

SPIS TREŚCI

1. WPROWADZENIE	4
2. OCENA REALIZACJI ISTNIEJĄCEGO PLANU GOSPODARKI ODPADAMI.....	7
3. CHARAKTERYSTYKA OBSZARU POWIATU STAROGARDZKIEGO Z PUNKTU WIDZENIA GOSPODARKI ODPADAMI	12
3.1. Położenie i granice powiatu.....	12
3.2. Dane demograficzne	18
3.3. Sieć wodna	19
3.4. Gleby	20
3.5. Składowanie odpadów	20
3.6. Instalacje odzysku lub unieszkodliwiania odpadów	23
4. AKTUALNY STAN GOSPODARKI ODPADAMI.....	23
4.1. Analiza gospodarki odpadami komunalnymi w powiecie starogardzkim	25
4.1.1. Źródła powstawania i ilości odpadów komunalnych.....	25
4.1.2. Odpady ulegające biodegradacji.....	30
4.1.3. System gospodarowania odpadami komunalnymi	31
4.1.4. Zbieranie, gromadzenie i transport odpadów komunalnych niesegregowanych (zmieszanych)	33
4.1.4.1. Charakterystyka firm prowadzących usługi w zakresie zbiórki i transportu odpadów komunalnych z terenu powiatu starogardzkiego.....	33
4.1.5. Odpady opakowaniowe.....	34
4.1.6. Odpady niebezpieczne w strumieniu odpadów komunalnych.....	35
4.1.7. Identyfikacja problemów w zakresie gospodarki odpadami komunalnymi	36
4.2. Analiza gospodarki odpadami niebezpiecznymi w powiecie starogardzkim	36
4.2.1. Odpady zawierające PCB	42
4.2.2. Baterie i akumulatory	42
4.2.3. Odpady zawierające azbest.....	43
4.2.4. Pojazdy wycofane z eksploatacji.....	45
4.2.5. Oleje odpadowe	45
4.2.6. Odpady z urządzeń elektrycznych i elektronicznych.....	47
4.2.7. Odpady medyczne	49
4.2.8. Identyfikacja problemów w zakresie gospodarki odpadami niebezpiecznymi	50
4.3. Odpady pozostałe	50
4.3.1. Zużyte opony	61
4.3.2. Odpady z budowy, remontów i demontażu obiektów budowlanych oraz infrastruktury drogowej	61
4.3.3. Osady ściekowe.....	62
4.3.4. Odpady opakowaniowe.....	62
4.4. Zakład Utylizacji Odpadów Komunalnych Stary Las.....	63
4.5. Podsumowanie	65
5. PROGNOZA ZMIAN W ZAKRESIE GOSPODARKI ODPADAMI.....	66
5.1. Odpady komunalne	66
5.1.1. Prognoza ilości wytwarzanych odpadów ulegających biodegradacji.....	66
5.1.2. Prognozowane zmiany w zakresie rozwiązań organizacyjnych i techniczno - technologicznych.....	67
5.2. Odpady niebezpieczne.....	68
5.2.1. Odpady zawierające PCB	68
5.2.2. Oleje odpadowe	68
5.2.3. Zużyte baterie i akumulatory	68
5.2.4. Odpady medyczne i weterynaryjne.....	68

5.2.5. Pojazdy wycofane z eksploatacji.....	69
5.2.6. Zużyty sprzęt elektryczny i elektroniczny	69
5.2.7. Odpady zawierające azbest.....	69
5.2.8. Przetworzone pestycydy	69
5.3. Odpady pozostałe	69
5.3.1. Zużyte opony	69
5.3.2. Odpady z budowy, remontów i demontażu obiektów budowlanych oraz infrastruktury drogowej	70
5.3.3. Osady ściekowe.....	70
5.3.4. Odpady opakowaniowe.....	70
5.3.5. Odpady z wybranych gałęzi gospodarki, których zagospodarowanie stwarza problemy	71
6. PRZYJĘTE CELE W GOSPODARCE ODPADAMI	73
6.1. Odpady komunalne	73
6.1.1. Plan zamykania składowisk komunalnych niespełniających wymagań ochrony środowiska	73
6.2. Odpady niebezpieczne.....	74
6.2.1. Odpady zawierające PCB	74
6.2.2. Oleje odpadowe	74
6.2.3. Zużyte baterie i akumulatory	74
6.2.4. Odpady medyczne i weterynaryjne	75
6.2.5. Pojazdy wycofane z eksploatacji.....	75
6.2.6. Zużyty sprzęt elektryczny i elektroniczny	75
6.2.7. Odpady zawierające azbest.....	76
6.3. Odpady pozostałe	76
6.3.1. Zużyte opony	76
6.3.2. Odpady z budowy, remontu i demontażu obiektów budowlanych oraz infrastruktury drogowej.....	76
6.3.3. Komunalne osady ściekowe.....	76
6.3.4. Odpady opakowaniowe.....	77
7. KIERUNKI DZIAŁAŃ W ZAKRESIE ZAPOBIEGANIA POWSTAWANIU ODPADÓW ORAZ KSZTAŁTOWANIA SYSTEMU GOSPODAROWANIA ODPADAMI	78
7.1. Odpady komunalne	79
7.1.1. Zbieranie i transport odpadów.....	79
7.1.2. Odzysk odpadów	79
7.2. Odpady niebezpieczne.....	80
7.2.1. Odpady zawierające PCB	80
7.2.2. Oleje odpadowe	81
7.2.3. Zużyte baterie i akumulatory	81
7.2.4. Odpady medyczne i weterynaryjne	81
7.2.5. Zużyty sprzęt elektryczny i elektroniczny	81
7.2.6. Odpady zawierające azbest.....	81
7.3. Odpady pozostałe	84
7.3.1. Zużyte opony	84
7.3.2. Odpady z budowy, remontów i demontażu obiektów budowlanych oraz infrastruktury drogowej	84
7.3.3. Komunalne osady ściekowe.....	84
7.3.4. Odpady opakowaniowe.....	84
7.3.5. Odpady z wybranych gałęzi gospodarki, których zagospodarowanie stwarza problemy	85
8. PROJEKTOWANY SYSTEM GOSPODARKI ODPADAMI (ZBIERANIE, TRANSPORT, ODZYSK I UNIESZKODLIWIANIE)	86
8.1. Instalacje do odzysku lub unieszkodliwiania odpadów komunalnych.....	87
8.2. Instalacje do odzysku lub unieszkodliwiania komunalnych osadów ściekowych.....	87
8.3. Instalacje do unieszkodliwiania odpadów niebezpiecznych	88

8.4. Wariantowy system gospodarki odpadami	88
9. HARMONOGRAM I SPOSÓB FINANSOWANIA REALIZACJI ZADAŃ.....	89
9.1. Zadania nieinwestycyjne w zakresie gospodarki odpadami.....	89
9.2. Zadania i koszty inwestycyjne w zakresie gospodarki odpadami.....	91
9.3. Możliwości finansowania realizacji zamierzonych działań	95
10. WNIOSKI Z PROGNOZY ODDZIAŁYWANIA PROJEKTU PLANU NA ŚRODOWISKO.....	96
11. SPOSÓB MONITORINGU I OCENY WDRAŻANIA PLANU.....	98
11.1. Organizacja i przebieg monitoringu.....	99
12. STRESZCZENIE.....	101

WYKAZ SKRÓTÓW

- BAT** - najlepsza dostępna technika (ang. best available technology)- najbardziej efektywny oraz zaawansowany poziom rozwoju technologii i metod prowadzenia danej działalności, wykorzystywany jako podstawa ustalania granicznych wielkości emisyjnych, mających na celu eliminowanie bądź zmniejszanie emisji i wpływu na środowisko jako całość;
- EFRR** - Europejski Fundusz Rozwoju Regionalnego;
- GFOŚiGW** - Gminny Fundusz Ochrony Środowiska i Gospodarki Wodnej;
- KPGO 2010** - Krajowy Plan Gospodarki Odpadami 2010;
- MPZON** - mobilny punkt zbierania odpadów niebezpiecznych;
- OWO** - ogólny węgiel organiczny;
- PCB** - polichlorowane bifenyle;
- PFOŚiGW** - Powiatowy Fundusz Ochrony Środowiska i Gospodarki Wodnej;
- PGO** - Plan Gospodarki Odpadami;
- PGOWP 2010** - Plan Gospodarki Odpadami dla Województwa Pomorskiego 2010;
- PPGO** - Powiatowy Plan Gospodarki Odpadami;
- PZON** - punkt zbierania odpadów niebezpiecznych;
- WBGO** - Wojewódzka Baza Gospodarowania Odpadami;
- WFOŚiGW** - Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej;
- WWO** - wielopierścieniowe węglowodory aromatyczne;
- ZZO** - Zakład Zagospodarowania Odpadów.

1. WPROWADZENIE

Ustawa z dnia 27 kwietnia 2001 r o odpadach (DzU z 2007 r. nr 39 poz. 251 ze zm.), wprowadziła obowiązek opracowania planów gospodarki odpadami, które podlegają aktualizacji nie rzadziej niż co 4 lata.

Sprawy gospodarki odpadami w powiecie reguluje uchwała Rady Powiatu Starogardzkiego Nr VIII/43/2003 z dnia 6 czerwca 2003 r., którą to przyjęto „Plan gospodarki odpadami na terenie Powiatu Starogardzkiego na lata 2003-2010” zwany w dalszej części Planem gospodarki odpadami.

Aktualizację planu gospodarki odpadami Powiatu Starogardzkiego opracowano zgodnie z Polityką Ekologiczną Państwa, Krajowym Planem Gospodarki Odpadami 2010 (KPGO 2010) oraz Planem Gospodarki Odpadami dla Województwa Pomorskiego 2010 (PGOWP 2010).

W 2006 r. w Ministerstwie Środowiska utworzono Departament Gospodarki Odpadami. Głównym zadaniem Departamentu jest koordynacja działań w zakresie tworzenia i wdrażania polityki dotyczącej gospodarki odpadami w kraju i na poziomie Unii Europejskiej.

Od 1 stycznia 2008 r. zadania w zakresie gospodarki odpadami będące dotychczas w kompetencjach wojewody zostaną przeniesione do kompetencji marszałka województwa zgodnie z ustawą z dnia 29 lipca 2005 r. o zmianie niektórych ustaw w związku ze zmianami w podziale zadań i kompetencji administracji terenowej (DzU nr 175, poz. 1462 ze zm. nr 189, poz. 1604 i nr 267, poz. 2257 oraz z 2006 r. nr 144, poz. 1043 i nr 220, poz. 1601). Dzięki temu nastąpi skupienie w jednym urzędzie na szczeblu województwa zadań w zakresie m.in. planowania gospodarki odpadami i wydawania decyzji, co powinno korzystnie wpłynąć na wdrożenie polityki województwa w zakresie gospodarki odpadami. Kompetencje w zakresie gospodarki odpadami organów na poziomie powiatu i gminy nie ulegają zmianie.

Celem głównym Aktualizacji planu gospodarki odpadami Powiatu Starogardzkiego wynikającym z KPGO 2010 i WPGO 2010 jest stworzenie systemu gospodarki odpadami zgodnego z zasadą zrównoważonego rozwoju i Polityką Ekologiczną Państwa.

Plan gospodarki odpadami dotyczy odpadów powstających w powiecie, m.in. odpadów komunalnych, odpadów niebezpiecznych, odpadów opakowaniowych i komunalnych osadów ściekowych oraz odpadów przemysłowych.

Plan uwzględnia tendencje we współczesnej gospodarce światowej, jak również krajowe uwarunkowania rozwoju gospodarczego.

Plan gospodarki odpadami obejmuje:

- opis aktualnego stanu gospodarki odpadami, zawierający informacje dotyczące:
 - rodzaju, ilości i źródeł pochodzenia odpadów, które mają być poddane procesom odzysku lub unieszkodliwienia,
 - posiadaczy odpadów prowadzących działalność w zakresie zbierania, odzysku lub unieszkodliwiania odpadów,
 - rozmieszczenia istniejących instalacji do zbierania, odzysku lub unieszkodliwiania odpadów,
 - identyfikacji problemów w zakresie gospodarowania odpadami,
- prognozowane zmiany w zakresie wytwarzania i gospodarowania odpadami,
- cele w zakresie gospodarki odpadami z podaniem terminów ich osiągnięcia,
- system gospodarowania odpadami,
- zadania, których realizacja zapewni poprawę sytuacji w zakresie gospodarowania odpadami,
- rodzaj przedsięwzięć i harmonogram ich realizacji,
- instrumenty finansowe służące realizacji celów w zakresie gospodarki odpadami, zawierające następujące elementy:
 - wskazanie źródeł finansowania planowanych działań,

- harmonogram rzeczowo-finansowy planowanych działań zmierzających do zapobiegania powstaniu odpadów lub ograniczenia ilości odpadów i ich negatywnego oddziaływania na środowisko oraz prawidłowego gospodarowania nimi, w tym ograniczenia ilości odpadów ulegających biodegradacji zawartych w odpadach komunalnych kierowanych na składowiska,
- system monitoringu i sposób oceny realizacji celów w zakresie gospodarki odpadami.

Dla potrzeb planu dokonano podziału odpadów na:

- odpady komunalne,
- odpady niebezpieczne,
- pozostałe odpady, w tym osady ściekowe, odpady opakowaniowe, przy czym szczegółowo odniesiono się do tych rodzajów odpadów, dla których zidentyfikowano znaczące problemy.

Aktualizację planu gospodarki odpadami opracowano według stanu prawnego na dzień 31 października 2007 r. Grupy, podgrupy i rodzaje odpadów określono zgodnie z rozporządzeniem Ministra Środowiska z dnia 27 września 2001 r. w sprawie katalogu odpadów (DzU nr 112, poz. 1206).

Do przeprowadzenia analizy wykorzystane zostały w głównej mierze dane z wojewódzkiej bazy danych dotyczących wytwarzania i gospodarowania odpadami oraz gospodarki opakowaniami i odpadami opakowaniowymi.

2. OCENA REALIZACJI ISTNIEJĄCEGO PLANU GOSPODARKI ODPADAMI

Zaplanowane zadania w „Planie gospodarki odpadami na terenie powiatu starogardzkiego na lata 2003-2010” realizowane były zgodnie z założeniami określonymi w „Krajowym planie gospodarki odpadami”.

W Powiatowym Planie Gospodarki Odpadami Powiatu Starogardzkiego zostały określone cele krótkookresowe i długoterminowe oraz zadania dla sektora komunalnego i sektora gospodarczego – tylko część z wyznaczonych celów i zadań została zrealizowana.

Na uwagę zasługuje realizacja przedsięwzięć o charakterze informacyjno-edukacyjnym, dzięki którym stopniowo osiągnęte są wyznaczone cele z zakresu gospodarki odpadami.

Do kwietnia 2007 r. wszystkie gminy powiatu starogardzkiego uchwaliły „Regulaminy utrzymania czystości i porządku na terenie gminy”. Prawie we wszystkich gminach określone zostały wymagania, jakie powinni spełniać przedsiębiorcy ubiegający się o uzyskanie zezwolenia na prowadzenie działalności w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości (wyjątek stanowiła tutaj tylko gmina Skarszewy). Ponadto w większości gmin zostały utworzone ewidencje umów zawartych na odbieranie odpadów komunalnych od właścicieli nieruchomości (jedynie w gminach Osiek i Skarszewy ewidencje te są częściowo utworzone).

Gospodarka odpadami komunalnymi w powiecie ma kilka słabych punktów:

- na koniec 2006 r. nie było objęte zorganizowaną zbiórką odpadów komunalnych 100% mieszkańców (ok. 76% mieszkańców było w zorganizowanym systemie odbioru odpadów komunalnych);
- brak odpowiedniej ilości pojemników do selektywnej zbiórki surowców wtórnych;
- brak wdrożenia selektywnej zbiórki odpadów ulegających biodegradacji ze strumienia odpadów komunalnych;
- większość gmin powiatu nie ma zorganizowanej zbiórki odpadów wielkogabarytowych, remontowo-budowlanych oraz niebezpiecznych występujących w strumieniu odpadów komunalnych;
- organizowane selektywne zbiórki surowców wtórnych na terenie gmin powiatu nie pozwalają w zadowalającym stopniu ograniczyć ich unieszkodliwienie poprzez składowanie;
- brak realizacji zaplanowanej na lata 2003-2006 budowy Zakładu Utylizacji Odpadów „Stary Las” (przewidywana realizacja w latach 2007-2009 jako wspólna inwestycja 13 gmin powiatu starogardzkiego i 5 gmin powiatów ościennych).

Stopień realizacji zadań w gminie Bobowo:

- udział mieszkańców objętych zorganizowanym systemem zbiórki odpadów zmieszanych wyniósł około 52 % (bez kontenerów) i około 70 % (z kontenerami) w 2006 r.;
- gmina m.in. umożliwiła zbiórkę zmieszanych odpadów komunalnych od mieszkańców zabudowy rozproszonej m. Grabowiec i Bobowo (2 kontenery gminne ustawione w terenie);
- gmina realizuje i finansuje system selektywnego zbierania odpadów (szkło, tworzywa sztuczne); udział mieszkańców w dostępie do zorganizowanego systemu selektywnej zbiórki odpadów opakowaniowych wyniósł 55 % w 2006 r.;
- brak wdrożenia selektywnej zbiórki odpadów ulegających biodegradacji ze strumienia odpadów komunalnych (w tym odpadów kuchennych); część odpadów ulegających biodegradacji jest kompostowana przez mieszkańców we własnym zakresie;
- brak systemu wydzielenia odpadów niebezpiecznych z odpadów komunalnych;
- gmina jest udziałowcem w spółce Zakład Utylizacji Odpadów „Stary Las”.

Stopień realizacji zadań w gminie Czarna Woda:

- udział mieszkańców objętych zorganizowanym systemem zbiórki odpadów zmieszanych wyniósł 95 % w 2006 r.;

- brak wdrożenia selektywnej zbiórki odpadów ulegających biodegradacji ze strumienia odpadów komunalnych (w tym odpadów kuchennych);
- brak systemu wydzielania odpadów niebezpiecznych z odpadów komunalnych;
- realizowany jest system selektywnego zbierania odpadów opakowaniowych z papieru i tektury, opakowań z tworzyw sztucznych oraz opakowań ze szkła; udział mieszkańców w dostępie do zorganizowanego systemu selektywnej zbiórki odpadów opakowaniowych wyniósł 77 % w 2006 r.;
- udział w realizacji budowy Zakładu Utylizacji Odpadów „Stary Las”.

Stopień realizacji zadań w gminie Kaliska:

- udział mieszkańców objętych zorganizowanym systemem zbiórki odpadów zmieszanych wyniósł około 62 % w 2006 r.;
- system składowania odpadów komunalnych ulegających biodegradacji (w tym odpadów kuchennych) – system workowy – worki wydawane na prośbę mieszkańca; część odpadów ulegających biodegradacji jest kompostowana przez mieszkańców we własnym zakresie;
- brak systemu wydzielania odpadów niebezpiecznych z odpadów komunalnych;
- realizowany jest system selektywnego zbierania do pojemników odpadów opakowaniowych ze szkła i tworzyw sztucznych oraz opakowań z aluminium, w ramach akcji szkolnych – opakowań z papieru; udział mieszkańców w dostępie do zorganizowanego systemu selektywnej zbiórki odpadów opakowaniowych wyniósł 62% w 2006 r.;
- Rada gminy Kaliska w dniu 03 grudnia 2003 r. podjęła uchwałę Nr X/77/04 w sprawie zabezpieczenia w planie wieloletnim na lata 2004-2006 środków finansowych na budowę Zakładu Utylizacji Odpadów w Starym Lesie.

Stopień realizacji zadań w gminie Lubichowo:

- od 8 marca 2007 r. gmina rozpoczęła realizację ewidencji umów zawartych na odbieranie odpadów komunalnych od właścicieli nieruchomości; 24 maja 2006 r. odbywały się spotkania mieszkańców poszczególnych wsi sołeckich z przedsiębiorcami w celu zawarcia umów na odbiór odpadów komunalnych
- brak wdrożenia selektywnej zbiórki odpadów ulegających biodegradacji ze strumienia odpadów komunalnych (w tym odpadów kuchennych);
- brak systemu wydzielania odpadów niebezpiecznych z odpadów komunalnych;
- realizowany jest system selektywnego zbierania do pojemników odpadów opakowaniowych ze szkła i tworzyw sztucznych; udział mieszkańców w dostępie do zorganizowanego systemu selektywnej zbiórki odpadów opakowaniowych wyniósł 57% w 2006 r.;
- udział w realizacji budowy Zakładu Utylizacji Odpadów „Stary Las”.

Stopień realizacji zadań w gminie Osieczna:

- udział mieszkańców objętych zorganizowanym systemem zbiórki odpadów zmieszanych wyniósł 21,24 % w 2006 r.; wielokrotnie informowano mieszkańców w formie ogłoszeń oraz podczas zebrań w sołectwach o obowiązku zawarcia umowy na odbiór odpadów komunalnych;
- brak wdrożenia selektywnej zbiórki odpadów ulegających biodegradacji ze strumienia odpadów komunalnych (w tym odpadów kuchennych); część odpadów ulegających biodegradacji jest kompostowana przez mieszkańców we własnym zakresie; części obumarłych drzew i krzewów są wykorzystywane jako paliwo w kotłowniach i paleniskach;
- przy składowisku odpadów umieszczono pojemnik na odpady niebezpieczne, opróżniany okresowo przez uprawnione podmioty;
- zawieszono zbiórkę odpadów opakowaniowych ze szkła – do pojemników; realizowany jest system selektywnego zbierania do worków odpadów opakowaniowych ze szkła i tworzyw sztucznych oraz w ramach konkursów szkolnych – opakowań z papieru i tektury; w szkołach prowadzona jest zbiórka puszek aluminiowych; udział mieszkańców w dostępie do zorganizowanego systemu selektywnej zbiórki odpadów opakowaniowych wyniósł 21,24 % w 2006 r.;
- udział w realizacji budowy Zakładu Utylizacji Odpadów „Stary Las”.

Stopień realizacji zadań w gminie Osiek:

- udział mieszkańców objętych zorganizowanym systemem zbiórki odpadów zmieszanych (wg Urzędu Gminy) wyniósł około 100 % w 2006 r.;
- brak wdrożenia selektywnej zbiórki odpadów ulegających biodegradacji ze strumienia odpadów komunalnych (w tym odpadów kuchennych); część odpadów ulegających biodegradacji jest kompostowana przez mieszkańców we własnym zakresie;
- brak systemu wydzielenia odpadów niebezpiecznych z odpadów komunalnych; występują 2 pojemniki do zbiórki baterii;
- realizowany jest system selektywnego zbierania do pojemników (23 na szkło + 27 na tworzywa) odpadów opakowaniowych ze szkła i tworzyw sztucznych oraz w ramach akcji szkolnych – opakowań z papieru i tektury; występują również pojemniki na puszki aluminiowe; udział mieszkańców w dostępie do zorganizowanego systemu selektywnej zbiórki odpadów opakowaniowych wyniósł 60 % w 2006 r.;
- udział w realizacji budowy Zakładu Utylizacji Odpadów „Stary Las”.

Stopień realizacji zadań w gminie Skarszewy:

- udział mieszkańców objętych zorganizowanym systemem zbiórki odpadów zmieszanych nie jest znany;
- brak wdrożenia selektywnej zbiórki odpadów ulegających biodegradacji ze strumienia odpadów komunalnych (w tym odpadów kuchennych); część odpadów ulegających biodegradacji jest kompostowana przez mieszkańców we własnym zakresie;
- brak systemu wydzielenia odpadów niebezpiecznych z odpadów komunalnych; szkoły podstawowe w Więckowach i Szczodrowie uczestniczą w zbiórce baterii;
- realizowany jest system selektywnego zbierania odpadów opakowaniowych z tworzyw sztucznych i ze szkła; udział mieszkańców w dostępie do zorganizowanego systemu selektywnej zbiórki odpadów opakowaniowych z tworzyw sztucznych i szkła nie jest znany;
- udział w realizacji budowy Zakładu Utylizacji Odpadów „Stary Las”.

Stopień realizacji zadań w gminie Skórcz:

- udział mieszkańców objętych zorganizowanym systemem zbiórki odpadów zmieszanych wyniósł szacunkowo 67 % w 2006 r.;
- brak wdrożenia selektywnej zbiórki odpadów ulegających biodegradacji ze strumienia odpadów komunalnych (w tym odpadów kuchennych); część odpadów ulegających biodegradacji jest zagospodarowywana przez mieszkańców we własnym zakresie - kompostowniki, skarmianie zwierząt;
- brak systemu wydzielenia odpadów niebezpiecznych z odpadów komunalnych;
- realizowany jest system selektywnego zbierania do pojemników - odpadów opakowaniowych z tworzyw sztucznych i szkła; udział mieszkańców w dostępie do zorganizowanego systemu selektywnej zbiórki odpadów opakowaniowych wyniósł 69% w 2006 r.;
- udział w realizacji budowy Zakładu Utylizacji Odpadów „Stary Las”.

Stopień realizacji zadań w mieście Skórcz:

- udział mieszkańców objętych zorganizowanym systemem zbiórki odpadów zmieszanych wyniósł 95 % w 2006 r.; przeprowadzona kontrola zawartych umów na wywóz odpadów komunalnych oraz posiadania urządzeń do gromadzenia tych odpadów wykazała, iż 95 gospodarstw domowych nie posiadało umów ani urządzeń do gromadzenia odpadów, z tego 70 gospodarstw zawarło umowy z jednostką wywozową, a w stosunku do dalszych osób prowadzone jest postępowanie administracyjne;
- brak wdrożenia selektywnej zbiórki odpadów ulegających biodegradacji ze strumienia odpadów komunalnych (w tym odpadów kuchennych); część odpadów ulegających biodegradacji jest kompostowana przez mieszkańców we własnym zakresie;
- gmina miejska zakupiła pojemniki na baterie; odpady niebezpieczne, zużyty sprzęt elektryczny i elektroniczny (oraz dodatkowo odpady wielkogabarytowe) będą odbierane od mieszkańców przez przedsiębiorstwa wywozowe wg harmonogramu uzgodnionego z gminą miejską;

- realizowany jest system selektywnego zbierania odpadów opakowaniowych z tworzyw sztucznych i ze szkła; udział mieszkańców w dostępie do zorganizowanego systemu selektywnej zbiórki odpadów opakowaniowych z tworzyw sztucznych i szkła wyniósł 100 % w 2006 r.;
- udział w realizacji budowy Zakładu Utylizacji Odpadów „Stary Las”.

Stopień realizacji zadań w gminie Smętowo Graniczne:

- udział mieszkańców objętych zorganizowanym systemem zbiórki odpadów zmieszanych wyniósł 80 % w 2006 r.;
- brak wdrożenia selektywnej zbiórki odpadów ulegających biodegradacji ze strumienia odpadów komunalnych (w tym odpadów kuchennych); część odpadów ulegających biodegradacji jest kompostowana przez mieszkańców we własnym zakresie;
- wydzielanie odpadów niebezpiecznych z odpadów komunalnych - postawiono 5 koszy do selektywnej zbiórki baterii w miejscach użyteczności publicznej oraz w szkołach podstawowych; występuje 1 pojemnik na przeterminowane leki;
- realizowany jest system selektywnego zbierania do pojemników odpadów opakowaniowych ze szkła i tworzyw sztucznych; udział mieszkańców w dostępie do zorganizowanego systemu selektywnej zbiórki odpadów opakowaniowych ze szkła i tworzyw sztucznych wyniósł (wg Urzędu Gminy) 100 % w 2006 r.;
- udział w realizacji budowy Zakładu Utylizacji Odpadów „Stary Las”.

Stopień realizacji zadań w gminie Starogard Gdański:

- udział mieszkańców objętych zorganizowanym systemem zbiórki odpadów zmieszanych wyniósł szacunkowo 95 % w 2006 r.; gmina Starogard Gdański jest w trakcie tworzenia ewidencji umów zawartych na odbieranie odpadów komunalnych od właścicieli nieruchomości; odbywały się spotkania sołtysów i radnych z firmami wywozowymi w celu ustalenia warunków wywozu odpadów;
- brak wdrożenia selektywnej zbiórki odpadów ulegających biodegradacji ze strumienia odpadów komunalnych (w tym odpadów kuchennych); część odpadów ulegających biodegradacji jest kompostowana przez mieszkańców we własnym zakresie;
- brak systemu wydzielania odpadów niebezpiecznych z odpadów komunalnych;
- realizowany jest system selektywnego zbierania do pojemników odpadów opakowaniowych z tworzyw sztucznych i ze szkła; udział mieszkańców w dostępie do zorganizowanego systemu selektywnej zbiórki odpadów opakowaniowych z tworzyw sztucznych i szkła wyniósł 100 % w 2006 r.;
- udział w realizacji budowy Zakładu Utylizacji Odpadów „Stary Las”.

Stopień realizacji zadań w mieście Starogard Gdański:

- udział mieszkańców objętych zorganizowanym systemem zbiórki odpadów zmieszanych oszacowano na około 88 % w 2006 r.;
- brak wdrożenia selektywnej zbiórki odpadów ulegających biodegradacji ze strumienia odpadów komunalnych (w tym odpadów kuchennych); część odpadów ulegających biodegradacji jest kompostowana przez mieszkańców we własnym zakresie;
- realizowane jest kompostowanie odpadów z oczyszczalni ścieków;
- brak systemu wydzielania odpadów niebezpiecznych z odpadów komunalnych;
- realizowany jest system selektywnego zbierania odpadów opakowaniowych z papieru i tektury, opakowań z tworzyw sztucznych oraz opakowań ze szkła;
- udział w realizacji budowy Zakładu Utylizacji Odpadów Komunalnych „Stary Las”.

Stopień realizacji zadań w gminie Zblewo:

- udział mieszkańców objętych zorganizowanym systemem zbiórki odpadów zmieszanych nie jest znany (szacunkowo około 66 % w 2006 r.); ewidencja umów zawartych na odbieranie odpadów komunalnych od właścicieli nieruchomości nie została utworzona;

- brak wdrożenia selektywnej zbiórki odpadów ulegających biodegradacji ze strumienia odpadów komunalnych (w tym odpadów kuchennych); część odpadów ulegających biodegradacji jest kompostowana przez mieszkańców we własnym zakresie;
- brak systemu wydzielenia odpadów niebezpiecznych z odpadów komunalnych; postawiono 6 pojemników na baterie;
- realizowany jest system selektywnego zbierania do worków odpadów opakowaniowych z tworzyw sztucznych oraz papieru i tektury; zbierane są także opakowania ze szkła; udział mieszkańców w dostępie do zorganizowanego systemu selektywnej zbiórki odpadów opakowaniowych wyniósł 65,7 % w 2006 r.;
- udział w realizacji budowy Zakładu Utylizacji Odpadów „Stary Las”.

W kolejnych latach należy uwzględnić dokończenie realizacji zadań ujętych w planie, dla których cykl osiągnięcia efektu jest wieloletni, co wiąże się na pewno zarówno z większym nakładem środków finansowych jak również lepszą organizacją podejmowanych działań. Ponadto zarówno Gminy jak i Powiat powinny opracować program usuwania wyrobów zawierających azbest. W związku z tym niezbędne będzie sporządzenie szczegółowej inwentaryzacji tego typu materiałów na terenie wszystkich gmin powiatu, co pozwoli na monitorowanie sposobu demontażu i usuwania tych wyrobów, a następnie unieszkodliwianie, powstałych w ten sposób odpadów azbestowych.

3. CHARAKTERYSTYKA OBSZARU POWIATU STAROGARDZKIEGO Z PUNKTU WIDZENIA GOSPODARKI ODPADAMI

3.1. Położenie i granice powiatu

Powiat starogardzki jest jednym z szesnastu powiatów ziemskich województwa pomorskiego. Położony w jego południowej części, graniczy z powiatami chojnickim i kościerskim od zachodu, gdańskim od północy i tczewskim od wschodu oraz z województwem kujawsko-pomorskim od strony południowej.

Pod względem wielkości (1345 km²) powiat należy do średnich w skali województwa, zajmując około 7% jego powierzchni. Licząc 122 550 (stan na dzień 31 grudnia 2006 r.) mieszkańców jest jednym z najbardziej zaludnionych powiatów (ustępuje jedynie powiatowi wejherowskiemu oraz największym miastom na prawach powiatu – Gdańskowi i Gdyni). Gęstość zaludnienia w powiecie jest przeciętna.

W skład powiatu wchodzi trzynaście gmin, w tym dziewięć wiejskich, trzy miejskie i jedna miejsko-wiejska. Na wszystkie trzynaście gmin składają się 134 sołectwa.

Gminy powiatu starogardzkiego:

- wiejskie:

- gmina Bobowo,
- gmina Kaliska,
- gmina Lubichowo,
- gmina Osieczna,
- gmina Osiek,
- gmina Skórcz,
- gmina Smętowo Graniczne,
- gmina Starogard Gdański,
- gmina Zblewo,

- miejskie:

- gmina Czarna Woda,
- gmina Skórcz,
- gmina Starogard Gdański,

- miejsko - wiejska:

- gmina Skarszewy.

Na terenie powiatu znajdują się cztery miasta: Starogard Gdański, Skórcz, Skarszewy i Czarna Woda. Zamieszkuje je łącznie około 64 tys. osób, co w przybliżeniu stanowi połowę ludności powiatu. Obszar powiatu starogardzkiego charakteryzuje się zróżnicowanym stanem środowiska naturalnego. Obok terenów o wysokiej lesistości sięgającej ponad 70% występują obszary rolnicze z rozwijającą się gospodarką rolną i tereny miejskie o charakterze przemysłowym (np. Starogard Gdański, Czarna Woda).

Przemysł

Największym centrum przemysłowym w powiecie, także i jednym z ważniejszych, po Trójmieście, w województwie pomorskim, jest miasto Starogard Gdański. Koncentruje się tutaj większość zakładów przemysłowych będących jedną z podstaw rozwoju gospodarczego miasta, a jednocześnie w znaczący sposób zmieniających oblicze naturalnego środowiska. Przemysł jest ponadto jednym z głównych źródeł zatrudnienia mieszkańców miasta i wielu okolicznych miejscowości. Powiat starogardzki specjalizuje się w takich branżach przemysłu jak: przemysł metalowy, maszynowy, przetwórstwo rolno - spożywcze.

Rolnictwo

Zróźnicowanie regionalne warunków przyrodniczych, decydujących o produktywności rolniczej powiatu starogardzkiego jest odzwierciedleniem warunków glebowych, morfologicznych i klimatycznych. Wybitnie rolniczy charakter posiada wschodnia część powiatu charakteryzująca się znacznym udziałem gleb II i III klasy bonitacyjnej. Zróźnicowanie warunków dla rolnictwa na terenie powiatu obrazuje rozpiętość wskaźnika jakości rolniczej przestrzeni produkcyjnej (wg IUNG w Puławach). Wskaźnik ten waha się od 40,3 (gm. Kaliska) do 78,9 (gm. Smętowo Graniczne). Dla porównania najwyższy wskaźnik w województwie wynosi 99,2 punkty (gm. Lichnowy).

Użytki rolne zajmują ok. 47% ogólnej powierzchni powiatu. Największy udział użytków rolnych występuje w południowo - wschodniej części powiatu w gminach: Bobowo, gmina wiejska Skórcz, Smętowo Graniczne, a także Skarszewy, gmina wiejska Starogard Gdański, Zblewo.

Produkcja rolnicza nastawiona jest na produkcję roślinną i zwierzęcą. W zależności od rodzaju i jakości gleb kształtują się kompleksy jej użytkowania. W rolniczej części powiatu (część wschodnia) dominują gleby kompleksu pszennego dobrego, bardzo dobrego (Smętowo Graniczne), na glebach słabszych kompleksy żytnie i ziemniaczane.

W hodowli zwierząt dominuje bydło i trzoda chlewna.

Przyroda

Rezerваты przyrody:

- Jezioro Udierz, gmina Osiek, Leśnictwo Leśna Jania, pow. 229,88 ha, główne walory przyrodnicze- zbiorowiska wodne, zespoły wodne z ramienicą i rdestnicą, ptactwo wodne;
- Krzywe Koło w Pętli Wdy, gmina Osiek, Leśnictwo Błędno, pow. 9,79 ha, główne walory przyrodnicze - postacie degeneracyjne lasu grądowego Czapli Wierch, gmina Osiek, Leśnictwo Kałębnica, pow. 5,03 ha, główne walory przyrodnicze - kontynentalny bór mieszany miejsce lęgowe czapli siwej;
- Zdrójno, gmina Osiek, Leśnictwo Błędno, Długie, pow. 168,97 ha, główne walory przyrodnicze - suboceaniczny bór świeży, bór mieszany świeży, bóbr europejski oraz ostoja innych ssaków i ptaków;
- Brzęczek, gmina Skarszewy, Leśnictwo Jastrzębce pow. 25,49 ha (tylko część w powiecie starogardzkim), główne walory przyrodnicze - grąd pomorski.

Obszary chronionego krajobrazu:

- Bory Tucholskie, gminy: Czarna Woda, Kaliska, Zblewo, Osieczna, Lubichowo, Osiek, Skórcz, pow. 52299 ha (powiat starogardzki, zlewnia rz. Wdy - część);
- Dolina Wietcisy, gmina Skarszewy, pow. 3340 ha (całość);
- Dolina Wierzycy, gmina Skarszewy, Starogard Gd. pow. 10784 ha (całość).

Główne walory przyrodnicze:

- Bory Tucholskie - obejmuje równiny sandrowe urozmaicone jeziorami wytopiskowymi i rynnowymi, oś hydrograficzną stanowi rzeka Wda płynąca wąską doliną, silnie meandrującą; wśród lasów przeważają bory mieszane i świeże (obszary zasobniejsze w wodę), występują liczne torfowiska;
- Dolina Wietcisy - na wierzchowinie znajdują się kompleksy leśne oraz dość dobrze zachowane zbiorowiska łąkowe i ziołoroślowe;
- Dolina Wierzycy - liczne dorzecza i dopływy Wierzycy łączące szereg jezior Pojezierza Kaszubskiego i Starogardzkiego, występują fragmenty kompleksów leśnych oraz cenna roślinność nieleśna na dnie doliny i jej zboczach.

Pomniki przyrody - ilość z uwzględnieniem rodzaju razem 77 szt., w tym:

- pojedyncze drzewa - 57 szt.
- grupy drzew - 6 szt.
- aleje - 1 szt.
- głązy narzutowe - 13 szt.

Użytki ekologiczne:

- Lisie Jamy - Leśnictwo Sowi Dół - pow. 9,69 ha
- Jeleni Moczar - Leśnictwo Baby - pow. 3,59 ha
- Zgniłki - Leśnictwo Baby - pow. 1,99 ha
- Lubichowo - Leśnictwo Lubichowo - pow. 6,00 ha

CHARAKTERYSTYKA GMIN POWIATU STAROGARDZKIEGO

GMINA BOBOWO

Gmina Bobowo to gmina wiejska w województwie pomorskim. W skład gminy wchodzi 6 sołectw: Bobowo, Grabowiec, Grabowo Bobowskie, Jabłówko, Smołąg, Wysoka. Siedzibą gminy jest Bobowo. Na dzień 31 grudnia 2006 r. gminę zamieszkiwało 2899 osób.

Gmina Bobowo zajmuje obszar 51,67 km², gdzie:

- użytki rolne: 81%,
- użytki leśne: 12%.

Gmina stanowi 3,84% powierzchni powiatu.

Sąsiednie gminy to: Lubichowo, Morzeszczyn, Pelplin, Skórcz, Starogard Gdański.

GMINA KALISKA

Gmina Kaliska usytuowana jest w południowej części województwa pomorskiego na skraju Borów Tucholskich. Na dzień 31 grudnia 2006 r. gmina liczyła 5167 mieszkańców.

W skład gminy wchodzi 8 sołectw: Bartel Wielki, Cieciorka, Czarne, Dąbrowa, Iwiczno, Kaliska, Piece, Studziennice. Siedzibą gminy są Kaliska.

Gmina Kaliska zajmuje obszar 110,36 km², w tym:

- użytki rolne: 22%,
- użytki leśne: 70%.

Gmina stanowi 8,2% powierzchni powiatu.

Sąsiednie gminy to: Stara Kiszewa (powiat kościerski), Zblewo, Lubichowo, Osieczna, Czarna Woda, Czersk.

GMINA LUBICHOWO

Gmina Lubichowo to gmina wiejska w województwie pomorskim. W skład gminy wchodzi 12 sołectw: Bietowo, Lubichowo, Mermet, Mościska, Ocypel, Osowo Leśne, Smolniki, Szteklin, Wda, Wilcze Błota, Zelgoszcz, Zielona Góra. Siedziba gminy to Lubichowo. Na dzień 31 grudnia 2006 r. gminę zamieszkiwało 5980 osób.

Gmina Lubichowo ma obszar 161,01 km², w tym:

- użytki rolne: 34%,
- użytki leśne: 57%.

Gmina stanowi 11,97% powierzchni powiatu.

Sąsiednie gminy to: Bobowo, Kaliska, Osieczna, Osiek, Skórcz, Starogard Gdański, Zblewo.

GMINA OSIECZNA

Gmina Osieczna jest gminą wiejską w województwie pomorskim. W skład gminy wchodzi 8 sołectw: Długie, Klaniny, Krówno, Osieczna, Osówek, Szlachta, Zdrójno, Zimne Zdroje. Siedziba gminy to Osieczna. Na dzień 31 grudnia 2006 r. gminę zamieszkiwało 2925 osób.

Gmina Osieczna zajmuje obszar 123,26 km², w tym:

- użytki rolne: 18%,
- użytki leśne: 76%.

Gmina stanowi 9,16% powierzchni powiatu.

Sąsiednie gminy to: Czarna Woda, Czersk, Kaliska, Lubichowo, Osiek, Śliwice.

GMINA OSIEK

Gmina Osiek to gmina wiejska w województwie pomorskim. W skład gminy wchodzi 12 sołectw: Bukowiny, Cisowy, Jeżewnica, Karszanek, Kasparus, Lisówko, Markocin, Osiek, Radogoszcz, Skórzenno, Suchobrzeźnica, Wycinki. Siedziba gminy to Osiek. Na dzień 31 grudnia 2006 r. gminę zamieszkiwało 2467 osób.

Gmina Osiek zajmuje obszar 155,63 km², w tym:

- użytki rolne: 17%,
- użytki leśne: 71%.

Gmina stanowi 11,57% powierzchni powiatu.

Sąsiednie gminy to: Lubichowo, Nowe, Osie, Osieczna, Skórcz, Skórcz, Smętowo Graniczne, Śliwice, Warlubie.

GMINA WIEJSKA SKÓRCZ

Gmina Skórcz to gmina wiejska w województwie pomorskim. W skład gminy wchodzi 11 sołectw: Barłożno, Czarnylas, Mirotki, Miryce, Pączewo, Ryzowie, Skórcz-Kranek, Wielbrandowo, Wielki Bukowiec, Wolental, Wybudowanie Wielbrandowskie. Siedzibą gminy jest Skórcz. Na dzień 31 grudnia 2006 r. gminę zamieszkiwało 4665 osób.

Gmina wiejska Skórcz zajmuje obszar 96,63 km², w tym:

- użytki rolne: 76%,
- użytki leśne: 16%.

Gmina stanowi 7,18% powierzchni powiatu.

Sąsiednie gminy to: gmina Bobowo, gmina Morzeszczyn, gmina Smętowo, gmina Osiek, gmina Lubichowo.

GMINA MIEJSKA SKÓRCZ

Skórcz - to miasto i gmina, położone na północno-wschodniej granicy Borów Tucholskich w województwie pomorskim, na Kociewiu. Na dzień 31 grudnia 2006 r. miasto zamieszkiwało 3590 mieszkańców.

W roku 1929 miasto Skórcz otrzymało miejskie uprawnienia finansowe, a w roku 1934 prawa miejskie.

Miasto Skórcz zajmuje obszar 3,67 km², w tym:

- użytki rolne: 56%,
- użytki leśne: 7%.

Miasto stanowi 0,27% powierzchni powiatu.

Sąsiednie gminy to: gmina Osiek, gmina Skórcz (wiejska).

GMINA SMĘTOWO GRANICZNE

Gmina Smętowo Graniczne to kociewska gmina wiejska w województwie pomorskim. W skład gminy wchodzi 12 sołectw: Bobrowiec, Fraça, Kamionka, Kopytkowo, Kościelna Jania, Lalkowy, Leśna Jania, Luchowo, Rynkówka, Smętówko, Smętowo Graniczne, Stara Jania. Siedziba gminy to Smętowo Graniczne. Na dzień 31 grudnia 2006 r. gminę zamieszkiwało 5376 osób.

Gmina Smętowo Graniczne zajmuje obszar 86,12 km², w tym:

- użytki rolne: 73%,
- użytki leśne: 18%.

Gmina stanowi 6,4% powierzchni powiatu.

W gminie znajdują się miejscowości bez statusu sołectwa i są to: Czerwińsk, Kulmaga, Rudawki i Smarzewo.

Sąsiednie gminy to: Gniew, Morzeszczyn, Nowe, Osiek, Skórcz.

GMINA WIEJSKA STAROGARD GDAŃSKI

Gmina Starogard Gdański to gmina wiejska w województwie pomorskim. W skład gminy wchodzi 27 sołectw: Barchnowy, Brzeźno Wielkie, Ciecholewy, Dąbrówka, Jabłowo, Janin, Janowo, Klonówka, Kokoszkowy, Kolincz, Koteże, Krag, Linowiec, Lipinki Szlacheckie, Nowa Wieś Rzeczna, Okole, Owidz, Rokocin, Rywałd, Siwiałka, Stary Las, Sucumin, Sumin, Szpęgawsk, Trzcińsk, Zduny, Żabno. Siedzibą gminy jest Starogard Gdański. Na dzień 31 grudnia 2006 r. gminę zamieszkiwało 13 505 osób.

Gmina Starogard Gdański zajmuje obszar 196,16 km², w tym:

- użytki rolne: 61%,
- użytki leśne: 28%.

Gmina stanowi 14,58% powierzchni powiatu.

Pozostałe miejscowości niesołeckie to: Helenowo, Kochanka, Kręski Młyn, Marywil, Najmusy, Owidz - Młyn, Płaczewo.

Sąsiednie gminy to: Bobowo, Lubichowo, Pelplin, Skarszewy, Starogard Gdański, Subkowy, Tczew, Zblewo.

GMINA MIEJSKA STAROGARD GDAŃSKI

Starogard Gdański - miasto i gmina w województwie pomorskim, siedziba Powiatu Starogardzkiego oraz gminy Starogard Gdański. Na dzień 31 grudnia 2006 r. miasto liczyło 47 970 mieszkańców. Starogard Gdański leży nad rzeką Wierzycą na Pojezierzu Starogardzkim, jest stolicą i centrum nadwiślańsko - pomorskiego regionu Kociewie, a także jednym z najstarszych miast na Pomorzu. Część terenów miasta należy do Pomorskiej Specjalnej Strefy Ekonomicznej.

Miasto zostało umownie podzielone na 8 dzielnic: Centrum, Hermanowo, Kocborowo, Korytyba, Przylesie, Stadnina, Żabno, Łapiszewo.

Starogard Gdański zajmuje obszar 25,27 km², w tym:

- użytki rolne: 56%,
- użytki leśne: 9%.

Miasto stanowi 1,88% powierzchni powiatu.

Sąsiednia gmina to: gmina wiejska Starogard Gdański.

GMINA ZBLEWO

Gmina Zblewo to gmina wiejska w województwie pomorskim. W skład gminy wchodzi 17 sołectw: Białachowo, Borzechowo, Bytonia, Jezierce, Karolewo, Kleszczewo Kościerskie, Lipia Góra Mała, Mały Bukowiec, Miradowo, Nowy Cis, Pałubinek, Pinczyn, Radziejewo, Semlin, Tomaszewo, Zawada i Zblewo. Siedzibą gminy jest Zblewo. Na dzień 31 grudnia 2006 r. gminę zamieszkiwało 10 749 osób.

Gmina Zblewo zajmuje obszar 137,96 km², w tym:

- użytki rolne: 60%,
- użytki leśne: 28%.

Gmina stanowi 10,26% powierzchni powiatu.

Miejscowości niesołeckie, jakie znajdują się w gminie to: Babie Doły, Białachówko, Biały Bukowiec, Jeziornik, Królewski Bukowiec, Lisewko, Pazda, Piesienica, Stary Cis, Trosowo, Twardy Dół, Wałdówko, Wirty.

Sąsiednie gminy to: Kaliska, Lubichowo, Skarszewy, Stara Kiszewa, Starogard Gdański.

GMINA CZARNA WODA

Czarna Woda to miasto i gmina pogranicza borowiacko – kociewskiego, w południowej części województwa pomorskiego. W skład gminy wchodzi dwa sołectwa: Huta Kalna i Lubiki. Na dzień 31 grudnia 2006r. gminę zamieszkiwało 3465 mieszkańców. Siedzibą gminy jest miasto Czarna Woda. Położone na skraju Borów Tucholskich, nad rzeką Wdą jest ośrodkiem przemysłu drzewnego.

Gmina zajmuje obszar 27,75 km², w tym:

- użytki rolne: 33%
- użytki leśne: 54%

Miasto stanowi 2,06% powierzchni powiatu.
Sąsiednie gminy to: Czersk, Kaliska, Osieczna.

GMINA SKARSZEWY

Gmina Skarszewy to gmina miejsko-wiejska w województwie pomorskim. W skład gminy wchodzi 19 sołectw: Bączek, Bolesławowo, Bożepole Królewskie, Czarnocin, Demlin, Godziszewo, Jaroszewy, Junkrowy, Kamierowo, Kamierowskie Piece, Koźmin, Malary, Mirowo Duże, Nowy Wiec, Obozin, Pogódki, Szczodrowo, Więckowy, Wolny Dwór. Siedzibą gminy są Skarszewy. Na dzień 31 grudnia 2006 r. gminę zamieszkiwało 13 848 osób.

Gmina Skarszewy zajmuje obszar 169,79 km², w tym:

- użytki rolne: 66%,
- użytki leśne: 22%.

Gmina stanowi 12,62% powierzchni powiatu.

Sąsiednie gminy to: Liniewo, Nowa Karczma, Przywidz, Stara Kiszewa, Starogard Gdański, Tczew, Trąbki Wielkie, Zblewo.

3.2. Dane demograficzne

Powiat starogardzki liczył w 2006 r. 122 550 mieszkańców, z czego gmina miejska Starogard liczyła 47 970 osób i jest największą gminą pod względem liczby ludności. Ilość mieszkańców w poszczególnych gminach jest zróżnicowana.

Średnia gęstość zaludnienia w powiecie starogardzkim wynosi ok. 91 osób na 1 km².

Tabela nr 1. Liczba ludności w powiecie starogardzkim

Gmina	Liczba ludności w roku:					
	2004	2005	2006	Szacunkowo		
				2007	2010	2014
Gminy miejskie						
Czarna Woda	3 223	3 198	3 465	3 500	3 606	3 752
Skórcz	3 532	3 522	3 590	3 626	3 736	3 888
Starogard Gdański	48 328	48 229	47 970	47 988	47 272	46 333
Gminy miejsko – wiejskie						
Skarszewy	13 906	13 986	13 848	13 709	13 302	12 778
Gminy wiejskie						
Bobowo	2 838	2 837	2 899	2 928	3 017	3 139

Gmina	Liczba ludności w roku:					
	2004	2005	2006	Szacunkowo		
				2007	2010	2014
Kaliska	5 089	5 140	5 167	5 219	5 377	5 595
Lubichowo	5 595	5 610	5 980	6 040	6 223	6 476
Osieczna	2 756	2 781	2 925	2 954	3 044	3 167
Osiek	2 434	2 408	2 467	2 492	2 567	2 672
Skórcz	4 536	4 565	4 665	4 712	4 854	5 051
Smętowo Graniczne	5 246	5 282	5 376	5 430	5 594	5 821
Starogard Gdański	12 880	13 201	13 449	13 734	14 150	14 725
Zblewo	10 738	10 747	10 749	10 760	10 792	10 835
Powiat Starogardzki razem	121 101	121 506	122 550	123 092	123 534	124 232

3.3. Sieć wodna

Obszar powiatu leży niemal w całości w obrębie dwóch zlewni - zlewni Wdy (część południowa i zachodnia) i zlewni Wierzyca (część północna, wschodnia i południowo-wschodnia). Niewielka północno-wschodnia część powiatu (m.in. Godziszewo, Mirowo) położona jest w zlewni Motławy. Łącznie wody powierzchniowe zajmują około 10% powierzchni powiatu starogardzkiego.

Zasoby wodne powiatu Wda i Wierzyca to lewe dopływy Wisły o zbliżonych parametrach hydrologicznych, a także podobnym przebiegu (położenie źródeł, spadek w kierunku południowo-wschodnim, liczne meandry w środkowym biegu itp.).

Wda wypływa z jeziora Krążno (160 m n.p.m.) w pobliżu wsi Osława-Dąbrowa w gminie Studzienice w powiecie bytowskim. Do Wisły wpada w Świeciu w województwie kujawsko-pomorskim, na wysokości 23 m n.p.m. W obrębie powiatu starogardzkiego przepływa przez gminy Czarna Woda, Kaliska, Osieczna, Lubichowo i Osiek (zachodnia, środkowa i południowa część powiatu). Wda ma długość 198 km. Jej dorzecze o powierzchni 2326 km² w 60 % przypada na województwo pomorskie, gdzie obejmuje w przeważającej części powiaty starogardzki i kościerski oraz w mniejszym stopniu chojnicki, bytowski i kartuski.

Wierzyca wypływa z okolic wsi Piotrowo w gminie Somonino, w powiecie kartuskim, z wysokości około 215 m n.p.m. Na terenie powiatu starogardzkiego płynie z zachodu na wschód przez gminę Skarszewy oraz przez miasto i gminę Starogard Gdański. Do Wisły wpada w Gniewie w powiecie tczewskim, na wysokości 10 m n.p.m. Długość rzeki to 151 km. Dorzecze o powierzchni 1603 km² obejmuje głównie powiaty starogardzki i kościerski, a w niewielkiej części także kartuski i gdański w okolicach źródła oraz tczewski w odcinku ujściowym.

Mniejsze cieką na terenie powiatu to Prusina i Kanał Wdy w dorzeczu Wdy oraz Piesienica, Węgiemuca i Wietcisa w dorzeczu Wierzyca. Większość dużych zbiorników wód stojących skupiona jest w południowej i środkowej części powiatu. Do największych należą jeziora Kałębie, Udzierz, Czarne i Słone w gminie Osiek, Borzechowskie i Niedackie w gminie Zblewo oraz Sumińskie w gminie Starogard Gdański. Największym akwenem w północnej części powiatu jest jezioro Godziszewskie w gminie Skarszewy.

3.4. Gleby

Glebami pokrywającymi znaczne tereny powiatu starogardzkiego są gleby bielcowe. Gleby te w dużym stopniu porośnięte są lasami należącymi do kompleksu Borów Tucholskich. Są to gleby najniższych klas bonitacyjnych V i VI, tylko niewielka ich część wzbogacona jest domieszką gliny podwyższającą ich jakość. W formach wytopiskowych, bezodpływowych i wzdłuż cieków wodnych powstały żyzne gleby pochodzenia organicznego, powstałe w warunkach nadmiernego uwilgocenia: gleby torfowe, mułowotorfowe, czarne ziemie. Gleby te wykorzystywane są jako trwałe użytki zielone.

Tabela nr 2. Struktura klas bonitacji gruntów ornych w powiecie starogardzkim

Klasy gleby [ha]								
I	II	III		IV		V	VI	VI z
		a	b	a	b			
0,21	106,22	3 378,64	7 735,13	11 888,25	10 204,75	10 001,78	9 236,05	67,39

Według ostatnich badań wykonanych przez Okręgową Stację Chemiczno – Rolniczą w Gdańsku na terenie powiatu starogardzkiego 21% gleb charakteryzuje się odczynem bardzo kwaśnym, 33% - odczynem kwaśnym, 24% - odczynem lekko kwaśnym, 20% - odczynem obojętnym i 2% - odczynem zasadowym. Procent gleb zasobnych w przyswajalne formy fosforu wynosi 45% i kształtuje się na poziomie średniej dla województwa pomorskiego 44%. Udział gleb o niskiej zawartości przyswajalnego potasu wynosi w powiecie starogardzkim 26% i dotyczy szczególnie rejonu Borów Tucholskich.

Zasobność gleb powiatu starogardzkiego w magnez jest następująca: 20% - bardzo niska, 28% - niska, 30% - średnia, 13% - wysoka, 10% - bardzo wysoka.. Pod względem zawartości metali ciężkich gleby powiatu starogardzkiego należą do gleb 0-I stopnia zanieczyszczenia, co oznacza zawartość naturalną i podwyższoną. Na glebach o naturalnej i podwyższonej zawartości metali ciężkich można uprawiać bez ograniczeń wszystkie rośliny przeznaczone dla ludzi lub na paszę dla zwierząt gospodarskich, nie wolno stosować osadów ściekowych.

Struktura użytkowania gruntów powiatu starogardzkiego przedstawia się następująco:

- użytki rolne – 47,77 % powierzchni powiatu – ok. 64 569 ha,
- użytki leśne – 43,37 % powierzchni powiatu – ok. 58 342 ha,
- pozostałe grunty – 8,86 % powierzchni powiatu – ok. 11 627 ha.

3.5. Składowanie odpadów

Składowiska odpadów na terenie powiatu starogardzkiego:

1. Gminne Wysypisko Odpadów Komunalnych w Bietowie (gm. Lubichowo)
2. Gminne Składowisko Odpadów Komunalnych w Bobrowcu (gm. Smętowo Graniczne)
3. Składowisko Odpadów w Linowcu (gm. wiejska Starogard Gdański)
4. Gminne Składowisko Odpadów Komunalnych w Osieku (gm. Osiek)
5. Wysypisko Odpadów Komunalnych w Osówku (gm. Osieczna)
6. Wysypisko Wiejsko Gminne Skarszewy (gm. Skarszewy)
7. Tymczasowe Składowisko Odpadów Komunalnych w Skórczu (gm. miejska Skórcz)
8. Wysypisko Odpadów Komunalnych Strych (gm. Kaliska)
9. Składowisko Odpadów w Zblewie (gm. Zblewo)

Rysunek: Mapa lokalizacyjna składowisk odpadów na terenie powiatu starogardzkiego

Charakterystyki powyższych składowisk odpadów zawarto w **Załączniku nr 1**.

MONITORING WÓD PODZIEMNYCH NA SKŁADOWISKACH ODPADÓW W POWIECIE STAROGARDZKIM

Gminne Składowisko Odpadów Komunalnych w Bietowie (gm. Lubichowo)

Wody podziemne w najbliższym otoczeniu składowiska odpadów w miejscowości Bietowo w 2007 roku monitorowane były za pomocą trzech piezometrów: P-1a (zlokalizowany w strefie napływu wód podziemnych w rejon składowiska), P-2a oraz P-3 (zlokalizowane w strefie odpływu wód podziemnych z rejonu składowiska).

W okresie objętym badaniami we wszystkich piezometrach stwierdzono podwyższone wartości przewodności elektrolitycznej właściwej na poziomie charakterystycznym dla wód II klasy jakości. Ponadto w drugiej i czwartej serii pomiarowej odnotowano wzrost stężeń ogólnego węgla organicznego (OWO) w granicach II (P-2a i P-3), III (P-1a) oraz IV (P-1a) klasy jakości wód podziemnych. Dodatkowo w całej sieci monitoringowej w trzeciej serii pomiarowej zaobserwowano jednorazowy wzrost stężeń wielopierścieniowych węglowodorów aromatycznych (WWA) sklasyfikowany w V klasie jakości. Epizodyczny charakter miał również niewielki wzrost stężenia miedzi w piezometrze P-2a na poziomie wód II klasy jakości. Pozostałe badane parametry mieszczą się w zakresach dopuszczalnych dla I klasy jakości wód.

W stosunku do wyników badań monitoringowych z roku 2006 zaobserwowano niewielki wzrost wartości przewodności elektrolitycznej właściwej w piezometrze P-1a. Dodatkowo zaobserwowano nieco wyższe stężenia ogólnego węgla organicznego niż w roku poprzednim.

Ponadto nie obserwuje się rażących różnic w stężeniach pozostałych badanych wskaźników zanieczyszczeń, na ogół utrzymują się one na dość zbliżonym co do rzędu wartości poziomie.

Ponieważ na podstawie wyników laboratoryjnych stwierdzono podwyższone wartości OWO i WWA zarówno w wodach odpływających z terenu składowiska jak i napływających w jego rejon, trudno wnioskować o negatywnym oddziaływaniu składowiska na środowisko gruntowo – wodne.

Ponadto wody gruntowe w zdecydowanej większości wskaźników sklasyfikowano w I lub II klasie jakości (a więc wody bardzo dobrej i dobrej jakości).

Składowisko Odpadów w Linowcu (gm. Starogard Gdański)

W system sieci monitoringowej wód podziemnych na składowisku odpadów w Linowcu wchodzi następujące punkty obserwacyjne:

- piezometr P8 – odpływ – I poziom wodonośny,
- piezometr P11 – napływ – I poziom wodonośny,
- piezometr P12 – odpływ – I poziom wodonośny,
- studnia nr 1 – odpływ – II poziom wodonośny,
- studnia nr 2 – odpływ – II poziom wodonośny,
- studnia nr 70 – napływ – II poziom wodonośny.

Na podstawie przeprowadzonych w 2007 roku badań stwierdzono podwyższone wartości przewodności elektrolitycznej właściwej na poziomie charakterystycznym dla wód II klasy jakości wód podziemnych prawie we wszystkich punktach pomiarowych. Wyjątek stanowią wyniki badań ze studni nr 2, które mieszczą się w I klasie jakości wód oraz wyniki z piezometru P12, gdzie podwyższone wartości tego wskaźnika osiągnęły poziom mieszczący się w V klasie jakości we wszystkich seriach pomiarowych. Ponadto odnotowano wzrost stężeń OWO w granicach:

- II klasy jakości wód podziemnych – piezometr P8 (w trzeciej serii pomiarowej), studnia nr 1 (w drugiej i trzeciej serii pomiarowej), studnia nr 2 (w pierwszej i trzeciej serii pomiarowej), studnia nr 70 (w pierwszej serii pomiarowej),

- IV klasy jakości wód podziemnych - piezometr P11 (w drugiej serii pomiarowej), studnia nr 2 (w drugiej serii pomiarowej), studnia nr 70 (w drugiej, trzeciej i czwartej serii pomiarowej),

- V klasy jakości wód podziemnych – piezometr P12 (we wszystkich czterech seriach pomiarowych).

Pojawiły się również sporadyczne podwyższenia stężenia miedzi w piezometrze P8 (w pierwszej i drugiej serii pomiarowej), w studniach nr 2 i nr 70 (w pierwszej serii pomiarowej) charakterystyczne dla II klasy jakości wód podziemnych. Jednorazowo odnotowano nieznaczny wzrost stężenia kadmu w studni nr 1 (w drugiej serii pomiarowej), bliski dolnej granicy II klasy jakości wód podziemnych.

Pozostałe wskaźniki mieszczą się w I klasie jakości wód podziemnych.

Przedstawione powyżej wyniki monitoringu wskazują na zanieczyszczenie wód podziemnych ujmowanych piezometrem P12 (na odpływie). Wyniki te znacznie odbiegają od wartości wykazanych w pozostałych piezometrach.

Po przeprowadzonej przez Wojewódzki Inspektorat Ochrony Środowiska w dniach 30.08.2007 roku i 14.09.2007 roku kontroli, ustalono na dzień 31 sierpnia 2008 roku termin przedstawienia ekspertyzy określającej przyczynę zmian obserwowanych parametrów w wodach podziemnych, ujmowanych w piezometrze P12, na odpływie z terenu składowiska (decyzja WIOŚ nr L.dz. 654/2008/łt z dnia 30 stycznia 2008r.).

Istnieje podejrzenie, że piezometr P12 może być usytuowany zbyt blisko kwatery składowej lub być wbity w masę wcześniej składowanych odpadów. Sytuacja taka może powodować, że do wód podziemnych przedostają się, bezpośrednio przez otwór piezometru, wody spływające z kwatery składowiska.

Według zaktualizowanej instrukcji eksploatacji składowiska, wody podziemne będą monitorowane poprzez system 4 piezometrów: P-8, P-9, P-12, P-13 oraz dwóch studni: nr 1 i nr 2. Pozwoli to ustalić, czy zanieczyszczenie wód ujmowanych w piezometrze P-12 ma charakter punktowy.

Do czasu wyjaśnienia sprawy trudno jednoznacznie określić, czy składowisko wywiera negatywny wpływ na środowisko gruntowo – wodne.

Składowisko Odpadów w Zblewie (gm. Zblewo)

Wody podziemne na składowisku odpadów w Zblewie monitorowane były za pomocą piezometrów: P II, P II a, P II b, P IV, P V oraz P VI. Na podstawie badań przeprowadzonych w listopadzie 2007 roku stwierdzono podwyższone wartości przewodności elektrolitycznej charakterystyczne dla II klasy jakości wód podziemnych w piezometrach: P II b, P IV, P V. Wartości OWO osiągnęły II klasę jakości wód podziemnych we wszystkich analizowanych próbkach.

Pozostałe wskaźniki, w tym metale ciężkie, mieszczą się w I klasie jakości wód podziemnych.

Wobec powyższego stwierdza się, iż składowisko nie wywiera negatywnego wpływu na środowisko gruntowo – wodne.

Składowiska odpadów, na których nie był prowadzony monitoring wód podziemnych:

- Gminne Składowisko Odpadów Komunalnych w Bobrowcu (gm. Smętowo Graniczne),
- Gminne Składowisko Odpadów Komunalnych w Osieku (gm. Osiek),
- Gminne Składowisko Odpadów Komunalnych w Osówku (gm. Osieczna),
- Wysypisko Wiejsko Gminne Skarszewy (gm. Skarszewy),
- Tymczasowe Składowisko Odpadów Komunalnych w Skórczu (gm. Skórcz),
- Wysypisko Odpadów Komunalnych Strych (gm. Kaliska).

Obecnie trwają działania mające na celu (w jak najkrótszym terminie) dostosowanie powyższych składowisk do aktualnie obowiązujących wymagań z zakresu eksploatacji i monitoringu składowisk.

3.6. Instalacje odzysku lub unieszkodliwiania odpadów

Instalacje odzysku lub innego niż składowanie unieszkodliwiania odpadów na terenie powiatu starogardzkiego:

1. Zakłady Płyt Pilśniowych „Czarna Woda” w upadłości, ul. Mickiewicza 10, 83 – 262 Czarna Woda
 - kotłownia zakładowa
2. Rolnicza Spółdzielnia Produkcyjna „KOOPEROL” w Zdunach
 - kompostownik
 - kotłownia CO
3. Zakład Wielobranżowy „FAST” Sp. z o.o., ul. Pomorska 2, 83 – 220 Skórcz
 - instalacja grzewcza - technologiczna
4. Przedsiębiorstwo „ALMAX” Andrzej Skalski, ul. Główna 19a, 83 – 210 Zblewo
 - kocioł fluidalny 105 kW
 - kocioł fluidalny 600 kW
5. LABOFARM, ul. Lubichowska 176b, 83 – 200 Starogard Gdański
 - kompostownik
6. DRAŻEL Sp. z o.o., ul. Traugutta 56, 83 – 200 Starogard Gdański
 - żeliwiak
7. „GRASO” Zenon Sobiecki, Krąg 4a, 83-200 Starogard Gdański
 - aglomerator
8. Starogardzkie Przedsiębiorstwo Budowlane „S – Bud” S.A., ul. Ceynowy 27, 83 – 200 Starogard Gdański
 - kocioł typu „VIGOS”
9. En Bio Sp. z o.o., ul. Mickiewicza 10, 83 – 262 Czarna Woda
 - linia do suszenia i brykietowania trocin
10. PWiK „Star-Wik” Sp. z o.o., ul. Lubichowska 128, 83 – 200 Starogard Gdański
 - kompostownia
 - oczyszczalnia miejska
 - sieć wodociągowo-kanalizacyjna
11. Przedsiębiorstwo Handlowe „ROZKOCHA” s. c., ul. Ceynowy 2b, 83 – 200 Starogard Gdański
 - linia recyklingowa
12. Zakład Produkcyjno Usługowo – Handlowy „JAWOR” Z. ŚWIADEK, 83 – 200 Starogard Gdański
 - kotłownia zakładowa
13. Zakłady Farmaceutyczne „POLPHARMA” S.A., ul. Pelplińska 19, 83 – 200 Starogard Gdański
 - spalarnia odpadów
 - zakładowa oczyszczalnia ścieków
14. P.P.H.U. „WTÓREC” Henryk Fischer, ul. Owidzka 20, 83 – 200 Starogard Gdański
 - granulator
 - prasa
 - aglomerator
15. „TAS” Sp. z o.o., ul. Gdańska 11, 83 – 207 Kokoszkowy
 - regranulator
16. FENIKS Sp. z o.o. Zakład Produkcji Mebli, ul. Górna 3, 83 – 250 Skarszewy
 - kocioł wodny
 - młyn

17. P.H.-U. „Armotex”, ul. Rolna 12, 83 – 200 Starogard Gdański
- stacja demontażu
18. STEICO S.A., ul. Mickiewicza 10, 83 – 262 Czarna Woda
- instalacja odpylania pyłów i odpadów drzewnych
- kocioł energetyczny OSR z rusztem mechanicznym
19. Sydkraft Term Sp. z o.o., ul. Mickiewicza 20, 83 – 262 Czarna Woda
- kotły na biomasę – SWC - 1600 Rumia, SWC - 1600 Rumia2
20. PPH Kaszub, Zakład nr 3 KALISKA, ul. Dworcowa 2, 83 – 260 Kaliska
- kocioł na biomasę – Ferroli LBNT 850.

Rysunek: Mapa lokalizacyjna instalacji odzysku lub innego niż składowanie unieszkodliwiania odpadów na terenie powiatu starogardzkiego

Charakterystyki powyższych instalacji zawarto w **Załączniku nr 2**.

4. AKTUALNY STAN GOSPODARKI ODPADAMI

W niniejszym rozdziale przeprowadzona zostanie analiza gospodarki odpadami w powiecie starogardzkim dla poszczególnych grup odpadów. Dane do wykonania obliczeń zostały pozyskane ze „Sprawozdania z realizacji planu gospodarki odpadami dla Powiatu Starogardzkiego”. Brany pod uwagę przedział czasowy wynika z obowiązku składania, co dwa lata radzie powiatu sprawozdań z realizacji powiatowego planu gospodarki odpadami (art. 14 ust. 13 ustawy z dnia 27 kwietnia 2001 r. o odpadach).

4.1. Analiza gospodarki odpadami komunalnymi w powiecie starogardzkim

4.1.1. Źródła powstawania i ilości odpadów komunalnych

Zgodnie z ustawą o odpadach z dnia 27 kwietnia 2001 roku (DzU z 2007 r. nr 39 poz. 251 ze zm.) odpady komunalne definiuje się jako: „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” (art. 3, ust. 3, p. 4).

Głównym źródłem powstawania odpadów komunalnych związanych z działalnością bytową człowieka są przede wszystkim gospodarstwa domowe oraz obiekty użyteczności publicznej (infrastruktury).

Tabela nr 3. Ilości i rodzaje odpadów komunalnych poddanych poszczególnym procesom unieszkodliwiania na terenie powiatu starogardzkiego w latach 2004 i 2006.

Kod odpadu	Rodzaj odpadu	2004 rok		2006 rok	
		Masa [Mg]	Oznaczenie procesu unieszkodliwiania	Masa [Mg]	Oznaczenie procesu unieszkodliwiania
GMINA BOBOWO					
20 03 01	Niesegregowane (zmieszane) odpady komunalne	143,500	D5	137,800	D5
GMINA CZARNA WODA					
20 03 01	Niesegregowane (zmieszane) odpady komunalne	308,000	D5	312,000	D5
GMINA KALISKA					
20 03 01	Niesegregowane (zmieszane) odpady komunalne	1 209,000	D5	1 395,000	D5
GMINA LUBICHOWO					
20 03 01	Niesegregowane (zmieszane) odpady komunalne	682,000	D5	674,000	D5
GMINA OSIECZNA					
20 03 01	Niesegregowane (zmieszane) odpady komunalne	60,250	D5	47,750	D5
GMINA OSIEK					
20 03 01	Niesegregowane (zmieszane) odpady komunalne	150,000	D5	150,000	D5
GMINA SKARSZEWY					
20 03 01	Niesegregowane (zmieszane) odpady komunalne	2 399,120	D5	2 621,630	D5

**AKTUALIZACJA PLANU GOSPODARKI ODPADAMI POWIATU STAROGARDZKIEGO
NA LATA 2007 – 2010 Z UWZGLĘDNIENIEM PERSPEKTYWY NA LATA 2011 – 2014**

Kod odpadu	Rodzaj odpadu	2004 rok		2006 rok	
		Masa [Mg]	Oznaczenie procesu unieszkodliwiania	Masa [Mg]	Oznaczenie procesu unieszkodliwiania
GMINA SKÓRCZ					
20 03 01	Niesegregowane (zmieszane) odpady komunalne	291,000	D5	345,000	D5
MIASTO SKÓRCZ					
20 03 01	Niesegregowane (zmieszane) odpady komunalne	219,300	D5	281,600	D5
GMINA SMĘTOWO GRANICZNE					
20 03 01	Niesegregowane (zmieszane) odpady komunalne	279,600	D5	279,800	D5
GMINA STAROGARD GDAŃSKI					
20 02 02	Gleba i ziemia, w tym kamienie	-	D5	5,200	D5
20 02 03	Inne odpady nie ulegające biodegradacji	32,300	D5	50,400	D5
20 03 01	Niesegregowane (zmieszane) odpady komunalne	1 251,400	D5	1514,800	D5
20 03 07	Odpady wielkogabarytowe	-	D5	5,000	D5
MIASTO STAROGARD GDAŃSKI					
20 02 02	Gleba i ziemia, w tym kamienie	9,700	D5	7,500	D5
20 02 03	Inne odpady nie ulegające biodegradacji	282,500	D5	251,800	D5
20 03 01	Niesegregowane (zmieszane) odpady komunalne	12 868,300	D5	12 163,400	D5
20 03 02	Odpady z targowisk	121,100	D5	112,500	D5
20 03 03	Odpady z czyszczenia ulic i placów	8,000	D5	30,500	D5
20 03 04	Szlamy ze zbiorników bezodpływowych służących do gromadzenia nieczystości	7 980,000	D5	9 960,000	D5
20 03 06	Odpady ze studzienek kanalizacyjnych	-	D5	2,700	D5
20 03 07	Odpady wielkogabarytowe	2,100	D5	5,400	D5
20 03 99	Odpady komunalne nie wymienione w innych podgrupach	35,300	D5	36,900	D5
GMINA ZBLEWO					
20 03 01	Niesegregowane (zmieszane) odpady komunalne	849,200	D5	670,200	D5
RAZEM POWIAT STAROGARDZKI					
20 02 02	Gleba i ziemia, w tym kamienie	9,700	D5	12,700	D5
20 02 03	Inne odpady nie ulegające biodegradacji	314,800	D5	302,200	D5
20 03 01	Niesegregowane (zmieszane) odpady komunalne	17 060,150	D5	16 294,750	D5
20 03 02	Odpady z targowisk	121,100	D5	112,500	D5
20 03 03	Odpady z czyszczenia ulic i placów	8,000	D5	30,500	D5

**AKTUALIZACJA PLANU GOSPODARKI ODPADAMI POWIATU STAROGARDZKIEGO
NA LATA 2007 – 2010 Z UWZGLĘDNIENIEM PERSPEKTYWY NA LATA 2011 – 2014**

Kod odpadu	Rodzaj odpadu	2004 rok		2006 rok	
		Masa [Mg]	Oznaczenie procesu unieszkodliwiania	Masa [Mg]	Oznaczenie procesu unieszkodliwiania
20 03 04	Szlamy ze zbiorników bezodpływowych służących do gromadzenia nieczystości	7 980,000	D5	9 960,000	D5
20 03 06	Odpady ze studzienek kanalizacyjnych	0,000	D5	2,700	D5
20 03 07	Odpady wielkogabarytowe	2,100	D5	10,400	D5
20 03 99	Odpady komunalne nie wymienione w innych podgrupach	35,300	D5	36,900	D5
SUMA POWIAT STAROGARDZKI		25 531,150	D5	26 762,650	D5
D5 – składowanie na składowiskach odpadów niebezpiecznych lub na składowiskach odpadów innych niż niebezpieczne					

Tabela nr 4. Ilości i rodzaje komunalnych odpadów opakowaniowych zebranych na terenie powiatu starogardzkiego i poddanych procesom odzysku w latach 2004 i 2006.

Kod odpadu	Rodzaj odpadu	2004 rok		2006 rok	
		Masa [Mg]	Oznaczenie procesu odzysku	Masa [Mg]	Oznaczenie procesu odzysku
GMINA BOBOWO					
15 01 02	Opakowania z tworzyw sztucznych	-	R5	0,940	R5
15 01 07	Opakowania ze szkła	7,560	R5	10,490	R5
GMINA CZARNA WODA					
15 01 01	Opakowania z papieru i tektury	7,130	R3	5,610	R3
15 01 02	Opakowania z tworzyw sztucznych	3,408	R5	4,520	R5
15 01 07	Opakowania ze szkła	9,030	R5	12,930	R5
GMINA KALISKA					
15 01 01	Opakowania z papieru i tektury	0,130	R3	16,460	R3
15 01 02	Opakowania z tworzyw sztucznych	5,420	R5	5,550	R5
15 01 04	Opakowania z metali	0,090	R4	0,090	R4
15 01 07	Opakowania ze szkła	15,190	R5	12,960	R5
GMINA LUBICHOWO					
15 01 02	Opakowania z tworzyw sztucznych	1,900	R5	3,100	R5
15 01 07	Opakowania ze szkła	5,400	R5	12,700	R5
GMINA OSIECZNA					
15 01 01	Opakowania z papieru i tektury	10,000	R3	24,700	R3
15 01 02	Opakowania z tworzyw sztucznych	0,350	R5	0,400	R5
15 01 07	Opakowania ze szkła	1,500	R5	1,800	R5
GMINA OSIEK					
15 01 01	Opakowania z papieru i tektury	4,000	R3	3,800	R3
15 01 02	Opakowania z tworzyw sztucznych	3,500	R5	3,800	R5
15 01 07	Opakowania ze szkła	28,000	R5	25,000	R5

**AKTUALIZACJA PLANU GOSPODARKI ODPADAMI POWIATU STAROGARDZKIEGO
NA LATA 2007 – 2010 Z UWZGLĘDNIENIEM PERSPEKTYWY NA LATA 2011 – 2014**

Kod odpadu	Rodzaj odpadu	2004 rok		2006 rok	
		Masa [Mg]	Oznaczenie procesu odzysku	Masa [Mg]	Oznaczenie procesu odzysku
GMINA SKARSZEWY					
15 01 02	Opakowania z tworzyw sztucznych	7,680	R5	8,090	R5
15 01 07	Opakowania ze szkła	150,890	R5	52,840	R5
GMINA SKÓRCZ					
15 01 02	Opakowania z tworzyw sztucznych	2,000	R5	2,000	R5
15 01 07	Opakowania ze szkła	22,000	R5	25,000	R5
MIASTO SKÓRCZ					
15 01 02	Opakowania z tworzyw sztucznych	1,800	R5	2,400	R5
15 01 07	Opakowania ze szkła	12,900	R5	10,600	R5
GMINA SMĘTOWO GRANICZNE					
15 01 02	Opakowania z tworzyw sztucznych	5,390	R5	7,760	R5
15 01 07	Opakowania ze szkła	36,540	R5	44,350	R5
GMINA STAROGARD GDAŃSKI					
15 01 02	Opakowania z tworzyw sztucznych	10,800	R5	19,700	R5
15 01 07	Opakowania ze szkła	72,000	R5	96,620	R5
MIASTO STAROGARD GDAŃSKI					
15 01 01	Opakowania z papieru i tektury	0,000	R3	4,660	R3
15 01 02	Opakowania z tworzyw sztucznych	62,540	R5	83,630	R5
15 01 04	Opakowania z metali	0,250	R4	0,300	R4
15 01 07	Opakowania ze szkła	184,650	R5	284,770	R5
GMINA ZBLEWO					
15 01 01	Opakowania z papieru i tektury	10,790	R3	24,600	R3
15 01 02	Opakowania z tworzyw sztucznych	5,370	R5	11,370	R5
15 01 07	Opakowania ze szkła	23,490	R5	45,180	R5
RAZEM POWIAT STAROGARDZKI					
15 01 01	Opakowania z papieru i tektury	32,050	R3	79,830	R3
15 01 02	Opakowania z tworzyw sztucznych	110,158	R5	153,260	R5
15 01 04	Opakowania z metali	0,340	R4	0,390	R4
15 01 07	Opakowania ze szkła	569,150	R5	635,240	R5
SUMA POWIAT STAROGARDZKI		711,698	R3, R4, R5	868,720	R3, R4, R5
R3 – recykling lub regeneracja substancji organicznych, które nie są stosowane jako rozpuszczalniki (włączając kompostowanie i inne biologiczne procesy przekształcania) R4 – recykling lub regeneracja metali i związków metali R5 – recykling lub regeneracja innych materiałów nieorganicznych					

Do oszacowania ilości poszczególnych rodzajów odpadów komunalnych, z terenu powiatu starogardzkiego, przyjęto podział odpadów wg źródeł, w których te odpady są generowane. Z uwagi na skład, właściwości technologiczne oraz warunki i miejsca powstawania wyróżnia się następujące rodzaje odpadów komunalnych:

- odpady związane z bytowaniem ludzi w domach mieszkalnych (zabudowa wielorodzinna, domy jednorodzinne),
- odpady z obiektów użyteczności publicznej i obsługi ludności (np. handel i usługi, szkolnictwo i lecznictwo otwarte),

- odpady wielkogabarytowe, (np.: zużyte meble, sprzęt gospodarstwa domowego, zużyty sprzęt elektroniczny i in.).

Poniżej przedstawiono ilości odpadów komunalnych w powiecie starogardzkim w podziale na 16 rodzajów.

Tabela nr 5. Teoretyczne ilości odpadów komunalnych

Lp.	Strumienie odpadów komunalnych	Powiat starogardzki [Mg/rok]	
		2004 r.	2006 r.
1.	Odpady komunalne segregowane i zbierane selektywnie	540,603	569,206
2.	Odpady zielone z ogrodów i parków	724,303	762,626
3.	Niesegregowane (zmieszane) odpady komunalne, w tym:*	23 161,939	24 387,447
3-1.	<i>Odpady kuchenne ulegające biodegradacji</i>	5 526,744	5 819,167
3-2.	<i>Odpady zielone</i>	556,348	585,785
3-3.	<i>Papier i tektura</i>	4 700,094	4 948,778
3-4.	<i>Odpady wielomateriałowe</i>	1 579,820	1 663,408
3-5.	<i>Tworzywa sztuczne</i>	3 403,698	3 583,789
3-6.	<i>Szkło</i>	1 976,087	2 080,642
3-7.	<i>Metal</i>	1 157,310	1 218,543
3-8.	<i>Odzież, tekstylia</i>	354,278	373,023
3-9.	<i>Drewno</i>	427,758	450,391
3-10.	<i>Odpady niebezpieczne</i>	207,319	218,288
3-11.	<i>Odpady mineralne, w tym frakcja popiołowa</i>	3 272,483	3 445,632
4.	Odpady z targowisk	254,556	268,024
5.	Odpady z czyszczenia ulic i placów	558,973	588,548
6.	Odpady wielkogabarytowe	1 002,477	1 055,518
Suma odpadów		26 242,848	27 631,370
* - w badaniach składu morfologicznego odpadów komunalnych nie wyodrębnia się frakcji opakowaniowej, ** - meble i inne odpady dużych rozmiarów (poza zużytym sprzętem elektrycznym i elektronicznym)			

Średni skład morfologiczny wytwarzanych zmieszanych odpadów komunalnych ustalono w oparciu o wyniki badań prowadzonych na terenie województwa pomorskiego. Na rysunku poniżej przedstawiono średni procentowy skład odpadów komunalnych wytwarzanych w miastach, na obszarach wiejskich i w obiektach infrastruktury.

Z uzyskanych danych wynika, iż ilość odpadów komunalnych zebranych z terenu powiatu starogardzkiego w 2006 roku jest większa niż w 2004 roku. Spowodowane jest to m. in. realizacją przedsięwzięć o charakterze informacyjno-edukacyjnym, tym samym rosnącą świadomością poprawnego gospodarowania odpadami przez mieszkańców powiatu (większa ilość podpisanych umów na odbiór odpadów).

Zbiórka odpadów komunalnych nie należy do zadań powiatu. Każda gmina we własnym zakresie organizuje te działania.

4.1.2. Odpady ulegające biodegradacji

Szacunkowy bilans odpadów komunalnych ulegających biodegradacji zawarto w tabeli nr 6.

Tabela nr 6. Ilości wytworzonych odpadów ulegających biodegradacji

Lp.	Nazwa	Ilość [Mg/rok]	
		2004	2006
1.	Papier i tektura zbierane selektywnie*	162,181	170,762
2.	Odpady zielone z ogrodów i parków	724,303	762,626
3.	Odpady ulegające biodegradacji wchodzące w strumień zmieszanych odpadów komunalnych	11 210,946	11 804,121
4.	Odpady z targowisk (część ulegająca biodegradacji)**	178,189	187,617
Razem		12 275,618	12 925,126
* - przyjęto 30%, ** - przyjęto 70%			

Ilość wytworzonych odpadów ulegających biodegradacji w **2004 r.** wyznaczona została na poziomie **12275,618 Mg**, co oznacza, że na statystycznego mieszkańca powiatu przypadło wówczas ok. **101 kg /rok**. W **2006 r.** ilość wytworzonych odpadów ulegających biodegradacji wyznaczono na poziomie **12925,126 Mg** – na jednego mieszkańca powiatu przypadło ok. **105 kg/rok**.

Ponadto część wytworzonych odpadów ulegających biodegradacji, na terenie powiatu, jest zagospodarowana we własnym zakresie przez mieszkańców. Przyjęto, że 60 % odpadów ulegających biodegradacji wytworzonych na wsiach oraz 15% tych odpadów w małych miastach wykorzystuje się do kompostowania, skarmiania zwierząt oraz spala się w paleniskach domowych.

Zbiórka odpadów ulegających biodegradacji nie należy do zadań powiatu. Każda gmina powinna zorganizować te działania we własnym zakresie.

4.1.3. System gospodarowania odpadami komunalnymi

W **2004 r.** przedsiębiorstwa posiadające stosowne zezwolenia zebrały ok. **26243 Mg** odpadów komunalnych, natomiast w **2006 r.** zebrano ok. **27631 Mg**.

Tabela nr 7. Ilość odpadów komunalnych w latach 2004 i 2006

Rok	2004	2006
Ilości odpadów [Mg/rok]	26 243	27 631

W okresie 2004 – 2006 zaobserwowano wzrost ilości zebranych odpadów. Przyczynami tego stanu mogą być między innymi:

- zmieniająca się liczba ludności (np. migracja ludności),
- zawieranie umów przez właścicieli nieruchomości z firmami prowadzącymi działalność w zakresie odbioru odpadów.

Utworzony w gminach system ewidencji zawartych umów między wytwórcami odpadów a podmiotami odbierającymi odpady umożliwia wskazanie mieszkańców gminy, którzy uchylają się od obowiązku zawarcia takich umów i podjęcia w stosunku do nich odpowiednich działań. Równocześnie realizacja przez odbierających odpady ustawowego obowiązku składania sprawozdań dotyczących sposobów odzysku i unieszkodliwiania odpadów, pozwala na kontrolowanie przez gminy działań przedsiębiorców – w oparciu o kryterium ich zgodności z uchwalonymi planami gospodarki.

Model systemu gospodarowania odpadami komunalnymi

Zgodnie z obowiązującym prawem każdy właściciel nieruchomości powinien mieć podpisaną umowę zapewniającą mu odbieranie odpadów komunalnych. Stroną umowy może być każdy przedsiębiorca posiadający zezwolenie na prowadzenie działalności w zakresie odbierania odpadów komunalnych (wydane przez burmistrza, wójta). W zezwoleniu określa się miejsca odzysku lub unieszkodliwiania odpadów komunalnych zgodnie z wojewódzkim planem gospodarki odpadami. Odbierającym odpady może być też przygotowana do tego gminna jednostka organizacyjna, która jest zwolniona z obowiązku uzyskiwania ww. zezwolenia, ale musi spełnić wymagania określone dla przedsiębiorców w tym zakresie przez wójta lub burmistrza.

Podmioty działające na terenie danej gminy mają obowiązek przekazywania jej władzom informacji o zawartych umowach z właścicielami nieruchomości. Ewidencję tych umów prowadzą gminy. W przypadku, gdy właściciel nie podpisał umowy z odbierającym gmina dokonuje tzw. wykonania zastępczego (obciąża go opłatą nałożoną w drodze decyzji i organizuje odbieranie odpadów komunalnych od tego właściciela; opłata jest przekazywana na konto gminnego funduszu ochrony środowiska i gospodarki wodnej). Ponadto podmioty te są obowiązane do przekazywania władzom gminy sprawozdań dotyczących gospodarowania odpadami komunalnymi.

Odpady komunalne zbierane i odbierane są w sposób selektywny zgodnie z wymaganiami określonymi w regulaminie utrzymania czystości i porządku na terenie gminy, (który jest aktem prawa miejscowego) uchwalonym przez radę gminy.

4.1.4. Zbieranie, gromadzenie i transport odpadów komunalnych niesegregowanych (zmieszanych)

4.1.4.1. Charakterystyka firm prowadzących usługi w zakresie zbiórki i transportu odpadów komunalnych z terenu powiatu starogardzkiego

Gromadzenie i wywóz odpadów:

Tabela nr 8. Wykaz podmiotów świadczących usługę wywozu odpadów komunalnych

Lp.	Nazwa gminy	Nazwa firmy
1.	Gmina Czarna Woda	– Przedsiębiorstwo „Kolteł” s.c. M. i T. Kolbusz, ul. Droga Owidzka 2a, 83-200 Starogard Gdański
2.	Gmina Skórcz	– Zakład Gospodarki Miejskiej w Skórczu, ul. Spacerowa 13, 83-220 Skórcz
3.	Gmina Starogard Gdański	– Przedsiębiorstwo „Kolteł” s.c. M. i T. Kolbusz, ul. Droga Owidzka 2a, 83-200 Starogard Gdański – Przedsiębiorstwo Usług Komunalnych „STARKOM” Sp. z o.o. , ul. Tczewska 22, 83-200 Starogard Gdański
4.	Gmina Skarszewy	– Zakład Komunalny w Skarszewach, ul. Gdańska 6, 83-250 Skarszewy – Przedsiębiorstwo „Kolteł” s.c. M. i T. Kolbusz, ul. Droga Owidzka 2a, 83-200 Starogard Gdański – Przedsiębiorstwo Usług Komunalnych „STARKOM” Sp. z o.o. , ul. Tczewska 22, 83-200 Starogard Gdański – „ABC” Zdzisław Bonkowski, ul. Przemysłowa 10, 83-400 Kościerzyna
5.	Gmina Bobowo	– Przedsiębiorstwo „Kolteł” s.c. M. i T. Kolbusz, ul. Droga Owidzka 2a, 83-200 Starogard Gdański – Przedsiębiorstwo Usług Komunalnych „STARKOM” Sp. z o.o. , ul. Tczewska 22, 83-200 Starogard Gdański
6.	Gmina Kaliska	– Przedsiębiorstwo „Kolteł” s.c. M. i T. Kolbusz, ul. Droga Owidzka 2a, 83-200 Starogard Gdański – „ABC” Zdzisław Bonkowski, ul. Przemysłowa 10, 83-400 Kościerzyna
7.	Gmina Lubichowo	– Przedsiębiorstwo „Kolteł” s.c. M. i T. Kolbusz, ul. Droga Owidzka 2a, 83-200 Starogard Gdański – Przedsiębiorstwo Usług Komunalnych „STARKOM” Sp. z o.o. , ul. Tczewska 22, 83-200 Starogard Gdański – Zakład Gospodarki Miejskiej w Skórczu, ul. Spacerowa 13, 83-220 Skórcz
8.	Gmina Osieczna	– Przedsiębiorstwo „Kolteł” s.c. M. i T. Kolbusz, ul. Droga Owidzka 2a, 83-200 Starogard Gdański
9.	Gmina Osiek	– Przedsiębiorstwo Usług Miejskich Sp. z o.o., pl. Św. Rocha 5, 86-170 Nowe – „Firma Transportowa Piotr” Wywóz Nieczystości Stałych i Płynnych Piotr Brzoska, ul. Olszynka 2a, 83-221 Osiek
10.	Gmina wiejska Skórcz	– Przedsiębiorstwo Usług Komunalnych „STARKOM” Sp. z o.o. , ul. Tczewska 22, 83-200 Starogard Gdański – Zakład Gospodarki Miejskiej w Skórczu, ul. Spacerowa 13, 83-220 Skórcz
11.	Gmina Smętowo Graniczne	– Zakład Gospodarki Miejskiej w Skórczu, ul. Spacerowa 13, 83-220 Skórcz – Zakład Usług Komunalnych Sp. z o.o. w Gniewie, ul. Wiślana 6, 83-140 Gniew – Przedsiębiorstwo Usług Miejskich Sp. z o.o., pl. Św. Rocha 5, 86-170 Nowe
12.	Gmina wiejska Starogard Gdański	– Przedsiębiorstwo „Kolteł” s.c. M. i T. Kolbusz, ul. Droga Owidzka 2a, 83-200 Starogard Gdański – Przedsiębiorstwo Usług Komunalnych „STARKOM” Sp. z o.o. , ul. Tczewska 22, 83-200 Starogard Gdański

Lp.	Nazwa gminy	Nazwa firmy
13.	Gmina Zblewo	– Przedsiębiorstwo „Koltel” s.c. M. i T. Kolbusz, ul. Droga Owidzka 2a, 83-200 Starogard Gdański – Przedsiębiorstwo Usług Komunalnych „STARKOM” Sp. z o.o. , ul. Tczewska 22, 83-200 Starogard Gdański

Prawie wszystkie gminy (oprócz gminy Skarszewy) określiły i podały do publicznej wiadomości wymagania, jakie powinni spełniać przedsiębiorcy ubiegający się o uzyskanie zezwolenia na prowadzenie działalności w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości w gminach na terenie powiatu (stan na 31 marca 2008 r.).

4.1.5. Odpady opakowaniowe

Odpady opakowaniowe są to odpady powstałe z opakowań jednostkowych, zbiorczych oraz transportowych zastosowanych w ramach całego systemu pakowania towarów wprowadzonych do obrotu. Odpady te powstają głównie na terenie zakładów produkcyjnych, jednostek handlowych, innych podmiotów gospodarczych, gospodarstw domowych, a także biur, szkół, urzędów, innych miejsc użyteczności publicznej, ulic, barów szybkiej obsługi, targowisk itp.

Strukturę i masę odpadów opakowaniowych, zebranych na terenie powiatu starogardzkiego, z podziałem na poszczególne rodzaje oraz masę odpadów zestawiono w tabeli nr 9, natomiast w tabeli nr 10 uwzględniono podział ze wskazaniem procesów odzysku.

Tabela nr 9. Struktura i masa odpadów opakowaniowych zebranych w powiecie starogardzkim z podziałem na poszczególne rodzaje oraz masę odpadów

Lp.	Strumienie odpadów opakowaniowych	Ilości zebranych odpadów opakowaniowych [Mg/rok]		Ilość odpadów opakowaniowych przekazanych do odzysku i recyklingu [Mg/rok]	
		2004 r.	2006 r.	2004 r.	2006 r.
1.	Opakowania z tworzyw sztucznych	114,798	163,200	110,158	153,260
2.	Opakowania z papieru i tektury	32,050	79,830	32,050	79,830
3.	Opakowania ze szkła	598,070	694,640	569,150	635,240
4.	Opakowania z metali	0,340	0,390	0,340	0,390
Suma odpadów		745,258	938,060	711,698	868,720

Tabela nr 10. Struktura i masa odpadów opakowaniowych zebranych w powiecie starogardzkim ze wskazaniem procesów odzysku

Lp.	Rodzaj odpadu	2004 rok		2006 rok	
		Masa [Mg]	Oznaczenie procesu odzysku	Masa [Mg]	Oznaczenie procesu odzysku
1.	Opakowania z tworzyw sztucznych	110,158	R5	153,260	R5
2.	Opakowania z papieru i tektury	32,050	R3	79,830	R3
3.	Opakowania ze szkła	569,150	R5	635,240	R5
4.	Opakowania z metali	0,340	R4	0,390	R4
Suma odpadów		711,698	R3, R4, R5	868,720	R3, R4, R5

R3 – recykling lub regeneracja substancji organicznych, które nie są stosowane jako rozpuszczalniki (włączając kompostowanie i inne biologiczne procesy przekształcania)
 R4 – recykling lub regeneracja metali i związków metali
 R5 – recykling lub regeneracja innych materiałów nieorganicznych

W 2004 r. selektywnie zebrano około **745 Mg** odpadów, co stanowiło około **2,8%** zebranych odpadów komunalnych. Ilość selektywnie zebranych odpadów w 2006 r. wynosiła około **938 Mg**, co stanowiło wówczas około **3,3%** całości zebranych odpadów komunalnych.

Selektywna zbiórka odpadów w powiecie starogardzkim procentowo (w stosunku do całkowitej ilości zebranych odpadów komunalnych) znajduje się na niskim poziomie. Wynika to najprawdopodobniej m.in. z wykorzystania przez mieszkańców niektórych odpadów do ponownego użytku w gospodarstwach i domostwach np.:

- makulatura i niektóre odpady wielkogabarytowe (takie jak stare meble) - jako opał,
- metale - ze względu na wysoką wartość niektórych materiałów oddawana jest do skupów złomu lub wykorzystywana jest przy różnego rodzaju pracach remontowych.

Przy wprowadzaniu systemu segregacji prowadzona była kampania informacyjna najczęściej w oparciu o ulotki i plakaty.

Każda gmina na terenie powiatu prowadzi działania związane ze zbiórką odpadów opakowaniowych we własnym zakresie.

4.1.6. Odpady niebezpieczne w strumieniu odpadów komunalnych

Szacunkowe ilości poszczególnych rodzajów odpadów niebezpiecznych w odpadach komunalnych przedstawiono w poniższej tabeli.

Tabela nr 11. Szacunkowe ilości poszczególnych rodzajów odpadów niebezpiecznych w strumieniu odpadów komunalnych

Kod odpadu	Rodzaj odpadu	Procentowa zawartość odpadu w strumieniu odpadów komunalnych	Ilość odpadów w 2004 r. [Mg]	Ilość odpadów w 2006 r. [Mg]
20 01 33	Baterie i akumulatory	12	24,878	26,195
20 01 29	Detergenty zawierające substancje niebezpieczne	5	10,366	10,914
20 01 17	Odczynniki fotograficzne	2	4,146	4,366
20 01 27	Farby, tusze, farby drukarskie, kleje, lepiszcza	35	72,562	76,401
20 01 14 20 01 15	Kwasy i alkalia	1	2,073	2,183
20 01 13	Rozpuszczalniki	3	6,220	6,549
20 01 21	Lampy fluorescencyjne i inne odpady zaw. Hg	5	10,366	10,914
20 01 31	Leki cytotoksyczne i cytostatyczne	4	8,293	8,732
20 01 26	Oleje i tłuszcze	10	20,732	21,829
20 01 19	Środki ochrony roślin (pestycydy, herbicydy i insektycydy)	5	10,366	10,914
20 01 35	Zużyte urządzenia elektryczne i elektroniczne	10	20,732	21,829
20 01 37	Drewno zawierające substancje niebezpieczne	5	10,366	10,914
20 01 23	Urządzenia zawierające freony	3	6,220	6,549
Razem:		100	207,319	218,288

Rysunek: Udział procentowy poszczególnych grup odpadów niebezpiecznych w strumieniu odpadów komunalnych.

Łączna oszacowana ilość odpadów niebezpiecznych w strumieniu odpadów komunalnych dla powiatu starogardzkiego wynosi odpowiednio: **207,319 Mg** w 2004 r. i **218,288 Mg** w 2006 r.

4.1.7. Identyfikacja problemów w zakresie gospodarki odpadami komunalnymi

Zidentyfikowano następujące problemy w gospodarce odpadami komunalnymi:

- brak wystarczającej liczby instalacji do odzysku i unieszkodliwiania odpadów (poza składowaniem), w tym w szczególności dla odpadów ulegających biodegradacji,
- brak instrumentów dyscyplinowania jednostek samorządu terytorialnego w przypadku niewypełniania przez nie obowiązków ustawowych,
- niezgodny z wymaganiami prawnymi stan techniczny znacznej części składowisk odpadów innych niż niebezpieczne i obojętne, na których są składowane odpady komunalne,
- niski postęp w selektywnym zbieraniu odpadów komunalnych, w tym odpadów wielkogabarytowych, remontowo-budowlanych i niebezpiecznych występujących w strumieniu odpadów komunalnych,
- brak jednolitego systemu ewidencji rodzajów i ilości wytworzonych odpadów komunalnych,
- spalanie odpadów w paleniskach domowych.

4.2. Analiza gospodarki odpadami niebezpiecznymi w powiecie starogardzkim

Podstawowym źródłem powstawania odpadów niebezpiecznych jest działalność przemysłowa i usługowa. Odpady niebezpieczne powstają także w gospodarstwach domowych, służbie zdrowia oraz w dziedzinie obronności.

Zestawienie ilości odpadów niebezpiecznych wytworzonych w ramach działalności gospodarczej w powiecie starogardzkim w latach 2004 i 2006 przedstawiono w tabelach nr 12 - 16.

**AKTUALIZACJA PLANU GOSPODARKI ODPADAMI POWIATU STAROGARDZKIEGO
NA LATA 2007 – 2010 Z UWZGLĘDNIENIEM PERSPEKTYWY NA LATA 2011 – 2014**

Tabela nr 12. Ilości i rodzaje odpadów niebezpiecznych (z wyłączeniem odpadów komunalnych) poddanych poszczególnym procesom unieszkodliwiania na terenie powiatu w latach 2004 i 2006.

Kod odpadu	Rodzaj odpadu	2004 rok		2006 rok	
		Masa [Mg]	Oznaczenie procesu unieszkodliwiania	Masa [Mg]	Oznaczenie procesu unieszkodliwiania
GMINA CZARNA WODA					
08 01 11*	Odpady farb i lakierów zawierających rozpuszczalniki organiczne lub inne substancje niebezpieczne	-	-	4,600	D10
08 04 09*	Odpadowe kleje i szczeniwa zawierające rozpuszczalniki organiczne lub inne substancje niebezpieczne	-	-	1,200	D10
Razem 08		0,000		5,800	
Razem Gmina Czarna Woda		0,000		5,800	
MIASTO STAROGARD GDAŃSKI					
05 01 06*	Zaolejone osady z konserwacji instalacji lub urządzeń	-	-	2,000	D9
Razem 05		0,000		2,000	
07 02 99	Inne nie wymienione odpady	1,900	D5	32,400	D5
07 05 01*	Wody popłuczne i ługi macierzyste	50,110	D8	122,650	D8
07 05 08*	Inne pozostałości podestylacyjne i poreakcyjne	-	-	4,380	D8
07 05 10*	Inne zużyte sorbenty i osady pofiltracyjne	51,430	D10	42,160	D10
Razem 07		103,440		201,590	
08 01 13*	Szlamy z usuwania farb i lakierów zawierające rozpuszczalniki organiczne lub inne substancje niebezpieczne	-	-	0,200	D9
08 01 14*	Szlamy z usuwania farb i lakierów inne niż wymienione w 08 01 13	-	-	6,000	D9
Razem 08		0,000		6,200	
12 01 99	Inne nie wymienione odpady	172,900	D5	228,500	D5
Razem 12		172,900		228,500	
13 05 07*	Zaolejona woda z odwadniania olejów w separatorach	-	-	6,000	D9
13 05 08*	Mieszanka odpadów z piaskowników i z odwadniania olejów w separatorach	31,500	D9	-	-
13 08 99	Inne niewymienione odpady	-	-	0,400	D5
Razem 13		31,500		6,400	
15 01 10*	Opakowania zawierające pozostałości substancji niebezpiecznych lub nimi zanieczyszczone (np. środkami ochrony roślin I i II klasy toksyczności - bardzo toksyczne i toksyczne)	-	-	27,700	D10

**AKTUALIZACJA PLANU GOSPODARKI ODPADAMI POWIATU STAROGARDZKIEGO
NA LATA 2007 – 2010 Z UWZGLĘDNIENIEM PERSPEKTYWY NA LATA 2011 – 2014**

Kod odpadu	Rodzaj odpadu	2004 rok		2006 rok	
		Masa [Mg]	Oznaczenie procesu unieszkodliwiania	Masa [Mg]	Oznaczenie procesu unieszkodliwiania
15 02 02*	Sorbenty, materiały filtracyjne (w tym filtry olejowe nieujęte w innych grupach), tkaniny do wycierania (np. szmaty, ścierki) i ubrania ochronne zanieczyszczone substancjami niebezpiecznymi (np. PCB)	-	-	0,800	D10
Razem 15		0,000		28,500	
16 01 11*	Okładziny hamulcowe zawierające azbest	-	-	0,211	D5
16 05 06*	Chemikalia laboratoryjne i analityczne (np. odczynniki chemiczne) zawierające substancje niebezpieczne, w tym mieszaniny chemikaliów laboratoryjnych i analitycznych	86,560	D10	64,930	D10
16 08 02*	Zużyte katalizatory zawierające niebezpieczne metale przejściowe lub ich niebezpieczne związki	-	-	0,038	D10
Razem 16		86,560		65,179	
17 06 01*	Materiały izolacyjne zawierające azbest	1,890	D5	0,310	D5
17 06 05*	Materiały konstrukcyjne zawierające azbest	-	-	0,210	D5
Razem 17		1,890		0,520	
18 01 02*	Części ciała i organy oraz pojemniki na krew i konserwaty służące do jej przechowywania (z wyłączeniem 18 01 03)	3,020	D10	3,640	D10
18 01 03*	Inne odpady, które zawierają żywe drobnoustroje chorobotwórcze lub ich toksyny oraz inne formy zdolne do przeniesienia materiału genetycznego, o których wiadomo lub co do których istnieją wiarygodne podstawy do sądenia, że wywołują choroby u ludzi i zwierząt (np. zainfekowane pieluchomajtki, podpaski, podkłady), z wyłączeniem 18 01 80 i 18 01 82	290,884	D10	291,000	D10
18 01 06*	Chemikalia, w tym odczynniki chemiczne, zawierające substancje niebezpieczne	-	-	1,990	D10
18 01 08*	Leki cytotoksyczne i cytostatyczne	2,430	D10	2,030	D10
18 01 82*	Pozostałości z żywienia pacjentów oddziałów zakaźnych	0,910	D10	1,190	D10

**AKTUALIZACJA PLANU GOSPODARKI ODPADAMI POWIATU STAROGARDZKIEGO
NA LATA 2007 – 2010 Z UWZGLĘDNIENIEM PERSPEKTYWY NA LATA 2011 – 2014**

Kod odpadu	Rodzaj odpadu	2004 rok		2006 rok	
		Masa [Mg]	Oznaczenie procesu unieszkodliwiania	Masa [Mg]	Oznaczenie procesu unieszkodliwiania
18 02 02*	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 sądu, że wywołują choroby u ludzi i zwierząt	4,550	D10	0,690	D10
18 02 07*	Leki cytotoksyczne i cytostatyczne	-	-	0,344	D10
Razem 18		301,794		300,884	
Razem Miasto Starogard Gdański		698,084		839,773	
GMINA STAROGARD GDAŃSKI					
08 01 11*	Odpady farb i lakierów zawierających rozpuszczalniki organiczne lub inne substancje niebezpieczne	0,380	D10	1,043	D10
Razem 08		0,380		1,043	
13 05 07*	Zaolejona woda z odwadniania olejów w separatorach	-	-	0,800	D9
Razem 13		0,000		0,800	
Razem Gmina Starogard Gdański		0,380		1,843	
MIASTO SKÓRCZ					
08 01 11*	Odpady farb i lakierów zawierających rozpuszczalniki organiczne lub inne substancje niebezpieczne	1,500	D10	-	-
08 01 15*	Szlamy wodne zawierające farby i lakiery zawierające rozpuszczalniki organiczne lub inne substancje niebezpieczne	4,500	D9	-	-
Razem 08		6,000		0,000	
Razem Miasto Skórcz		6,000		0,000	
GMINA SKÓRCZ					
16 01 01*	Uwodnione odpady ciekłe zawierające substancje niebezpieczne	-	-	0,360	D9
Razem 16		0,000		0,360	
Razem Gmina Skórcz		0,000		0,360	
POWIAT STAROGARDZKI					
05		0,000		2,000	
07		103,440		201,590	
08		6,380		13,043	
12		172,900		228,500	
13		31,500		7,200	
15		0,000		28,500	
16		86,560		65,539	
17		1,890		0,520	
18		301,794		300,884	
Razem Powiat Starogardzki		704,464		847,776	

**AKTUALIZACJA PLANU GOSPODARKI ODPADAMI POWIATU STAROGARDZKIEGO
NA LATA 2007 – 2010 Z UWZGLĘDNIENIEM PERSPEKTYWY NA LATA 2011 – 2014**

Tabela nr 13. Ilości odpadów niebezpiecznych poddanych procesom unieszkodliwiania w 2006 roku

Lp.	Proces odzysku	Ilość odpadów niebezpiecznych [Mg/rok]
		2006 r.
1.	D5 – składowanie na składowiskach odpadów niebezpiecznych lub na składowiskach odpadów innych niż niebezpieczne	262,031
2.	D8 – obróbka biologiczna w wyniku, której powstają odpady, unieszkodliwiane za pomocą któregośkolwiek z procesów od D1 do D12 (np. fermentacja)	127,030
3.	D9 – obróbka fizyczno-chemiczna w wyniku, której powstają odpady, unieszkodliwiane za pomocą któregośkolwiek z procesów od D1 do D12 (np. parowanie, suszenie, strącanie)	15,360
4.	D12 – składowanie odpadów w pojemnikach w ziemi	443,355
Razem Powiat Starogardzki		847,776

Tabela nr 14. Ilości i rodzaje odpadów niebezpiecznych (z wyłączeniem odpadów komunalnych) poddanych poszczególnym procesom odzysku na terenie powiatu w latach 2004 i 2006.

Kod odpadu	Rodzaj odpadu	2004 rok		2006 rok	
		Masa [Mg]	Oznaczenie procesu odzysku	Masa [Mg]	Oznaczenie procesu odzysku
MIASTO STAROGARD GDAŃSKI					
07	Odpady z produkcji, przygotowania, obrotu i stosowania produktów przemysłu chemii organicznej				
07 05 04*	Inne rozpuszczalniki organiczne, roztwory z przemywania i ciecze macierzyste	124,780	R1	160,950	R1
Razem 07		124,780		160,950	
13	Oleje odpadowe i odpady ciekłych paliw (z wyłączeniem olejów jadalnych oraz grup 05, 12 i 19)				
13 02 05*	Mineralne oleje silnikowe, przekładniowe i smarowe nie zawierające związków chlorowcoorganicznych	32,254	R9	48,173	R9
13 02 08*	Inne oleje silnikowe przekładniowe i smarowe	11,427	R14	9,063	R14
Razem 13		43,681		57,236	
16	Odpady nie ujęte w innych grupach				
16 01 07*	Filtry olejowe	-	-	0,140	R15
16 01 14*	Płyny zapobiegające zamarzaniu zawierające niebezpieczne substancje	-	-	0,250	R15
16 06 01*	Baterie i akumulatory ołowiowe	-	-	2,173	R14
Razem 16		0,000		2,563	
Razem Miasto Starogard Gdański		168,461		220,749	

**AKTUALIZACJA PLANU GOSPODARKI ODPADAMI POWIATU STAROGARDZKIEGO
NA LATA 2007 – 2010 Z UWZGLĘDNIENIEM PERSPEKTYWY NA LATA 2011 – 2014**

Kod odpadu	Rodzaj odpadu	2004 rok		2006 rok	
		Masa [Mg]	Oznaczenie procesu odzysku	Masa [Mg]	Oznaczenie procesu odzysku
GMINA SKÓRCZ					
03	Odpady z przetwórstwa drewna oraz z produkcji płyt i mebli, masy celulozowej, papieru i tektury				
03 01 04*	Trociny, wióry, ścinki, drewno, płyta wiórowa i fornir zawierające substancje niebezpieczne	160,000	R14	156,000	R14
Razem 03		160,000		156,000	
Razem Gmina Skórcz		160,000		156,000	
POWIAT STAROGARDZKI					
03		160,000		156,000	
07		124,780		160,950	
13		43,681		57,236	
16		0,000		2,563	
Łącznie Powiat Starogardzki		328,461		376,749	

Tabela nr 15. Ilości odpadów niebezpiecznych poddanych procesom odzysku w 2006 roku

Lp.	Proces odzysku	Ilość odpadów niebezpiecznych [Mg/rok]
		2006 r.
1.	R1 – wykorzystanie jako paliwa lub innego środka wytwarzania energii	160,950
2.	R9 – powtórna rafinacja oleju lub inne sposoby ponownego wykorzystania oleju	48,173
3.	R14 – inne działania polegające na wykorzystaniu odpadów w całości lub części	167,236
4.	R15 – przetwarzanie odpadów w celu ich przygotowania do odzysku, w tym do recyklingu	0,390
Razem Powiat Starogardzki		376,749

Tabela nr 16. Ilość odpadów niebezpiecznych poddanych procesom odzysku i unieszkodliwiania na terenie powiatu starogardzkiego w latach 2004 i 2006 wg kodów odpadów

Lp.	Kod odpadu	Ilość odpadów [Mg/rok]	
		2004 r.	2006 r.
1.	03	160,000	156,000
2.	05	0,000	2,000
3.	07	228,220	362,540
4.	08	6,380	13,043
5.	12	172,900	228,500
6.	13	75,181	64,436
7.	15	0,000	28,500
8.	16	86,560	68,102
9.	17	1,890	0,520
10.	18	301,794	300,884
Razem Powiat Starogardzki		1032,925	1224,525

Główny strumień odpadów niebezpiecznych powstaje w mieście Starogard Gdański (w 2006 r. ok. 86,6% wytworzonych odpadów niebezpiecznych na terenie powiatu).

W **2004** r. w powiecie starogardzkim procesom odzysku lub unieszkodliwiania poddano **1032,925 Mg** odpadów niebezpiecznych, natomiast w **2006** r. – **1224,525 Mg** tych odpadów.

W 2006 roku największe ich ilości zawarte były w następujących grupach odpadów:

- grupa 03 – odpady z przetwórstwa drewna (12,7%),
- grupa 07 – odpady z przemysłu syntezy organicznej (29,6%)
- grupa 12 – odpady z kształtowania i powierzchniowej obróbki metali i tworzyw sztucznych (18,7%),
- grupa 18 – odpady z działalności służb medycznych i weterynaryjnych oraz związanych z nimi badań (24,6%),

Nie odzwierciedla to jednak w pełni stanu faktycznego i spowodowane było brakiem informacji o odpadach niebezpiecznych wytworzonych w sektorze małych i średnich przedsiębiorstw.

Ponadto z pozyskanych danych wynika, iż w **2004 r.** procesom odzysku poddano **328,461 Mg** odpadów niebezpiecznych, a w **2006 r.** – **376,749 Mg**. Natomiast procesom unieszkodliwiania w **2004 r.** poddano **704,464 Mg** odpadów niebezpiecznych, a w **2006 r.** – **847,776 Mg**.

Tabela nr 17. Struktura gospodarowania odpadami niebezpiecznymi w powiecie starogardzkim w latach 2004 i 2006

Struktura gospodarowania odpadami niebezpiecznymi			
2004 r.		2006 r.	
<i>Unieszkodliwianie</i>	<i>Odzysk</i>	<i>Unieszkodliwianie</i>	<i>Odzysk</i>
68,2%	31,8%	69,2%	30,8%

4.2.1. Odpady zawierające PCB

Ze względu na swoje właściwości PCB (ciecze niepalne, o bardzo dobrych własnościach dielektrycznych, odporne na działanie odczynników chemicznych) znalazły liczne zastosowania, szczególnie tam, gdzie tradycyjne oleje mineralne nie mogły być wykorzystane.

PCB były szeroko stosowane jako:

- podstawowe składniki cieczy izolacyjnych do napełniania transformatorów i kondensatorów,
- płyny hydrauliczne,
- dodatki do farb i lakierów,
- plastyfikatory do tworzyw sztucznych,
- środki konserwujące i impregnujące.

W klasyfikacji są to odpady o kodach:

- 13 01 01 Oleje hydrauliczne zawierające PCB
- 16 01 09 Elementy zawierające PCB
- 16 02 09 Transformatory i kondensatory zawierające PCB
- 16 02 10 Zużyte urządzenia zawierające PCB albo nimi zanieczyszczone inne niż wymienione w 16 02 09

Zgodnie z obowiązującymi obecnie przepisami prawnymi całkowite wyeliminowanie PCB ze środowiska ma nastąpić do 30 czerwca 2010 roku.

Stan aktualny

Z dostępnych danych wynika, iż w **2005 r.** procesowi składowania poddano **86,1 Mg** odpadów zawierających PCB.

4.2.2. Baterie i akumulatory

Baterie i akumulatory po zużyciu stają się odpadem niebezpiecznym dla środowiska i zdrowia człowieka, ze względu na zawartość substancji szkodliwych tj. ołów, kadm i rtęć. Ze względu na duże rozproszenie miejsc powstawania tego rodzaju odpadów, znaczna ilość baterii i akumulatorów znajduje się w strumieniu odpadów komunalnych i ostatecznie jest deponowana na składowiskach odpadów komunalnych.

Zgodnie z Rozporządzeniem Ministra Środowiska z dnia 27 września 2001 r. w sprawie katalogu odpadów (DzU nr 112, poz. 1206) odpadowe baterie i akumulatory zostały zaklasyfikowane do grupy 16 (Odpady nieujęte w innych grupach) i podgrupy 16 06 (Baterie i akumulatory) oraz grupy 20 (Odpady komunalne łącznie z frakcjami gromadzonymi selektywnie) i podgrupy 20 01 (Odpady komunalne segregowane i gromadzone selektywnie).

W powyższych podgrupach wyszczególniono następujące rodzaje odpadów niebezpiecznych:

Kod odpadu	Baterie i akumulatory
16 06 01*	Baterie i akumulatory ołowiowe
16 06 02*	Baterie i akumulatory niklowo-kadmowe
16 06 03*	Baterie zawierające rtęć
20 01 33*	Baterie i akumulatory łącznie z bateriami i akumulatorami wymienionymi w 16 06 01, 16 06 02 lub 16 06 03 oraz niesortowalne baterie i akumulatory zawierające te baterie

Baterie i akumulatory ołowiowe stanowią około 90% całkowitej ilości zużytych baterii i akumulatorów. Wytwórcami odpadowych akumulatorów są podmioty gospodarcze (głównie branża transportowa) oraz indywidualni użytkownicy samochodów. Pozostałe ilości akumulatorów ołowiowych to źródła zasilania awaryjnego instalacji elektrycznej i sygnalizacyjnej urządzeń w energetyce, telekomunikacji, górnictwie oraz źródła zasilania wózków akumulatorowych, transporterowych, podnośników itp.

Baterie i akumulatory niklowo-kadmowe

- *wielkogabarytowe* są wykorzystywane jako źródło prądu stałego do podtrzymywania napięcia m. in. w następujących działach gospodarki: górnictwie, telekomunikacji, kolejnictwie, czy hutach; akumulatory te charakteryzują się długą żywotnością (ok. 10-12 lat).
- *małogabarytowe* są wykorzystywane głównie w telefonach bezprzewodowych oraz komórkowych sprzedawanych w latach 1995-2000.

Akumulatory kwasowo-ołowiowe są stosowane głównie jako akumulatory samochodowe. Zużyte akumulatory wymieniane są na nowe (jest to jedno ze źródeł powstawania odpadów). Odpady tego typu powstają również w stacjach demontażu pojazdów wycofanych z eksploatacji.

Firmy zajmujące się recyklingiem akumulatorów kwasowo-ołowiowych posiadają własną sieć ich zbierania, obejmującą teren całego kraju.

Obecnie istnieje niewystarczająco rozwinięty system zbierania baterii małogabarytowych z małych i średnich przedsiębiorstw oraz gospodarstw domowych, w tym w jednostkach handlu detalicznego. Ponadto brak opracowanych efektywnych ekologicznie i ekonomicznie technologii dla przerobu baterii oraz akumulatorów gwarantujących osiągnięcie poziomu recyklingu 50% (oprócz akumulatorów kwasowo-ołowiowych oraz niklowo-kadmowych).

Stan aktualny

Zużyte akumulatory przekazywane są w punktach zakupu nowych akumulatorów.

Akumulatory ołowiowe pochodzące z samochodów osobowych:

Przyjmując, że na terenie powiatu starogardzkiego na koniec 2006 roku zarejestrowanych było ok. 40000 sztuk samochodów osobowych i przy założeniu, iż wymiana akumulatora następuje, co 3,5 roku, a waga akumulatora wynosi 5 kg - ilość zużytych akumulatorów pochodzących z samochodów osobowych wynosi szacunkowo ok. 57 Mg/rok.

W 2006 r. procesom odzysku poddano **2,173 Mg** zużytych baterii i akumulatorów.

4.2.3. Odpady zawierające azbest

Odpady zawierające azbest to odpady powstające przy demontażu wyrobów azbestowo-cementowych lub wyrobów izolacyjnych zawierających azbest. W trakcie prowadzenia prac demontażowych, podczas szlifowania wyrobów, cięcia czy łamania płyt elewacyjnych powstaje pył,

zawierający włókna respirabilne zawieszane w powietrzu, które mają właściwości rakotwórcze. Z tego względu odpady zawierające azbest zaklasyfikowano jako odpady niebezpieczne.

Zgodnie z Rozporządzeniem Ministra Środowiska z dnia 27 września 2001 r. w sprawie katalogu odpadów, odpadom zawierającym azbest nadano następujące kody:

06 13 04	odpady z przetwarzania azbestu,
10 11 81	odpady zawierające azbest (z hutnictwa szkła),
10 13 09	odpady zawierające azbest z produkcji elementów cementowo-azbestowych,
15 01 11	opakowania z metali zawierające niebezpieczne, porowate elementy wzmocnienia konstrukcyjnego (np. azbest) włącznie z pustymi pojemnikami ciśnieniowymi,
16 02 12	zużyte urządzenia zawierające azbest,
17 06 01	materiały izolacyjne zawierające azbest,
17 06 05	materiały konstrukcyjne zawierające azbest.

Zasady bezpiecznego postępowania z odpadami zawierającymi azbest regulują następujące przepisy prawne;

- ustawa o odpadach,
- ustawa prawo ochrony środowiska,
- ustawa o zakazie stosowania wyrobów azbestowych,
- rozporządzenia wykonawcze:
 - rozporządzenie Ministra Gospodarki, Pracy i Polityki Społecznej z dnia 2 kwietnia 2004 roku w sprawie sposobów i warunków bezpiecznego użytkowania i usuwania wyrobów zawierających azbest (DzU nr 71, poz. 649) – uwzględnia wymagania unijne i akty prawne powstałe po 1998 roku,
 - rozporządzenie Ministra Gospodarki i Pracy z dnia 14 października 2005 roku w sprawie zasad bezpieczeństwa i higieny pracy przy zabezpieczaniu i usuwaniu wyrobów zawierających azbest oraz programu szkolenia w zakresie bezpiecznego użytkowania takich wyrobów (DzU nr 216, poz. 1824),
 - oraz „Program usuwania azbestu i wyrobów zawierających azbest stosowanych na terytorium Polski”, który został zatwierdzony przez Radę Ministrów dnia 14 maja 2002 roku.

Zgodnie z tym programem, do 2032 roku na terytorium Polski powinny być zlikwidowane wszystkie odpady zawierające azbest (wyroby azbestowe).

Demontaż elementów izolacyjnych i budowlanych zawierających azbest mogą wykonywać tylko posiadacze odpadów posiadający decyzje administracyjne oraz stosowne zaświadczenia kwalifikacyjne w zakresie bezpiecznego postępowania i usuwania wyrobów zawierających azbest. Jedyną dopuszczoną prawem metodą unieszkodliwiania odpadów zawierających azbest jest ich składowanie na składowiskach odpadów niebezpiecznych lub w wydzielonych kwaterach na składowiskach odpadów innych niż niebezpieczne i obojętne.

Stan aktualny

W **2006 r.** w powiecie starogardzkim **0,731 Mg** odpadów w postaci materiałów zawierających azbest unieszkodliwiono poprzez składowanie.

W związku z obowiązkiem opracowania w przyszłości „Programu usuwania wyrobów zawierających azbest dla Powiatu Starogardzkiego” niezbędne będzie sporządzenie szczegółowej inwentaryzacji tego typu materiałów na terenie powiatu.

Inwentaryzacja wyrobów zawierających azbest powinna być aktualizowana, co roku do 31 stycznia. Inwentaryzacja taka jest nie tylko źródłem informacji, gdzie i w jakiej ilości występują wyroby zawierające azbest, ale pozwala także na monitorowanie sposobu demontażu i usuwania tych wyrobów, a następnie unieszkodliwianie, powstałych w ten sposób odpadów azbestowych.

4.2.4. Pojazdy wycofane z eksploatacji

Samochód po zakończeniu użytkowania staje się odpadem niebezpiecznym. Szkodliwe oddziaływanie na środowisko (gleba, wody gruntowe, atmosfera) pojazdów wycofanych z eksploatacji spowodowane jest występowaniem w nim wielu substancji niebezpiecznych, które mogą przedostać się do wszystkich elementów środowiska w wyniku niekontrolowanego postępowania z tego rodzaju odpadami.

Ocenia się, że około 85% średniej masy pojazdu może być ponownie wykorzystane.

W związku z powyższym zużyte lub nie nadające się do użytku samochody powinny być przekazywane przez ostatniego właściciela firmom posiadającym uprawnienia wojewody do demontażu samochodów i do wydawania zaświadczeń o przyjęciu samochodu do kasacji. Wyspecjalizowane stacje demontażu samochodów usuwają substancje niebezpieczne, prowadzą odzysk materiałów, części i podzespołów mogących być ponownie wykorzystanych. Materiały odzyskane w wyniku procesu demontażu przekazuje się uprawnionym odbiorcom w celu recyklingu, a odpady, dla których recykling materiałowy nie jest uzasadniony ekonomicznie lub ekologicznie są kierowane do unieszkodliwienia termicznego lub deponowane na składowiskach.

Stan aktualny

Przedsiębiorcy prowadzący stację demontażu i punkt zbierania pojazdów mają obowiązek bezpłatnego przyjęcia każdego pojazdu, o ile jest on zarejestrowany na terenie kraju, jest kompletny i nie zawiera innych odpadów, które nie pochodzą z danego pojazdu. Jedynie w przypadku przyjmowania pojazdu niekompletnego przedsiębiorcy mogą żądać opłaty, która nie może przekraczać wysokość 10 zł za 1 kg brakującej masy pojazdu.

Pojazd – pojazd samochodowy zaliczony do kategorii M1 i N1, określonych w przepisach o ruchu drogowym oraz trójkołowe pojazdy silnikowe, z wyłączeniem motocykli trójkołowych,

Pojazd wycofany z eksploatacji – pojazd stanowiący odpad w rozumieniu przepisów o odpadach.

Szacuje się, iż w **2006 r.** w powiecie starogardzkim wytworzono ok. **70 Mg** odpadów pochodzących z demontażu pojazdów wycofanych z eksploatacji.

Wykaz przedsiębiorców prowadzących stacje demontażu pojazdów wycofanych z eksploatacji na terenie woj. pomorskiego zawarto w **Załączniku nr 3.**

4.2.5. Oleje odpadowe

Oleje odpadowe należą do odpadów pochodzących ze źródeł bardzo rozproszonych. Zgodnie z Rozporządzeniem Ministra Środowiska z dnia 27 września 2001 r. w sprawie katalogu odpadów (DzU nr 112, poz. 1206) oleje zostały zaklasyfikowane do grupy 13 (Oleje odpadowe i odpady ciekłych paliw (z wyłączeniem olejów jadalnych oraz grup 05, 12 i 19)):

13 02 – Odpadowe oleje silnikowe, przekładniowe i smarowe,

13 05 – Odpady z odwadniania olejów w separatorach

20 01 25 – Oleje i tłuszcze jadalne

20 01 26* - Oleje i tłuszcze inne niż wymienione w 20 01 25

Schemat działania organizacji odzysku zajmujących się gospodarką olejami odpadowymi

Głównym źródłem powstawania tych odpadów są warsztaty samochodowe, firmy transportowe i remontowe oraz maszyny przemysłowe.

Należy podjąć działania w celu:

- zwiększenia stopnia pozyskania olejów odpadowych szczególnie ze źródeł rozproszonych,
- zorganizowania zbierania olejów odpadowych, ze źródeł rozproszonych na poziomie gminy.

Przeprowadzona dla tych działań powinna być kampania informacyjno – promocyjna w zakresie prawidłowego postępowania z olejami odpadowymi. Oleje odpadowe powstające w zakładach są na ogół przekazywane firmom specjalistycznym trudniącym się zbiórką olejów przepracowanych lub firmom prowadzącym serwisy separatorów olejowych, których lista znajduje się w rozdziale dot. zbiórki odpadów niebezpiecznych. Następnie przedsiębiorstwa specjalistyczne trudniące się zbiórką olejów przepracowanych lub prowadzące serwisy separatorów olejowych będą je przekazywać do wyspecjalizowanych zakładów. Problemem pozostają odpadowe oleje od rozproszonych małych i indywidualnych wytwórców. Odpady te najprawdopodobniej trafiają w sposób niekontrolowany do środowiska bądź do strumienia odpadów komunalnych.

Stan aktualny

Informacje o ilości zebranych olei odpadowych z terenu powiatu starogardzkiego uzyskane od firmy Oiler Sp. z o. o. przy ul. Malinowskiej 24 A w Tczewie zebrano w tabeli nr 18.

Tabela nr 18. Ilość zebranych olei odpadowych z terenu powiatu starogardzkiego przez firmę Oiler Sp. z o. o. z Tczewa

Kod Odpadu	Rodzaj odpadu	2004 rok	2005 rok	2006 rok
		Masa [Mg]	Masa [Mg]	Masa [Mg]
13 02 05*	Mineralne oleje silnikowe, przekładniowe i smarowe niezawierające związków chlorowcoorganicznych	32,254	35,247	47,561
13 02 08*	Inne oleje silnikowe przekładniowe i smarowe	11,427	12,456	9,063
RAZEM		43,681	47,703	56,624

Ponadto z danych uzyskanych z Wojewódzkiej Bazy Gospodarowania Odpadami wynika, iż na terenie powiatu starogardzkiego w **2006 r.** wytworzono dodatkowo (poza danymi zawartymi w tabeli nr 18) ok. **21 Mg** olejów odpadowych.

4.2.6. Odpady z urządzeń elektrycznych i elektronicznych

Dotychczas głównym sposobem postępowania ze zużytym sprzętem elektrycznym i elektronicznym pochodzącym z sektora komunalnego było jego magazynowanie lub składowanie na składowiskach odpadów komunalnych. Natomiast w przypadku zużytego sprzętu pochodzącego z innych źródeł niż gospodarstwa domowe, był on odbierany przez specjalistyczne firmy posiadające stosowne zezwolenia.

W 2006 r. wprowadzono nowy system gospodarowania zużytym sprzętem elektrycznym i elektronicznym, w szczególności pochodzącym z gospodarstw domowych. Użytkownicy sprzętu przeznaczonego dla gospodarstw domowych są zobowiązani do jego selektywnego zbierania i przekazywania podmiotom zajmującym się zbieraniem tego rodzaju odpadów (mogą to być firmy odbierające odpady komunalne, punkty zbierania odpadów oraz jednostki handlowe w przypadku, gdy klient zakupuje nowy sprzęt - tego samego rodzaju w ilości 1:1). Zakazane jest mieszanie tego rodzaju odpadów z innymi odpadami. Zużyty sprzęt jest następnie przekazywany do zakładów przetwarzania, gdzie następuje jego demontaż. Wyodrębnione frakcje odpadów są przekazywane do specjalistycznych instalacji. Do finansowania całego systemu zobowiązani są wprowadzający sprzęt na rynek krajowy. System gospodarowania (zbieranie, przetwarzanie, odzysk, recykling) zużytym sprzętem elektrycznym i elektronicznym przedstawiono na poniższym rysunku.

System gospodarowania użytym sprzętem elektrycznym i elektronicznym

W przypadku użytkowników innych niż gospodarstwa domowe wprowadzający sprzęt są zobowiązani bezpośrednio od nich odbierać zużyty sprzęt elektryczny i elektroniczny.

W krajach Unii Europejskiej obecną strategię w dziedzinie ochrony środowiska określa Dokument VI Program Działań w Ochronie Środowiska Unii Europejskiej na lata 2001-2010 pt. "Environment 2010: Our future, Our choice" („Środowisko 2010: Nasza przyszłość, nasz wybór”). Dyrektywy Unii Europejskiej stanowią jedną z form prowadzenia polityki proekologicznej. Wszystkie państwa członkowskie muszą spełnić cel określony w dyrektywie na podstawie własnych aktów prawnych.

W zakresie odpadów sprzętu elektrycznego i elektronicznego przygotowano dyrektywy lub projekty dyrektyw, które regulują następujące zagadnienia:

- *powtórznego zagospodarowania lub utylizacji odpadów elektronicznych (Directive on Waste from electrical and Electronic Equipment – WEEE (2002/96/EC)),*
- *ograniczeń w stosowaniu substancji niebezpiecznych (Directive on the Restriction of the use of certain Hazardous Substances in electrical and electronic equipment –RoHS (2002/95/EC)).*
- *proekologiczne projektowanie sprzętu elektrycznego i elektronicznego (Directive on the impact on the environment of electrical and Electronic Equipment - EEE- projekt).*

Sprzęt elektryczny i elektroniczny jest głównie wykonany z tworzyw sztucznych (często z zawartością środków zmniejszających palność) i metali, a w mniejszej ilości ze szkła i papieru. Materiały, tj. metale i tworzywa sztuczne, mogą stwarzać zagrożenie dla środowiska naturalnego, w tym ludzi, wynikające z wchłaniania szkodliwych substancji, powstających podczas aktualnie stosowanych metod postępowania ze zużytym sprzętem elektrycznym i elektronicznym.

Głównym sposobem postępowania ze zużytym sprzętem elektrycznym i elektronicznym jest składowanie. Obecnie szacuje się, że ok. 90% zużytego sprzętu elektrycznego i elektronicznego jest lokowane na składowiskach komunalnych bez prowadzenia wstępnej segregacji. Ze względu na niejednokrotnie nieprawidłowe uszczelnienie składowisk wiele związków toksycznych przenika do wód gruntowych. Głównym czynnikiem stwarzającym duże niebezpieczeństwo pod względem ekologicznym jest zawartość w sprzęcie elektrycznym i elektronicznym metali ciężkich, (tj. ołów, kadm, arsen, chrom i nikiel). Dodatkowo wybuchające na składowiskach niekontrolowane pożary są powodem emisji do środowiska substancji toksycznych, tj. dioksyny i furany.

Prawidłowo prowadzona gospodarka odpadowym sprzętem elektrycznym i elektronicznym powinna uwzględniać:

- selektywną zbiórkę,
- sortowanie, demontaż oraz przetwarzanie (recykling),
- odzysk lub unieszkodliwianie.

Stan aktualny

Na terenie powiatu starogardzkiego nie ma systemu selektywnej zbiórki zużytego sprzętu elektrycznego i elektronicznego. Głównym sposobem postępowania ze zużytym sprzętem elektrycznym i elektronicznym jest składowanie. Obecnie szacuje się, że ok. 90% zużytego sprzętu elektrycznego i elektronicznego jest lokowane na składowiskach komunalnych bez prowadzenia wstępnej segregacji.

Na stronie internetowej Głównego Inspektoratu Ochrony Środowiska (<http://rzseie.gios.gov.pl/>), w Rejestrze Przedsiębiorców i Organizacji Odzysku Sprzętu Elektrycznego i Elektronicznego, znajduje się wykaz firm w powiecie starogardzkim prowadzących działalność w zakresie:

- wprowadzający sprzęt – 1 firma,
- przedsiębiorcy prowadzący działalność w zakresie zbierania – 14 firm,
- przedsiębiorcy prowadzący działalność w zakresie przetwarzania – 1 firma.

4.2.7. Odpady medyczne

Zgodnie z Ustawą o odpadach z 27 kwietnia 2001 roku (DzU z 2007 r. nr 39 poz. 251 ze zm.) odpady medyczne są to „(...) odpady powstające w związku z udzielaniem świadczeń zdrowotnych oraz prowadzeniem badań i doświadczeń naukowych w zakresie medycyny”. Odpady te powstają we wszystkich placówkach medycznych działających na terenie powiatu starogardzkiego w związku z udzielaniem świadczeń zdrowotnych i prowadzeniem badań. Ponadto odpady medyczne w postaci przeterminowanych lekarstw i środków medycznych powstają również w gospodarstwach domowych.

Zgodnie z obowiązującym katalogiem odpadów (DzU nr 112, poz. 1206 z 2001 r.) niebezpieczne odpady medyczne zakwalifikowano do grupy 18 (Odpady medyczne i weterynaryjne), podgrupy 18 01 (Odpady z diagnozowania, leczenia i profilaktyki medycznej).

Stan aktualny

W **2004 roku** w powiecie starogardzkim procesom unieszkodliwiania poddano ok. **302 Mg** odpadów medycznych, natomiast w **2006 roku** unieszkodliwieniu poddano ok. **301 Mg** tych odpadów.

Spalarnia działająca na terenie Zakładów Farmaceutycznych „Polpharma” S.A. przyjmuje jedynie odpady medyczne ze szpitali w Starogardzie Gdańskim.

4.2.8. Identyfikacja problemów w zakresie gospodarki odpadami niebezpiecznymi

Analiza stanu aktualnego w zakresie wytwarzania i sposobów gospodarowania odpadami niebezpiecznymi oraz wydajności istniejących instalacji do ich odzysku i unieszkodliwiania wskazuje na następujące główne problemy w przedmiotowym obszarze:

- brak wzajemnej korelacji pomiędzy istniejącymi systemami zbierania odpadów niebezpiecznych ze źródeł rozproszonych, w tym również odpadów niebezpiecznych występujących w strumieniu odpadów komunalnych,
- niewielkie wykorzystanie nowoczesnych (innowacyjnych) technologii,
- 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,
- przepisy wspólnotowe dotyczące ograniczenia możliwości udzielania pomocy publicznej przedsiębiorcom,
- niewystarczający monitoring gospodarki odpadami niebezpiecznymi w odniesieniu do sektora małych i średnich przedsiębiorstw,
- niezadowalający poziom edukacji i świadomości ekologicznej społeczeństwa.

Rozwiązanie ww. problemów zapewni wzrost masy odpadów niebezpiecznych poddanych procesom odzysku i eliminację nieprawidłowych praktyk w zakresie postępowania z tymi odpadami.

4.3. Odpady pozostałe

W wyniku prowadzenia działalności gospodarczej, na terenie powiatu starogardzkiego powstają znaczne ilości różnorodnych odpadów.

Zestawienie ilości odpadów innych niż niebezpieczne i komunalne wytworzonych w ramach działalności gospodarczej w powiecie starogardzkim w latach 2004 i 2006 przedstawiono w tabelach nr 19 - 23.

Tabela nr 19. Ilości i rodzaje odpadów innych niż niebezpieczne i komunalne poddanych poszczególnym procesom unieszkodliwiania na terenie powiatu w latach 2004 i 2006.

Kod odpadu	Rodzaj odpadu	2004 rok		2006 rok	
		Masa [Mg]	Oznaczenie procesu unieszkodliwiania	Masa [Mg]	Oznaczenie procesu unieszkodliwiania
GMINA BOBOWO					
02 02 02	Odpadowa tkanka zwierzęca	150,000	D10	123,810	D10
02 02 81	Odpadowa tkanka zwierzęca stanowiąca materiał szczególnego i wysokiego ryzyka, w tym odpady z produkcji pasz mięsno-kostnych inne niż wymienione w 02 02 80	12,900	D10	2,140	D10
Razem 02		162,900		125,950	
Razem Gmina Bobowo		162,900		125,950	
GMINA CZARNA WODA					
17 06 04	Materiały izolacyjne inne niż wymienione w 17 06 01 i 17 06 03	-	-	0,900	D5
Razem 17		0,000		0,900	
Razem Gmina Czarna Woda		0,000		0,900	

**AKTUALIZACJA PLANU GOSPODARKI ODPADAMI POWIATU STAROGARDZKIEGO
NA LATA 2007 – 2010 Z UWZGLĘDNIENIEM PERSPEKTYWY NA LATA 2011 – 2014**

Kod odpadu	Rodzaj odpadu	2004 rok		2006 rok	
		Masa [Mg]	Oznaczenie procesu unieszkodliwiania	Masa [Mg]	Oznaczenie procesu unieszkodliwiania
GMINA KALISKA					
15 01 06	Zmieszane odpady opakowaniowe	11,800	D5	19,700	D5
Razem 15		11,800		19,700	
Razem Gmina Kaliska		11,800		19,700	
GMINA LUBICHOWO					
19 08 01	Skratki	2,100	D5	5,400	D5
19 08 02	Zawartość piaskowników	1,500	D5	1,700	D5
Razem 19		3,600		7,100	
Razem Gmina Lubichowo		3,600		7,100	
MIASTO STAROGARD GDAŃSKI					
02 01 03	Odpadowa masa roślinna	66,600	D5	21,900	D5
02 01 99	Inne nie wymienione odpady	-	-	1,400	D5
02 02 99	Inne nie wymienione odpady	-	-	658,200	D5
02 03 04	Surowce i produkty nie nadające się do spożycia i przetwórstwa	-	-	6,700	D5
02 03 99	Inne nie wymienione odpady	45,900	D5	28,700	D5
02 06 01	Surowce i produkty nieprzydatne do spożycia i przetwórstwa	-	-	1,900	D5
02 07 02	Odpady z destylacji spirytualiów	11,000	D5	9,600	D5
02 07 99	Inne nie wymienione odpady	1,500	D5	-	-
Razem 02		125,000		728,400	
03 01 05	Trociny, wióry, ścinki, drewno, płyta wiórowa i fornir inne niż wymienione w 03 01 04	14,300	D5	98,600	D5
03 01 99	Inne nie wymienione odpady	78,200	D5	110,300	D5
Razem 03		92,500		208,900	
04 01 08	Odpady skóry wygarbowanej zawierające chrom (wióry, obcinki, pył ze szlifowania skór)	3,000	D5	-	-
04 01 09	Odpady z polerowania i wykańczania	10,600	D5	-	-
04 01 99	Inne niewymienione odpady	48,900	D5	38,000	D5
04 02 99	Inne nie wymienione odpady	38,900	D5	39,500	D5
Razem 04		101,400		77,500	
06 03 14	Sole i roztwory inne niż wymienione w 06 03 11 i 06 03 13	4,200	D9	3,000	D9
Razem 06		4,200		3,000	
07 02 99	Inne nie wymienione odpady	1,900	D5	32,400	D5
07 05 12	Osady z zakładowych oczyszczalni ścieków inne niż wymienione w 07 05 11	223,200	D5	253,200	D5
07 05 99	Inne niewymienione odpady	3,800 135,200	D5 D10	71,800	D10
Razem 07		364,100		357,400	
08 01 99	Inne nie wymienione odpady	7,700	D5	4,000	D5
08 03 99	Inne nie wymienione odpady	18,400	D5	15,400	D5
Razem 08		26,100		19,400	
10 01 01	Żuźle, popioły paleniskowe i pyły z kotłów (z wyłączeniem pyłów z kotłów wymienionych w 10 01 04)	7,500	D5	9,200	D5
10 09 03	Żuźle odlewnicze	195,800	D5	44,900	D5
10 11 99	Inne nie wymienione odpady	156,100	D5	26,300	D5

**AKTUALIZACJA PLANU GOSPODARKI ODPADAMI POWIATU STAROGARDZKIEGO
NA LATA 2007 – 2010 Z UWZGLĘDNIENIEM PERSPEKTYWY NA LATA 2011 – 2014**

Kod odpadu	Rodzaj odpadu	2004 rok		2006 rok	
		Masa [Mg]	Oznaczenie procesu unieszkodliwiania	Masa [Mg]	Oznaczenie procesu unieszkodliwiania
10 12 08	Wybrakowane wyroby ceramiczne, cegły, kafle i ceramika budowlana (po przeróbce termicznej)	-	-	35,300	D5
Razem 10		359,400		115,700	
12 01 05	Odpady z toczenia i wygładzania tworzyw sztucznych	5,200	D5	4,100	D5
12 01 99	Inne nie wymienione odpady	172,900	D5	228,500	D5
Razem 12		178,100		232,600	
15 01 01	Opakowania z papieru i tektury	180,000	D10	0,500 151,600	D5 D10
15 01 02	Opakowania z tworzyw sztucznych	0,600 285,000	D5 D10	6,900 254,200	D5 D10
15 01 05	Opakowania wielomateriałowe	22,000	D5	70,900 65,500	D5 D10
15 01 06	Zmieszane odpady opakowaniowe	261,300	D5	302,800 33,200	D5 D10
15 01 07	Opakowania ze szkła	36,900	D5	31,200	D5
15 02 03	Sorbenty, materiały filtracyjne, tkaniny do wycierania (np. szmaty, ścierki) i ubrania ochronne inne niż wymienione w 15 02 02	20,000	D10	23,700	D10
Razem 15		805,800		940,500	
16 01 03	Zużyte opony	3,300	D5	4,100	D5
16 01 20	Szkło	-	-	8,000	D5
16 01 99	Inne niewymienione odpady	102,100	D5	125,000	D5
16 03 06	Organiczne odpady inne niż wymienione w 16 03 05, 16 03 80	3,700	D5		
16 05 09	Zużyte chemikalia inne niż wymienione w 16 05 06, 16 05 07 lub 16 05 08	0,700	D10	2,600	D10
16 07 99	Inne nie wymienione odpady	1,100	D5	-	-
16 81 02	Odpady inne niż wymienione w 16 81 01	5,700	D5	-	-
16 11 06	Okładziny piecowe i materiały ogniotrwałe z procesów niemetallurgicznych inne niż wymienione w 16 11 05	-	-	1,500	D5
Razem 16		116,600		141,200	
17 01 01	Odpady betonu oraz gruz betonowy z rozbiórek i remontów	273,900	D5		
17 01 03	Odpady innych materiałów ceramicznych i elementów wyposażenia	-	-	3,200	D5
17 01 07	Zmieszane odpady z betonu, gruzu ceglanego, odpadowych materiałów ceramicznych i elementów wyposażenia inne niż wymienione w 17 01 06	994,200	D5	218,400	D5
17 01 82	Inne niewymienione odpady	35,300	D5	811,000	D5
17 02 02	Szkło	-	-	12,800	D5
17 02 03	Tworzywa sztuczne	-	-	10,900	D5
17 03 80	Odpadowa papa	22,900	D5	118,600	D5
17 05 04	Gleba i ziemia, w tym kamienie, inne niż wymienione w 17 05 03	74,900	D5	-	-

**AKTUALIZACJA PLANU GOSPODARKI ODPADAMI POWIATU STAROGARDZKIEGO
NA LATA 2007 – 2010 Z UWZGLĘDNIENIEM PERSPEKTYWY NA LATA 2011 – 2014**

Kod odpadu	Rodzaj odpadu	2004 rok		2006 rok	
		Masa [Mg]	Oznaczenie procesu unieszkodliwiania	Masa [Mg]	Oznaczenie procesu unieszkodliwiania
17 06 04	Materiały izolacyjne inne niż wymienione w 17 06 01 i 17 06 03	121,500	D5	429,000	D5
17 08 02	Materiały konstrukcyjne zawierające gips inne niż wymienione w 17 08 01	-	-	209,600	D5
Razem 17		1522,700		1813,500	
18 01 01	Narzędzia chirurgiczne i zabiegowe oraz ich resztki (z wyłączeniem 18 01 03)	-	-	0,300	D10
18 01 04	Inne odpady niż wymienione w 18 01 03	-	-	2,300	D10
18 01 07	Chemikalia, w tym odczynniki chemiczne, inne niż wymienione w 18 01 06	-	-	0,200	D10
18 01 09	Leki inne niż wymienione w 18 01 08	4,400	D10	3,800	D10
18 02 03	Inne odpady niż wymienione w 18 02 02	-	-	0,100	D10
Razem 18		4,400		6,700	
19 01 12	Żużle i popioły paleniskowe inne niż wymienione w 19 01 11	109,200	D5	158,600	D5
19 08 01	Skratki	219,700	D5	130,400	D5
19 08 02	Zawartość piaskowników	-	-	14,600	D5
19 08 14	Szlamy z innego niż biologiczne oczyszczania ścieków przemysłowych inne niż wymienione w 19 08 13	0,300	D10	-	-
19 08 99	Inne niewymienione odpady	55,400	D5	55,800	D5
19 09 01	Odpady stałe ze wstępnej filtracji i skratki	54,200 1,700	D5 D10	15,100	D5
19 09 02	Osady z klarowania wody	7,600 20,000	D5	24,600	D5
19 09 99	Inne niewymienione odpady	0,700	D10	1,100 0,200	D5 D10
19 12 04	Tworzywa sztuczne i guma	-	-	0,800	D5
19 12 07	Drewno inne niż wymienione w 19 12 06	-	-	0,700	D5
Razem 19		468,800		401,900	
Razem Miasto Starogard Gdański		4 169,100		5 046,700	
GMINA STAROGARD GDAŃSKI					
03 01 05	Trociny, wióry, ścinki, drewno, płyta wiórowa i fornir inne niż wymienione w 03 01 04	14,300	D5	70,400	D5
03 01 99	Inne nie wymienione odpady	32,000	D5	-	-
Razem 03		46,300		70,400	
10 01 01	Żużle, popioły paleniskowe i pyły z kotłów (z wyłączeniem pyłów z kotłów wymienionych w 10 01 04)	7,500	D5	3,200	D5
10 09 03	Żużle odlewnicze	154,500	D5	-	-
Razem 10		162,000		3,200	
15 01 02	Opakowania z tworzyw sztucznych	0,600	D5	0,500	D5
15 01 06	Zmieszane odpady opakowaniowe	26,100	D5	33,000	D5
Razem 15		26,700		33,500	

**AKTUALIZACJA PLANU GOSPODARKI ODPADAMI POWIATU STAROGARDZKIEGO
NA LATA 2007 – 2010 Z UWZGLĘDNIENIEM PERSPEKTYWY NA LATA 2011 – 2014**

Kod odpadu	Rodzaj odpadu	2004 rok		2006 rok	
		Masa [Mg]	Oznaczenie procesu unieszkodliwiania	Masa [Mg]	Oznaczenie procesu unieszkodliwiania
16 01 03	Zużyte opony	0,100	D5	-	-
Razem 16		0,100		0,000	
17 01 01	Odpady betonu oraz gruz betonowy z rozbiórek i remontów	6,200	D5	-	-
17 01 82	Inne niewymienione odpady	-	-	19,100	D5
17 02 03	Tworzywa sztuczne	-	-	0,600	D5
17 06 04	Materiały izolacyjne inne niż wymienione w 17 06 01 i 17 06 03	23,200	D5	-	-
Razem 17		29,400		19,700	
19 08 01	Skratki	1,600	D5	-	-
Razem 19		1,600		0,000	
Razem Gmina Starogard Gdański		266,100		126,800	
MIASTO SKÓRCZ					
04 02 22	Odpady z przetworzonych włókien tekstylnych	1,700	D5	-	-
Razem 04		1,700		0,000	
10 01 01	Żużle, popioły paleniskowe i pyły z kotłów (z wyłączeniem pyłów z kotłów wymienionych w 10 01 04)	6,500	D5	16,500	D5
Razem 10		6,500		16,500	
15 01 06	Zmieszane odpady opakowaniowe	2,000	D5	-	-
Razem 15		2,000		0,000	
17 01 01	Odpady betonu oraz gruz betonowy z rozbiórek i remontów	0,400	D5	29,300	D5
17 03 80	Odpadowa papa	0,500	D5	-	-
Razem 17		0,900		29,300	
19 08 01	Skratki	4,500	D5	7,500	D5
Razem 19		4,500		7,500	
Razem Miasto Skórcz		15,600		53,300	
GMINA SKÓRCZ					
02 02 02	Odpadowa tkanka zwierzęca	150,000	D5	123,800	D10
02 02 81	Odpadowa tkanka zwierzęca stanowiąca materiał szczególnego i wysokiego ryzyka, w tym odpady z produkcji pasz mięsno-kostnych inne niż wymienione w 02 02 80	12,900	D10	2,100	D10
Razem 02		162,900		125,900	
15 01 01	Opakowania z papieru i tektury	0,600	D5	-	D5
15 01 02	Opakowania z tworzyw sztucznych	0,800	D5	1,700	D5
15 01 04	Opakowania z metali	0,300	D5	-	-
Razem 15		1,700		1,700	
19 12 01	Papier i tektura	23,400	D10	197,500	D10
Razem 19		23,400		197,500	
Razem Gmina Skórcz		188,000		325,100	

**AKTUALIZACJA PLANU GOSPODARKI ODPADAMI POWIATU STAROGARDZKIEGO
NA LATA 2007 – 2010 Z UWZGLĘDNIENIEM PERSPEKTYWY NA LATA 2011 – 2014**

Kod odpadu	Rodzaj odpadu	2004 rok		2006 rok	
		Masa [Mg]	Oznaczenie procesu unieszkodliwiania	Masa [Mg]	Oznaczenie procesu unieszkodliwiania
GMINA SKARSZEWY					
02 01 82	Zwierzęta padłe i ubite z konieczności	18,000	D10	-	-
Razem 02		18,000		0,000	
15 01 06	Zmieszane odpady opakowaniowe	-	-	0,040	D5
Razem 15		0,000		0,040	
17 01 01	Odpady betonu oraz gruz betonowy z rozbiórek i remontów	-	-	95,300	D5
Razem 17		0,000		95,300	
19 08 01	Skratki	18,600	D5	14,900	D5
19 08 02	Zawartość piaskowników	73,200	D5	65,000	D5
Razem 19		91,800		79,900	
Razem Gmina Skarszewy		109,800		175,240	
GMINA ZBLEWO					
12 01 99	Inne niewymienione odpady	5,100	D5	6,400	D5
Razem 02		5,100		6,400	
Razem Gmina Zblewo		5,100		6,400	
POWIAT STAROGARDZKI					
02		473,900		986,650	
03		138,800		279,300	
04		103,100		77,500	
06		4,200		3,000	
07		364,100		357,400	
08		26,100		19,400	
10		527,900		135,400	
12		178,100		232,600	
15		848,000		995,440	
16		116,700		141,200	
17		1 553,000		1 958,700	
18		4,400		6,700	
19		593,700		693,900	
Razem Powiat Starogardzki		4 932,000		5 887,190	

Tabela nr 20. Ilości odpadów innych niż niebezpieczne i komunalne poddanych procesom unieszkodliwiania w 2006 roku

Lp.	Proces odzysku	Ilość odpadów innych niż niebezpieczne i komunalne [Mg/rok]
		2006 r.
1.	D5 – składowanie na składowiskach odpadów niebezpiecznych lub na składowiskach odpadów innych niż niebezpieczne	4 825,340
2.	D9 – obróbka fizyczno-chemiczna w wyniku, której powstają odpady, unieszkodliwiane za pomocą któregośkolwiek z procesów od D1 do D12 (np. parowanie, suszenie, strącanie)	3,000
3.	D10 – termiczne przekształcanie odpadów w instalacjach lub urządzeniach zlokalizowanych na lądzie	1 058,850
Razem Powiat Starogardzki		5 887,190

**AKTUALIZACJA PLANU GOSPODARKI ODPADAMI POWIATU STAROGARDZKIEGO
NA LATA 2007 – 2010 Z UWZGLĘDNIENIEM PERSPEKTYWY NA LATA 2011 – 2014**

Tabela nr 21. Ilości i rodzaje odpadów innych niż niebezpieczne i komunalne poddanych poszczególnym procesom odzysku na terenie powiatu w latach 2004 i 2006.

Kod odpadu	Rodzaj odpadu	2004 rok		2006 rok	
		Masa [Mg]	Oznaczenie procesu odzysku	Masa [Mg]	Oznaczenie procesu odzysku
MIASTO STAROGARD GDAŃSKI					
02 03 80	Wytłoki, osady i inne odpady z przetwórstwa produktów roślinnych (z wyłączeniem 02 03 81)	-	-	1,515	R3
Razem 02		0,000		1,515	
03 01 05	Trociny, wióry, ścinki, drewno, płyta wiórowa i fornir inne niż wymienione w 03 01 04	0,600	R1	-	-
Razem 03		0,600		0,000	
10 01 01	Żużle, popioły paleniskowe i pyły z kotłów (z wyłączeniem pyłów z kotłów wymienionych w 10 01 04)	25,700	R14	-	-
Razem 10		25,700		0,000	
15 01 02	Opakowania z tworzyw sztucznych	39,100	R14	96,137 80,700	R3 R14
Razem 15		39,100		176,837	
16 01 03	Zużyte opony	-	-	4,450	R15
16 01 17	Metale żelazne	-	-	140,129	R14
16 01 18	Metale nieżelazne	-	-	4,571	R14
16 01 19	Tworzywa sztuczne	-	-	3,542	R15
16 01 20	Szkło	-	-	2,810	R15
16 01 99	Inne nie wymienione odpady	-	-	0,520	R15
16 03 06	Organiczne odpady inne niż wymienione w 16 03 05, 16 03 80	2,100	R3	-	-
Razem 16		2,100		156,022	
17 01 01	Odpady betonu oraz gruz betonowy z rozbiórek i remontów	72,000	R14	100,000	R14
17 04 05	Żelazo i stal	-	-	376,350	R4
17 05 04	Gleba i ziemia, w tym kamienie, inne niż wymienione w 17 05 03	1800,000	R14	1000,000	R14
Razem 17		1872,000		1476,35	
19 08 02	Zawartość piaskowników	58,200	R5	48,700	R5
19 08 05	Ustabilizowane komunalne osady ściekowe	1230,000	R3	1148,500	R3
Razem 19		1288,200		1197,200	
Razem Miasto Starogard Gdański		3352,4800		3172,049	
GMINA STAROGARD GDAŃSKI					
02 01 99	Inne nie wymienione odpady	12,100	R3	-	-
02 02 04	Osady z zakładowych oczyszczalni ścieków	18,000	R3	-	-
02 03 01	Szlamy z mycia, oczyszczania, obierania, odwirowywania i oddzielania surowców	1,300	R3	-	-
Razem 02		31,400		0,000	
03 01 05	Trociny, wióry, ścinki, drewno, płyta wiórowa i fornir inne niż wymienione w 03 01 04	-	-	0,100	R1
Razem 03		0,000		0,100	

**AKTUALIZACJA PLANU GOSPODARKI ODPADAMI POWIATU STAROGARDZKIEGO
NA LATA 2007 – 2010 Z UWZGLĘDNIENIEM PERSPEKTYWY NA LATA 2011 – 2014**

Kod odpadu	Rodzaj odpadu	2004 rok		2006 rok	
		Masa [Mg]	Oznaczenie procesu odzysku	Masa [Mg]	Oznaczenie procesu odzysku
10 01 01	Żużle, popioły paleniskowe i pyły z kotłów (z wyłączeniem pyłów z kotłów wymienionych w 10 01 04)	91,500	R14	12,300	R14
Razem 10		91,500		12,300	
15 01 01	Opakowania z papieru i tektury	12,900	R1	-	-
15 01 02	Opakowania z tworzyw sztucznych	19,800	R14	0,500	R14
15 01 03	Opakowania z drewna	2,800	R1	-	-
15 01 07	Opakowania ze szkła	1,300	R14	-	-
Razem 15		36,800		0,500	
17 01 01	Odpady betonu oraz gruz betonowy z rozbiórek i remontów	6,200	R14	-	-
17 01 07	Zmieszane odpady z betonu, gruzu ceglanego, odpadowych materiałów ceramicznych i elementów wyposażenia inne niż wymienione w 17 01 06	45,000	R14	-	-
17 04 05	Żelazo i stal	30,800	R4	-	-
Razem 17		82,000		0,000	
19 08 01	Skratki	1,600	R3 R14	-	-
19 08 02	Zawartość piaskowników	1,500	R3	-	-
19 08 09	Tłuszcze i mieszaniny olejów z separacji olej/woda zawierające wyłącznie oleje jadalne i tłuszcze	3,200	R3	-	-
Razem 19		7,900		0,000	
Razem Gmina Starogard Gdański		249,600		12,900	
GMINA CZARNA WODA					
03 01 01	Odpady kory i korka	98,600	R14	1646,500	R1
03 01 05	Trociny, wióry, ścinki, drewno, płyta wiórowa i fornir inne niż wymienione w 03 01 04	4243,600	R1	704,000	R1
03 01 05	Trociny, wióry, ścinki, drewno, płyta wiórowa i fornir inne niż wymienione w 03 01 04	13537,700	R14	18970,390	R14
03 01 82	Osady z zakładowych oczyszczalni ścieków	-	-	0,600	R14
Razem 03		17879,900		21321,490	
Razem Gmina Czarna Woda		17879,900		21321,490	
GMINA KALISKA					
03 01 05	Trociny, wióry, ścinki, drewno, płyta wiórowa i fornir inne niż wymienione w 03 01 04	0,000	R1	42,600	R1
Razem 03		0,000		42,600	
Razem Gmina Kaliska		0,000		42,600	

**AKTUALIZACJA PLANU GOSPODARKI ODPADAMI POWIATU STAROGARDZKIEGO
NA LATA 2007 – 2010 Z UWZGLĘDNIENIEM PERSPEKTYWY NA LATA 2011 – 2014**

Kod odpadu	Rodzaj odpadu	2004 rok		2006 rok	
		Masa [Mg]	Oznaczenie procesu odzysku	Masa [Mg]	Oznaczenie procesu odzysku
GMINA SKARSZEWO					
03 01 01	Odpady kory i korka	14,200	R1	13,000	R1
03 01 05	Trociny, wióry, ścinki, drewno, płyta wiórowa i fornir inne niż wymienione w 03 01 04	114,100	R1	124,000	R1
03 01 99	Inne nie wymienione odpady	5,000	R14	4,100	R14
Razem 03		133,3		141,1	
Razem Gmina Skarszewo		133,000		141,100	
GMINA SKÓRCZ					
02 07 80	Wytłoki, osady moszczowe i pofermentacyjne, wywary	874,000	R14	4154,000	R14
Razem 02		874,000		4154,000	
03 01 05	Trociny, wióry, ścinki, drewno, płyta wiórowa i fornir inne niż wymienione w 03 01 04	175,000	R1	190,000	-
Razem 03		175,000		190,000	
Razem Gmina Skórcz		1049,000		4154,190	
GMINA ZBLEWO					
03 01 05	Trociny, wióry, ścinki, drewno, płyta wiórowa i fornir inne niż wymienione w 03 01 04	1164,100	R1	608,060	R1
Razem 03		1164,100		608,060	
Razem Gmina Zblewo		1164,100		608,060	
POWIAT STAROGARDZKI					
02		905,400		4 155,515	
03		19 352,900		22 303,350	
10		117,200		12,300	
15		75,900		177,337	
16		2,100		156,022	
17		1 954,000		1 476,350	
19		1 296,100		1 197,200	
Łącznie Powiat Starogardzki		23 703,600		29 478,074	

Tabela nr 22. Ilości odpadów innych niż niebezpieczne i komunalne poddanych procesom odzysku w 2006 roku

Lp.	Proces odzysku	Ilość odpadów innych niż niebezpieczne i komunalne [Mg/rok]
		2006 r.
1.	R1 – wykorzystanie jako paliwa lub innego środka wytwarzania energii	3 328,260
2.	R3 – recykling lub regeneracja substancji organicznych, które nie są stosowane jako rozpuszczalniki (włączając kompostowanie i inne biologiczne procesy przekształcania)	1 246,152
3.	R4 – recykling lub regeneracja metali i związków metali	376,350
4.	R5 – recykling lub regeneracja innych materiałów nieorganicznych	48,700
5.	R14 – inne działania prowadzące do wykorzystania odpadów w całości lub części lub do odzyskania z odpadów substancji lub materiałów, łącznie z ich wykorzystaniem, niewymienione w punktach od R1 do R13	24 467,290
6.	R15 – przetwarzanie odpadów w celu ich przygotowania do odzysku, w tym do recyklingu	11,322
Razem Powiat Starogardzki		29 478,074

Tabela nr 23. Ilość odpadów innych niż niebezpieczne i komunalne wytworzonych na terenie powiatu starogardzkiego w latach 2004 i 2006 wg kodów odpadów

Lp.	Kod odpadu	Ilość odpadów [Mg/rok]	
		2004 r.	2006 r.
1.	02	1 379,300	5 142,165
2.	03	19 491,700	22 582,650
3.	04	103,100	77,500
4.	06	4,200	3,000
5.	07	364,100	357,400
6.	08	26,100	19,400
7.	10	645,100	147,700
8.	12	178,100	232,600
9.	15	923,900	1 172,777
10.	16	118,800	297,222
11.	17	3 507,000	3 435,050
12.	18	4,400	6,700
13.	19	1 889,800	1 891,100
Razem Powiat Starogardzki		28 635,600	35 365,264

Główny strumień odpadów innych niż niebezpieczne i komunalne powstaje w gminie Czarna Woda (w 2006 r. ok. 60% wytworzonych odpadów innych niż niebezpieczne i komunalne na terenie powiatu).

W **2004 r.** w powiecie starogardzkim procesom odzysku lub unieszkodliwiania poddano **28635,600 Mg** odpadów innych niż niebezpieczne i komunalne, natomiast w **2006 r.** – **35365,264 Mg** tych odpadów.

W 2006 roku największe ich ilości zawarte były w następujących grupach odpadów:

- grupa 02 – odpady z rolnictwa, sadownictwa, hodowli, rybołówstwa, leśnictwa oraz przetwórstwa żywności (14,5%),
- grupa 03 – odpady z przetwórstwa drewna (63,8%),
- grupa 17 – odpady z budowy, remontów pozyskanych demontażu obiektów budowlanych oraz drogowych (9,7%).

Rysunek: Ilość wytwarzanych odpadów innych niż niebezpieczne i komunalne w poszczególnych grupach w latach 2004 i 2006

Z pozyskanych danych wynika, iż w 2004 r. procesom odzysku poddano **23 703,6 Mg** odpadów innych niż niebezpieczne i komunalne, a w 2006 r. – ok. **29 478,1 Mg**. Natomiast procesom unieszkodliwiania w 2004 r. poddano **4 932,0 Mg** odpadów innych niż niebezpieczne i komunalne, a w 2006 r. – ok. **5 887,2 Mg**.

Tabela nr 24. Struktura gospodarowania odpadami innymi niż niebezpieczne i komunalne w powiecie starogardzkim w latach 2004 i 2006

Struktura gospodarowania odpadami innymi niż niebezpieczne i komunalne			
2004 r.		2006 r.	
<i>Unieszkodliwianie</i>	<i>Odzysk</i>	<i>Unieszkodliwianie</i>	<i>Odzysk</i>
17,2%	82,8%	16,7%	83,3%

4.3.1. Zużyte opony

Zużyte opony powstają w wyniku bieżącej eksploatacji pojazdów mechanicznych. Ich źródłem są też pojazdy wycofane z eksploatacji. Ilość wytwarzanych odpadów szacuje się na podstawie ilości kupowanych opon na wymianę lub na podstawie ilości zarejestrowanych pojazdów, uwzględniając czas zużycia opon.

Stan aktualny

Sieć zbierania zużytych opon obejmuje: punkty serwisowe ogumienia (podstawowe źródło zużytych opon), firmy eksploatujące pojazdy, stacje demontażu i osoby fizyczne. Ilość zbieranych zużytych opon zależy od sezonu, najczęściej opon pozyskuje się w okresie wymian jesienno-zimowej i wiosennej.

W **2004 roku** na terenie powiatu starogardzkiego składowaniu poddano **3,4 Mg** zużytych opon, natomiast w **2006 roku** składowaniu poddano **4,1 Mg** tych odpadów. Poza tym w **2006 r.** procesom odzysku poddano **4,45 Mg** zużytych opon.

Identyfikacja problemów:

- spalanie części zużytych opon w instalacjach nieprzystosowanych do tego celu,
- mieszanie tych odpadów z odpadami komunalnymi i ich składowanie na składowiskach odpadów.

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

Odpady z budowy, remontów i demontażu powstają w budownictwie mieszkaniowym i przemysłowym oraz w drogownictwie i kolejnictwie - zarówno na etapie budowy, jak i wykonywanych planowych i awaryjnych remontów oraz prac rozbiórkowych. Źródła ich powstawania są rozproszone, co powoduje trudności z oszacowaniem ich ilości.

Tabela nr 25. Ilość odpadów z budowy, remontów i demontażu obiektów budowlanych oraz infrastruktury drogowej poddanych procesom składowania i odzysku w powiecie starogardzkim w latach 2004 i 2006

Rok	Ilość odpadów poddanych procesom odzysku [Mg]	Ilość odpadów poddanych procesowi składowania [Mg]
2004	1954,000	1553,000
2006	1476,350	1958,700

Rodzaj i ilość odpadów poddawanych poszczególnym procesom odzysku i unieszkodliwiania

Odpady z budowy, remontów i demontażu są poddawane procesom odzysku w instalacjach oraz w inny sposób, np. niwelacja terenu, rekultywacja wyrobisk oraz procesom unieszkodliwiania. Pozostałe odpady były magazynowane. Odpady były unieszkodliwiane głównie poprzez składowanie.

Zbieraniem i transportem odpadów z budowy, remontów i demontażu zajmują się obecnie:

- wytwórcy tych odpadów, np. firmy budowlane, remontowe i demontażowe oraz osoby prywatne prowadzące te prace,
- specjalistyczne podmioty działające w zakresie zbierania i transportu odpadów.

Gruz budowlany i inne odpady towarzyszące budowie i remontom mieszkań usuwane są na zasadzie podstawienia przez podmiot odbierający odpady komunalne pojemnika na zlecenie i koszt wytwórcy odpadów.

Identyfikacja problemów:

- odpady z grupy 17 nie zawsze są zbierane w sposób selektywny, umożliwiający ich zagospodarowanie,
- system zbierania odpadów nie obejmuje wszystkich wytwórców,
- wysoki udział odpadów unieszkodliwianych poprzez składowanie oraz magazynowanych w stosunku do istniejących mocy przerobowych instalacji i obiektów do ich odzysku.

4.3.3. Osady ściekowe

Ilość powstających osadów uzależniona jest od zawartości zanieczyszczeń w ściekach, przyjętej i realizowanej technologii oczyszczania oraz stopnia rozkładu substancji organicznych w procesie tzw. stabilizacji. Odpady te są klasyfikowane w grupie 19.

Stan aktualny

Źródłem powstawania osadów ściekowych w powiecie starogardzkim są oczyszczalnie ścieków znajdujące się na terenie powiatu.

Ilościowo dominują oczyszczalnie ścieków o chemicznym, biologicznym i mechanicznym sposobie oczyszczania. Z kolei największy odsetek ludności obsługiwany jest przez oczyszczalnie z podwyższonym usuwaniem biogenów.

Na podstawie dostępnych danych oszacowano, iż w **2006 roku** w powiecie starogardzkim wytworzono około **1 800 Mg** osadów ściekowych.

W **2004 roku** w powiecie starogardzkim procesom odzysku (R3) poddano **1230 Mg** osadów ściekowych z grupy 19, natomiast w **2006 roku** – **1148,5 Mg**. Głównym sposobem zagospodarowania tych odpadów było kompostowanie.

4.3.4. Odpady opakowaniowe

Odpady opakowaniowe są to odpady powstałe z opakowań jednostkowych, zbiorczych oraz transportowych zastosowanych w ramach całego systemu pakowania towarów wprowadzonych do obrotu. Odpady te powstają głównie na terenie zakładów produkcyjnych, jednostek handlowych, innych podmiotów gospodarczych, gospodarstw domowych, a także biur, szkół, urzędów, innych miejsc użyteczności publicznej, ulic, barów szybkiej obsługi, targowisk itp.

Tabela nr 26. Masa odpadów opakowaniowych pochodzących z sektora gospodarczego poddanych procesom unieszkodliwiania i odzysku w powiecie starogardzkim w latach 2004 i 2006

Materiał	Masa odpadów poddana procesom unieszkodliwiania		Masa odpadów poddana procesom odzysku	
	2004 r.	2006 r.	2004 r.	2006 r.
Opakowania z papieru i tektury	180,600	152,100	12,900	-
Opakowania z tworzyw sztucznych	287,000	263,300	58,900	177,337
Opakowania z drewna	-	-	2,800	-
Opakowania wielomateriałowe	22,000	136,400	-	-
Zmieszane odpady opakowaniowe	301,200	388,740	-	-
Opakowania ze szkła	36,900	31,200	-	-
Opakowania z metalu	0,300	-	-	-
Suma	828,000	971,740	74,600	177,337

System gospodarowania odpadami

Podstawy, na których opiera się funkcjonujący w kraju od 2002 r. system gospodarki odpadami opakowaniowymi, to:

- wprowadzenie odpowiedzialności przedsiębiorców wprowadzających swoje produkty w opakowaniach za powstałe odpady opakowaniowe, polegającej przede wszystkim na ustalonym prawnie obowiązku uzyskania określonego poziomu odzysku i recyklingu,
- możliwości przejęcia i realizacji obowiązków przedsiębiorców w zakresie odzysku i recyklingu przez organizacje odzysku, powołane w formie spółek akcyjnych,
- wdrożenie monitoringu odpadów, prowadzonego w ramach obowiązkowej sprawozdawczości,
- wprowadzenie dla opakowań wymagań dotyczących ochrony środowiska.

Finansowanie prac związanych ze zbieraniem odpadów opakowaniowych oraz przygotowaniem ich do recyklingu zapewniają opłaty wpłacane przez przedsiębiorców do organizacji odzysku oraz opłaty produktowe wpłacane do urzędów marszałkowskich. Organizacje odzysku, w zależności od przyjętej w statucie formy działania, finansują firmy usług komunalnych pozyskujące odpady lub jednostki samorządu gminnego organizujące zbieranie odpadów na swoim terenie. Wariant finansowania gminnego zbierania odpadów z opłat produktowych został zasadniczo ograniczony na skutek obniżenia wpływów z tych opłat.

Identyfikacja problemów:

- niewystarczający rozwój systemu selektywnego zbierania odpadów opakowaniowych powstających w gospodarstwach domowych – w większości masa ta została zdeponowana na składowiskach odpadów jako zmieszane odpady komunalne,
- niedostateczna liczba instalacji oraz mocy przerobowych w przypadku niektórych rodzajów odpadów.

4.4. Zakład Utylizacji Odpadów Komunalnych Stary Las

Celem strategicznym projektu „Zakład Utylizacji Odpadów Komunalnych Stary Las” Sp. z o.o. jest ochrona środowiska poprzez redukcję ilości składowanych odpadów do 30% strumienia wejściowego, w tym zmniejszenie strumienia składowanych odpadów ulegających biodegradacji poniżej 35% ilości składowanych w 1995 r.

Celem głównym przedsięwzięcia jest budowa Zakładu Utylizacji Odpadów Komunalnych Stary Las umożliwiającego uporządkowanie gospodarki odpadami w 13 gminach powiatu starogardzkiego oraz w gminie Czerniewice z powiatu chojnickiego i gminach Liniewo, Stara Kiszewa, Karsin, Nowa Karczma z powiatu kościerskiego.

Ogólny koszt przedsięwzięcia wynosi 82,47 mln PLN.

Dofinansowanie z Funduszu Spójności wynosi 53,45 mln PLN.

Zakres przedsięwzięcia obejmuje 164 tys. mieszkańców.

Realizacja kompleksowego Zakładu Utylizacji Odpadów w miejscowości Stary Las pow. Starogard Gdański będzie obejmować budowę:

- linii sortowniczej dla odpadów zmieszanych i odpadów zebranych selektywnie tzw. „surowców wtórnych”,
- linii do produkcji paliwa alternatywnego,
- kompostowni kontenerowej wraz z wiatą dojrzewania kompostu przeznaczoną do produkcji kompostu z osadów ściekowych, odpadów pochodzących z terenów zielonych oraz wysortowanych ze strumienia odpadów zmieszanych odpadów organicznych, a docelowo również dla odpadów, które zostaną zebrane selektywnie „u źródła” jako odpady biodegradowalne,
- punktu demontażu odpadów wielkogabarytowych, sprzętu AGD i RTV oraz sekcji przeróbki gruzu budowlanego,
- kwatery na frakcję biodegradowalną o uziarnieniu 20-80 mm wydzieloną w trakcie pracy sortowni strumienia odpadów zmieszanych, zaprojektowaną do prowadzenia procesu mineralizacji odpadów,

**AKTUALIZACJA PLANU GOSPODARKI ODPADAMI POWIATU STAROGARDZKIEGO
NA LATA 2007 – 2010 Z UWZGLĘDNIENIEM PERSPEKTYWY NA LATA 2011 – 2014**

- kwatery na odpady tzw. balastowe nie nadające się do dalszego przetwarzania oraz
- magazynu na odpady niebezpieczne wysegregowane ze strumienia odpadów komunalnych,
- magazynu na odpady azbestowe.

Zakłada się, że na terenie oddziaływania projektu docelowo wdrożone zostaną następujące modele zbiórki:

- zbiórka odpadów zmieszanych + zbiórka odpadów surowcowych w systemie 4 – pojemnikowym (tworzywa sztuczne, makulatura, opakowania ze szkła)
- zbiórka odpadów z podziałem na suche/mokre + zbiórka odpadów surowcowych w systemie 4 – pojemnikowym (tworzywa sztuczne, makulatura, opakowania ze szkła)

W dzielnicach domków jednorodzinnych oraz zabudowie rozproszonej wprowadzony zostanie dwuworkowy system selektywnej zbiórki w podziale na odpady suche ÷ mokre polegający na gromadzeniu odpadów w dwa różne rodzaje worków (dostarczonych przez firmę wywozową).

Przewiduje się, że z obszaru objętego projektem do ZUOK „Stary Las” będzie dostarczanych ponad 60 tys. ton odpadów rocznie. Sposób zagospodarowania strumienia odpadów kierowanego do zakładu w okresie pierwszych pięciu lat eksploatacji przedstawia tabela:

Tabela nr 27. Zagospodarowanie odpadów w latach 2008 – 2012

L.p.	Wyszczególnienie	Jedno stka	2008	2009	2010	2011	2012
1.*	Ilość odpadów przyjmowanych do zakładu łącznie	[Mg/a]	59.839,27	60.718,64	61.585,20	61.824,60	62.065,02
2.	Ilość odpadów frakcji energetycznej przekazanych do odbiorców zewnętrznych	[Mg/a]	5.220,74	5.144,58	5.051,61	5.073,12	5.094,72
3.	Ilość odpadów ulegających biodegradacji poddawanych kompostowaniu	[Mg/a]	10.443,16	10.785,01	11.142,12	11.188,67	11.235,44
4.	Ilość odpadów ulegających biodegradacji unieszkodliwiana inną metodą	[Mg/a]	10.483,63	10.548,19	10.573,02	10.618,04	10.663,26
5.	Ilość odpadów przekazana recylerom	[Mg/a]	15.936,17	16.380,72	16.851,27	16.912,08	16.973,13
6.	Ilość odpadów odzyskiwanych na przesypkę	[Mg/a]	3.469,35	3.484,27	3.499,72	3.514,56	3.529,46
7.	Ilość odpadów przekazywanych do unieszkodliwiania innym wyspecjalizowanym zakładom	[Mg/a]	427,42	513,47	607,29	609,88	612,48
8.**	Ilość odpadów unieszkodliwianych w ramach przedsięwzięcia w inny sposób niż składowanie	[Mg/a]	45.980,48	46.856,24	47.725,04	47.916,35	48.108,48
9.	Ilość odpadów ulegających biodegradacji przekazywanych do składowania	[Mg/a]	2.037,31	2.081,80	2.122,00	2.130,94	2.139,92
10.	Ilość pozostałych odpadów przekazywanych do składowania	[Mg/a]	11.821,47	11.780,60	11.738,16	11.777,31	11.816,62

* Wiersz 1 stanowi sumę wierszy od 8 do 10

** Wiersz 8 stanowi sumę wierszy od 2 do 7

Realizacja przedsięwzięcia umożliwi uzyskanie następujących efektów technologicznych:

- przewidziana kwatera balastu o pojemności 360.000 Mg po piętnastu latach eksploatacji zostanie zapełniona w 65% (rezerwa terenu pozwala na eksploatację Zakładu przez okres 80 lat),
- produkcję energii elektrycznej dzięki zagospodarowaniu gazu wysypiskowego z pryzmy energetycznej,
- odzysk materiału organicznego w postaci kompostu,
- wyodrębnienie ze strumienia odpadów frakcji energetycznej.

Dodatkowo realizacja przedsięwzięcia umożliwi:

- zamknięcie i rekultywację funkcjonujących obecnie składowisk gminnych na terenie objętym projektem, których dostosowanie do obowiązujących standardów w gospodarce odpadami jest nieopłacalne (termin dostosowania składowisk upływa 31 grudnia 2009 roku),
- redukcję zanieczyszczeń gleby i wód gruntowych, poprzez likwidację składowisk nielegalnych oraz niespełniających obowiązujących norm ochrony środowiska.

4.5. Podsumowanie

Pomimo wzrostu świadomości ekologicznej społeczeństwa, ciągle w niektórych dziedzinach powszechne są stare poglądy (np. na temat wysokiej szkodliwości dla środowiska i zdrowia człowieka termicznych metod przekształcania odpadów), które utrudniają lokalizację nowych inwestycji.

W zakresie gospodarowania odpadami komunalnymi podstawową metodę stanowi niestety w dalszym ciągu składowanie.

Obserwowano również tendencję do jak najszerszego stosowania odpadów na powierzchni ziemi - między innymi do makroniwelacji, do rekultywacji lub nawożenia. O ile w niektórych przypadkach jest to jak najbardziej uzasadnione ekologicznie, to jednak w wielu przypadkach była to wyłącznie forma uniknięcia składowania odpadów w przystosowanych do tego celu obiektach (składowiskach odpadów), która powodowała rozprzestrzenianie się zanieczyszczeń zawartych w odpadach w środowisku.

Od 1 maja 2004 roku, czyli od dnia przystąpienia do Unii Europejskiej, powstały pewne nowe niepokojące zjawiska. W tym okresie napłynęło do Polski około 1,7 mln używanych pojazdów, w przeważającej liczbie ponad 10-letnich lub powypadkowych, które w krótkim czasie stają się odpadami. Pojazdy te są sprowadzane głównie przez osoby prywatne. Powoduje to znaczące obciążenie dla dopiero rozwijającego się systemu gospodarowania tymi odpadami, tym bardziej, że zgodnie z prawem, które stanowi transpozycję prawa unijnego, ostatni właściciel ma prawo do bezpłatnego oddania pojazdu wycofanego z eksploatacji. Podobną tendencję obserwuje się również w innych segmentach rynku, które zostały objęte podobnymi regulacjami na poziomie Unii Europejskiej, np. w sprzęcie elektrycznym i elektronicznym.

5. PROGNOZA ZMIAN W ZAKRESIE GOSPODARKI ODPADAMI

5.1. Odpady komunalne

Prognozę ilości odpadów komunalnych dla poszczególnych typów źródeł (strumieni) wykonano w oparciu o wskaźniki emisji strumieni. Na ilość wytwarzanych odpadów w skali powiatu wpływa liczba mieszkańców oraz zmiany jednostkowych wskaźników emisji odpadów, których trendy zmian wynikają głównie z przesłanek rozwoju gospodarczo-społecznego. Na podstawie danych demograficznych stwierdza się, że liczba ludności w powiecie starogardzkim w przyszłych latach będzie najprawdopodobniej wzrastała.

W tabeli nr 28 przedstawiono prognozę wytwarzania strumieni odpadów komunalnych w powiecie starogardzkim w latach 2004-2014.

Prognozując zmiany ilości i jakości odpadów komunalnych przyjęto następujące założenia:

- nie będą następowały istotne zmiany składu morfologicznego wytwarzanych odpadów komunalnych;
- wzrost jednostkowego wskaźnika wytwarzania odpadów kształtował się będzie na poziomie 5% w okresach 5 letnich i będzie następujący:
 - 2007 r. - 228 kg/M/rok,
 - 2010 r. - 234 kg/M/rok,
 - 2014r. - 244 kg/M/rok;
- wzrost poziomu selektywnego zbierania odpadów z obecnych ok. 3% (w stosunku do całości wytwarzanych odpadów) do 10% w 2010 r. i 20% w 2018 r., spowoduje zmiany ilości i składu odpadów niesegregowanych; zmniejszy się w nich głównie zawartość papieru, tworzyw sztucznych, szkła i metali;
- ilość pozostałych odpadów w grupie 20 wzrastać będzie średnio o 5% w okresach 5-letnich (1% w skali roku).

Tabela nr 28. Prognoza wytwarzania strumieni odpadów komunalnych w powiecie starogardzkim w latach 2004-2014

Lp.	Strumień odpadów	Wielkość strumienia [Mg] w roku				
		2004	2006	2007	2010	2014
1.	Odpady komunalne segregowane i zbierane selektywnie	2362	2487	2520	2582	2690
2.	Odpady zielone z ogrodów i parków	787	829	840	861	897
3.	Niesegregowane (zmieszane) odpady komunalne	21257	22381	22678	23241	24207
4.	Odpady z targowisk	262	276	280	287	299
5.	Odpady z czyszczenia ulic i placów	525	553	560	574	598
6.	Odpady wielkogabarytowe	1050	1105	1120	1148	1195
Razem		26243	27631	27997	28693	29885

5.1.1. Prognoza ilości wytwarzanych odpadów ulegających biodegradacji

Uwzględniając wymagania określone w art. 5 Dyrektywy Rady 1999/31/EC należy przyjąć, że udział odpadów komunalnych ulegających biodegradacji kierowanych do składowania powinny wynosić wogowo:

- w 2010 roku – 75%,
- w 2013 roku – 50%,

- w 2020 roku – 35%.

Wartością odniesienia dla ustalania udziału procentowego jest całkowita ilość odpadów komunalnych ulegających biodegradacji wytworzonych w 2004 roku.

Tabela nr 29. Ilość odpadów biodegradowalnych

Lp.	Nazwa	Ilość [Mg]					
		2004 r.	2006 r.	2007 r.	2010 r.	2013 r.	2020 r.
1.	Papier i tektura	1473	1551	1566	1614	1663	1783
2.	Odzież i tekstylia (z materiałów naturalnych)	59	62	63	65	67	71
3.	Odpady zielone (z ogrodów i parków)	737	776	783	807	831	891
4.	Odpady ulegające biodegradacji wchodzące w strumień zmieszanych odpadów komunalnych	9821	10340	10443	10760	11086	11886
5.	Odpady z targowisk (część ulegająca biodegradacji)	187	196	198	204	211	226
Razem		12276	12925	13054	13450	13857	14857

Ilość składowanych odpadów ulegających biodegradacji nie powinna przekraczać w:

- 2010 roku – 9 207 Mg/rok,
- 2013 roku – 6 138 Mg/rok,
- 2020 roku – 4 297 Mg/rok.

Rysunek: Redukcja składowanych odpadów ulegających biodegradacji

5.1.2. Prognozowane zmiany w zakresie rozwiązań organizacyjnych i techniczno - technologicznych

Przewiduje się, że będzie następować:

- rozwój selektywnego zbierania oraz segregowania odpadów komunalnych, między innymi w związku z koniecznością wdrażania wymagań dyrektyw unijnych,
- przyspieszenie działań w zakresie tworzenia ponadgminnych i gminnych systemów odzysku i unieszkodliwiania odpadów komunalnych ze szczególnym uwzględnieniem odpadów ulegających biodegradacji,
- budowa regionalnych zakładów zagospodarowania odpadów komunalnych, obejmujących instalacje do biologicznego lub termicznego przekształcania odpadów (w zależności od wielkości regionu),
- zmniejszenie się ilości składowisk odpadów innych niż niebezpieczne i obojętne, na których składowane są odpady komunalne, ze względu na zamykanie składowisk niespełniających wymagań, nie uzyskanie pozwoleń zintegrowanych (termin uzyskania pozwoleń minął 30 kwietnia 2007 r.).

5.2. Odpady niebezpieczne

Prognozowanie ilości odpadów niebezpiecznych możliwych do wytworzenia do 2018 r. jest trudne i zależy od wielu czynników, głównie ekonomicznych.

Tabela nr 30. Prognoza przyrostu ilości odpadów niebezpiecznych

Ilość [Mg]					
2004 r.	2006 r.	2007 r.	2010 r.	2014 r.	2018 r.
989	1168	1180	1215	1265	1316

Czynnikami ograniczającymi ilości wytwarzanych odpadów niebezpiecznych mogą być: zmiany w technologiach produkcji prowadzące do minimalizacji ilości wytwarzania odpadów niebezpiecznych, zmiany w technologiach produkcji prowadzące do zagospodarowywania określonych rodzajów odpadów w procesach produkcyjnych zakładów oraz upadłość firm produkcyjnych lub zmiany kierunku działalności.

5.2.1. Odpady zawierające PCB

Ilość wytwarzanych odpadów zawierających PCB będzie wzrastać do roku 2010 w związku z koniecznością całkowitego usunięcia urządzeń zawierających PCB (nie później niż do dnia 30 czerwca 2010 r.).

5.2.2. Oleje odpadowe

Nastąpi prawdopodobnie wzrost możliwych do pozyskania olejów odpadowych.

Tabela nr 31. Prognoza ilości olejów odpadowych możliwych do pozyskania

Ilość [Mg]					
2004 r.	2006 r.	2007 r.	2010 r.	2014 r.	2018 r.
43,7	77,6	78,4	80,7	84,0	87,4

5.2.3. Zużyte baterie i akumulatory

Szacuje się, że w następnych latach zauważalna będzie nieznaczna tendencja wzrostowa w zakresie wytwarzania zużytych baterii i akumulatorów, z uwagi między innymi na fakt, że obecnie mieszkańcy powiatu zużywają około 60% baterii pierwotnych w stosunku do zużycia baterii pierwotnych przez mieszkańców Unii Europejskiej.

5.2.4. Odpady medyczne i weterynaryjne

Przyjmując wzrost ilości udzielanych porad medycznych o 1% rocznie, prognoza ilości powstających odpadów medycznych w lecznictwie otwartym (poradnie i praktyki lekarskie), przedstawia się następująco – tabela nr 32.

Tabela nr 32. Prognoza przyrostu ilości odpadów medycznych na terenie powiatu starogardzkiego

Ilość [Mg]					
2004 r.	2006 r.	2007 r.	2010 r.	2014 r.	2018 r.
302	301	304	313	326	339

Wzrost ilości powstających odpadów medycznych w lecznictwie otwartym jest spowodowany faktem starzenia się społeczeństwa w naszym kraju. Szacuje się, że do 2018 r. nastąpi około 30% wzrost liczby osób po 65 roku życia.

Szacuje się, że ilość odpadów weterynaryjnych niebezpiecznych kształtuje się na poziomie około 10% niebezpiecznych odpadów medycznych.

5.2.5. Pojazdy wycofane z eksploatacji

Na prognozę ilości wycofanych samochodów, poza ilością rejestrowanych i wyrejestrowanych samochodów, ma wpływ kilka innych czynników, między innymi: wartość wskaźnika ilości osób przypadających na 1 samochód oraz prognozy demograficzne. W miarę rozwoju gospodarki i wzrostu zamożności społeczeństwa liczba pojazdów, a więc także liczba pojazdów wycofanych z eksploatacji będzie systematycznie wzrastać. Obserwowane będzie zjawisko wymiany starszych modeli pojazdów na nowsze, co również przyczyni się do wzrostu ilości pojazdów wycofanych z eksploatacji w strumieniu odpadów niebezpiecznych.

5.2.6. Zużyty sprzęt elektryczny i elektroniczny

Przyjmuje się, że dynamika wzrostu ilości zużytego sprzętu elektrycznego i elektronicznego będzie wahała się w granicach 3 % w skali rocznej (przy 5% tempie wzrostu masy wprowadzanego sprzętu na rynek).

Firma P.T.H. PESTAR, z siedzibą w Starogardzie Gdańskim przy ul. Iwaszkiewicza 15, planuje uruchomienie w I etapie (2008 r.) zakładu przetwarzania zużytego sprzętu elektrycznego i elektronicznego oraz w II etapie (2009 r.) zakładu recyklingu (m. in. odpady z tworzywa, miedzi, podzespołów elektronicznych, styropianu).

5.2.7. Odpady zawierające azbest

Zgodnie z „Programem usuwania azbestu i wyrobów zawierających azbest stosowanych na terytorium Polski” przyjętym przez Radę Ministrów RP w dniu 14 maja 2002 r., wyroby zawierające azbest powinny być usunięte do końca 2032 r. Natomiast do 2018 r. powinno być usunięte około 60% ilości odpadów zawierających azbest. W najbliższych latach można spodziewać się niewielkich ilości odpadów pochodzących z wyrobów zawierających włókna azbestowe (chryzotyl), stosowane w diafragmach w instalacjach elektrolitycznych oraz jako elementy wałów w instalacjach do ciągnięcia szkła. Wyroby te zostały dopuszczone do produkcji lub do wprowadzenia na terytorium Rzeczypospolitej Polskiej do dnia 31 grudnia 2008 r. i będą stosowane do czasu ich zużycia lub do czasu, kiedy wcześniej będą dostępne substytuty bezazbestowe (ustawa z dnia 22 grudnia 2004 r. o zmianie ustawy o zakazie stosowania wyrobów zawierających azbest (DzU z 2005 r. nr 10, poz. 72)).

5.2.8. Przeterminowane pestycydy

Mogilnik w Drzewinach, którego likwidacja wpisana została jako zadanie dla Powiatu Starogardzkiego w „Planie Gospodarki Odpadami dla Województwa Pomorskiego 2010”, znajduje się na terenie powiatu kościerskiego (informacja o tym przekazana została w lutym 2007 r. do Pomorskiego Wojewódzkiego Inspektora Ochrony Środowiska oraz w sierpniu 2006 r. do Wydziału Środowiska i Rolnictwa Pomorskiego Urzędu Wojewódzkiego).

5.3. Odpady pozostałe

5.3.1. Zużyte opony

Ilość zużytych opon będzie stale wzrastać, w tempie proporcjonalnym do wzrostu ilości pojazdów mechanicznych.

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

Ilość wytworzonych odpadów uzależniona jest od rozwoju lub recesji w poszczególnych sektorach gospodarki, a w szczególności w budownictwie, drogownictwie i kolejnictwie.

Tabela nr 33. Prognoza przyrostu ilości odpadów budowlanych

Ilość [Mg]					
2004 r.	2006 r.	2007 r.	2010 r.	2014 r.	2018 r.
3 507	3 435	3 521	3 792	4 185	4 557

5.3.3. Osady ściekowe

Na ilość wytwarzanych osadów mają wpływ dwa zasadnicze czynniki: zmiany demograficzne oraz realizacja inwestycji z zakresu budowy i rozbudowy sieci kanalizacyjnych oraz oczyszczania ścieków. Przewiduje się stały wzrost stopnia skanalizowania powiatu.

Tabela nr 34. Prognoza przyrostu ilości komunalnych osadów ściekowych

Ilość [Mg]					
2004 r.	2006 r.	2007 r.	2010 r.	2014 r.	2018 r.
1 707	1 750	1 771	1 835	1 925	2 125

5.3.4. Odpady opakowaniowe

Z uwagi na postęp technologiczny, jaki dokonał się w zakresie wytwarzania materiałów opakowaniowych i opakowań, polegający na znacznym obniżeniu ich masy, a także ze względu na konieczność przeprowadzania przez przedsiębiorców redukcji masy opakowań w systemach pakowania towarów (redukcja u źródła zgodnie z normą PN-EN 13428:2005 (U) Opakowania - Wymagania dotyczące wytwarzania i składu - Zapobieganie poprzez redukcję u źródła) w latach 2008-2018 nie przewiduje się znaczącego wzrostu masy odpadów opakowaniowych. Prognozy zużycia poszczególnych grup opakowań nie wskazują na potencjalne zmiany struktury odpadów opakowaniowych. Do roku 2018 dominującymi z uwagi na masę będą odpady z tektury/papieru, odpady ze szkła oraz odpady z tworzyw sztucznych.

W perspektywie lat 2008-2018 oczekuje się również pozytywnych zmian w zakresie przydatności odpadów do recyklingu materiałowego oraz odzysku energii. Wynika to z konieczności zapewnienia zgodności z wymaganiami zasadniczymi dyrektywy Parlamentu Europejskiego i Rady 94/62/WE z dnia 20 grudnia 1994 r. w sprawie opakowań i odpadów opakowaniowych, np. poprzez postępowanie zgodne z normami zharmonizowanymi z dyrektywą.

Oszacowaną masę wszystkich rodzajów opakowań (również tych nieobjętych obecnie obowiązkiem odzysku i recyklingu) oraz elementów opakowań (np. zamknięcia, etykiety papierowe i z tworzyw sztucznych itd.), przedstawiono w tabeli nr 35.

Tabela nr 35. Szacunkowe dane dotyczące masy odpadów opakowaniowych do 2018 r.

Rodzaj materiału opakowaniowego	Prognozowana masa odpadów opakowaniowych do 2018 r. [Mg]					
	2004 r.	2006 r.	2007 r.	2010 r.	2014 r.	2018 r.
Papier i tektura	285	363	367	379	396	408
Szkło	177	225	228	235	246	253
Tworzywa sztuczne	126	161	163	168	176	181
Wielomateriałowe	63	80	81	84	88	90
Blacha stalowa	18	23	23	24	25	26
Aluminium	126	161	163	168	176	181
Drewno i naturalne	107	136	137	142	148	152
Razem	903	1 149	1 162	1 200	1 254	1 290

W zakresie funkcjonującego zaplecza do segregacji i przygotowania odpadów do przetwórstwa przewiduje się znaczną poprawę w wyposażeniu sortowni odpadów opakowaniowych (urządzenia do rozdrabniania, prasowania, segregacji magnetycznej, sortowania optycznego czy flotacji oraz uzdatniania słuczki itp.) oraz wzrost liczby takich obiektów.

W perspektywie lat 2014-2018 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 tych opakowań jednostkowych, o dużej wartości opakowej powstających w gospodarstwach domowych, dla których pozostałość produktu jest barierą w recyklingu.

5.3.5. Odpady z wybranych gałęzi gospodarki, których zagospodarowanie stwarza problemy

Ilość wytwarzanych odpadów innych niż niebezpieczne i komunalne oraz sposobów gospodarowania odpadami zależą głównie od ogólnego rozwoju gospodarczego Powiatu Starogardzkiego, koniunktury w poszczególnych sektorach gospodarki, zmian w uregulowaniach prawnych, sytuacji ekonomicznej (a w szczególności kosztów przetwarzania odpadów), powstawania nowych obiektów do odzysku i unieszkodliwiania odpadów, zmian w technologiach produkcji (szczególnie dążących do minimalizacji odpadów), intensyfikacji kontroli oraz inwentaryzacji wytwarzanych odpadów.

Prognozowane ilości odpadów przedstawiono na poniższym rysunku.

Rysunek: Prognozy wytwarzania ilości odpadów innych niż komunalne i niebezpieczne do 2018 r.

**AKTUALIZACJA PLANU GOSPODARKI ODPADAMI POWIATU STAROGARDZKIEGO
NA LATA 2007 – 2010 Z UWZGLĘDNIENIEM PERSPEKTYWY NA LATA 2011 – 2014**

W KPGO 2010 przewidywany jest:

- spadek ilości wytwarzanych odpadów do 2018 r. w sektorach:
 - spożywcym (gr. 02) - o ok. 5%,
 - drzewno-papierniczym (gr. 03) - o ok. 3%,
 - skórzano-tekstylnym (gr. 04) - o ok. 8%,
 - chemicznym syntezy nieorganicznej (gr. 06) - o ok. 6%;
- wzrost ilości odpadów wytwarzanych do 2018 r. w przemyśle i sektorach:
 - chemii organicznej (gr. 07) - o ok. 10%,
 - powłok ochronnych (gr. 08) - o ok. 20%,
 - procesów termicznych (gr. 10) - o ok. 6%,
 - odpady nie ujęte w innych grupach (gr. 16) - o ok. 25%,
 - instalacji oczyszczania wody i ścieków (gr. 19) - 30%;
- na niezmienionym poziomie utrzyma się wytwarzanie odpadów:
 - w gr. 12 – fizyczna i mechaniczna obróbka powierzchni,
 - w gr. 18 – odpady medyczne i weterynaryjne;
- w gr. 17 – odpady z budowy, remontów i demontażu obiektów budowlanych oraz infrastruktury drogowej prognozuje się wzrost do 2014 r. po 2,5% rocznie, a po 2014 po 2,3%.

Tabela nr 36. Prognozy powstawania odpadów innych niż komunalne i niebezpieczne do 2018 r.

Grupa odpadów	Prognozowana masa odpadów [Mg]					
	2004 r.	2006 r.	2007 r.	2010 r.	2014 r.	2018 r.
02	1 379,300	5 142,165	5120,568	5056,319	4971,907	4885,057
03	19 491,700	22 582,650	22483,700	22315,493	22093,174	21863,848
04	103,100	77,500	76,973	75,413	73,383	71,300
06	4,200	3,000	2,985	2,940	2,882	2,820
07	364,100	357,400	360,438	369,707	382,439	393,140
08	26,100	19,400	19,691	20,590	21,854	23,280
10	645,100	147,700	148,438	150,676	153,712	156,562
12	178,100	232,600	232,600	232,600	232,600	232,600
15	923,900	1 172,777	1185,677	1225,237	1280,043	1316,263
16	118,800	297,222	302,869	320,463	345,521	371,527
17	3 507,000	3 435,050	3520,926	3791,652	4185,275	4583,809
18	4,400	6,700	6,700	6,700	6,700	6,700
19	1 889,800	1 891,100	1932,704	2063,089	2250,721	2458,430
Razem	28 635,600	35 365,264	35394,269	35630,879	36000,211	36365,336

6. PRZYJĘTE CELE W GOSPODARCE ODPADAMI

Celem dalekosiężnym tworzenia powiatowego planu gospodarki odpadami jest dojście do systemu gospodarki odpadami zgodnego z zasadą zrównoważonego rozwoju, w którym w pełni realizowane są zasady gospodarki odpadami, a w szczególności zasada postępowania z odpadami zgodnie z hierarchią gospodarki odpadami, czyli po pierwsze zapobiegania i minimalizacji ilości wytwarzanych odpadów oraz ograniczania ich właściwości niebezpiecznych, a po drugie wykorzystywania właściwości materiałowych i energetycznych odpadów a w przypadku, gdy odpadów nie można poddać procesom odzysku ich unieszkodliwienie, przy czym składowanie generalnie jest traktowane jako najmniej pożądany sposób postępowania z odpadami. Realizacja tego celu umożliwi osiągnięcie innych celów takich, jak: ograniczenie zmian klimatu powodowanych przez gospodarkę odpadami poprzez minimalizację emisji gazów cieplarnianych z technologii zagospodarowania odpadów czy też zwiększenie udziału w bilansie energetycznym kraju energii ze źródeł odnawialnych poprzez zastępowanie spalania paliw kopalnych spalaniem odpadów pochodzenia roślinnego i zwierzęcego. W związku z powyższym, zgodnie z polityką ekologiczną państwa, przyjęto następujące cele główne:

- zwiększenie udziału odzysku, w tym w szczególności odzysku energii z odpadów, zgodnego z wymaganiami ochrony środowiska,
- zmniejszenie ilości wszystkich odpadów kierowanych na składowiska odpadów,
- wyeliminowanie praktyki nielegalnego składowania odpadów.

Dla poszczególnych grup odpadów (tj. odpadów komunalnych, odpadów niebezpiecznych i pozostałych odpadów) sformułowano, przedstawione poniżej, dodatkowe cele szczegółowe.

6.1. Odpady komunalne

W gospodarce odpadami komunalnymi przyjęto następujące cele:

- objęcie zorganizowanym systemem odbierania odpadów komunalnych 100% mieszkańców,
- zapewnienie objęcia wszystkich mieszkańców systemem selektywnego zbierania odpadów, dla którego minimalne wymagania określono w Kpgo 2010,
- zmniejszenie ilości odpadów komunalnych ulegających biodegradacji kierowanych na składowiska odpadów, aby nie było składowanych:
 - w 2010 r. więcej niż 75%,
 - w 2013 r. więcej niż 50%,
 - w 2020 r. więcej niż 35%masy tych odpadów wytworzonych w 1995 r.,
- zmniejszenie masy składowanych odpadów komunalnych do maks. 85% wytworzonych odpadów do końca 2014 r.

6.1.1. *Plan zamykania składowisk komunalnych niespełniających wymagań ochrony środowiska*

W 2006 r. w powiecie starogardzkim funkcjonuje 9 składowisk komunalnych. Większość z nich to obiekty, które nie kwalifikują się do modernizacji, gdyż nie spełniają warunków technicznych. Na terenie powiatu starogardzkiego do zamknięcia i rekultywacji kwalifikuje się 8 składowisk komunalnych.

Założono, że wszystkie wymienione poniżej obiekty zostaną zamknięte w terminie do 31 grudnia 2009 roku i poddane rekultywacji.

Składowiska odpadów komunalnych na terenie powiatu starogardzkiego planowane do zamknięcia do 31 grudnia 2009 r.:

- Gminne Wysypisko Odpadów Komunalnych w Bietowie (gm. Lubichowo),
- Gminne Składowisko Odpadów Komunalnych w Bobrowcu (gm. Smętowo Graniczne),
- Gminne Składowisko Odpadów Komunalnych w Osieku (gm. Osiek),
- Wysypisko Odpadów Komunalnych w Osówku (gm. Osieczna),
- Wysypisko Wiejsko Gminne Skarszewy (gm. Skarszewy),
- Tymczasowe Składowisko Odpadów Komunalnych w Skórczu (gm. miejska Skórcz),
- Wysypisko Odpadów Komunalnych Strych (gm. Kaliska),

- Składowisko Odpadów w Zblewie (gm. Zblewo).

Składowisko Odpadów w Linowcu (gm. wiejska Starogard Gdański) będzie czynne do czasu rozpoczęcia funkcjonowania ZZO „Stary Las”.

6.2. Odpady niebezpieczne

6.2.1. Odpady zawierające PCB

W okresie do 2010 r. celem jest całkowite zniszczenie i wyeliminowanie PCB ze środowiska poprzez kontrolowane unieszkodliwianie PCB oraz dekontaminację lub unieszkodliwianie urządzeń zawierających PCB.

W okresie od 2010 r. należy dokonywać likwidacji zinwentaryzowanych odpadów zawierających PCB o stężeniu poniżej 50 ppm.

6.2.2. Oleje odpadowe

W latach 2008 - 2014 utrzymanie poziomu odzysku na poziomie co najmniej 50%, a recyklingu na poziomie 35%.

6.2.3. Zużyte baterie i akumulatory

W okresie do 2014 r. należy osiągnąć poziomy odzysku i recyklingu wskazane w tabeli nr 37.

Tabela nr 37. Poziomy odzysku i recyklingu zużytych baterii i akumulatorów do roku 2014

Lp.	Rodzaj baterii lub akumulatorów, z których powstał odpad	2008 r.		2010 r.		2014 r.	
		% poziomu		% poziomu		% poziomu	
		odzysku	recyklin gu	odzysku	recyklin gu	odzysku	recyklin gu
1.	Akumulatory kwasowo- ołowiowe	wszystkie zgłoszone	wszystkie zebrane	wszystkie zgłoszone	wszystkie zebrane	wszystkie zgłoszone	wszystkie zebrane
2.	Akumulatory niklowo-kadmowe (wielkogabarytowe)	60	60	60	60	60	60
3.	Akumulatory niklowo-kadmowe (małogabarytowe)	40	40	40	40	40	40
4.	Akumulatory niklowo-żelazowe oraz inne akumulatory elektryczne (wielkogabarytowe)	40	40	40	40	40	40
5.	Akumulatory niklowo-żelazowe oraz inne akumulatory elektryczne (małogabarytowe)	20	20	20	20	20	20
6.	Ogniwa i baterie galwaniczne oraz ich części z wyłączeniem części ogniw i baterii galwanicznych	18	18 ¹⁾	22,5	22,5 ¹⁾	40	40 ¹⁾

1) Nie dotyczy ogniw cynkowo-węglowych i alkalicznych.

W okresie od 2010 r. do 2018 r. stawia się następujące cele:

- osiągnięcie poziomów zbierania i recyklingu (zdefiniowanych i określonych w dyrektywie Parlamentu Europejskiego i Rady 2006/66/WE z dnia 6 września 2006 r. w sprawie baterii i akumulatorów oraz zużytych baterii i akumulatorów oraz uchylającej dyrektywę 91/157/EWG (Dz. Urz. WE L 266 z 26 września 2006 r., str. 1)), tj.:

- minimalnego poziomu zbierania zużytych baterii i akumulatorów (w tym akumulatorów Ni-Cd) w wysokości 25% do 2012 r. - zgodnie z art. 10 ust. 2 lit. a,
- minimalnego poziomu zbierania zużytych baterii i akumulatorów w wysokości 45% do 2016 r. - zgodnie z art. 10 ust. 2 lit. b,
- minimalnego poziomu recyklingu w wysokości 65% średniej wagi baterii i akumulatorów ołowiowo-kwasowych, w tym recykling zawartości ołowiu w najwyższym, technicznie możliwym

- do osiągnięcia stopniu przy jednoczesnym unikaniu nadmiernych kosztów (do 2010 r.) - zgodnie z art. 12 ust. 4,
- minimalnego poziomu recyklingu w wysokości 75% średniej wagi baterii i akumulatorów nikielowo-kadmowych, w tym recykling zawartości kadmu w najwyższym, technicznie możliwym do osiągnięcia stopniu przy jednoczesnym unikaniu nadmiernych kosztów (do 2010 r.) - zgodnie z art. 12 ust. 4,
 - minimalnego poziomu recyklingu 50% średniej wagi innych odpadów w postaci baterii i akumulatorów (do 2010 r.) — zgodnie z art. 12 ust. 4,
- ustanowienie od 2008 r. zakazu wprowadzania do obrotu:
- wszelkich baterii lub akumulatorów, które zawierają powyżej 0,0005% wagowo rtęci, bez względu na to, czy są wmontowane do urządzeń, z wyłączeniem ogniw guzikowych z zawartością rtęci nie wyższą niż 2% wagowo,
 - baterii i akumulatorów przenośnych, które zawierają powyżej 0,002% wagowo kadmu, w tym tych, które są wmontowane do urządzeń, z wyłączeniem baterii i akumulatorów przenośnych przeznaczonych do użytku w:
 - systemach awaryjnych i alarmowych, w tym w oświetleniu awaryjnym,
 - sprzęcie medycznym,
 - elektronarzędziach bezprzewodowych,
- ustanowienie od 2012 r. zakazu stosowania akumulatorów nikielowo-kadmowych (Ni-Cd).

6.2.4. Odpady medyczne i weterynaryjne

W okresie do 2018 r. celem będzie podniesienie efektywności selektywnego zbierania odpadów medycznych i weterynaryjnych (w tym segregacji odpadów u źródła powstawania), co spowoduje zmniejszenie ilości odpadów innych niż niebezpieczne w strumieniu odpadów niebezpiecznych.

6.2.5. Pojazdy wycofane z eksploatacji

Zgodnie z polityką ekologiczną państwa celem nadrzędnym jest zapewnienie pełnej skuteczności działania systemu zbierania i demontażu pojazdów wycofanych z eksploatacji oraz odzysku, w tym recyklingu, odpadów powstających z pojazdów wycofanych z eksploatacji.

Wyznacza się następujące minimalne poziomy odzysku i recyklingu odniesione do masy pojazdów przyjętych do stacji demontażu w skali roku, do 2018 r.:

- odpowiednio 75% i 70% dla pojazdów wyprodukowanych przed dniem 1 stycznia 1980 r. oraz 85% i 80% dla pozostałych pojazdów,
- od dnia 1 stycznia 2015 r. odpowiednio 95% i 85%, niezależnie od daty produkcji pojazdu.

6.2.6. Zużyty sprzęt elektryczny i elektroniczny

Zgodnie z polityką ekologiczną państwa celem nadrzędnym jest rozbudowa systemu odzysku i unieszkodliwiania zużytego sprzętu elektrycznego i elektronicznego ukierunkowane na całkowite wyeliminowanie ich ze składowania. W związku z powyższym wyznacza się następujące cele cząstkowe w okresie od 2008 r. do 2018 r.:

- osiągnięcie od 1 stycznia 2008 r. poziomów odzysku i recyklingu zużytego sprzętu w wysokości:
- dla zużytego sprzętu powstałego z wielkogabarytowych urządzeń gospodarstwa domowego i automatów do wydawania:
 - poziomu odzysku w wysokości 80 % masy zużytego sprzętu,
 - poziomu recyklingu części składowych, materiałów i substancji pochodzących ze zużytego sprzętu w wysokości 75 % masy zużytego sprzętu;
 - dla zużytego sprzętu powstałego ze sprzętu teleinformatycznego, telekomunikacyjnego i audiowizualnego:
 - poziomu odzysku w wysokości 75 % masy zużytego sprzętu,
 - poziomu recyklingu części składowych, materiałów i substancji pochodzących ze zużytego sprzętu w wysokości 65 % masy zużytego sprzętu;

- dla zużytego sprzętu powstałego z małogabarytowych urządzeń gospodarstwa domowego, sprzętu oświetleniowego, narzędzi elektrycznych i elektronicznych z wyjątkiem wielkogabarytowych, stacjonarnych narzędzi przemysłowych, zabawek, sprzętu rekreacyjnego i sportowego oraz przyrządów do nadzoru i kontroli:
 - poziomu odzysku w wysokości 70 % masy zużytego sprzętu,
 - poziomu recyklingu części składowych, materiałów i substancji pochodzących ze zużytego sprzętu w wysokości 50 % masy zużytego sprzętu;
 - dla zużytych gazowych lamp wyładowczych - poziomu recyklingu części składowych, materiałów i substancji pochodzących ze zużytych lamp w wysokości 80% masy tych zużytych lamp;
- osiągnięcie od 1 stycznia 2008 r. poziomu selektywnego zbierania zużytego sprzętu elektrycznego i elektronicznego pochodzącego z gospodarstw domowych w wysokości 4 kg/mieszkańca/rok.

6.2.7. Odpady zawierające azbest

W najbliższym czasie ważnym celem będzie usuwanie wyrobów zawierających azbest na obszarze powiatu starogardzkiego, co wiązać się będzie z opracowaniem „Programu usuwania azbestu i wyrobów zawierających azbest na terenie Powiatu Starogardzkiego”. Niezbędnym będzie przeprowadzenie w gminach pełnej inwentaryzacji budynków i urządzeń zawierających azbest. Do 2018 r. zakłada się sukcesywne osiąganie celów, które zostaną określone we wcześniej wspomnianym programie - przewidzianym do 2032 r.

6.3. Odpady pozostałe

6.3.1. Zużyte opony

W okresie od 2008 r. do 2018 r. celem nadrzędnym jest rozbudowa systemu zagospodarowania zużytych opon, w tym osiągnięcie poziomów odzysku i recyklingu zużytych opon zgodnie z tab. nr 38.

Tabela nr 38. Roczne poziomy odzysku i recyklingu zużytych opon do roku 2014

Lp.	Rodzaj produktu, z których powstał odpad	2008 r.		2010 r.		2014 r.	
		% poziomu		% poziomu		% poziomu	
		odzysku	recyklin gu	odzysku	recyklin gu	odzysku	recyklin gu
1.	Opony	75	15	75	15	75	15

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

W okresie od 2008 r. do 2018 r. celem nadrzędnym jest rozbudowa systemu selektywnego zbierania odpadów z remontów, budowy i demontażu obiektów budowlanych oraz infrastruktury drogowej do odzysku, aby osiągnąć następujące poziomy odzysku: 50% w 2010 r. oraz 80% w 2018 r.

Odpady budowlane można w przyszłości wykorzystać przy rekultywacji składowisk odpadów po ich zamknięciu. Wykorzystanie znacznej ilości odpadów budowlanych do wypełnienia nieeksploatowanej kwatery składowiska wiązać się może z koniecznością uzyskania pozwolenia na odzysk lub unieszkodliwienie w/w odpadów.

6.3.3. Komunalne osady ściekowe

W perspektywie do 2018 r. podstawowe cele w gospodarce komunalnymi osadami ściekowymi są następujące:

- ograniczenie składowania osadów ściekowych, od 2015 r. całkowite wyeliminowanie składowania,

- zwiększenie ilości osadów unieszkodliwianych metodami termicznymi,
- odzysk komunalnych osadów ściekowych,
- zmniejszenie stopnia obciążenia osadów ściekowych szkodliwymi substancjami i organizmami chorobotwórczymi poprzez ograniczenie zrztu zanieczyszczeń pochodzenia przemysłowego,
- wykorzystanie rolnicze przy dotrzymaniu wymogów jakościowych.

6.3.4. Odpady opakowaniowe

W gospodarce odpadami opakowaniowymi w okresie od 2008 r. do 2018 r. przyjęto jako cel nadrzędny rozbudowę systemu, aby osiągnąć cele określone w tabeli nr 39.

Tabela nr 39. Roczne poziomy odzysku i recyklingu odpadów opakowaniowych do roku 2014

Lp.	Rodzaj opakowania, z którego powstał odpad	2008 r.		2010 r.		2014 r.	
		% poziomu		% poziomu		% poziomu	
		Odzysku	Recyklingu	Odzysku	Recyklingu	Odzysku	Recyklingu
1.	Opakowania (ogółem)	50 ¹⁾	27 ¹⁾	53 ¹⁾	35 ¹⁾	60 ¹⁾	55 ¹⁾
2.	Opakowania z tworzyw sztucznych	-	16 ¹⁾²⁾	-	18 ¹⁾²⁾	-	22,5 ¹⁾²⁾
3.	Opakowania z aluminium	-	41 ¹⁾	-	45 ¹⁾	-	50 ¹⁾
4.	Opakowania ze stali	-	25 ¹⁾	-	33 ¹⁾	-	50 ¹⁾
5.	Opakowania z papieru i tektury	-	49 ¹⁾	-	52 ¹⁾	-	60 ¹⁾
6.	Opakowania ze szkła	-	39 ¹⁾	-	43 ¹⁾	-	60 ¹⁾
7.	Opakowania z drewna	-	15 ¹⁾	-	15 ¹⁾	-	15 ¹⁾

1) Nie dotyczy opakowań mających bezpośredni kontakt z produktami leczniczymi określonymi w przepisach ustawy z dnia 6 września 2001 r. - Prawo farmaceutyczne (DzU z 2004 r. nr 53, poz. 533, ze zm.) oraz opakowań po środkach niebezpiecznych w rozumieniu przepisów ustawy z dnia 11 maja 2001 r. o opakowaniach i odpadach opakowaniowych (DzU nr 63, poz. 638, ze zm.).

2) Do poziomu recyklingu zalicza się wyłącznie recykling, w wyniku którego otrzymuje się produkt wykonany z tworzywa sztucznego.

7. KIERUNKI DZIAŁAŃ W ZAKRESIE ZAPOBIEGANIA POWSTAWANIU ODPADÓW ORAZ KSZTAŁTOWANIA SYSTEMU GOSPODAROWANIA ODPADAMI

Zapobieganie i minimalizacja wytwarzania odpadów są priorytetem w ustanowionej w prawie wspólnotowym hierarchii postępowania z odpadami, stanowiąc jednocześnie cel, dla osiągnięcia którego kraje członkowskie Unii Europejskiej mają obowiązek podejmować odpowiednie działania. Osiągnięcie tego celu uzależnione jest od wielu czynników, które nie dotyczą bezpośrednio gospodarowania odpadami, lecz powiązane są np. ze wzrostem gospodarczym, stopniem wdrażania przez przedsiębiorców najlepszych dostępnych technik (BAT), czy zamożnością społeczeństwa.

Decyzje o zapobieganiu powstawania odpadów zapadają już na etapie fazy projektowej wyrobu, a także na etapie jego wytwarzania, użytkowania oraz związane są z ostatecznym zagospodarowaniem odpadów powstających z tych wyrobów po zakończonym ich cyklu życia. W związku z tym na szczeblu powiatowym będą podejmowane przede wszystkim następujące działania:

- promowanie wdrażania systemu zarządzania środowiskowego,
- intensyfikacja edukacji ekologicznej promującej minimalizację powstawania odpadów oraz prowadzenie skutecznej kampanii informacyjno-edukacyjnej w tym zakresie,
- wykorzystywanie instrumentów ekonomicznych, w tym sukcesywne podnoszenie stawek opłat za składowanie odpadów, w szczególności zmieszanych odpadów komunalnych, odpadów ulegających biodegradacji oraz odpadów, które można poddać procesom odzysku, w tym recyklingu.

W zakresie kształtowania polityki gospodarki odpadami nie przewiduje się gruntownych zmian w systemach gospodarowania poszczególnymi rodzajami odpadów. Niemniej jednak w trakcie tworzenia się i rozwoju poszczególnych systemów mogą być dokonywane pewne korekty. Głównymi kierunkami działań w zakresie gospodarowania odpadami są:

- intensyfikacja edukacji ekologicznej promującej właściwe postępowanie z odpadami oraz prowadzenie skutecznej kampanii informacyjno-edukacyjnej w tym zakresie,
- wypracowanie i monitorowanie rzeczywistych wskaźników wytwarzania i morfologii odpadów celem zdiagnozowania potrzeb w zakresie gospodarowania odpadami,
- weryfikacja lokalizacji dotychczas istniejących składowisk odpadów oraz eliminowanie uciążliwości dla środowiska związanych z ich eksploatacją, w tym zamykanie i rekultywacja składowisk niespełniających wymogów prawa,
- wzmocnienie kontroli podmiotów prowadzących działalność w zakresie zbierania, transportu, odzysku i unieszkodliwiania odpadów,
- wprowadzenie instrumentów finansowych umożliwiających realizację zadań w zakresie gospodarki odpadami przez jednostki samorządu terytorialnego i dyscyplinujących jednostki samorządu w zakresie wykonywania przez nie obowiązków,
- wyeliminowanie praktyk niewłaściwej eksploatacji i rekultywacji składowisk odpadów.

Do działań Starosty Starogardzkiego należy identyfikacja miejsc zanieczyszczonych odpadami, nieposiadających statusu składowiska odpadów i wydanie decyzji zobowiązującej podmiot korzystający ze środowiska do sporządzenia i przedłożenia przeglądu ekologicznego (art. 241 ustawy z dnia 27 kwietnia 2001 r. — Prawo ochrony środowiska).

Powiat jako jednostka administracyjna pełni funkcję sprawczą a nie wykonawczą.

Poniżej przedstawiono działania wymagane dodatkowo dla poszczególnych grup odpadów wynikające z Krajowego Planu Gospodarki Odpadami 2010 (KPGO 2010) oraz Planu Gospodarki Odpadami dla Województwa Pomorskiego 2010 (PGOWP 2010).

7.1. Odpady komunalne

Podstawą planowanego systemu gospodarki odpadami, są następujące działania priorytetowe:

- powszechna edukacja ekologiczna w zakresie gospodarki odpadami (kampanie informacyjno-reklamowe dotyczące selektywnej zbiórki, konkursy, gry i zabawy dla dzieci o tematyce związanej z gospodarką odpadami oraz ogólnie z ochroną środowiska),
- odzysk i wykorzystanie odpadów biodegradowalnych,
- intensyfikacja selektywnej zbiórki surowców wtórnych na terenie całego powiatu,
- wydzielenie odpadów wielkogabarytowych ze strumienia odpadów komunalnych,
- wydzielenie odpadów niebezpiecznych ze strumienia odpadów komunalnych,
- wydzielenie odpadów budowlano-remontowych ze strumienia odpadów komunalnych.

Szczegółowe decyzje lokalizacyjne niezbędnych obiektów i urządzeń w zakresie gospodarki odpadami na terenie powiatu starogardzkiego mogą zostać podjęte na etapie tworzenia gminnych planów gospodarki odpadami, zgodnie z planami zagospodarowania przestrzennego gmin.

7.1.1. Zbieranie i transport odpadów

Zbieranie i transport odpadów nie należy do zadań Powiatu, natomiast są to zadania należące do gmin. Osiągnięcie zakładanych celów w zakresie zbierania odpadów komunalnych wymaga realizacji następujących działań:

- kontrolowania przez gminy stanu zawieranych umów przez właścicieli nieruchomości z podmiotami prowadzącymi działalność w zakresie odbierania odpadów komunalnych, co skutkować powinno objęciem stosownymi umowami lub decyzjami 100 % mieszkańców powiatu;
- kontrolowania przez gminy sposobów i zakresu wypełniania przez podmioty posiadające zezwolenia na prowadzenie działalności w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości - ustaleń zawartych w ww. zezwoleniach dotyczących metod oraz miejsc prowadzenia odzysku i unieszkodliwiania odpadów;
- doskonalenie systemów ewidencji wytwarzanych, poddawanych odzyskowi oraz unieszkodliwianiu odpadów komunalnych.

Zgodnie z wytyczonymi celami w zakresie odzysku i recyklingu wymagane jest prowadzenie selektywnego zbierania i odbierania następujących frakcji odpadów komunalnych:

- odpady zielone z ogrodów i parków,
- papier i tektura (w tym opakowania, gazety, czasopisma, itd.),
- odpady opakowaniowe ze szkła w podziale na szkło bezbarwne i kolorowe,
- tworzywa sztuczne i metale,
- zużyte baterie i akumulatory,
- zużyty sprzęt elektryczny i elektroniczny,
- przeterminowane leki,
- chemikalia (farby, rozpuszczalniki, oleje odpadowe, itd.),
- meble i inne odpady wielkogabarytowe,
- odpady budowlano-remontowe.

Pozostałe frakcje odpadów komunalnych mogą być zbierane łącznie jako zmieszane odpady komunalne.

Odpady zebrane selektywnie powinny być transportowane w sposób zapobiegający ich zmieszaniu.

7.1.2. Odzysk odpadów

Maksymalizacja odzysku wymaga:

- zapewnienia, że odpowiednia przepustowość instalacji będzie dostępna, aby przetworzyć wszystkie selektywnie zebrane odpady, poprzez odpowiednie monitorowanie zrealizowanych i planowanych inwestycji,

- stymulowania rozwoju rynku surowców wtórnych i produktów zawierających surowce wtórne poprzez wspieranie współpracy organizacji odzysku, przemysłu i samorządu terytorialnego oraz konsekwentne egzekwowanie obowiązków w zakresie odzysku i recyklingu,
- promowania produktów wytwarzanych z materiałów odpadowych poprzez odpowiednie działania promocyjne i edukacyjne jak również zamówienia publiczne,
- wydawania pozwoleń tylko na budowę instalacji realizujących założenia planów gospodarki odpadami odpowiedniego szczebla i których celowość została potwierdzona analizą kosztów-korzyści,
- zachęcania inwestorów publicznych i prywatnych do udziału w realizacji inwestycji strategicznych zgodnie z planami gospodarki odpadami,
- wspierania i promocji badań nad technologiami odzysku i unieszkodliwiania odpadów.

Jednym z zasadniczych kierunków działań jest intensywny wzrost zastosowania zarówno biologicznych, jak i termicznych metod przekształcania zmieszanych odpadów komunalnych.

Ograniczenie składowania odpadów ulegających biodegradacji - związane jest z koniecznością budowy linii technologicznych do ich przetwarzania:

- kompostowni odpadów organicznych,
- linii mechaniczno-biologicznego przetwarzania zmieszanych odpadów komunalnych,
- instalacji fermentacji odpadów (organicznych lub zmieszanych),
- zakładów termicznego przekształcania zmieszanych odpadów komunalnych.

7.2. Odpady niebezpieczne

Po przeanalizowaniu aktualnego stanu gospodarki odpadami niebezpiecznymi, prognoz powstawania odpadów niebezpiecznych do 2018 r. oraz wynikających z tego potrzeb inwestycyjnych i pozainwestycyjnych, a także założonych do osiągnięcia celów sformułowano następujące kierunki działań:

- minimalizacja ilości wytwarzanych odpadów niebezpiecznych poddawanych procesom unieszkodliwiania poprzez składowanie,
- organizacja nowych i rozwój istniejących systemów zbierania odpadów niebezpiecznych ze źródeł rozproszonych odpadów komunalnych (gospodarstwa domowe), w oparciu o:
 - funkcjonujące sieci zbierania poszczególnych rodzajów odpadów niebezpiecznych utworzone przez przedsiębiorców,
 - funkcjonujące placówki handlowe, apteki, zakłady serwisowe oraz punkty zbierania poszczególnych rodzajów odpadów niebezpiecznych (np. przeterminowane lekarstwa, oleje odpadowe, baterie, akumulatory),
 - stacjonarne lub mobilne punkty zbierania odpadów niebezpiecznych,
 - regularne odbieranie odpadów niebezpiecznych od mieszkańców prowadzących selektywne zbieranie w systemie workowym lub pojemnikowym przez podmioty prowadzące działalność w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości.

Wymagane jest prowadzenie przez przedsiębiorców oraz instytucje selektywne zbieranie odpadów niebezpiecznych i pozostałych - z podziałem na grupy omówione poniżej.

7.2.1. Odpady zawierające PCB

Osiągnięcie założonych celów w zakresie gospodarowania odpadami zawierającymi PCB wymaga realizacji następujących działań:

- sukcesywnego usuwania urządzeń zawierających PCB do końca czerwca 2010 r.,
- unieszkodliwiania odpadów zawierających PCB w kraju lub poza jego granicami,
- monitoringu prawidłowego postępowanie z odpadami i urządzeniami zawierającymi PCB,
- organizacji i prowadzenia bazy danych PCB,
- organizacji systemu gromadzenia i unieszkodliwiania urządzeń zawierających PCB, które nie podlegają inwentaryzacji,

- wprowadzenia zachęt dla przedsiębiorców, aby przyspieszyć proces wycofywania z użycia urządzeń zawierających PCB.

Wszystkie te działania prowadzone są przez właścicieli obiektów, na których zlokalizowane są urządzenia zawierające PCB, czyli są poza kompetencjami Powiatu.

7.2.2. Oleje odpadowe

Osiągnięcie założonych celów w zakresie gospodarowania olejami odpadowymi wymaga realizacji następujących działań:

- rozwoju istniejącego systemu zbierania olejów odpadowych, w tym ze źródeł rozproszonych,
- monitoringu prawidłowego postępowania z olejami odpadowymi (w pierwszej kolejności odzysk poprzez regenerację, a jeśli jest niemożliwy ze względu na stopień zanieczyszczenia poddanie olejów odpadowych innym procesom odzysku),
- kontroli wytwórców olejów odpadowych w zakresie zastosowanych sposobów zbierania, magazynowania oraz kwalifikowania do właściwego procesu odzysku lub unieszkodliwiania,
- właściwego zagospodarowania odpadów z rozlewów olejowych.

7.2.3. Zużyte baterie i akumulatory

Osiągnięcie założonych celów w zakresie gospodarowania zużytymi bateriami i akumulatorami wymaga realizacji następujących działań:

- udoskonalenia i rozwinięcia systemu zbierania małogabarytowych zużytych baterii i akumulatorów ze źródeł rozproszonych – działania realizowane indywidualnie przez gminy,
- rozszerzenia zakresu przeznaczenia środków finansowych pochodzących z opłat produktowych o finansowanie zakupu elementów infrastruktury zbierania (między innymi pojemników).

7.2.4. Odpady medyczne i weterynaryjne

Osiągnięcie założonych celów w zakresie gospodarowania odpadami medycznymi i weterynaryjnymi wymaga realizacji następujących działań:

- określenia jednolitego systemu zbierania, w tym magazynowania, odpadów medycznych w placówkach medycznych,
- opracowania sposobu gospodarowania odpadami weterynaryjnymi wraz z prowadzeniem ewidencji wytwarzanych ilości,
- rozbudowy i ujednoczenia istniejących systemów zbierania przeterminowanych leków od ludności – działania indywidualnie realizowane przez gminy.

Informacje o ilości oraz rodzaju odpadów przekazywane są przez wytwórców do Marszałka Województwa.

Kontrole dotyczące wytwarzania odpadów medycznych i weterynaryjnych przeprowadza Wojewódzki Inspektorat Ochrony Środowiska.

7.2.5. Zużyty sprzęt elektryczny i elektroniczny

Osiągnięcie założonych celów w zakresie gospodarowania zużytym sprzętem elektrycznym i elektronicznym wymaga realizacji następujących działań:

- rozbudowania infrastruktury technicznej w zakresie zbierania i przetwarzania zużytego sprzętu elektrycznego i elektronicznego,
- zapewnienie instrumentów i mechanizmów organizacyjnych zapewniających zorganizowanie wtórnego obiegu przestarzałych lecz sprawnych urządzeń elektrycznych i elektronicznych.

Są to działania, które realizowane są przez gminy we własnym zakresie.

7.2.6. Odpady zawierające azbest

Osiągnięcie założonych celów w zakresie gospodarowania odpadami zawierającymi azbest wymaga realizacji następujących działań:

- monitoringu prawidłowego postępowania z odpadami zawierającymi azbest, szczególnie obejmującego indywidualnych posiadaczy,
- prowadzenie akcji informacyjno - edukacyjnej,
- opracowanie programu usuwania azbestu dla Powiatu Starogardzkiego,
- opracowanie programu i harmonogramu usuwania wyrobów zawierających azbest w gminach powiatu starogardzkiego
- realizację programu usuwania azbestu,
- unieszkodliwianie wyrobów zawierających azbest.

Model systemu gospodarowania odpadami niebezpiecznymi ze źródeł rozproszonych i gospodarstw domowych

7.3. Odpady pozostałe

Wszystkie działania związane z odpadami pozostałymi przedstawione poniżej nie należą do zadań Powiatu. Za wytworzone odpady odpowiedzialni są ich wytwórcy. Każdy zakład prowadzący działalność gospodarczą w wyniku, której powstają odpady jest obowiązany do uzyskania od starosty bądź wojewody decyzji zatwierdzającej prawidłową gospodarkę odpadami i dotyczy to także ich magazynowania.

Przedsiębiorcy mają obowiązek raz do roku składać Marszałkowi sprawozdania o ilości i rodzaju wytworzonych odpadów w skutek prowadzonej działalności, oraz o sposobie postępowania z odpadami. Przekazywane dane powinny być wprowadzane do Wojewódzkiej Bazy Odpadowej prowadzonej przez Urząd Marszałkowski.

7.3.1. Zużyte opony

Osiągnięcie założonych celów w zakresie gospodarowania zużytymi oponami wymaga realizacji następujących działań:

- rozbudowy infrastruktury technicznej zbierania zużytych opon, szczególnie w zakresie odbierania od małych i średnich przedsiębiorstw,
- kontroli właściwego postępowania ze zużytymi oponami, w szczególności podmiotów zajmujących się wymianą i naprawą opon.

Zaleca się stosowanie następujących metod i technologii zagospodarowania zużytych opon:

- bieżnikowanie,
- wytwarzanie granulatu gumowego,
- odzysk energii poprzez współspalanie w cementowniach, elektrowniach lub elektrociepłowniach spełniających wymagania w zakresie współspalania odpadów.

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

Osiągnięcie założonych celów w zakresie gospodarowania odpadami z budowy, remontów i demontażu obiektów budowlanych oraz infrastruktury drogowej wymaga realizacji następujących działań:

- rozbudowy infrastruktury technicznej selektywnego zbierania, przetwarzania oraz odzysku, w tym recyklingu tych odpadów,
- kontroli właściwego postępowania z tymi odpadami.

7.3.3. Komunalne osady ściekowe

Osiągnięcie założonych celów w zakresie gospodarowania komunalnymi osadami ściekowymi wymaga uwzględnienia zagadnień właściwego zagospodarowania komunalnych osadów ściekowych w trakcie prowadzenia inwestycji w zakresie budowy lub modernizacji oczyszczalni ścieków oraz kontroli jakości i ilości komunalnych osadów ściekowych stosowanych na powierzchni ziemi.

W projekcie ZZO „Stary Las” jednym z podstawowych segmentów technologicznych jest:

- segment kompostowania odpadów organicznych i osadów ściekowych.

7.3.4. Odpady opakowaniowe

Osiągnięcie założonych celów w zakresie gospodarowania odpadami opakowaniowymi wymaga realizacji następujących działań:

- rozbudowania infrastruktury technicznej w zakresie sortowania i recyklingu odpadów opakowaniowych,
- kontroli działania wprowadzających produkty w opakowaniach, organizacji odzysku i przedsiębiorców zajmujących się odzyskiem, w tym recyklingiem odpadów opakowaniowych.

7.3.5. Odpady z wybranych gałęzi gospodarki, których zagospodarowanie stwarza problemy

Osiągnięcie założonych celów w zakresie gospodarki odpadami innymi niż komunalne i niebezpieczne wymaga realizacji następujących działań:

- projektowania nowych procesów i wyrobów w taki sposób, aby w jak najmniejszym stopniu oddziaływały na środowisko w fazie produkcji, użytkowania i po zakończeniu użytkowania,
- dostosowania instalacji do odzysku i unieszkodliwiania odpadów do wymagań ochrony środowiska.

8. PROJEKTOWANY SYSTEM GOSPODARKI ODPADAMI (ZBIERANIE, TRANSPORT, ODZYSK I UNIESZKODLIWIANIE)

W celu osiągnięcia wymaganych przepisami poziomów odzysku surowców i energii wytwarzanej ze źródeł odnawialnych, niezbędne jest dostosowanie systemu zbierania i odbioru odpadów, do rozwiązań technologicznych przyjętych w zakładach zagospodarowania odpadów.

Gminy zobowiązane są do wypełniania zadań w zakresie gospodarki odpadami komunalnymi wynikającymi m.in. z ustawy o odpadach i rozporządzeń wykonawczych.

Sposób rozdziału odpadów na poziomie gospodarstwa domowego powinien być ściśle powiązany z docelowymi rozwiązaniami technologicznymi zakładu zagospodarowania odpadów i wspólny dla gmin objętych zasięgiem obsługi ZZO.

Na poziomie gospodarstwa domowego – proponuje się rozdział (osobne gromadzenie) odpadów wg grup:

- niebezpieczne (bezwzględnie muszą być oddzielone od pozostałych odpadów);
- makulatura;
- szkło;
- „suche” zbierane do worków lub pojemników: (tworzywa sztuczne, tekstylia, drewno, opakowania wielowarstwowe itp. każdy odpad suchy),
- „mokre” (odpady mokre, w tym ulegające biodegradacji).

W sąsiedztwie zabudowy mieszkaniowej zwartej oraz usługowej ustawione powinny być następujące pojemniki:

- na szkło (białe i kolorowe),
- na makulaturę,
- odpady „suche” (tworzywa sztuczne i inne odpady),
- odpady „mokre”.

Na terenach zabudowy rozproszonej pojemniki na odpady „suche” i „mokre” ustawione powinny być na terenie posesji, natomiast pojemniki na szkło i makulaturę – w sąsiedztwie. Zazwyczaj przyjmuje się, że odległość między miejscem zamieszkania, a punktem selektywnego zbierania nie powinna być większa niż 200 m, natomiast największą efektywność osiąga się przy odległości 100 m.

Wydzielenie „u źródła” odpadów „suchych” pozwoli na ich doczyszczanie w sortowni w celu przekazania do odzysku, a pozostała masa odpadów po segregacji może być składowana lub skierowana do unieszkodliwiania termicznego. Odpady „mokre” zostaną przekazane do stabilizacji biologiczno-mechanicznej, a następnie mogą być wykorzystane jako kompost lub w części stanowić odnawialne źródło energii. Wprowadzenie systemu odbierania odpadów komunalnych z podziałem na frakcję „suchą” i „mokrą” powinno pozostawać w ścisłej korelacji z uruchomieniem instalacji do termicznego przekształcania odpadów.

Systemy zbierania odpadów niebezpiecznych powstających w gospodarstwach domowych mogą być zróżnicowane i dostosowane do warunków w danej gminie.

Zaleca się stosowanie następujących systemów organizacyjnych:

- punkty zbierania odpadów niebezpiecznych (PZON), przyjmujące odpady od indywidualnych dostawców nieodpłatnie,
- mobilne punkty zbierania odpadów niebezpiecznych (MPZON), objeżdżające w wyznaczonym czasie określony obszar,
- zbieranie przez sieć handlową różnych odpadów niebezpiecznych,
- odbieranie odpadów budowlanych – jako „usługa na telefon”.

8.1. Instalacje do odzysku lub unieszkodliwiania odpadów komunalnych

Unieszkodliwianie odpadów komunalnych w powiecie starogardzkim polega głównie na deponowaniu ich na składowiskach. W tabeli nr 40 przedstawiono istniejące składowisko przewidziane do przyjmowania odpadów do czasu rozpoczęcia funkcjonowania ZZO „Stary Las”.

Składowiska dopuszczone do dalszego funkcjonowania nie mogą negatywnie oddziaływać na środowisko a dalsze ich funkcjonowanie uwarunkowane jest posiadaniem pozwoleń zintegrowanych (o ile są wymagane) lub innych w zakresie gospodarki odpadami.

Tabela nr 40. Istniejące składowisko przewidziane do przyjmowania odpadów do czasu rozpoczęcia funkcjonowania ZZO „Stary Las”

Miejscowość, w której znajduje się składowisko	Miasto /gmina	Rok uruchomienia	Powierzchnia terenu [ha]	Pojemność [m ³]	% wykorzystania	Liczba ludności Miasta/ Gminy	Uwagi
LINOWIEC	Starogard Gdański	1973	15,2	ok. 2 600 tys. m ³	81	m. + gm. 64 639	Obiekt spełnia wymagania techniczne

Zakład Utylizacji Odpadów Komunalnych „Stary Las” Sp. z o.o.

Projektowany ZZO jest zlokalizowany na terenie o powierzchni 25,19 ha a sąsiednie działki o powierzchni 48,81 ha wykupione zostały przez gminę miejską Starogard Gdański z przeznaczeniem na przyszłościową rozbudowę zakładu.

Opis segmentów technologicznych znajduje się w rozdziale 4.4, natomiast najważniejsze informacje zebrano w tabeli nr 41.

Tabela nr 41. Proponowane obszary obsługiwane przez ZZO „Stary Las”

Nazwa ZZO	Gminy objęte działalnością ZZO	Powierzchnia obszaru obsługiwanego przez ZZO (tys. ha)	Łączna liczba mieszkańców obsługiwanych przez ZZO
Stary Las	Bobowo, Czarna Woda, Kaliska, Lubichowo, Osieczna, Osiek, Skarszewy, Skórcz (miejska), Skórcz (wiejska), Smętowo, Starogard Gdański (miejska), Starogard Gdański (wiejska), Zblewo, Karsin, Nowa Karczma, Stara Kiszewa. Po wypełnieniu składowisk: gmina Liniewo, miasto i gmina Czersk.	233,1	ok. 164 tys.

8.2. Instalacje do odzysku lub unieszkodliwiania komunalnych osadów ściekowych

Powstające osady ściekowe poddawane są procesom odzysku poprzez kompostowanie, fermentację i produkcję biomasy. Wykorzystywane są również w rolnictwie do rekultywacji zdegradowanych terenów, część trafia na składowiska odpadów.

Na terenie powiatu starogardzkiego istnieje jedna kompostownia, która znajduje się w gminie miejskiej Starogard Gdański. Zarządzana jest ona przez Przedsiębiorstwo Wodociągów i Kanalizacji „Star-Wik” Sp. z o.o. w Starogardzie Gdańskim, której projektowana moc przerobowa wynosi 1500 ton/rok.

8.3. Instalacje do unieszkodliwiania odpadów niebezpiecznych

Odpady medyczne

Na terenie Zakładów Farmaceutycznych „Polpharma” S.A. funkcjonuje spalarnia odpadów spełniająca wymagania ochrony środowiska. Szpitale mieszczące się w Starogardzie Gdańskim przekazują tam odpady medyczne.

Sprzęt elektryczny i elektroniczny

W latach 2008-2009 firma Pestar w Starogardzie Gdańskim planuje uruchomienie zakładu przetwarzania i recyklingu zużytego sprzętu elektrycznego i elektronicznego.

Odpady zawierające azbest

Wstępnie ocenia się, że dobre warunki lokalizacyjne do składowania odpadów zawierających azbest będą w ZZO „Stary Las” – w programie budowy tego zakładu uwzględniono magazyn odpadów azbestowych.

8.4. Wariantowy system gospodarki odpadami

Podstawą planowanego systemu gospodarki odpadami, są następujące działania priorytetowe:

- powszechna edukacja ekologiczna w zakresie gospodarki odpadami,
- odzysk i wykorzystanie odpadów podlegających biodegradacji,
- intensyfikacja selektywnej zbiórki surowców wtórnych na terenie całego powiatu,
- wydzielenie odpadów wielkogabarytowych ze strumienia odpadów komunalnych,
- wydzielenie odpadów niebezpiecznych ze strumienia odpadów komunalnych,
- wydzielenie odpadów budowlano-remontowych ze strumienia odpadów komunalnych.

W związku z powyższym proponuje się wariantowy system realizacji planu z naciskiem na realizację wariantu I.

Wariant I:

- budowa ZZO „Stary Las” umożliwiającego uporządkowanie gospodarki odpadami w gminach powiatu starogardzkiego,
- zamknięcie 8-miu składowisk niespełniających wymogów ochrony środowiska do 31 grudnia 2009 r. (informacje o terminach zamknięcia poszczególnych składowisk zawarto w Załączniku nr 1),
- przyjmowanie odpadów na składowisko w Linowcu do czasu rozpoczęcia funkcjonowania ZZO „Stary Las”,
- stworzenie punktów zbiórki odpadów niebezpiecznych (PZON) we wszystkich gminach powiatu i rozwój dotychczasowego modelu selektywnej zbiórki w powiecie poprzez zwiększenie jej zasięgu i zakresu.

Wariant II:

- na wypadek wydłużenia się terminu realizacji budowy ZZO „Stary Las” zwiększenie okresu przyjmowania odpadów z terenu powiatu na składowisko w Linowcu (do czasu rozpoczęcia funkcjonowania wspomnianego ZZO),
- należy przewidzieć budowę stacji przeładunkowych na terenach zamkniętych składowisk oraz podobnie jak w wariantcie I, stworzenie punktów zbiórki odpadów niebezpiecznych (PZON) we wszystkich gminach powiatu i rozwój dotychczasowego modelu selektywnej zbiórki w powiecie poprzez zwiększenie jej zasięgu i zakresu.

9. HARMONOGRAM I SPOSÓB FINANSOWANIA REALIZACJI ZADAŃ

W związku z identyfikacją problemów i prognozą zmian w zakresie gospodarki odpadami oraz wyznaczonymi na ich podstawie celami i kierunkami działań określono zadania do realizacji w ramach Planu Gospodarki Odpadami.

9.1. Zadania nieinwestycyjne w zakresie gospodarki odpadami

W tabeli nr 42 zestawiono zadania z zakresu gospodarki odpadami i termin ich realizacji.

Tabela nr 42. Harmonogram realizacji zadań w zakresie gospodarki odpadami

L.p.	Rok	Zadanie	Wykonawca
Zadania ogólne w zakresie gospodarki odpadami wynikające z Krajowego Planu Gospodarki Odpadami oraz Wojewódzkiego Planu Gospodarki Odpadami:			
1.	Zadanie ciągłe	Uwzględnianie w przetargach publicznych zakupów wyrobów zawierających materiały lub substancje pochodzące z recyklingu odpadów	Wójt, Burmistrz, Prezydent Miasta, Starosta
2.	2008	Identyfikacja miejsc zanieczyszczonych odpadami, nieposiadających statusu składowiska odpadów i wydanie decyzji zobowiązującej podmiot korzystający ze środowiska do sporządzenia i przedłożenia przeglądu ekologicznego (art. 241 ustawy z dnia 27 kwietnia 2001 r. — Prawo ochrony środowiska).	Starosta we współpracy z Urzędami Gmin
3.	2008-2009	Wydawanie decyzji w sprawie usuwania odpadów z miejsc na ten cel nie przeznaczonych (w celu sukcesywnego likwidowania nielegalnych składowisk odpadów, czyli usuwania odpadów z miejsc, które nie są legalnymi składowiskami odpadów lub magazynami odpadów)	Wójt, Burmistrz, Prezydent Miasta
4.	2008-2009	Tworzenie i udział gmin w strukturach ponad gminnych dla realizacji regionalnych zakładów zagospodarowania odpadów (zgodnie z wyznaczonymi regionami w wojewódzkich planach gospodarki odpadami)	Rada Gminy
5.	2008-2013	Tworzenie regionalnych systemów gospodarki odpadami komunalnymi obejmujących działania w zakresie: - zapobieganiu powstawaniu odpadów; - selektywnego zbierania odpadów; - przetwarzania odpadów w celu przygotowania do odzysku lub unieszkodliwiania; - budowy regionalnych ZZO; - rekultywacji zamkniętych składowisk odpadów znajdujących się w obszarze oddziaływania ZZO	Gminy w ramach związków bądź porozumień międzygminnych lub gminy w ramach struktur międzygminnych
6.	Zadanie ciągłe	Kontrola stanu zawieranych umów przez właścicieli nieruchomości z firmami prowadzącymi działalność w zakresie odpadów komunalnych	Wójt, Burmistrz, Prezydent Miasta
7.	Zadanie ciągłe	Prowadzenie działalności informacyjno-edukacyjnej dotyczącej konieczności właściwego postępowania z odpadami niebezpiecznymi i innymi niż niebezpiecznymi. Propagowanie stosowania nowoczesnych technologii skutkujących zmniejszeniem ilości wytworzonych odpadów	Wójt, Burmistrz, Prezydent Miasta
8.	2008	Inwentaryzacja budynków i urządzeń zawierających azbest	Wójt, Burmistrz, Prezydent Miasta

**AKTUALIZACJA PLANU GOSPODARKI ODPADAMI POWIATU STAROGARDZKIEGO
NA LATA 2007 – 2010 Z UWZGLĘDNIENIEM PERSPEKTYWY NA LATA 2011 – 2014**

Lp.	Rok	Zadanie	Wykonawca
9.	2008-2009	Opracowanie programu usuwania azbestu dla Powiatu Starogardzkiego	Zarząd Powiatu Starogardzkiego
10.	2008-2032	Działalność informacyjna dotycząca możliwości finansowania i usuwania wyrobów zawierających azbest, wskazująca firmy uprawnione do prowadzenia prac	Wójt, Burmistrz, Prezydent Miasta
11.	2008-2032	Kontrole prac związanych z usuwaniem azbestu, kontrole zinwentaryzowanych budynków	Powiatowi inspektorzy nadzoru budowlanego
12.	2008-2032	Dofinansowanie utylizacji wyrobów azbestowych	Wójt, Burmistrz, Starosta
13.	2008-2018	Wdrażanie innowacyjnych technologii (BAT) w zakresie zagospodarowania poszczególnych rodzajów odpadów	Przedsiębiorcy
14.	2008-2018	Organizacja nowych i rozwój istniejących systemów zbierania odpadów komunalnych z uwzględnieniem odpadów niebezpiecznych występujących w strumieniu odpadów komunalnych	Przedsiębiorcy, Wójt, Burmistrz, Prezydent Miasta
15.	2009-2011	Budowa ZZO „Stary Las”: - sortownia odpadów zmieszanych oraz z selektywnej zbiórki; - kompostownia odpadów organicznych i osadów ściekowych; - segment demontażu odpadów budowlanych i wielkogabarytowych; - magazyn do czasowego magazynowania odpadów niebezpiecznych; - instalacje fermentacji odpadów; - kwatera składowania pozostałej masy odpadów po sortowaniu i po przetwarzaniu mechaniczno-biologicznym	Zakład Utylizacji Odpadów Komunalnych „Stary Las” Sp. z o.o. w Starogardzie Gdańskim
16.	po 2011	Likwidacja i rekultywacja składowiska odpadów w Linowcu (gmina wiejska Starogard Gdański)	Urząd Miasta Starogard Gdański
17.	2010-2012	Rekultywacja składowisk zamkniętych w latach 2007-2009: - gmina Kaliska – 1 składowisko; - gmina Lubichowo – 1 składowisko; - gmina Smętowo – 1 składowisko; - gmina Osiek – 1 składowisko; - gmina Osieczna – 1 składowisko; - miasto i gmina Skarszewy – 1 składowisko; - miasto Skórcz – 1 składowisko; - gmina Zblewo – 1 składowisko;	Urzędy Gmin
18.	do 2010	Sukcesywne usuwanie urządzeń zawierających PCB	Przedsiębiorcy
Zadania ogólne w zakresie gospodarki odpadami wynikające z Powiatowego Planu Gospodarki Odpadami			
19.	Zadanie ciągłe	Edukacja ekologiczna, koordynacja wdrażania Planu Gospodarki Odpadami	Starosta, Wójt, Burmistrz, Prezydent Miasta fundacje ekologiczne, podmioty zajmujące się gospodarką odpadami w powiecie
20.	2008-2010	Objęcie wszystkich mieszkańców zbiórką odpadów	Wójt, Burmistrz, podmioty zajmujące się gospodarką odpadami w powiecie
21.	Zadanie ciągłe	Intensyfikacja selektywnej zbiórki surowców wtórnych na terenie całego powiatu	Starosta, Wójt, Burmistrz, podmioty zajmujące się gospodarką odpadami w powiecie
22.	Zadanie ciągłe	Zbiórka i biologiczne unieszkodliwianie odpadów biodegradowalnych	Podmioty zajmujące się gospodarką odpadami w powiecie przy współpracy z Wójtem, Burmistrzem, Prezydentem Miasta, oraz Starostą

L.p.	Rok	Zadanie	Wykonawca
23.	Zadanie ciągłe	Wydzielenie odpadów wielkogabarytowych ze strumienia odpadów komunalnych	Podmioty zajmujące się gospodarką odpadami w powiecie przy współpracy z Wójtem, Burmistrzem, Prezydentem Miasta oraz Starostą
24.	Zadanie ciągłe	Zbiórka odpadów remontowo - budowlanych.	Podmioty zajmujące się gospodarką odpadami w powiecie
25.	Zadanie ciągłe	Zbiórka odpadów niebezpiecznych	Podmioty zajmujące się gospodarką odpadami w powiecie, Wójt, Burmistrz, Prezydent Miasta, Starosta
26.	Zadanie ciągłe	Rozbudowa infrastruktury do segregacji odpadów i pozyskiwania surowców wtórnych	Podmioty zajmujące się gospodarką odpadami w powiecie
27.	Zadanie ciągłe	Usuwanie i rekultywacja nielegalnych wysypisk odpadów	Wójt, Burmistrz, Prezydent Miasta, podmioty zajmujące się gospodarką odpadami w powiecie
28.	Zadanie ciągłe	Prowadzenie monitoringu na składowiskach odpadów	Wójt, Burmistrz, Prezydent Miasta

9.2. Zadania i koszty inwestycyjne w zakresie gospodarki odpadami

Koszty inwestycyjne realizacji zidentyfikowanych zadań przedstawiono w tabeli nr 43.

**AKTUALIZACJA PLANU GOSPODARKI ODPADAMI POWIATU STAROGARDZKIEGO
NA LATA 2007 – 2010 Z UWZGLĘDNIENIEM PERSPEKTYWY NA LATA 2011 – 2014**

Tabela nr 43. Szacunkowe koszty realizacji zamierzonych celów

Lp.	Jednostkowe cele krótkookresowe do 2011r.	Szacunkowy koszt realizacji zadania [zł]					Jednostki i podmioty realizujące	Źródła finansowania
		2008	2009	2010	2011	RAZEM		
1.	Edukacja ekologiczna, koordynacja wdrażania Planu Gospodarki Odpadami	7 000	7 000	7 000	7 000	28 000	Starosta, Wójt, Burmistrz lub Prezydent Miasta, fundacje ekologiczne, podmioty zajmujące się gospodarką odpadami w	Fundusze ochrony środowiska w tym: WFOŚiGW, PFOŚiGW, GFOŚiGW, Budżety Gmin i Starostwa
2.	Intensyfikacja selektywnej zbiórki surowców wtórnych na terenie całego powiatu	20 000	10 000	10 000	10 000	50 000	Starosta, Wójt, Burmistrz, Prezydent Miasta, podmioty zajmujące się gospodarką odpadami w powiecie	Fundusze ochrony środowiska w tym: PFOŚiGW, GFOŚiGW, Budżety Gmin, Fundusze strukturalne oraz podmioty zbierające odpady
3.	Zbiórka i biologiczne unieszkodliwianie odpadów biodegradowalnych	10 000	10 000	10 000	10 000	40 000	Podmioty zajmujące się gospodarką odpadami w powiecie przy współpracy z Wójtem, Burmistrzem, Prezydentem Miasta oraz Starostą	Fundusze ochrony środowiska w tym: WFOŚiGW, PFOŚiGW, GFOŚiGW, Budżety Gmin i Starostwa oraz Fundusze strukturalne oraz podmioty zbierające odpady
4.	Wydzielenie odpadów wielkogabarytowych ze strumienia odpadów komunalnych	5 000	5 000	5 000	5 000	20 000	Podmioty zajmujące się gospodarką odpadami w powiecie przy współpracy z Wójtem, Burmistrzem, Prezydentem Miasta oraz Starostą	Fundusze ochrony środowiska w tym: WFOŚiGW, PFOŚiGW, GFOŚiGW, Budżety Gmin i Starostwa oraz Fundusze strukturalne oraz podmioty zbierające odpady
5.	Zbiórka odpadów remontowo - budowlanych	Koszty ponoszone przez Gminy i podmioty zbierające odpady					Podmioty zajmujące się gospodarką odpadami w powiecie	Fundusze ochrony środowiska w tym: GFOŚiGW, Budżety Gmin, Fundusze strukturalne oraz podmioty zbierające

**AKTUALIZACJA PLANU GOSPODARKI ODPADAMI POWIATU STAROGARDZKIEGO
NA LATA 2007 – 2010 Z UWZGLĘDNIENIEM PERSPEKTYWY NA LATA 2011 – 2014**

Lp.	Jednostkowe cele krótkookresowe do 2011r.	Szacunkowy koszt realizacji zadania [zł]					Jednostki i podmioty realizujące	Źródła finansowania
		2008	2009	2010	2011	RAZEM		
6.	Zbiórka odpadów niebezpiecznych	50 000	50 000	50 000	50 000	200 000	Podmioty zajmujące się gospodarką odpadami w powiecie, Wójt, Burmistrz, Prezydent Miasta, Starosta	Fundusze ochrony środowiska w tym: WFOŚiGW, PFOŚiGW, GFOŚiGW, Budżety Gmin i Starostwa oraz podmioty zbierające odpady
7.	Rozbudowa infrastruktury do segregacji odpadów i pozyskiwania surowców wtórnych	Koszty ponoszone przez podmioty zbierające odpady					Podmioty zajmujące się gospodarką odpadami w powiecie	Fundusze strukturalne oraz podmioty zbierające odpady
8.	Usuwanie i rekultywacja nielegalnych składowisk odpadów	Koszty ponoszone przez Gminy i podmioty zbierające odpady					Wójt, Burmistrz, Prezydent Miasta, podmioty zajmujące się gospodarką odpadami w powiecie	Fundusze ochrony środowiska w tym: GFOŚiGW, Budżety Gmin, Fundusze strukturalne oraz podmioty zbierające
9.	Objęcie wszystkich mieszkańców zbiórką odpadów	Koszty ponoszone przez Gminy i podmioty zbierające odpady					Wójt, Burmistrz, Prezydent Miasta, podmioty zajmujące się gospodarką odpadami w powiecie	Fundusze ochrony środowiska w tym: GFOŚiGW, Budżety Gmin, Fundusze strukturalne oraz podmioty zbierające
10.	Zorganizowanie systemu zbiórki, transportu, odzysku lub unieszkodliwiania odpadów zwierzęcych od wytwórców indywidualnych	Koszty ponoszone przez Gminy i podmioty zbierające odpady					Powiatowy Lekarz Weterynarii, Wójt, Burmistrz, Prezydent Miasta, Wojewódzki Inspektorat Ochrony Środowiska, podmioty zajmujące się gospodarką	Fundusze ochrony środowiska w tym: GFOŚiGW, Budżety Gmin, Fundusze strukturalne oraz podmioty zbierające odpady
11.	Dofinansowanie utylizacji wyrobów azbestowych	10 000	10 000	10 000	10 000	40 000	Wójt, Burmistrz, Prezydent Miasta, Starosta	PFOŚiGW, GFOŚiGW

**AKTUALIZACJA PLANU GOSPODARKI ODPADAMI POWIATU STAROGARDZKIEGO
NA LATA 2007 – 2010 Z UWZGLĘDNIENIEM PERSPEKTYWY NA LATA 2011 – 2014**

Lp.	Jednostkowe cele krótkookresowe do 2011r.	Szacunkowy koszt realizacji zadania [zł]					Jednostki i podmioty realizujące	Źródła finansowania	
		2008	2009	2010	2011	RAZEM			
12.	Budowa ZZO „Stary Las”: - sortownia odpadów zmieszanych oraz z selektywnej zbiórki; - kompostownia odpadów organicznych i osadów ściekowych; - segment demontażu odpadów budowlanych i wielkogabarytowych; - magazyn do czasowego magazynowania odpadów niebezpiecznych; - instalacje fermentacji odpadów; - kwatera składowania pozostałej masy odpadów po sortowaniu i po przetwarzaniu mechaniczno-biologicznym	-	-	-	-	83,4 mln	Zakład Utylizacji Odpadów Komunalnych „Stary Las” Sp. z o.o. w Starogardzie Gdańskim	Fundusz Spójności	
13.	Likwidacja i rekultywacja składowiska odpadów w Linowcu (gmina wiejska Starogard Gdański)	Realizacja zadania po 2011 r.					-	Urząd Miasta Starogard Gdański	b.d.
14.	Rekultywacja składowisk zamkniętych w latach 2007-2009: - gmina Kaliska – 1 składowisko; - gmina Lubichowo – 1 składowisko; - gmina Smętowo – 1 składowisko; - gmina Osiek – 1 składowisko; - gmina Osieczna – 1 składowisko; - miasto i gmina Skarszewy – 1 składowisko; - miasto Skórcz – 1 składowisko; - gmina Zblewo – 1 składowisko;	-	-	-	-	0,7 mln 0,6 mln 0,7 mln 0,7 mln 0,3 mln 3,7 mln 0,3 mln	Urzędy Gmin	EFRR	
15.	Prowadzenie monitoringu składowisk odpadów, w tym monitoringu gruntowo-wodnego	100 000	100 000	100 000	100 000	400 000	Zarządcy składowisk	Środki własne zarządców składowisk	
16.	Sukcesywne usuwanie urządzeń zawierających PCB	b.d.	b.d.	b.d.	b.d.	b.d.	Przedsiębiorcy	Środki własne	

9.3. Możliwości finansowania realizacji zamierzonych działań

Realizacja poszczególnych projektów związanych z gospodarką odpadami możliwa jest przez wykorzystanie środków finansowych pochodzących z:

- budżetów gmin,
- Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej (NFOŚiGW) w ramach projektu „Ochrona powierzchni ziemi i wód poprzez zapobieganie powstawaniu odpadów, ich zagospodarowanie oraz rekultywację terenów zdegradowanych”,
- WFOŚiGW,
- Powiatowych i gminnych funduszy ochrony środowiska i gospodarki wodnej,
- unijnych źródeł współfinansowania inwestycji z zakresu gospodarki odpadami:

1) Program Operacyjny „Infrastruktura i środowisko” w ramach Funduszu Spójności (lata 2007-2013). Projektem planowanym do dofinansowania z tego programu na terenie powiatu starogardzkiego jest ZZO „Stary Las”.

2) Europejski Fundusz Rozwoju Regionalnego:

Regionalny Program Operacyjny dla Województwa Pomorskiego

- Oś priorytetowa 5. Środowisko i energetyka przyjazne środowisku.

W ramach tego priorytetu będą mogły być dofinansowane następujące typy projektów z zakresu gospodarki odpadami:

- budowa i rozbudowa regionalnych zakładów zagospodarowania odpadów komunalnych, w tym takich ich elementów jak: stacje przeładunkowe odpadów, instalacje do odzysku lub recyklingu, systemy selektywnego zbierania odpadów;
- rekultywacja nieczynnych składowisk odpadów, w tym składowisk odpadów niebezpiecznych;
- budowa, rozbudowa lub przebudowa instalacji i urządzeń do odzysku oraz unieszkodliwiania odpadów niebezpiecznych wydzielonych z odpadów komunalnych, odpadów medycznych i weterynaryjnych oraz odpadów zawierających azbest wraz z systemami ich zbiórki.

- Oś priorytetowa 8. Lokalna infrastruktura ochrony środowiska.

W ramach tego priorytetu planowane jest dofinansowanie następujących typów projektów z gospodarki odpadami:

- rekultywacja nieczynnych składowisk odpadów, w tym składowisk odpadów niebezpiecznych oraz likwidacja nielegalnych składowisk odpadów;
- budowa lub rozbudowa punktów selektywnego zbierania odpadów komunalnych;
- budowa, rozbudowa lub przebudowa kompostowni odpadów.

3) Europejski Fundusz Rolny Rozwoju Obszarów Wiejskich:

Program Rozwoju Obszarów Wiejskich

- Oś priorytetowa III. Podstawowe usługi dla gospodarki i ludności wiejskiej.

W ramach tego działania środki mogą być przeznaczone na tworzenie systemów zbierania, segregacji i wywozu odpadów komunalnych.

10. WNIOSKI Z PROGNOZY ODDZIAŁYWANIA PROJEKTU PLANU NA ŚRODOWISKO

Poniższe wnioski dotyczą przewidywanych oddziaływań na środowisko wynikających z realizacji Powiatowego Planu Gospodarki Odpadami (PPGO). Obok tych wniosków przedstawiono również propozycje działań związanych nie tylko z przewidywanym oddziaływaniem na środowisko realizacji PPGO, ale również mających na celu właściwą realizację tego planu w najbliższych latach.

W Powiatowym planie gospodarki odpadami można zaobserwować generalną tendencję w kierunku rozwiązywania problemów zagospodarowania odpadów z uwzględnieniem ich odzysku i unieszkodliwiania, poza składowaniem. Ustalone cele PPGO są zgodne z wymogami prawa polskiego i Unii Europejskiej.

Najważniejszym zagrożeniem dla środowiska związanym z realizacją PPGO będzie nieterminowe realizowanie zapisanych w nim działań. Dotyczy to przede wszystkim realizacji zadań w zakresie zbierania odpadów i ich odzysku lub unieszkodliwiania. Przy założeniu stałego generowania odpadów, szczególnie komunalnych, konieczne jest podniesienie efektywności ich selektywnego zbierania, bowiem w przeciwnym razie odpady te trafią na składowiska, których pojemność nie przewiduje przyjmowania wszystkich odpadów. Może wystąpić sytuacja, że odpady będą usuwane do środowiska w sposób niekontrolowany. Jest to największe zagrożenie, dlatego bezwzględnie należy dążyć do ograniczenia ilości odpadów składowanych.

Planowane w ramach PPGO instalacje przerobu odpadów mogą w skali lokalnej stanowić zagrożenie dla środowiska i zdrowia. W zależności od rodzaju instalacji oddziaływania te mogą mieć charakter uciążliwości odorowych, mogą też być niekorzystne ze względu na zajęcie terenu. Należy w planowaniu lokalizacji tych przedsięwzięć uwzględniać potencjalne możliwości oddziaływania na obszary, gdzie przebywają ludzie lub na obszary chronione.

Składowanie odpadów będzie jednak w wielu przypadkach rozwiązaniem nieuniknionym. Istniejące obecnie technologie zabezpieczeń oraz procedury zatwierdzania dokumentacji i dopuszczania rozwiązań w zakresie składowania odpadów mogą skutecznie zahamować oddziaływanie na środowisko realizowanych składowisk. Problemem są istniejące składowiska odpadów, zwłaszcza z uwagi na ich skalę.

Niezbędne jest wprowadzenie mechanizmów wspomagających funkcjonowanie istniejących i nowo tworzonych systemów zbierania odpadów oraz ich odzysku i unieszkodliwiania. Ponadto, należy prowadzić ciągłe akcje edukacyjno-informacyjne dotyczące konieczności włączenia się mieszkańców w system selektywnego zbierania odpadów, ze szczególnym uwzględnieniem wydzielenia odpadów niebezpiecznych ze strumienia odpadów komunalnych. Należy uświadamiać zagrożenia dla zdrowia, jakie wiążą się z oddziaływaniem niewłaściwie zagospodarowanych odpadów niebezpiecznych.

Występuje brak powszechnego funkcjonowania struktur ponadgminnych w zakresie dostawy odpadów do obiektów odzysku i unieszkodliwiania odpadów. Wynika to z niskiej aktywności części gmin w działaniach związanych z gospodarką odpadami. Bez odpowiednich instrumentów prawnych nie ma możliwości dyscyplinowania jednostek samorządu terytorialnego w zakresie wykonywania obowiązków ustawowych w tym zakresie.

Rozwiązania, przewidywane w projekcie PPGO Powiatu Starogardzkiego można uznać za przyjazne środowisku, niegenerujące nieodwracalnych negatywnych oddziaływań transgranicznych.

Aktualizacja PPGO Powiatu Starogardzkiego stanowi wypełnienie obowiązków wynikających z ustawy o odpadach oraz ma na celu przyjęcie nowych standardów w planowaniu i gospodarowaniu odpadami oraz dostosowanie go do zmienionego stanu prawnego. Niniejsza aktualizacja planu dotyczy Powiatu Starogardzkiego i nie zawiera istotnych odstępień od ustaleń zawartych w dokumencie dotychczas obowiązującym.

Z analizy i oceny wpływu projektowanych rozwiązań planu na środowisko można stwierdzić, że realizacja planu pozwoli na wzrost ilości odpadów poddawanych procesom odzysku i unieszkodliwiania, w tym w szczególności odzysku energii z odpadów, oraz ograniczenie przyczyn powstawania nowych zagrożeń i uciążliwości dla środowiska powodowanych przez odpady.

W związku z powyższym istnieje możliwość odstąpienia od przeprowadzenia postępowania w sprawie oceny oddziaływania na środowisko aktualizacji PPGO.

11. SPOSÓB MONITORINGU I OCENY WDRAŻANIA PLANU

Ustawa o odpadach w art. 14 ust. 12b i 13 nakłada na organy wykonawcze powiatu obowiązek przygotowywania, co 2 lata sprawozdania z realizacji celów i zadań określonych w planach gospodarki odpadami. W przypadku Powiatu Starogardzkiego obowiązek ten spoczywa na zarządzie powiatu, który ma obowiązek przedstawić to sprawozdanie radzie powiatu i zarządowi województwa. Jeżeli zaistnieje sytuacja, że zmiany warunków lokalnych spowodują konieczność modyfikacji uchwalonego planu gospodarki odpadami przed upływem ustawowych 4 lat, należy uruchomić stosowne postępowanie w celu aktualizacji zapisów Planu gospodarki odpadami.

Wdrażanie Planu gospodarki odpadami jest procesem ciągłym, wymagającym stałej obserwacji ilościowych i jakościowych zmian wybranych wskaźników środowiskowych, ekonomicznych i społecznych, mającym na celu zapewnienie informacji zwrotnych na temat słuszności i skuteczności podejmowanych działań oraz inicjowanie ich zmian w przypadku rozbieżności pomiędzy założeniami a realizacją. Narzędziem ww. procesu jest monitoring.

Wdrażanie Planu gospodarki odpadami będzie podlegało 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 ich rozbieżności.

Podstawą właściwego systemu oceny realizacji Planu gospodarki odpadami jest prawidłowy system sprawozdawczości oparty na wskaźnikach stanu środowiska i zmiany presji na środowisko, a także na wskaźnikach świadomości społecznej. Odpowiedni zestaw wskaźników zapewnia sprawne przeprowadzenie monitoringu przedsięwzięć oraz analiz porównawczych i tematycznych, dostarczających rzetelnej informacji o wdrażanym Planie gospodarki odpadami.

W tabeli nr 44 przedstawiono, wynikające z Krajowego planu gospodarki odpadami (KPGO), zestawy wskaźników i terminy sprawozdań z monitoringu prowadzonego przez różne firmy i wydziały odpowiedzialne za realizację Planu gospodarki odpadami.

Tabela nr 44. Wskaźniki monitoringu – informacja o wytwarzaniu i gospodarowaniu odpadami

L.p.	Informacje o wytwarzaniu i gospodarowaniu odpadami	Jednostka
Odpady komunalne		
1.	Odsetek mieszkańców objętych zorganizowanym systemem zbierania odpadów komunalnych	%
2.	Masa zebranych odpadów komunalnych – ogółem	min Mg
3.	Masa odpadów komunalnych zebranych selektywnie	min Mg
4.	Masa odpadów komunalnych zebranych jako zmieszane odpady komunalne	min Mg
5.	Odsetek masy odpadów komunalnych zebranych jako zmieszane, poddanych przetwarzaniu metodami mechaniczno-biologicznymi	%
6.	Odsetek masy odpadów komunalnych zebranych jako zmieszane odpady komunalne, składowanych bez przetwarzania	%
7.	Odsetek masy odpadów komunalnych zebranych selektywnie poddanych recyklingowi (bez recyklingu organicznego)	%
Odpady niebezpieczne		
8.	Masa wytworzonych odpadów niebezpiecznych	Mg

L.p.	Informacje o wytwarzaniu i gospodarowaniu odpadami	Jednostka
9.	Masa selektywnie zebranych komunalnych odpadów niebezpiecznych	Mg
10.	Odsetek masy selektywnie zebranych komunalnych odpadów niebezpiecznych poddanych recyklingowi	%
11.	Masa selektywnie zebranych przenośnych baterii i akumulatorów	Mg
12.	Masa pozostałych zinwentaryzowanych wyrobów zawierających azbest - do usunięcia i unieszkodliwienia	Mg
13.	Masa zebranego zużytego sprzętu elektrycznego i elektronicznego - ogółem	Mg
14.	Masa zebranego zużytego sprzętu elektrycznego i elektronicznego z gospodarstw domowych	Mg
15.	Masa zebranego zużytego sprzętu elektrycznego i elektronicznego z gospodarstw domowych w przeliczeniu na statystycznego mieszkańca	kg/mieszkańca
Komunalne osady ściekowe		
16.	Masa wytworzonych komunalnych osadów ściekowych	Mg
17.	Odsetek masy wytworzonych komunalnych osadów ściekowych poddanych przetwarzaniu metodami biologicznymi	%
18.	Odsetek masy wytworzonych komunalnych osadów ściekowych bezpośrednio wykorzystywanych w rolnictwie	%
19.	Odsetek masy wytworzonych komunalnych osadów ściekowych bezpośrednio wykorzystywanych w innych zastosowaniach	%
20.	Odsetek masy wytworzonych komunalnych osadów ściekowych składowanych bez przetworzenia na składowiskach odpadów	%

Istnieje możliwość korygowania zaprojektowanego zestawu wskaźników w trakcie prowadzenia monitoringu, w zależności od bieżących potrzeb. Dane analizowane na bieżąco pozwolą na rozpoznanie trudności i ewentualnych opóźnień w realizacji konkretnych przedsięwzięć, szczególnie inwestycyjnych oraz na ocenę zaangażowania poszczególnych ogniw odpowiedzialnych za ich wykonanie.

Elementem wspomagającym system sprawozdawczości oparty na wskaźnikach środowiskowych może być komputerowy system gospodarki odpadami. Opracowany i wdrożony system będzie nie tylko narzędziem do gromadzenia informacji dotyczących gospodarowania odpadami, ale również bardzo użytecznym narzędziem dla potrzeb kontroli i kształtowania przyszłościowych rozwiązań w zakresie gospodarki odpadami. Właściwe ukierunkowanie systemu przepływu informacji z przedsiębiorstw do bazy, w celu stałego uaktualniania danych, a także obserwacja zachodzących zmian, będą dawały aktualny obraz skuteczności wdrażania i stopnia realizacji w czasie, zamierzonych w planie celów.

Natomiast cykliczna aktualizacja danych (w cyklu półrocznym lub rocznym) stworzy korzystne warunki do prowadzenia stałego bilansu odpadów komunalnych, niebezpiecznych i przemysłowych wytwarzanych bądź poddawanych procesom odzysku i unieszkodliwiania.

11.1. Organizacja i przebieg monitoringu

Dla właściwego przebiegu monitoringu gospodarki odpadami konieczne jest wyłonienie sprawnej struktury organizacyjnej i określenie reguł jej funkcjonowania.

Do głównych zadań w zakresie monitoringu wynikających z Krajowego planu gospodarki odpadami będzie należało:

- koordynacja monitoringu,

**AKTUALIZACJA PLANU GOSPODARKI ODPADAMI POWIATU STAROGARDZKIEGO
NA LATA 2007 – 2010 Z UWZGLĘDNIENIEM PERSPEKTYWY NA LATA 2011 – 2014**

- zbieranie niektórych danych i informacji,
- gromadzenie i przetwarzanie danych,
- analiza danych i informacji,
- przygotowanie raportów,
- ocena wyników oraz przygotowanie wstępnej rekomendacji zmian.

Tabela nr 45. Wskaźniki ogólne dla monitorowania osiągnięcia celów przyjętych w PPGO Powiatu Starogardzkiego

Lp.	Nazwa wskaźnika	Jednostka	Rok bazowy lub rok określający sytuację aktualną	Rok, w którym należy osiągnąć cel			Źródło danych	Częstotliwość pomiaru
1.	Liczba składowisk odpadów komunalnych		2006	2009			WBGO	raz w roku
		szt.	9	1				
2.	Udział odpadów komunalnych składowanych w odniesieniu do odpadów wytworzonych		2005	2015			WBGO	raz w roku
		%	93	85				
3.	Stopień redukcji lub masa odpadów komunalnych ulegających biodegradacji kierowanych na składowiska w stosunku do wytworzonych w 1995 r.		1995	2010	2013	2015	WBGO	raz w roku
		%	-	75	50	44		
4.	Udział przenośnych zużytych baterii i akumulatorów zbieranych selektywnie w odniesieniu do wprowadzanych do obrotu		2004	2012	2016		WBGO	raz w roku
		%	10	25	45			

12. STRESZCZENIE

Sprawy gospodarki odpadami w powiecie reguluje uchwała Rady Powiatu Starogardzkiego Nr VIII/43/2003 z dnia 6 czerwca 2003 roku, którą to przyjęto „Plan gospodarki odpadami na terenie powiatu starogardzkiego na lata 2003-2010”.

Aktualizację planu gospodarki odpadami Powiatu Starogardzkiego opracowano zgodnie z Polityką Ekologiczną Państwa, Krajowym Planem Gospodarki Odpadami 2010 (KPGO 2010) oraz Planem Gospodarki Odpadami dla Województwa Pomorskiego 2010 (PGOWP 2010).

Celem głównym Aktualizacji planu gospodarki odpadami Powiatu Starogardzkiego wynikającym z KPGO 2010 i WPGO 2010 jest stworzenie systemu gospodarki odpadami zgodnego z zasadą zrównoważonego rozwoju i Polityką Ekologiczną Państwa.

Plan gospodarki odpadami obejmuje:

- opis aktualnego stanu gospodarki odpadami, zawierający informacje dotyczące:
 - rodzaju, ilości i źródeł pochodzenia odpadów, które mają być poddane procesom odzysku lub unieszkodliwienia,
 - posiadaczy odpadów prowadzących działalność w zakresie zbierania, odzysku lub unieszkodliwiania odpadów,
 - rozmieszczenia istniejących instalacji do odzysku lub unieszkodliwiania odpadów,
 - identyfikacji problemów w zakresie gospodarowania odpadami,
- prognozowane zmiany w zakresie wytwarzania i gospodarowania odpadami,
- cele w zakresie gospodarki odpadami z podaniem terminów ich osiągnięcia,
- system gospodarowania odpadami,
- zadania, których realizacja zapewni poprawę sytuacji w zakresie gospodarowania odpadami,
- rodzaj przedsięwzięć i harmonogram ich realizacji,
- instrumenty finansowe służące realizacji celów w zakresie gospodarki odpadami, zawierające następujące elementy:
 - wskazanie źródeł finansowania planowanych działań,
 - harmonogram rzeczowo-finansowy planowanych działań zmierzających do zapobiegania powstaniu odpadów lub ograniczenia ilości odpadów i ich negatywnego oddziaływania na środowisko oraz prawidłowego gospodarowania nimi, w tym ograniczenia ilości odpadów ulegających biodegradacji zawartych w odpadach komunalnych kierowanych na składowiska,
- system monitoringu i sposób oceny realizacji celów w zakresie gospodarki odpadami.

Dla potrzeb planu dokonano podziału odpadów na:

- odpady komunalne,
- odpady niebezpieczne,
- pozostałe odpady, w tym osady ściekowe, odpady opakowaniowe, przy czym szczegółowo odniesiono się do tych rodzajów odpadów, dla których zidentyfikowano znaczące problemy.

Grupy, podgrupy i rodzaje odpadów określono zgodnie z rozporządzeniem Ministra Środowiska z dnia 27 września 2001 r. w sprawie katalogu odpadów (DzU nr 112, poz. 1206).

Szacuje się, że w 2006 r. w powiecie starogardzkim wytworzono około 27 631 Mg odpadów komunalnych. W porównaniu z rokiem 2004 ilość wytworzonych odpadów komunalnych zwiększyła się o około 5,3%. Największą frakcją stanowiły odpady ulegające biodegradacji – ok. 47% ogólnej ilości odpadów komunalnych wytworzonych w 2006 r. Procent odzysku w 2006r. wyniósł 3%. Podstawową metodą unieszkodliwiania wytworzonych odpadów komunalnych jest ich składowanie.

Składowiska odpadów na terenie powiatu starogardzkiego:

- Gminne Wysypisko Odpadów Komunalnych w Bietowie (gm. Lubichowo),
- Gminne Składowisko Odpadów Komunalnych w Bobrowcu (gm. Smętowo Graniczne),
- Składowisko Odpadów w Linowcu (gm. wiejska Starogard Gdański),
- Gminne Składowisko Odpadów Komunalnych w Osieku (gm. Osiek),

- Wysypisko Odpadów Komunalnych w Osówku (gm. Osieczna),
- Wysypisko Wiejsko Gminne Skarszewy (gm. Skarszewy),
- Tymczasowe Składowisko Odpadów Komunalnych w Skórczu (gm. miejska Skórcz),
- Wysypisko Odpadów Komunalnych Strych (gm. Kaliska),
- Składowisko Odpadów w Zblewie (gm. Zblewo).

Wykaz instalacji do odzysku znajdujących się na terenie powiatu starogardzkiego zawarto w Załączniku nr 2.

W 2006 r. w powiecie starogardzkim wytworzono ok. 1224,5 Mg odpadów niebezpiecznych. Największe ich ilości pochodziły z następujących gałęzi przemysłu:

- grupa 03 – odpady z przetwórstwa drewna (12,7%),
- grupa 07 – odpady z przemysłu syntezy organicznej (29,6%)
- grupa 12 – odpady z kształtowania i powierzchniowej obróbki metali i tworzyw sztucznych (18,7%),
- grupa 18 – odpady z działalności służb medycznych i weterynaryjnych oraz związanych z nimi badań (24,6%).

Opadów innych niż niebezpieczne i komunalne (przemysłowych) w 2006 r. wytworzono ok. 35 365,3 Mg. Największe ich ilości zawarte były w następujących grupach odpadów:

- grupa 02 – odpady z rolnictwa, sadownictwa, hodowli, rybołówstwa, leśnictwa oraz przetwórstwa żywności (14,5%),
- grupa 03 – odpady z przetwórstwa drewna (63,8%),
- grupa 17 – odpady z budowy, remontów pozyskanych demontażu obiektów budowlanych oraz drogowych (9,7%).

Identyfikacja problemów w zakresie gospodarki odpadami

1) Odpady komunalne

- selektywna zbiórka surowców wtórnych na terenie gmin powiatu jest realizowana na niskim poziomie (mała ilość pojemników do selektywnej zbiórki), co nie pozwala w zadowalającym stopniu ograniczyć ich unieszkodliwiania poprzez składowanie,
- brak jest wdrożonej na większą skalę selektywnej zbiórki odpadów ulegających biodegradacji, odpadów wielkogabarytowych oraz odpadów niebezpiecznych,
- odpady zagospodarowywane są we własnym zakresie np. pracach remontowych,
- ogromnym problemem jest spalanie odpadów w paleniskach domowych,
- brak instrumentów dyscyplinowania jednostek samorządu terytorialnego w przypadku niewypełniania przez nie zadań określonych w ustawach,
- podmioty gospodarcze, które uzyskały zezwolenia na prowadzenie działalności w zakresie zbierania odpadów w niedostatecznym stopniu są kontrolowane pod kątem świadczonych usług, które wynikają z ustawy o utrzymaniu czystości i porządku w gminie,
- długotrwałe procedury związane z uzyskaniem środków finansowych z programów pomocowych UE na budowę nowoczesnych zakładów zagospodarowania odpadów – dotyczy to ZZO w Starym Lesie w gminie Starogard Gdański. Budowa w Starym Lesie została rozpoczęta w 2007 r. i planowane jest jej zakończenie w grudniu 2009 r. tak, aby możliwe było zlikwidowanie 8 lokalnych składowisk.

2) Odpady niebezpieczne

- brak wzajemnej korelacji pomiędzy istniejącymi systemami zbierania odpadów niebezpiecznych ze źródeł rozproszonych, w tym również odpadów niebezpiecznych występujących w strumieniu odpadów komunalnych,
- niewielkie wykorzystanie nowoczesnych (innowacyjnych) technologii,
- 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,
- przepisy wspólnotowe dotyczące ograniczenia możliwości udzielania pomocy publicznej przedsiębiorcom,
- niewystarczający monitoring gospodarki odpadami niebezpiecznymi w odniesieniu do sektora małych i średnich przedsiębiorstw.

- Odpady zawierające azbest

- brak inwentaryzacji budynków i urządzeń zawierających azbest,
- brak środków finansowych dla prywatnych właścicieli nieruchomości do demontażu wyrobów zawierających azbest szczególnie na terenach wiejskich,
- trudności w lokalizacji składowisk odpadów zawierających azbest na terenie województwa, skrócenie drogi transportu odpadów znacznie zmniejszyłoby koszty usuwania azbestu.

- Odpady zawierające PCB

- wysokie koszty unieszkodliwiania,
- mała wiarygodność / niska jakość danych przekazywanych przez przedsiębiorców, dotyczących urządzeń zawierających PCB,
- zbyt wolno przebiegający proces wycofywania z użytkowania urządzeń zawierających PCB.

- Oleje odpadowe

- brak systemu zbierania olejów odpadowych z małych i średnich przedsiębiorstw oraz gospodarstw domowych,
- brak monitoringu prawidłowego postępowania z olejami odpadowymi.

- Baterie i akumulatory

- niewystarczająco rozwinięty system zbierania baterii małogabarytowych z małych i średnich przedsiębiorstw oraz gospodarstw domowych, w tym w jednostkach handlu detalicznego,
- niski poziom świadomości ekologicznej w zakresie postępowania ze zużytymi bateriami i akumulatorami.

- Odpady medyczne i weterynaryjne

- słabo rozwinięty system zbierania przeterminowanych lekarstw z gospodarstw domowych, w tym niewystarczająca informacja o konieczności selektywnego zbierania tej grupy odpadów.

- Zużyty sprzęt elektryczny i elektroniczny

- brak systemu zbierania zużytego sprzętu elektrycznego i elektronicznego z gospodarstw domowych (poza wymianą przy zakupie nowego sprzętu).

3) Odpady pozostałe

- Zużyte opony

- spalanie części zużytych opon w instalacjach nieprzystosowanych do tego celu,
- mieszanie tych odpadów z odpadami komunalnymi i ich składowanie na składowiskach odpadów.

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

- odpady z grupy 17 nie zawsze są zbierane w sposób selektywny, umożliwiający ich zagospodarowanie,
- system zbierania odpadów nie obejmuje wszystkich wytwórców,
- wysoki udział odpadów unieszkodliwianych poprzez składowanie oraz magazynowanych w stosunku do istniejących mocy przerobowych instalacji i obiektów do ich odzysku.

- Odpady przemysłowe

- niska świadomość ekologiczna wytwórców odpadów, szczególnie małych i średnich podmiotów gospodarczych,
- niewystarczająca znajomość zmieniających się przepisów prawnych wśród wytwórców odpadów,
- nieprzestrzeganie narzuconych w aktach prawnych obowiązków dla wytwórców i innych posiadaczy odpadów,
- niedostateczne wykorzystanie instrumentów i sankcji dla dyscyplinowania wytwórców odpadów i innych posiadaczy 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,
- niski poziom pozyskiwania środków unijnych oraz z innych dostępnych źródeł finansowania przez podmioty gospodarcze.

- Osady ściekowe

- wysoki odsetek składowanych osadów,
- brak instalacji do termicznego przekształcania osadów ściekowych.

- Odpady opakowaniowe

- niewystarczający rozwój systemu selektywnego zbierania odpadów opakowaniowych powstających w gospodarstwach domowych – w większości masa ta została zdeponowana na składowiskach odpadów jako zmieszane odpady komunalne,
- niedostateczna liczba instalacji oraz mocy przerobowych w przypadku niektórych rodzajów odpadów.

Zakład Utylizacji Odpadów Komunalnych „Stary Las” Sp. z o.o.

1) Charakterystyka obiektu

Projektowany ZZO jest zlokalizowany na terenie o powierzchni 25,19 ha a sąsiednie działki o powierzchni 48,81 ha wykupione zostały przez Gminę Miejską Starogard Gdański z przeznaczeniem na przyszłościową rozbudowę zakładu.

Podstawowe segmenty technologiczne zakładu to:

- uniwersalny segment sortowania odpadów z selektywnej zbiórki i zmieszanych o wydajności 45 000 Mg/rok na dwie zmiany,
- segment kompostowania odpadów organicznych i osadów ściekowych - wydajność kompostowni 12000 Mg/rok materiału wsadowego (4 moduły po 3000 Mg/rok każdy),
- segment demontażu odpadów budowlanych i wielkogabarytowych - instalacje do przerobu odpadów budowlanych i odpadów wielkogabarytowych umożliwią w przeciągu roku przerób 10 tys. Mg gruzu i 1 tys. Mg urządzeń, zawierających m.in. freony oraz zużytych urządzeń elektrycznych, elektronicznych,
- segment czasowego magazynowania odpadów niebezpiecznych umożliwiającą czasowe magazynowanie odpadów do 300 Mg/rok,
- segment unieszkodliwiania odcieków i zakładowych ścieków komunalnych - oczyszczalnia kontenerowa oparta na technologii odwróconej osmozy o przepustowości 20 m³/d,
- instalacja fermentacji odpadów (organicznych lub zmieszanych),
- kwatera składowania pozostałej masy odpadów po sortowaniu - pojemność kwatery wyniesie 360 000 Mg. W okresie pierwszych piętnastu lat eksploatacji kwatera zapełniona zostanie w 65%.

2) Zasięg Obsługi ZZO

Gminy objęte działalnością ZZO: Bobowo, Czarna Woda, Kaliska, Lubichowo, Osieczna, Osiek, Skarszewy, Skórcz (miejska), Skórcz (wiejska), Smętowo, Starogard Gdański (miejska), Starogard

Gdański (wiejska), Zblewo, Karsin, Nowa Karczma, Stara Kiszewa. Po wypełnieniu składowisk: gmina Liniewo, miasto i gmina Czersk.

Cele do osiągnięcia w zakresie gospodarki odpadami

Przyjęto następujące cele główne do realizacji w powiecie starogardzkim:

- zapobieganie i minimalizacja ilości wytwarzanych odpadów;
- zwiększenie udziału odzysku (w szczególności odzysku energii z odpadów), zgodnego z wymaganiami ochrony środowiska;
- zmniejszenie ilości wszystkich odpadów kierowanych na składowiska odpadów;
- wyeliminowanie praktyki nielegalnego składowania odpadów;
- bieżąca aktualizacja bazy danych o gospodarce odpadami;
- objęcie 100% mieszkańców zorganizowanym systemem odbierania odpadów komunalnych;
- rozwój selektywnego zbierania odpadów: niebezpiecznych w strumieniu odpadów komunalnych, wielkogabarytowych oraz z budowy, remontów i demontażu obiektów budowlanych i infrastruktury drogowej;
- wspieranie edukacji ekologicznej mieszkańców powiatu;
- zmniejszenie ilości odpadów komunalnych ulegających biodegradacji kierowanych na składowiska;
- zwiększenie efektywności selektywnego zbierania odpadów opakowaniowych;
- ograniczenie składowania osadów ściekowych, od 2015 całkowite wyeliminowanie składowania;
- usunięcie azbestu i wyrobów zawierających azbest do 2032 r.;
- całkowite unieszkodliwienie i wyeliminowanie PCB ze środowiska do 2010 r.