SPIS TREŚCI

str.

	1. WSTĘP
	3

	1.1. Przedmiot, podstawa formalna opracowania

1.2. Cel opracowania planu gospodarki odpadami

1.3. Podstawa prawna planu gospodarki odpadami

1.4. Wykorzystane materiały

1.5. Stosowana terminologia
	3
3-4
4-6
6-7
7-12

	2. CHARAKTERYSTYKA OGÓLNA GMINY MIEJSKIEJ CHOJNICE
	13

	2.1. Informacje ogólne, położenie geograficzne, stan i zasoby

środowiska przyrodniczego Gminy Miejskiej Chojnice
	13

	2.1.1. Informacje ogólne

2.1.2. Stan i zasoby środowiska przyrodniczego
	13
13-25

	2.2. Sytuacja demograficzna
2.3. Sytuacja gospodarcza
	25-28
29

	2.3.1. Zatrudnienie

2.3.2. Bezrobocie

2.3.3. Potencjał gospodarczy
	29
29-31
31-33

	3. AKTUALNY STAN OSPODARKI ODPADAMI NA TERENIE GMINY MIEJSKIEJ CHOJNICE
	34

	3.1. Dane ogólne
	34

	3.1.1. Odpady inne niż niebezpieczne
	35

	3.1.1.1. Odpady komunalne łącznie z frakcjami

gromadzonymi selektywnie

3.1.1.2. Odpady z instalacji urządzeń służących

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

3.1.1.3. Odpady z budowy, remontów i demontażu

obiektów budowlanych oraz infrastruktury drogowej (włączając glebę i ziemię z terenów zanieczyszczonych)

3.1.1.4. Odpady opakowaniowe; sorbenty, tkaniny do

wycierania, materiały filtracyjne i ubrania ochronne nieujęte w innych grupach

3.1.1.5. Odpady z kształtowania oraz fizycznej i

mechanicznej obróbki powierzchni metali i tworzyw sztucznych
	35
35-36
36
37
37

	3.2. System zbiórki odpadów na terenie miasta Chojnice
	37

	3.2.1. Odpady komunalne

3.2.2. Firmy zajmujące się odbiorem i transportem

odpadów niebezpiecznych
	37-40
40-45

	3.3. Składowisko odpadów innych niż niebezpieczne i obojętne

w miejscowości Nowy Dwór k/Angowic
	45

	3.3.1. Dane użytkownika i eksploatującego składowisko

3.3.2. Lokalizacja, powierzchnia i użytkowanie składowiska

odpadów komunalnych w Nowym Dworze

3.3.3. Określenie typu składowiska

3.3.4. Opis stanu istniejącego
	45-46
46
46
47-48

	3.4. Dzikie składowiska na terenie miasta Chojnice
	48

	4. PROGNOZA ZMIAN ILOŚCI I SKŁADU ODPADÓW KOMUNALNYCH NA TERENIE MIASTA CHOJNICE

5. CELE I ZADANIA DLA GMINY MIEJSKIEJ CHOJNICE W RAMACH PLANU GOSPODARKI ODPADAMI
	49-51
52-55

	6. PROPOZYCJA SYSTEMU GOSPODARKI ODPADAMI KOMUNALNYMI DLA GMINY MIEJSKIEJ CHOJNICE
	56

	6.1. Wprowadzenie

6.2. System gospodarki odpadami komunalnymi
	56
57

	6.2.1. Rozwiązania w zakresie selektywnego zbierania

odpadów
	57-58

	6.2.1.1. Zbiórka odpadów niebezpiecznych

występujących w strumieniu odpadów komunalnych

6.2.1.2. Zbiórka odpadów wielkogabarytowych

6.2.1.3. Zbiórka gruzu budowlanego

6.2.1.4. Zużyte opony
	58-59
60
60
60

	6.2.2. Transport odpadów

6.2.3. Proponowane rozwiązania dotyczące odzysku i

unieszkodliwiania odpadów
	60-61
61

	6.2.3.1. Zakład Zagospodarowania Odpadów

6.2.3.2. Lokalizacja Zakładu Zagospodarowania

Odpadów

6.2.3.3. Kompostownia

6.2.3.4. Składowisko odpadów innych niż

niebezpieczne i obojętne w Nowym Dworze k/Angowic
	61-63
63-64
64-66
66

	6.3. System gospodarki odpadami niebezpiecznymi
	66-67

	6.3.1. Odpady zawierające PCB

6.3.2. Odpady zawierające azbest

6.3.3. Odpady medyczne i weterynaryjne

6.3.4. Oleje odpadowe
	67-68
68-69
70-71
71

	6.4. System gospodarki odpadami innymi niż niebezpieczne

6.5. System gospodarki odpadami ulegającymi biodegradacji
6.6. Instalacje do odzysku i unieszkodliwiania odpadów
	71-72
72-73
73

	6.6.1. Modernizacja i zamykanie istniejących instalacji

6.6.2. Nowe instalacje
	73-75
75

	7. HARMONOGRAM I SZACUNKOWE KOSZTY REALIZACJI ZADAŃ NA LATA 2006 – 2009 Z PERSPEKTYWĄ NA LATA 2010 – 2014
8. PROGRAM EDUKACJI W ZAKRESIE GOSPODARKI ODPADAMI
	76-79
80

	8.1. Cele i założenia programu promocji i edukacji

8.2. Edukacja ekologiczna szkolna, pozaszkolna, adresaci

edukacji
	80
80-82

	9. OKREŚLENIE INSTRUMENTÓW FINANSOWYCH SŁUŻĄCYCH REALIZACJI ZAMIERZONYCH CELÓW W PLANIE GOSPODARKI ODPADAMI
	83

	9.1. Źródła pozyskiwania funduszy

9.2. Zasady oraz sposób finansowania przedsięwzięć
priorytetowych
	83
83-92

	10. SYSTEM MONITORINGU I OCENY REALIZACJI
ZAMIERZONYCH CELÓW
11. STRESZCZENIE W JĘZYKU NIESPECJALISTYCZNYM
12. BIBLIOGRAFIA

13. SPIS TABEL
	93-95
96-97
98-99
100-101

1.
WSTĘP

1.1.
Przedmiot, podstawa formalna opracowania

Przedmiotem opracowania jest „Plan Gospodarki Odpadami dla Gminy Miejskiej Chojnice”.

Ustawa z dnia 27 kwietnia 2001 r. o odpadach (Dz. U. Nr 62, poz. 628
z późniejszymi zmianami) obowiązująca w Polsce od 1 października 2001 roku nakłada na organy wykonawcze gminy obowiązek opracowania planów gospodarki odpadami, zgodnie z zakresem wynikającym z Rozporządzenia Ministra Środowiska z dnia 9 kwietnia 2003 r. w sprawie sporządzenia planów gospodarki odpadami (Dz. U. Nr 66, poz. 620).

Niniejszy „Plan Gospodarki Odpadami dla Gminy Miejskiej Chojnice” uwzględnia wymagane zapisy planów gospodarki odpadami wyższego szczebla, do których należą: Krajowy Plan Gospodarki Odpadami, Plan Gospodarki Odpadami dla Województwa Pomorskiego, Plan Gospodarki Odpadami dla Powiatu Chojnickiego oraz rządowe dokumenty określające politykę ekologiczną państwa, jak: II Polityka Ekologiczna Państwa, Polityka Ekologiczna Państwa na lata 2003 – 2006 z uwzględnieniem perspektyw
na lata 2007 – 2010 i Program Wykonawczy do II Polityki Ekologicznej Państwa na lata 2002 – 2010. Poza uwzględnieniem wymagań formalnych
i merytorycznych wynikających z przedstawionych dokumentów, opracowanie niniejszego planu wymagało aktualizacji podstawowych danych dotyczących odpadów i przeprowadzenia analizy aktualnego stanu gospodarki odpadami
w mieście.

1.2.
Cel opracowania planu gospodarki odpadami

Podstawowym celem opracowania i wdrażania planów gospodarki odpadami jest realizacja polityki ekologicznej państwa. Plan gospodarki odpadami jest dokumentem, który pozwala na:

●
uzyskanie ogólnych informacji, uzgadnianych przez wszystkie strony uczestniczące w procesie, dotyczących ilości odpadów, metod zbierania, odzysku i unieszkodliwiania, stanu technicznego
i zdolności przerobowych istniejących instalacji do odzysku
i unieszkodliwiania odpadów, a także aspektów finansowych związanych z gospodarowaniem odpadami;

●
określenie najważniejszych problemów związanych z gospodarowaniem odpadami i ich systematyczne rozwiązywanie;

●
określenie sposobu współpracy różnych instytucji i organizacji
w zakresie gospodarki odpadami;

●
dokonywanie uzgodnień dotyczących sposobu rozwiązania problemów;

●
wzrost świadomości ekologicznej;

●
spełnianie podstawowych wymagań niezbędnych przy występowaniu o wsparcie finansowe potrzebne do realizacji projektów w zakresie gospodarki odpadami.

Celem opracowania „Planu Gospodarki Odpadami dla Gminy Miejskiej Chojnice” jest:

· przedstawienie aktualnego stanu gospodarki odpadami;

· określenie potrzeb wynikających z diagnozy aktualnego stanu;

· przedstawienie prognozy zmian w zakresie gospodarki odpadami;

· opracowanie programu strategicznego.

1.3.
Podstawa prawna planu gospodarki odpadami

Obowiązująca od 1 października 2001 roku ustawa z dnia 27 kwietnia 2001 r. o odpadach (Dz. U. Nr 62, poz. 628 z późniejszymi zmianami) nakłada na gminę obowiązek opracowania gminnego planu gospodarki odpadami będącego częścią gminnego programu ochrony środowiska. Obowiązek ten jest podstawą dla utworzenia niniejszego opracowania (art. 14 ustawy
o odpadach).

Podstawę prawną niniejszego Planu stanowią między innymi następujące akty prawne:

1. Ustawa z dnia 27 kwietnia 2001 r. o odpadach, Dz. U. Nr 62, poz. 628 z późniejszymi zmianami.

2. Ustawa z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach, Dz. U. Nr 132, poz. 622 z późniejszymi zmianami.

3. Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym, Dz. U. Nr 142, poz. 1591 z późniejszymi zmianami.

4. Ustawa z dnia 20 grudnia 1996 r. o gospodarce komunalnej, Dz. U. Nr 9/97, poz. 43 z późniejszymi zmianami.

5. Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska, Dz. U. Nr 62, poz. 627 z późniejszymi zmianami.

6. Ustawa z dnia 27 lipca 2001 r. o wprowadzeniu ustawy – Prawo ochrony środowiska, ustawy o odpadach oraz o zmianie niektórych ustaw, Dz. U. Nr 100, poz. 1085 z późniejszymi zmianami.

7. Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym, Dz. U. Nr 80, poz.717.

8. Rozporządzenie Ministra Środowiska z dnia 9 kwietnia 2003 r.
w sprawie sporządzania planów gospodarki odpadami, Dz. U. Nr 66, poz. 620.

9. Rozporządzenie Ministra Środowiska z dnia 9 grudnia 2002 r.
w sprawie zakresu, czasu, sposobu oraz warunków prowadzenia monitoringu składowisk odpadów, Dz. U. Nr 220, poz. 1858.

10. Rozporządzenie Ministra Środowiska z dnia 24 marca 2003 r.
w sprawie szczegółowych wymagań dotyczących lokalizacji, budowy, eksploatacji i zamknięcia, jakim powinny odpowiadać poszczególne typy składowisk odpadów, Dz. U. Nr 61, poz. 549.

11. Rozporządzenie Ministra Środowiska z dnia 1 sierpnia 2002 r.
w sprawie komunalnych osadów ściekowych, Dz. U. Nr 134,
poz. 1140.

12. Dyrektywa 75/442/EWG z lipca 1975 r. w sprawie odpadów
ze zmianami 91/692/EWG.

13. Dyrektywa 99/31/WE z 26 kwietnia 1999 r. w sprawie składowania odpadów.

1.4.
Wykorzystane materiały

W opracowaniu „Planu Gospodarki odpadami dla Gminy Miejskiej Chojnice” wykorzystane zostały następujące materiały:

1. Krajowy Plan Gospodarki Odpadami, Rada Ministrów, Warszawa 2002 r.;

2. Wojewódzki Plan Gospodarki Odpadami dla Województwa Pomorskiego na lata 2003 – 2010, Gdańsk 2003 r.;

3. Plan Gospodarki Odpadami dla Powiatu Chojnickiego, Chojnice 2004 r.;

4. Planowanie Gospodarki Odpadami w Polsce. Poradnik – powiatowe i gminne plany gospodarki odpadami, Ramboll/COWI Joint Venture, Dania we współpracy z COWI Polska Sp. z o.o., Warszawa 2002 r.;

5. Poradnik do opracowania gminnego i powiatowego programu zrównoważonego rozwoju i ochrony środowiska, M. Kistowski, Gdańsk 1999 r.;

6. Polityka Ekologiczna Państwa na lata 2003 – 2006
z uwzględnieniem perspektywy na lata 2007 – 2010, Rada Ministrów, Warszawa 2002 r.;

7. Wytyczne sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym, Ministerstwo Środowiska, Warszawa
2002 r.;

8. Wstępne stadium planowania gospodarki w gminie, P. Szyszkowski, ARCADIS EKOKONREM Sp. z o.o., Gazeta Samorządu
i Administracji nr 3/2003, Kraków 2003 r.;

9. Materiały konferencyjne Seminarium „Selektywne zbieranie odpadów komunalnych” Urząd Marszałkowski Województwa Pomorskiego, Gdańsk 2004 r.;

10. Społeczny raport o stanie środowiska w mieście Chojnice, Fundacja Ekologiczna Ziemi Chojnickiej i Zaborskiej, Chojnice, 1996 r.;

11. Plan zagospodarowania przestrzennego województwa pomorskiego;

12. Strategia rozwoju województwa pomorskiego;

13. Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Chojnice;

14. Prognozy skutków wpływu ustaleń miejscowych planów zagospodarowania przestrzennego na środowisko przyrodnicze;

15. Strategia Rozwoju Miasta Chojnice na lata 2002 – 2014;

16. Założenia do planu zaopatrzenia w ciepło, energię elektryczną
i paliwa gazowe dla Miasta Chojnice, Fundacja Poszanowania Energii, Gdańsk, 2002 r.;

17. Program porządkowania gospodarki ściekowej i odpadowej w rejonie projektowanego rezerwatu biosfery Bory Tucholskie – wyciąg, „ATA” Usługi Projektowe A. Talaga, Elbląg, 2000 r.;

18. Informator o przepisach i procedurach dotyczących bezpiecznego postępowania z wyrobami zawierającymi azbest, Ministerstwo Gospodarki, Pracy i Polityki Społecznej, Warszawa, 2003 r.;

19. Program usuwania azbestu i wyrobów zawierających azbest stosowanych na terytorium Polski, Rada Ministrów, Warszawa,
2002 r.;
20. Strategia Rozwoju Miasta Chojnice na lata 2002 – 2014, Tom II, Synteza informacji o mieście, Chojnice, 2001 r.;
21. Rocznik Statystyczny za 2004 r.
1.5.
Stosowana terminologia

Realizacja „Planu Gospodarki Odpadami dla Gminy Miejskiej Chojnice” wymaga stosowania jednakowej terminologii dotyczącej całokształtu gospodarki odpadami. W związku z powyższym terminologia użyta
w przedmiotowym opracowaniu jest zgodna z terminologią stosowaną
w „Planie Gospodarki Odpadami dla Powiatu Chojnickiego”.

Gospodarowanie odpadami – to zbieranie, transport, odzysk
i unieszkodliwianie odpadów, w tym również nadzór nad takimi działaniami oraz nad miejscami unieszkodliwiania odpadów;

kg/Mr – jednostka określająca ilość powstających odpadów
w przeliczeniu na jednego mieszkańca w ciągu roku kalendarzowego;

Kompostownia – zakład przerobu odpadów komunalnych pochodzenia biologicznego na kompost; ze względu na charakter i czystość dostarczonych materiałów do procesu i sposób wykorzystania kompostu, jak również warunki lokalizacyjne stosuje się różny stopień wyposażenia w środki techniczne; kompostowanie może przebiegać w komorach zamkniętych (bioreaktory),
w warunkach naturalnych (kompostowanie pryzmowe) lub w układzie mieszanym (komory i pryzmy);

Kompostowniku (pryzmie kompostowej) – należy przez to rozumieć miejsce wyznaczone na nieruchomości do składowania odpadów ulegających biodegradacji;

Kontener (pojemnik) grupowy – kontener ruchomy lub pojemnik stacjonarny używany przez kilka, kilkanaście lub kilkadziesiąt domów;

Magazynowanie odpadów – to czasowe przetrzymywanie lub gromadzenie odpadów przed ich transportem, odzyskiem lub unieszkodliwianiem;

Odpady – oznaczają każdą substancję lub przedmiot należący do jednej z kategorii, określonych w załączniku nr 1 do ustawy o odpadach, których posiadacz pozbywa się, zamierza pozbyć się lub do ich pozbycia się jest zobowiązany;

Odpady stałe – należy przez to rozumieć odpady, z których nie wydzielono żadnej frakcji;

Odpady komunalne – odpady powstające w gospodarstwach domowych, a także odpady niezawierające odpadów niebezpiecznych pochodzące od innych wytwórców odpadów, które ze względu na swój charakter lub skład są podobne do odpadów powstających w gospodarstwach domowych;

Odpady medyczne – są to odpady powstające w związku z udzielaniem świadczeń zdrowotnych oraz prowadzeniem badań i doświadczeń naukowych w zakresie medycyny;

Odpady niebezpieczne (problemowe):

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

lub

· należące do kategorii lub rodzajów odpadów określonych na liście B załącznika nr 2 do ustawy o odpadach i zawierające którykolwiek
ze składników wymienionych w załączniku nr 3 do ustawy oraz posiadające co najmniej jedną z właściwości wymienionych
w załączniku nr 4 do ustawy o odpadach;

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

Odpadach opakowaniowych – należy przez to rozumieć opakowania z papieru i tektury, opakowania wielomateriałowe, opakowania z tworzyw sztucznych, opakowania ze szkła, opakowania z blachy stalowej i opakowania z aluminium;
Odpady uliczne – odpady ze sprzątania i oczyszczania placów i ulic oraz z opróżniania koszy ulicznych;

Odpadach ulegających biodegradacji (mokre) – rozumie się przez to odpady, które ulegają rozkładowi tlenowemu lub beztlenowemu przy udziale mikroorganizmów np. odpady kuchenne;
Odpady weterynaryjne – są to odpady powstające w związku
z badaniem, leczeniem zwierząt lub świadczeniem usług weterynaryjnych,
a także w związku z prowadzeniem badań naukowych i doświadczeń
na zwierzętach;

Odpady wielkogabarytowe (inaczej blokujące) – odpady takie jak stare meble, sprzęt gospodarstwa domowego, części maszyn rolniczych lub całe maszyny już nie używane w gospodarstwach rolnych itp., których nie można zbierać w ramach normalnego systemu zbiórki odpadów komunalnych
z powodu ich rozmiaru (nie mieszczą się do typowych, stosowanych w gminie pojemników na odpady); zalicza się do nich również wraki pojazdów mechanicznych;

Odpady z gospodarstw domowych – odpady związane bezpośrednio
z bytowaniem, wytwarzane i wyrzucane z gospodarstw domowych;

Odpady z obiektów użyteczności publicznej i obsługi ludności – odpady powstające w urzędach organów administracji publicznej, zakładach opieki zdrowotnej (bez odpadów niebezpiecznych) i opieki społecznej, szkołach i placówkach w rozumieniu przepisów o systemie oświaty, placówkach kulturalno – oświatowych oraz jednostkach więziennictwa, zakładach poprawczych i schroniskach dla nieletnich;

Odpady z pielęgnacji terenów zielonych (odpady ogrodowe, parkowe) – trawa, liście, zwiędnięte kwiaty i gałęzie pochodzące z pielęgnacji i porządkowania trawników, przydomowych ogródków, terenów ogródków działkowych, rekreacyjnych oraz parków, cmentarzy, przydrożnych drzew itp.;

Odzysk – to wszelkie działania nie stwarzające zagrożenia dla życia, zdrowia ludzi lub dla środowiska, polegające na wykorzystaniu odpadów
w całości lub w części lub prowadzące do odzysku z odpadów substancji, materiałów lub energii i ich wykorzystania, określone w załączniku nr 5
do ustawy o odpadach;

Posiadacz odpadów – rozumie się przez to każdego, kto faktycznie włada odpadami (wytwórcę odpadów, inną osobę fizyczną, osobę prawną lub jednostkę organizacyjną), z wyłączeniem prowadzącego działalność w zakresie transportu odpadów; domniemywa się, że władający powierzchnią ziemi jest posiadaczem odpadów znajdujących się na nieruchomości;

Recykling – to taki odzysk, który polega na powtórnym przetwarzaniu substancji lub materiałów zawartych w odpadach w procesie produkcyjnym
w celu uzyskania substancji lub materiału o przeznaczeniu pierwotnym lub
o innym przeznaczeniu, w tym też recykling organiczny, z wyjątkiem odzysku energii;

Składowisko odpadów – to obiekt budowlany przeznaczony
do składowania odpadów;

System donoszenia (zbiórka stacjonarna) – system zbierania odpadów gromadzonych w stacjach gromadzenia lub dużych pojemnikach (rzędu kilku m3), czyli kontenerach grupowych obsługujących kilka lub więcej posesji;

Unieszkodliwianie odpadów – polega na poddaniu odpadów procesom przekształceń biologicznych, fizycznych lub chemicznych określonych
w załączniku nr 6 do ustawy o odpadach w celu doprowadzenia ich do stanu, który nie stwarza zagrożenia dla życia, zdrowia ludzi oraz środowiska;
Wytwórcy odpadów – rozumie się przez to każdego, którego działalność lub bytowanie powoduje powstawanie odpadów oraz każdego, kto przeprowadza wstępne przetwarzanie, mieszanie lub inne działania powodujące zmianę charakteru lub składu tych odpadów; wytwórcą odpadów powstających w wyniku świadczenia usług w zakresie budowy, rozbiórki, remontu obiektów, czyszczenia zbiorników lub urządzeń oraz sprzątania, konserwacji i napraw jest podmiot, który świadczy usługę, chyba że umowa o świadczenie usługi stanowi inaczej;
Zakład odzysku odpadów – obiekt, w którym dokonuje się czynności związanych z wykorzystywaniem odpadów (przekształcanie odpadów
na paliwo, kompostowanie, recykling);

Zakład recyklingu (ZR) – obiekt, w którym dokonuje się przygotowania do zagospodarowania (wywozu i sprzedaży) zebranych surowców wtórnych (np. makulatury, stłuczki szklanej, metali itd.) poprzez usunięcie zanieczyszczeń i balastu, ewentualne frakcjonowanie (sortowanie na różne gatunki, np. makulatura – na twardą, gazetową i mieszaną, a stłuczkę szklaną na białą, kolorową i mieszaną) i zmniejszenia rozmiarów na potrzeby transportowe przy zastosowaniu prasy;

Zbieranie odpadów – to każde działanie, w szczególności umieszczanie w pojemnikach, segregowanie i magazynowanie odpadów, które ma na celu przygotowanie do transportu do miejsca ich odzysku lub unieszkodliwiania;

Zbieranie selektywne jest wymogiem ustawy o odpadach z dnia
27 kwietnia 2001 r. W przeciwieństwie do systemu zbierania odpadów niesegregowanych – jest to system oddzielnego zbierania dwóch lub więcej grup odpadów z podziałem według jasno określonych cech. Zbieranie selektywne może być realizowane wg różnych systemów zbierania, najczęściej uzależnionych od rodzaju zabudowy i będącego w dyspozycji sprzętu do zbierania i wywozu. Selektywną zbiórkę w systemie od drzwi
do drzwi realizuje się zestawem pojemników wyróżniających się barwą. System zbierania przy krawężniku bazuje na zbieraniu części odpadów (surowców wtórnych) w worki foliowe. Ułatwieniem w prowadzeniu takiej zbiórki dla mieszkańca mogą być stelaże do worków.

2.
CHARAKTERYSTYKA OGÓLNA GMINY MIEJSKIEJ CHOJNICE

2.1.
Informacje ogólne, położenie geograficzne, stan i zasoby środowiska przyrodniczego Gminy Miejskiej Chojnice

2.1.1.
Informacje ogólne
Miasto Chojnice położone jest w południowo – zachodniej części województwa pomorskiego, w powiecie Chojnickim. Miasto Chojnice otoczone jest terenem gminy Chojnice. W części zachodniej miasto Chojnice graniczy
z gminą Człuchów (powiat Człuchowski).

Powierzchnia miasta wynosi 2105 ha, w tym:

· użytki rolne – 56,8%;

· lasy i tereny zakrzewione – 4,8%;

· pozostałe tereny – 38,4%, w tym komunikacja – 9%, wody powierzchniowe 0,3%.

Teren miasta zamieszkuje około 40.412 mieszkańców (stan 2004 r.).

Miasto Chojnice pełni funkcje ośrodka powiatowego dla populacji około 90.000 mieszkańców. Jest to największy ośrodek miejski w południowo – zachodniej części województwa pomorskiego i w promieniu 40 km brak jest ośrodków konkurencyjnych w stosunku do Chojnic.

Miasto posiada dobrą dostępność komunikacyjną, przez jego teren przebiega droga krajowa nr 22 – tzw. „Berlinka” (Berlin – Kostrzyń – Człuchów – Chojnice – Czersk – Starogard Gdański – Elbląg – Kaliningrad), a także drogi wojewódzkie i powiatowe.

2.1.2.
Stan i zasoby środowiska przyrodniczego

· Budowa geologiczna i rzeźba terenu

Chojnice leżą w północnej części Wysoczyzny Krajeńskiej w pobliżu rozległych powierzchni sandrowych Brdy. Bliższe i dalsze otoczenie miasta charakteryzuje się tak żywą rzeźbą, że niektórzy badacze zaliczają te tereny już do krainy Pojezierza Kaszubskiego. Uznają przy tym, że jest to obszar objęty najmłodszą fazą zlodowacenia bałtyckiego tj stadium pomorskim. Bardziej prawdopodobnym jest jednak, że osady lodowcowe budujące otoczenie Chojnic należy zaliczyć do schyłkowej fazy deglacjacji okresu
po stadium poznańskim. A zatem utwory lodowcowe okolic Chojnic są starsze niż stadium pomorskie.

Opracowany obszar dzieli południkowo przebiegająca rynna na dwie części wysoczyznowe – wschodnią i zachodnią. Wymieniona rynna, stanowiąca najniżej położony teren w granicach opracowania fizjograficznego, pogłębia się w kierunku północnym. Wysokość jej zboczy w północnych krańcach omawianego terenu przekracza 25 metrów. W pobliżu południowych granic opracowania fizjograficznego wysokość ta nie przekracza na ogół 15 metrów. Na zboczach rynny występuje szereg spłaszczeń i stopni, które dowodzą, że geneza jej jest złożona tzn., że powstała nie tylko w wyniku subglacjalnej erozji wód roztopowych, ale była także przekształcona
w późniejszym okresie przez wody o swobodnym odpływie. Miał on miejsce jeszcze wówczas, gdy w rynnie zalegały bryły martwego lodu. Świadczy o tym nierównomierna miąższość akumulacji fluwioglacjalnej w obrębie stopni
i spłaszczeń na zboczach rynny. Na ożywioną działalność wód roztopowych wskazują wreszcie stosunkowo liczne, rozległe doliny fluwioglacjalne, rozcinające obszary wysoczyznowe. Doliny takie występują zarówno
na wschód jak i na zachód od rynny. Rozcinają one wysoczyznę do mniejszej głębokości niż rynny, co powoduje, że mniej uwidaczniają się w rzeźbie przedstawionej na mapie hipsometrycznej. Dna dolin wód roztopowych są częściowo zawieszone w stosunku do rynny, ale niektóre z nich odpowiadają wysokościowo stopniom i spłaszczeniom na jej zboczach. Różne pod względem hipsometrycznym położenie den dolin wód roztopowych wskazuje, że nie powstały one synchronicznie tzn., że jedne są starsze, drugie młodsze. Masowy spływ wód roztopowych i wytworzenie dolin o różnej generacji wskazuje, że mogły one powstać jedynie w warunkach topnienia stagnujących brył martwego lodu. Na obszarach wysoczyznowych zatem należy liczyć się
z dużą zmiennością litologiczną osadów lodowcowych, gdyż mogą mieć one charakter moreny ablacyjnej. Mapa geologiczno – gruntowa dostarcza dość jednoznacznych dowodów w tym względzie. Typ deglacjacji wpłynął zatem również i na ukształtowanie powierzchni omawianego terenu, a stosunkowo silnie rozczłonkowana rzeźba także na wartości nachyleń terenu.

Mapa geologiczno – gruntowa została wykonana w oparciu o płytkie,
nie rurowane wiercenia do głębokości 4,5m oraz o naturalne odsłonięcia
w terenie.

Głębszy budowę geologiczną opracowanego obszaru charakteryzują wiercenia opublikowane w „Materiałach Archiwum Wierceń”, ark. Bydgoszcz,
t. XII, część I z 1961 r. Jak wynika z tych wierceń miąższość czwartorzędu
w okolicy Chojnic waha się od 136 m do około 90 m. Pod czwartorzędem występują utwory trzeciorzędowe. Miąższość tych utworów wynosi około
130 m. Czwartorzęd reprezentują piaski fluwioglacjalne oraz kilka względnie kilkanaście pokładów glin morenowych. W świetle wierceń do głębokości
4,5 m wykonanych w granicach opracowania fizjograficznego wynika,
że budowa geologiczna tego terenu jest silnie zróżnicowana. Zmienność utworów zachodzi niekiedy na bardzo niewielkich obszarach. Wyrazem tej zmienności jest wydzielenie na mapie geologiczno – gruntowej 14 rejonów gruntowo – budowlanych.

Pierwszy rejon zbudowany jest do gł. 4,5 m z gliny piaszczystej. Największe przestrzenie zajmuje on w południowo – wschodniej części opracowania. Na pozostałym obszarze występuje wyspowo. konsystencja gliny jest bardzo zmienna o profilu pionowym. Najczęściej na skutek silnego nawilgocenia jest ona twardoplastyczna i plastyczna. Stan taki posiada ona
na ogół we wszystkich sytuacjach geologicznych, w jakich znajduje się
w obrębie opracowanego obszaru.

Drugi rejon zbudowany jest z gliny morenowej, w której występują soczewki piaszczyste o miąższości do 1 m. Zajmuje on niewielkie przestrzenie we wschodniej i zachodniej części opracowania.

Trzeci rejon buduje glina morenowa, pod którą zalegają utwory fluwioglacjalne reprezentowane przez piaski i żwiry. Miąższość gliny waha się od 1 do 3m. Rejon ten obejmuje obszary położone na północny zachód
i południowy zachód od miasta.

Czwarty rejon zbudowany jest z piasków różnoziarnistych o miąższości 0,5 – 1 m, pod którymi zalega glina morenowa, półzwarta, a w miarę nawilgocenia twardoplastyczna. Rejon ten zajmuje niewielkie przestrzenie
w południowej części opracowania.

Piąty rejon gruntowo – budowlany charakteryzuje się również występowaniem utworów piaszczystych na glinie morenowej, przy czym miąższość tych utworów waha się od 1 m do 2 m. Rejon ten występuje przede wszystkim w dolinie wód roztopowych, na zachód od miasta. Obejmuje
on również obszary na północ od miasta oraz we wschodniej części opracowania.

Szósty rejon, który buduje już 2 – 3 metrowa seria utworów piaszczystych leżących na glinie morenowej występuje wyspowo na całym obszarze opracowania.

Siódmy rejon gruntowo-budowlany posiada najbardziej złożoną budowę geologiczną. Na powierzchni występują utwory piaszczyste o miąższości
1 –1,5 m. Pod nimi zalega pokład gliny morenowej od 1 – 3 m miąższości. Głębiej występują ponownie utwory piaszczyste. Rejon ten, w granicach opracowania, zajmuje niewielkie obszary na zachodzie, północnym zachodzie i wschodzie.

W obrębie obniżeń w północno – wschodniej części opracowania wyróżniono ósmy rejon gruntowo – budowlany. Rejon ten na powierzchni budują piaski różnoziarniste o miąższości około 2 m, pod którymi występują iły.

Dziewiąty rejon gruntowo budowlany obejmuje dna dolin wód roztopowych w północnej i zachodniej części opracowania. Zbudowany jest
on do gł.4,5 m wyłącznie z piasków o różnej frakcji.

W obniżeniach północno – wschodniej części opracowania wyróżniono dziesiąty rejon. Do gł. 4,5 m występują tutaj iły, najczęściej barwy niebieskiej.

Jedenasty rejon wydzielono w obniżeniu w zachodniej części opracowania. Występują tu utwory zarastania zbiorników wodnych /muły bagienne względnie torfy/, pod którymi zalegają piaski różnoziarniste. Miąższość górnej warstwy wynosi około 2 m.

W dnie rynny na północ i południe od miasta oraz w obniżeniach
w południowo – zachodniej części opracowania wydzielono dwunasty rejon. Występują tu do głębokości 4,5 m torfy względnie namuły jeziorne.

Na podstawie wierceń wykonanych przez „Geoprojekt” w obrębie zwartej zabudowy miasta wydzielono trzynasty i czternasty rejon. Pierwszy
z nich budują nasypy do głębokości około 2 m, pod którymi występuje glina zwałowa, a drugi jest zbudowany przypuszczalnie do gł. 4,5 m wyłącznie
z nasypów. Na podstawie geotechnicznych właściwości osadów, ich charakteru wzajemnego stosunku oraz miąższości, wyróżniono cztery klasy gruntowo – budowlane. Oceny nośności gruntu i podanie wielkości orientacyjnej dopuszczalności nacisków na grunt dokonano w oparciu
PN-59/B-03020.

Do pierwszej klasy gruntowo – budowlanej zaliczono grunty, w których jest brak warstw nienośnych, a dopuszczalne /orientacyjne/ naciski wynoszą powyżej 2kg/cm2. Należą tu obszary zbudowane z piasków drobnych, średnich i grubych, niekiedy przewarstwionych mułkami, nie przewierconych do gł. 4,5 m, o orientacyjnych dopuszczalnych naciskach do 3,5kg/cm2.

Do drugiej klasy gruntowo – budowlanej włączono obszary zbudowane
z gruntów niejednorodnych geotechnicznie. Dopuszczalne orientacyjne naciski w gruntach tej klasy wahają się w granicach 1,5 – 2 kg/cm2. Do klasy tej należą obszary zbudowane z:

1. gliny piaszczystej półzwartej, a w miarę nawilgocenia twardoplastycznej
i plastycznej,

2. gliny piaszczystej twardoplastycznej z soczewkami piasków różnoziarnistych o miąższości do 1 m.

3. gliny piaszczystej półzwartej, a w miarę nawilgocenia twardoplastycznej
i plastycznej o miąższości 1 – 3 m na piaskach drobnych, średnich
i grubych względnie żwirach,

4. piasków drobnych, średnich i grubych o miąższości 0,5 – 1 m leżących
na glinie piaszczystej półzwartej i twardoplastycznej,

5. piasków drobnych, średnich i grubych o miąższości 1 – 2 m leżących
na glinie piaszczystej twardoplastycznej i półzwartej.

6. piasków drobnych, średnich i grubych /niekiedy przewarstwionych mułkami/ o miąższości 2 – 3 m leżących na glinie piaszczystej twardoplastycznej,

7. piasków drobnych, średnich i grubych o miąższości 1 – 1,5 m leżących
na glinie piaszczystej, twardoplastycznej o miąższości 1 – 3 m i piaskach różnoziarnistych.

8. nasypów o miąższości około 2 m leżących na glinie półzwartej
i twardoplastycznej,

9. nasypów nie przewierconych do gł. 4,5 m.

W trzeciej klasie gruntowo-budowlanej umieszczono grunty charakteryzujące się niejednorodnością geotechniczną lub słabą nośnością, gdzie orientacyjne naciski wynoszą od 1 do 1,5 kg/cm2. Są to utwory zbudowane z piasków różnoziarnistych o miąższości około 2 m leżących
na iłach plastycznych względnie wyłącznie z iłów plastycznych.

Do czwartej klasy gruntowo – budowlanej zaliczono obszary zbudowane
z namułów i torfów o miąższości około 2 m leżących na piaskach różnoziarnistych względnie na glinie piaszczystej, plastycznej oraz obszary,
w których do gł. 4,5 m stwierdzono wyłącznie występowanie namułów i torfów.

Z przytoczonego wyżej przeglądu gruntów okolic Chojnic wynika,
że na opracowanym terenie zdecydowanie dominują grunty należące
do drugiej klasy gruntowo – budowlanej.

· Klimat

Chojnice leżą w typie klimatu pojeziernego w Dzielnicy Klimatycznej Pomorskiej. Czas trwania pokrywy śnieżnej na wzniesieniach może dochodzić do 75 dni, a okres wegetacyjny wynosi poniżej 200 dni. Średni opad roczny przekracza 525 mm. Stosunkowo duża jest liczba dni z opadem, wynosi ona aż 173. Wielkość opadów atmosferycznych na stokach o ekspozycji zachodniej może przekroczyć sumę 700 mm rocznie. Średnie roczne temperatury wynoszą 5,9 °C – 8,7° C. Średnie temperatury lipca wynosiły
13,7 °C – 18,8°C, a średnie stycznia –10,8°C – 2,8°C. Średnia liczba dni
z opadem śnieżnym wynosi dla Chojnic 53. Pokrywa śnieżna zalegająca powyżej 1 dnia trwa 128 dni, zaś utrzymująca się powyżej 5 dni występuje przez 82 dni w ciągu roku.

Liczba dni upalnych wynosi 44, dni zimowych z mrozem 44, zaś dni
z przymrozkami – 90. Okres wegetacyjny jest krótki (poniżej 200 dni) z małą ilością opadów i późnymi przymrozkami. Nocne przygruntowe przymrozki notuje się jeszcze w trzeciej dekadzie maja. Charakterystycznym zjawiskiem
w Chojnicach są mgły koncentrujące się głównie w sąsiedztwie akwenów, podmokłych łąk, bagien. Obszar Chojnic charakteryzuje się średnią aktywnością wiatrów, gdzie przewagę mają wiatry zachodnie i południowo – zachodnie.

· Powietrze atmosferyczne

Chojnice należą do miast o średnim poziomie zanieczyszczenia jeżeli chodzi o związki siarki i azotu, natomiast w zakresie zapylenia miasto plasuje się powyżej średniej. Kotlinowe położenie, szczególnie środkowej części miasta wpływa negatywnie na rozprzestrzenianie się zanieczyszczeń
w powietrzu. Tym niemniej, na terenie Chojnic, nie zanotowano przekroczeń norm w zakresie podstawowych zanieczyszczeń powietrza.

Najbardziej uciążliwe są kotłownie lokalne eksploatowane przez Miejski Zakład Energetyki Cieplnej oraz indywidualne paleniska domowe, których zdecydowana większość spala węgiel złej jakości i często również odpady,
a emitowane gazy i pyły nie są oczyszczane.
· Wody powierzchniowe

Miasto Chojnice położone jest w zlewni Brdy, będącej lewobrzeżnym dopływem Wisły. Przez miasto przepływa Struga Jarcewska – niewielki ciek odwadniający pn. część Wysoczyzny Krajeńskiej, której źródła znajdują się
w okolicach miasta. Rzeka uchodzi do pd. części Jeziora Charzykowskiego – na wschód od miejscowości Charzykowy. Struga Jarcewska jest
od kilkudziesięciu lat odbiornikiem ścieków z terenu Chojnic, które stanowią około 40% objętości jej przepływu. Jakość wód tego cieku jest pozaklasowa
w 11 z 28 oznaczanych wskaźników, miedzy innymi w zakresie fosforanów, fosforu ogólnego, azotanów i miana coli. W ostatnich latach w wyniku modernizacji oczyszczalni miejskiej, stan cieku znacznie się poprawił, jednak jakość wód jest pozaklasowa.
Teren miasta charakteryzuje się dość znacznym bogactwem wód powierzchniowych. Związane to jest z bardzo urozmaiconą rzeźbą terenu,
z dość różnorodnymi stosunkami wód podziemnych, płytko czy głęboko zalegającymi oraz z wielką zmiennością budowy geologicznej. Głęboka rynna polodowcowa przecina z południa na północ obszar opracowania, dzieląc
go na część zachodnią i wschodnią. Część jej, na południe od miasta, jeszcze w czasach historycznych, była wypełniona jeziorem, które zanikło i na jego miejscu rozciągają się obecnie rozległe podmokłości, które do niedawna, przed zmeliorowaniem, corocznie na wiosnę były zalewane.

Przy północno – zachodnim krańcu obszaru opracowania występują dwa niewielkie jeziora znajdujące się w fazie zanikania. W znacznej części są one zrośnięte trzcinami a fragmenty ich, gdzie proces zamierania zaszedł już daleko, zamieniły się w grząskie mokradła. Podobne naturalne zbiorniki wodne zamierające, lecz powierzchniowo znacznie mniejsze od dwóch poprzednich, są dość liczne na omawianym terenie. Niektóre z nich także zaczynają zanikać, proces zarastania ich trzcinami jest często bardzo intensywny, zasoby wody w nich okresowo powiększają się jedynie w okresie wiosennym czy intensywniejszych, długotrwałych opadów. Dość licznie spotyka się zbiorniki suche /przeważnie w porze letniej/, co świadczyłoby, że istnienie swe zawdzięczają głównie płytko występującym wodom podziemnym, których obfitość uzależniona jest od intensywności opadów, poziom ich ulega częstym wahaniom.

Niektóre z nich posiadające swe dno zbudowane z utworów nieprzepuszczalnych /gliny, iły/ istnieją wyłącznie tylko dzięki opadom
i spływającym powierzchniowo wodom opadowym do zagłębień, w których periodycznie pojawiają się.

Sztuczne zbiorniki wodne są nieliczne. Występują one w starych wyrobiskach pocegielnianych, czy starych, wyeksploatowanych żwirowniach
i zasilane są prawdopodobnie przez płytko zalegające wody podziemne jak
i przez opady. Do tej kategorii zbiorników zaliczyć można staw w Parku Tysiąclecia.

Sieć rzeczna jest bardzo uboga. Zewnętrznie nie upodabnia się
do cieków naturalnych, posiada wygląd rowów melioracyjnych. Z dwóch istniejących cieków, jeden, bez nazwy, wypływa ze wspomnianego zanikającego jeziora, przez meliorację pogłębiony, zbiera nadmiar wód
z miejscami podmokłej swej doliny i uchodzi w granicach miasta w korycie zamkniętym do Strugi Jarcewskiej odwadniającej rynnę pojezierną. Dno tej rynny wypełnione jest całkowicie przez mokradła stałe i okresowe. Struga Jarcewska częściowo płynie korytem zakrytym pod miastem, wypływając
w jego części północnej na powierzchnię jest silnie zanieczyszczona ściekami miejskimi, stanowiąc ich główny kanał odprowadzający. Wspomniane mokradła w rynnie zasilane są periodycznie wodami licznych bardzo wycieków, których znaczne nagromadzenie widać przy wschodniej krawędzi rynny na terenie miejskiego parku leśnego. Wschodnia krawędź jest w nie
o wiele uboższa. Poza rynną ilość mokradeł stałych i okresowych nie jest wielka, w większości grupują się one w zachodniej części opracowanego obszaru, w dolinie cieku o nieznanej nazwie, wytworzyły się w zagłębieniach wypełnionych namułami lub torfem. Na wschód od rynny pojawiają się jedne
i drugie prawie wyłącznie w wyrobiskach pocegielnianych czy żwirowych. Celem odwodnienia zostały mokradła pocięte licznymi rowami melioracyjnymi, z których wiele jest zaniedbanych i nie mogą spełniać swej zamierzonej roli. Nie zaobserwowane aktualnie przez dokonywującego przeglądu stosunków wodnych lecz wynikające konsekwentnie ze skomplikowanej, bardzo różnorodnej rzeźby i budowy geologicznej, są obszary okresowo zalewane. Powierzchniowo są one nieznaczne, występują zazwyczaj w zagłębieniach bezodpływowych, wypełnionych utworami nieprzepuszczalnymi np. iłami. Zbierają się w tych zagłębieniach wody przeważnie na wiosnę i wpływają
na opóźnienie prac rolnych.

· Wody podziemne

Wody podziemne występujące w utworach piaszczystych na podłożu gliniastym. Wyróżnia się trzy odmiany tych wód:

· wody gruntowe międzyglinowe występujące na dwóch poziomach, pierwszy na głębokości od 5 do 10 m, drugi na głębokości poniżej 10 m,

· wody podziemne występujące w utworach piaszczystych na podłożu gliniastym,

· wody wierzchówkowe

Na terenie miasta Chojnice wyróżnia się następujące rodzaje wód podziemnych:

a. Wody gruntowe międzyglinowe. Wśród nich spotyka się dwa poziomy:

· najpłytszy pod pierwszą gliną, której erozja jeszcze nie zniszczyła. Pojawia się on na głębokości około 5 – 10 m od powierzchni w kilku zwartych obszarach, a więc w północno i południowo – wschodniej części opracowanego terenu, w północno – zachodniej np. w części osiedla przy ulicy Bytowskiej oraz w rejonie południowo-zachodnim. Wody tego poziomu często znajdują się pod ciśnieniem, to też głębokości do wody w pomierzonych studniach są znacznie mniejsze
od miąższości warstwy suchej, poza tym wody te wykazują znaczne amplitudy i w okresach suchych może w studniach ich brakować. Poziom tych wód nie stanowi trudności przy zabudowie.

· drugi poziom tych wód przecięty jest przez rynny lub doliny. Poziom ten, bogaty w wodę, daje liczne wypływy na zboczach rynny Strugi Jarcewskiej w postaci licznych młak i wysięków, występuje także
w poziomie lub poniżej poziomu dna doliny cieku o nieznanej nazwie
w zachodniej części omawianego terenu. Generalnie biorąc poziom ten występuje na wysoczyźnie na głębokości poniżej 10m od powierzchni,
w strefach wychodni jego panują niekorzystne warunki dla zabudowy, obniżenie jego jest niewskazane, gdyż mogłoby spowodować nadmierne odprowadzenie wody z wysoczyzny.

b. Wody podziemne występujące w utworach piaszczystych na podłożu gliniastym. Wyróżnia się dwie odmiany tych wód:

· wody w utworach piaszczystych na wysoczyźnie, które nie posiadają bezpośredniego związku z siecią wód stale płynących. Pojawiają się one w północnej części opracowanego obszaru w dolinie wód roztopowych, która przecina rynnę Strugi Jarcewskiej. Dolina
ta wypełniona jest serią piasków o nieznanej /nieprzewierconej/ miąższości. Głębokość zalegania tych wód na wschód od rynny jest większa niż 4 m i raczej nie wpływa ujemnie na możliwość zabudowy, natomiast na zachód od rynny głębokości ich maleją, na co wskazują hydroizobaty. Wody te szybko reagują na zwiększone opady
i w okresach wilgotnych mogą płycej zalegać, niż to stwierdziły wiercenia. Ponadto ze względu na zaleganie w dolinie są one zasilane wodami powierzchniowymi spływającymi z terenów wyżej leżących, zbudowanych z gliny.

· wody występujące w utworach piaszczystych, w dnach płytkich dolin
i rynien o charakterze płytkich wód gruntowych i wierzchówkowych, niewysychających, posiadających związek z ciekami płynącymi stale. Zasilane są one dodatkowo przez wypływające wody międzyglinowe zwłaszcza drugiego poziomu oraz przez spływające wody powierzchniowe z wyżej położonych terenów.

Charakteryzują się znaczną amplitudą zwierciadła wody. Występują
w południowo – zachodniej części opracowanego obszaru.

c. Wody wierzchówkowe. Przypuszczalne występowanie ich zaznaczono
na mapie, nie wyklucza się jednak, że mogą one pojawiać się i w innych rejonach. Posiadają znaczne amplitudy wahań do wystąpienia nawet
na powierzchnię /obniżenia bezodpływowe/.

W okresach suchych znaczna ich część wysycha. Obszar ich występowania jest niekorzystny dla zabudowy, ale tam, gdzie zasobność ich jest niewielka a jednocześnie sprzyjający charakter rzeźby, mogą być drogą melioracji odprowadzone.

· Zieleń miejska

Biorąc pod uwagę walory przyrodnicze i krajobrazowe okolic można stwierdzić, że miasto Chojnice leży w jednym z najbardziej atrakcyjnych rejonów Polski (bliskość Borów Tucholskich, Jeziora Charzykowskiego, Parku Narodowego „Bory Tucholskie”, parków krajobrazowych – Zaborskiego, Tucholskiego, Wdzydzkiego i Wdeckiego). Do podstawowych komponentów środowiskowych miasta Chojnice należy zieleń. Na terenie miasta jest około 74 ha terenów zielonych, z tego:

· parki spacerowo – wypoczynkowe zajmują 17,2 ha

· Park 1000-lecia – teren o powierzchni 15 ha położony centralnie w planie miasta, otoczony zabudową jednorodzinną. Skład gatunkowy drzewostanu to głównie topole i wierzby. Skład gatunkowy drzewostanu parku jest stosunkowo ubogi, ponieważ w kompozycji przestrzennej dominują przede wszystkim nasadzenia topoli ,wierzb, lip oraz kasztanowców. Pojedynczo występują klony, buki i jarzębie a z drzew iglastych modrzew. Żywopłoty zbudowane są z krzewów berberysu
i śliwy ałyczy. Drzewostan występujący w parku jest stosunkowo młody, jego wiek ocenia się na około 45 – 50 lat.

· Wzgórze Ewangelickie – park o powierzchni 2,20 ha położony przy ul. Gdańskiej i ul. Świętopełka. Drzewa występujące
na terenie parku to starodrzew, pod względem gatunkowym
to głównie klon i lipa. W roku 2000 nastąpiła przebudowa alejek w parku, utwardzenie ich kostką betonową wraz
z ustawieniem obrzeży.

· zieleńce – 28 ha

· zieleń uliczna – 6,4 ha

· zieleń osiedlowa – 21,6ha

Ponadto w granicach administracyjnych miasta zlokalizowany jest Lasek Miejski o powierzchni 48,99 ha. Z uwagi na jego bliskie położenie od centrum miasta i walory krajobrazowe jest miejscem spacerów i wypoczynku mieszkańców miasta. 6,1% powierzchni Lasku zajmuje bór mieszany świeży, 13,6% powierzchni zajmuje las mieszany świeży-przede wszystkim są
to drzewostany sosnowe z domieszką dębu i świerku. W podszycie występuje dąb, jarzębina, akacja, buk, jawor i grab.

Las świeży zajmuje największą powierzchnię (77,9%) i jest dominującym typem siedliskowym. Występują tu w większości drzewostany mieszane
z dominującym udziałem sosny, świerka, dębu, buka, modrzewia i brzozy. 2,4% powierzchni Lasku zajmuje las wilgotny, w skład którego wchodzi drzewostan olszy szarej, czarnej i wiązu.
2.2.
Sytuacja demograficzna

Od 1346 r., kiedy to Chojnice stały się punktem zbiegu dróg, następować zaczął nieustanny wzrost liczby ludności. W XVI w. miasto było centrum życia regionu i liczyło ok. 1500 mieszkańców. Mieszały się w nim grupy ludności polskiej z niemiecką, która była warstwą najbogatszą. W XIX w. miasto będąc pod zaborem pruskim liczyło ok. 2000 mieszkańców. W latach 1826 – 37 liczba ludności wzrosła jedynie o ok. 8%, a w latach 1864 – 67 zanotowano tylko niewielki jej przyrost na co wpłynęła duża emigracja
z miasta, a także i to, że w planach zaborcy wyznaczono Chojnicom jedynie lokalną funkcję w życiu gospodarczym przy dominujących funkcjach administracyjnych.

Po 1870 r. wystąpiły ekonomiczne skutki uwłaszczenia chłopów. Doszło do dużej emigracji w poszukiwaniu pracy, szczególnie do Zagłębia Rury
i Ameryki. W latach 1871 – 1910 nastąpił wzrost liczby ludności z 7162
do 12.005 (o 67,6%), na co wpłynęło powstanie w Chojnicach w tych latach sieci kolejowej. Lata 1890 – 1905 to wzrost odsetka liczby ludności polskiej,
i tak wyniósł on odpowiednio z 6% do 8%. W latach następnych, szczególnie po zakończeniu I wojny światowej odsetek ten zwiększył się. II wojna światowa spowodowała spadek liczby mieszkańców. W 1939 r. Chojnice liczyły
ok. 17 tys. osób, zaś po wojnie liczba ta zmniejszyła się o ok. 4,5 tys., czyli
o 27%. Wielu Polaków zostało zamordowanych, wielu wywieziono do obozów koncentracyjnych i w głąb Niemiec.

Po wyzwoleniu Chojnice stały się miastem powiatowym o dużym znaczeniu administracyjnym i rosnącym znaczeniu gospodarczym dla terenów okolicznych. Na systematyczny wzrost liczby mieszkańców od tego momentu miało wpływ także przybycie wielu przesiedleńców i emigrantów z różnych terenów kraju i zagranicy. W czasie pierwszego sumarycznego spisu ludności w 1946 r. miasto liczyło 12.444 osoby. W czasie drugiego Spisu Powszechnego w 1950 r. liczba ta wzrosła o 18%, zaś w 1955 r. o 41%,
w stosunku do stanu z 1946 r. Wzrost ten spowodowany był przede wszystkim znacznym napływem ludności.

W drugiej połowie lat 50-tych nastąpił koniec wielkich ruchów migracyjnych, które miały miejsce w naszym kraju po II wojnie światowej
i w związku z tym czynnik migracyjny przestał oddziaływać na rozwój liczby ludności w latach 1946 – 55. Rozwojowi demograficznemu w tych latach sprzyjała także szybka odbudowa miasta ze zniszczeń wojennych oraz uruchomienie zakładów przemysłowych, w których znalazła zatrudnienie przybyła ludność. Poziom liczby ludności zbliżony do przedwojennego Chojnice osiągnęły już w 1955 r. – 17.508 mieszkańców. Napływ ludności charakterystyczny dla pierwszego 10-lecia powojennego po 1955 r. zatrzymał się, a wraz z tym wzrost liczby ludności zaczął się stabilizować.
W następnym 20-leciu (1955 – 75) liczba ludności stopniowo wzrastała, osiągając w 1975 r. 27.005 mieszkańców, czyli w stosunku do 1955 r. był to wzrost o ok. 54%.
Ten wysoki wzrost wiązał się z rolą Chojnic jako ośrodka administracyjnego,
a także z szybko rozwijającym się przemysłem. Miasto stawało się bardzo atrakcyjne dla osadnictwa w związku z powstającymi zakładami pracy
i rozwojem już istniejących, co powodowało zapotrzebowanie na siłę roboczą. Napływ ludności spowodowała też dobrze rozwinięta sieć usług, a także parcelacja i kolektywizacja wsi.

Koniec lat 70-tych i lata 80-te były okresem dalszego wzrostu liczby ludności. W 1985 r. Chojnice miały 35.360 mieszkańców, czyli w stosunku
do 1975 r. nastąpił wzrost o 31%.Kolejne lata przyniosły pewne zmiany
we wzroście liczby ludności. Okres lat 1985-90 to przyrost jedynie o ok. 8%. Lata 1990 – 95 to także okres powolnego wzrostu tylko o ok. 4% i osiągnięcie w 1995 r. liczby 39.872 mieszkańców. Wszystko to wiąże się z malejącą stopą życiową ludności, na co z pewnością wpłynęły przeobrażenia gospodarcze zachodzące w tym czasie w Polsce.
W latach 1996 – 2000 odnotowano wzrost liczby ludności o niecałe 1,5%. W 2004 r. stwierdzono napływ do miasta Chojnice 311 osób, w tym 150 mężczyzn i 161 kobiet.
Obecnie liczba ludności miasta Chojnice wynosi 40.412 (2004 r.) w tym 21.000 kobiet. Zakłada się, że w ciągu następnych dziesięciu lat liczba ludności wzrośnie o około 10% i osiągnie wielkość 47.000. Demograficzny rozwój miasta osiągnięty został dzięki znaczącej roli Chojnic w sieci osadniczej regionu. Przyczynił się do tego szybki rozwój gospodarczy miasta,
co związane było z powstaniem nowych zakładów przemysłowych, rozwinięciem dziedzin produkcji związanych z obsługą rolniczą i leśną regionu. Znacznie powiększył się także zakres obsługi mieszkańców Chojnic i regionu w dziedzinie handlu, ochrony zdrowia i opieki społecznej, transportu
i łączności, oświaty i wychowania. Według wyników prognozy – ludność Chojnic w 2020 r. osiągnie prawdopodobnie ok. 44 tys. mieszkańców.

Przyrosty ludności w poszczególnych pięciolatkach będą kształtowały się następująco:

lata
2000 – 2005
(
0,8 tys. mieszkańców

2006 – 2010
(
0,8 tys. mieszkańców

2011 – 2015
(
0,9 tys. mieszkańców

2016 – 2020
(
0,8 tys. mieszkańców

Łącznie w latach 2001 – 2020 w Chojnicach przybędzie ok. 3,3 tys. Ludności. Wyniki prognozy świadczą o pogłębiającym się procesie starzenia się ludności. Wynikające z tego faktu konsekwencje to konieczność zwiększenia świadczeń socjalno – zdrowotnych, odpowiednie zwiększenie usług niezbędnych dla tej grupy ludzi.

W związku z przytoczonymi wyżej analizami można przewidywać,
że rozwój Chojnic pomimo różnorodnych niekorzystnych zjawisk postępować będzie w dalszym ciągu, pomimo malejącego trendu przyrostu naturalnego.

Struktura wiekowa ludności miasta Chojnice jest następująca:

· w wieku przedprodukcyjnym (0 – 17 lat) – 27,9 % ludności;

· w wieku produkcyjnym (18 – 60/65) – 60,7 % ludności;

· w wieku poprodukcyjnym (61/66 i więcej lat) – 11,4 % ludności.

Struktura wiekowa ludności miasta jest podobna do struktury wiekowej powiatu Chojnickiego, jednakże należy podkreślić, że populacja miasta Chojnice jest starsza o czym świadczy niższy odsetek osób w wieku przedprodukcyjnym. Analiza poniższej tabeli wskazuje ponadto na znaczenie wyższy odsetek osób w wieku przedprodukcyjnym w stosunku do całego województwa jak i kraju oraz niższy odsetek osób w wieku poprodukcyjnym.

Tabela nr 1. Analiza struktury wiekowej miasta Chojnice w porównaniu
 do powiatu Chojnickiego, woj. pomorskiego, kraju.

	
	MIASTO CHOJNICE
	POWIAT CHOJNICE
	WOJ. POMORSKIE
	KRAJ

	w wieku przedprodukcyjnym
	27,9%
	29%
	26%
	25%

	w wieku produkcyjnym
	60,7%
	59%
	61%
	60%

	w wieku poprodukcyjnym
	11,4%
	12%
	13%
	15%

2.3.
Sytuacja gospodarcza

2.3.1.
Zatrudnienie

W roku 2004 zatrudnienie w mieście wynosiło 11.669 osób, w stosunku do2003 roku zatrudnienie zwiększyło się o 3,8%. Struktura zawodowa według działów gospodarki przedstawia się następująco:
· przemysł i budownictwo – 44,5%

· usługi rynkowe – 31,0%

· usługi nierynkowe – 24,5%

Strukturę zatrudnienia według działów gospodarki w latach 2003 i 2004 przedstawia tabela nr 2
Tabela nr 2. Struktura zatrudnienia na terenie miasta Chojnice według

 działów gospodarki.

	Działy gospodarki
	2003 r.
	2004 r.

	Ogółem
	11.244 osób
	11.669 osób

	Rolnictwo, leśnictwo
	7
	13

	Przemysł i budownictwo
	5.093
	5.188

	Usługi rynkowe
	3.412
	3.624

	Usługi nierynkowe
	2.732
	2.857

2.3.2.
Bezrobocie

Pod pojęciem bezrobotnego należy rozumieć osobę nie zatrudnioną i nie wykonującą innej pracy zarobkowej, zdolną i gotową do podjęcia zatrudnienia w pełnym wymiarze czasu pracy, nie uczącą się szkole systemie dziennym, zarejestrowaną we właściwym dla miejsca zamieszkania (stałego lub czasowego) powiatowym urzędzie pracy.

Bezrobocie stanowi poważny problem miasta Chojnice. Wysoki odsetek osób pozostających bez pracy utrzymuje się na wysokim poziomie od wielu lat, co powoduje, że część osób utraciła prawo do zasiłków. Za podstawowe przyczyny wysokiego bezrobocia uznaje się:

· wysokie koszty zatrudnienia wynikające z prawa ogólnego w Polsce,

· likwidacja ukrytego bezrobocia poprzez zwiększenie efektywności pracy,

· likwidacja państwowych zakładów i gospodarstw rolnych,

· znaczne obszary szarej strefy,

· powrót osób, które w poprzednim okresie pracowały poza powiatem np. w przemyśle stoczniowym i górnictwie,

· sezonowe zatrudnienie poza granicami kraju,

Na terenie miasta zlokalizowany jest Powiatowy Urząd Pracy zajmujący się zagadnieniami ograniczania bezrobocia. PUP prowadzi działania na rzecz osób już bezrobotnych, jak również działania skierowane do absolwentów szkół i osób niepełnosprawnych.

Tabela nr 3. Struktura bezrobotnych miasta Chojnice (2005 r.)
	Wyszczególnienie
	Bezrobotni zarejestrowani
	Bezrobotni, którzy podjęli pracę
	Bezrobotni zarejestrowani

	
	
	
	ogółem
	w tym z prawem do zasiłku

	
	w miesiącu sprawozdawczym
	w końcu m-ca sprawozdawczego

	
	razem
	kobiety
	razem
	kobiety
	razem
	kobiety
	razem
	kobiety

	0
	1
	2
	3
	4
	5
	6
	7
	8

	Ogółem (w. 02+05)
	01
	288
	139
	224
	100
	3.721
	2.131
	721
	330

	Osoby
	poprzednio pracujące
	02
	237
	113
	201
	88
	3.213
	1.817
	704
	329

	
	z wiersza 02
	zwolnione z przyczyn dotyczących zakładu pracy
	03
	13
	10
	11
	6
	181
	114
	114
	73

	
	dotychczas nie pracujące
	04
	51
	26
	23
	12
	508
	314
	17
	1

	Wybrane kategorie bezrobotnych (z ogółem)

	Zamieszkali na wsi
	05
	0
	0
	0
	0
	0
	0
	0
	0

	w tym posiadające gospodarstwo rolne
	060
	0
	0
	0
	0
	0
	0
	0
	0

	Osoby w okresie do 12 miesięcy od dnia ukończenia nauki
	07
	49
	23
	18
	9
	256
	155
	12
	3

	Cudzoziemcy
	08
	0
	0
	0
	0
	0
	0
	0
	0

	Osoby w szczególnej sytuacji na rynku pracy (z ogółem)

	Do 25 roku życia
	09
	117
	47
	66
	31
	850
	447
	127
	36

	Które ukończyły szkołę wyższą,
do 27 roku życia
	10
	8
	4
	3
	3
	24
	18
	4
	1

	Długotrwale bezrobotni
	11
	128
	66
	118
	56
	2.271
	1.422
	39
	13

	Powyżej 50 roku życia
	12
	30
	21
	37
	15
	607
	323
	92
	37

	Bez kwalifikacji zawodowych
	13
	62
	36
	44
	14
	875
	557
	98
	54

	Samotnie wychowujące co najmniej jedno dziecko do 7 roku życia
	14
	11
	8
	3
	2
	121
	111
	15
	15

	Niepełnosprawni
	15
	20
	11
	16
	7
	188
	97
	48
	21

2.3.3.
Potencjał gospodarczy

Na terenie miasta Chojnice zarejestrowanych jest w systemie REGON 3697 jednostek gospodarczych (2004 r.). Największy odsetek stanowią podmioty ujmowane w sekcji PKD handel i naprawy.

Najwyższą rangę w Chojnicach ma przemysł elektromaszynowy i spożywczy. Przemysł elektromaszynowy reprezentowany jest przede wszystkim przez Wytwórnię Konstrukcji Stalowych MOSTOSTAL SA i Zakład Budowy Maszyn ZREMB. W przemyśle spożywczym dominuje przemysł rybny reprezentowany przez Seko Sp. z o.o., mięsny – Zakłady Mięsne SKIBA, mleczarski – Okręgową Spółdzielnię Mleczarską, piekarski. Jego pozostałe branże nastawione są głównie na zaopatrzenie rynku lokalnego. Do większych zakładów innych gałęzi przemysłu zlokalizowanych w Chojnicach należą:

· branża spożywczo – mięsna

· Zakłady Mięsne Skiba

· Przedsiębiorstwo Produkcyjno – Handlowe Wodnik

· Przedsiębiorstwo Handlowo – Produkcyjne Bagietka

· Centrum Serowe Arka

· Okręgowa Spółdzielnia Mleczarska

· Powszechna Spółdzielnia Spożywców Społem

· Przetwórnia Rybna Jarosz

· Seko Sp. z o.o.

· branża konstrukcyjno – metalowa

· Wytwórnia Konstrukcji Stalowych Mostostal Chojnice S.A.

· Zakłady Budowy Maszyn ZREMB Chojnice S.A.

· Zakład Produkcyjny Projprzem S.A.

· Chojnickie Maszyny Transportowe CMT

· Produkcja Naczep Prod – Rent

· budownictwo

· Spółdzielnia Inwalidów im. Hieronima Derdowskiego

· Zakład Budowlany – Jan Fedde

· Dro-Bet Musolf S.C. Firma Rodzinna

· Zakład Produkcji Materiałów Budowlanych – inż. Kazimierz Ginter

· branża meblowa

· Przedsiębiorstwo Produkcyjno – Handlowe Kaparis

· POLIPOL – Meble Sp. z o.o.

· Przedsiębiorstwo Produkcyjno – Handlowe Spar Meble

· Przedsiębiorstwo Produkcyjno – Handlowo – Usługowe ABC.

· Przedsiębiorstwo Produkcyjno – Handlowo – Usługowe ATU

· przemysł stoczniowy

· Cremo – Pol

Miasto Chojnice stanowi dla regionu ośrodek działalności usługowej, w tym najistotniejszego dla rozwoju gospodarczego typu usług – usług okołobiznesowych, do których zaliczane są: usługi bankowe, prawnicze, doradcze, ubezpieczeniowe, projektowe itd.

3.
AKTUALNY STAN GOSPODARKI ODPADAMI NA TERENIE
GMINY MIEJSKIEJ CHOJNICE

3.1.
Dane ogólne

Na terenie miasta Chojnice wytwarzane są odpady zarówno
w gospodarstwach domowych jak i w przemyśle, handlu i usługach.
W związku z czym na terenie miasta powstają zarówno odpady niebezpieczne i odpady inne niż niebezpieczne. Ta druga grupa odpadów jest reprezentowana przede wszystkim przez odpady komunalne niesegregowane, odpady powstające w wyniku oczyszczania ścieków, odpady budowlane, opakowaniowe a także odpady powstające w przemyśle metalurgicznym
(tab. nr 4).

Tabela nr 4. Odpady wytworzone na terenie miasta Chojnice w 2004 r.

	Lp.
	Rodzaj odpadów
	Ilość (Mg)

	
	Odpady inne niż niebezpieczne
	

	1.
	Odpady komunalne łącznie z frakcjami gromadzonymi selektywnie
	13.624,0

	2.
	Odpady z instalacji urządzeń służących zagospodarowaniu odpadów z oczyszczalni ścieków oraz z uzdatniania wody pitnej i wody do celów przemysłowych
	211,0

	3.
	Odpady z budowy, remontów i demontażu obiektów budowlanych oraz infrastruktury drogowej (włączając glebę i ziemię z terenów zanieczyszczonych)
	392,2

	4.
	Odpady opakowaniowe; sorbenty, tkaniny do wycierania, materiały filtracyjne i ubrania ochronne nieujęte w innych grupach
	687,3

	5.
	Odpady z kształtowania oraz fizycznej i mechanicznej obróbki powierzchni metali i tworzyw sztucznych
	217,9

	
	Odpady niebezpieczne
	50,883*

* dane Pomorskiego Urzędu Marszałkowskiego – na podst. Powiatowego Planu Gospodarki Odpadami

Źródło: Starostwo Powiatowe Chojnice, Urząd Miejski w Chojnicach

3.1.1.
Odpady inne niż niebezpieczne

3.1.1.1.
Odpady komunalne łącznie z frakcjami gromadzonymi selektywnie

Jak wynika z powyższej tabeli ten rodzaj odpadów odgrywa dominującą rolę. W grupie tej można wydzielić takie odpady jak:

a) odpady ulegające biodegradacji – 5,4 Mg;

b) niesegregowane (zmieszane odpady komunalne) – 13.293,2 Mg;

c) odpady z targowisk – 8,0 Mg;

d) odpady z czyszczenia ulic i placów – 149,2 Mg;

e) odpady wielkogabarytowe – 1,1 Mg.

Niesegregowane (zmieszane odpady komunalne) stanowią największą frakcję – aż 98,78% wszystkich odpadów wytwarzanych na terenie gminy miejskiej. Są to odpady, które powstają m.in. w gospodarstwach domowych, podmiotach gospodarczych, obiektach użyteczności publicznej.

Pozostałe frakcje odpadów powstają w wyniku nałożenia na gminy obowiązku utrzymania czystości i porządku. Są to odpady z cmentarzy, ulic, placów, terenów zielonych jak również odpady wielkogabarytowe wywożone na składowisko odpadów.

3.1.1.2.
Odpady z instalacji urządzeń służących zagospodarowaniu odpadów z oczyszczalni ścieków oraz z uzdatniania wody pitnej i wody do celów przemysłowych

Na miejskie składowisko odpadów komunalnych z tej grupy odpadów
w 2004 r. trafiło 211,0 Mg. Główną frakcją składowaną były odpady o kodzie 19 08 01 (skratki) – 151,0 Mg, następnie 19 08 02 (zawartość piaskowników) – 32,1 Mg oraz 19 09 01 (odpady stałe ze wstępnej filtracji i skratki) –
27,9 Mg. Odpady te powstają w wyniku eksploatacji miejskiej oczyszczalni ścieków na Igłach.
Ponadto należy zaznaczyć, iż znaczna część powstających osadów poddawana jest kompostowaniu w instalacji znajdującej się na terenie oczyszczalni. W 2004 roku około 56 m3 wraz z wytworzonymi osadami ściekowymi w ilości 3.889 m3 poddano recyklingowi organicznemu metodą kompostowania właśnie na terenie oczyszczalni. Z informacji uzyskanych
w Miejskich Wodociągach, w ramach, których funkcjonuje oczyszczalnia ścieków, w ubiegłym roku 417 m3 osadów ściekowych było czasowo składowane na terenie oczyszczalni do momentu uzyskania możliwości przerobowych na obłożonej w 100% kompostowni.
Oczyszczalnia ścieków w Chojnicach posiada instalację mechanicznego odwadniania osadów ściekowych i zmechanizowaną linię do ich higienizacji oraz kompostownię o powierzchni 3.040 m2. Obróbkę pryzm kompostowych prowadzi się przy pomocy specjalistycznej maszyny typu Bachus 5.45.

Przekompostowany osad, ze względu na przydatność nawozową może być użytkowany do:

· użyźniania gleb przeznaczonych do użytkowania rolniczego;

· nawożenia użytków (gruntów) rolniczych;

· rekultywacji gruntów przeznaczonych do użytkowania nierolniczego;

· urządzania i pielęgnacji zieleni na terenach mieszkaniowych, przemysłowych i komunikacyjnych;

· produkcji podłoży kwiatowych i innych;
· produkcji sadzonek drzew i roślin ozdobnych.

Odbiorcami produkowanego kompostu są okoliczni rolnicy oraz firmy zajmujące się utrzymaniem terenów zielonych oraz parków.

3.1.1.3.
Odpady z budowy, remontów i demontażu obiektów budowlanych oraz infrastruktury drogowej (włączając glebę i ziemię z terenów zanieczyszczonych)

Ta grupa odpadów powstała w wyniku prowadzonych inwestycji
na terenie miasta, zarówno przez osoby fizyczne jak i podmioty gospodarcze. W 2004 r. trafiło na miejskie składowisko 392,2 Mg tej grupy odpadów z czego frakcją najliczniejszą były odpady betonu oraz gruz betonowy
z rozbiórek i remontów (kod 17 01 01) – 242,8 Mg.

3.1.1.4.
Odpady opakowaniowe; sorbenty, tkaniny do wycierania, materiały filtracyjne i ubrania ochronne nieujęte w innych grupach

Odpady z tej grupy generowane są przede wszystkim przez podmioty gospodarcze. W 2004 r. zeskładowano 687,3 Mg. Główną frakcją były zmieszane odpady opakowaniowe (kod 15 01 06) – 677,0 Mg. Zdecydowanie najwięcej odpadów tej grupy pochodzi z firmy POLIPOL.
3.1.1.5.
Odpady z kształtowania oraz fizycznej i mechanicznej obróbki powierzchni metali i tworzyw sztucznych

Ten rodzaj odpadów również jest wytwarzany przez podmioty gospodarcze. Najwięcej tego rodzaju odpadów w 2004 r. pochodziło z firmy MOSTOSTAL (ok. 217,9 Mg).

3.2.
System zbiórki odpadów na terenie miasta Chojnice

3.2.1.
Odpady komunalne

Ustawa z dnia 13 września 1996 r. o utrzymaniu czystości i porządku
w gminach narzuciła na gminy zorganizowanie systemu zbiórki odpadów powstających na ich terenie. Natomiast bardziej szczegółowe postępowanie
z odpadami na terenie miasta zostało uregulowane uchwałą Rady Miejskiej
z dnia 3 marca 1997 r. Nr XXVI/271/97 w sprawie szczegółowych zasad utrzymania czystości i porządku na terenie gminy miejskiej Chojnice.

Urząd Miejski zgodnie z zapisami wyżej wymienionych aktów prawnych organizuje i prowadzi nadzór nad gospodarką odpadami na terenie miasta Chojnice.

Aktualnie stosowne decyzje zezwalające na odbiór odpadów komunalnych z terenu Chojnic posiadają cztery firmy – tabela nr 5.

Tabela nr 5. Wykaz podmiotów gospodarczych posiadających decyzję
Burmistrza Miasta Chojnice na odbiór odpadów komunalnych na terenie miasta
	Lp.
	Nazwa firmy
	Adres
	Decyzja

	1.
	Zakład Oczyszczania Miasta D.A. Pestka
	ul. Kościerska

Klawkowo
	Km 7635 – 64/99

	2.
	ABC Zdzisław Bonkowski
	ul. Przemysłowa 10

Kościerzyna

	Km 7638 – 64/02

	3.
	Usługi Transportowe, Utrzymanie Zieleni Miejskiej Jan Kiedrowski
	ul. Wysoka 34

Chojnice
	Km 7638 – 12/04

	4.
	Rethmann Bydgoszcz
Sp. z o.o.
	ul. Inwalidów 4

Bydgoszcz
	Km 7638 – 19/03

Źródło: Urząd Miejski w Chojnicach

Należy zaznaczyć, iż firma Rethmann Bydgoszcz Sp. z o.o. posiada stosowną decyzje, ale nie prowadzi aktualnie działalności na terenie miasta.

Zgodnie z danymi posiadanymi przez Urząd Miejski w Chojnicach firmy zajmujące się wywozem odpadów komunalnych wywiozły łącznie w 2004 r.
z terenu miasta 13.457 Mg odpadów (w tym 13.457,0 Mg odpadów komunalnych) ponadto 165,97 Mg pochodzi z prowadzonej selekcji na terenie miasta przez firmę ABC Zdzisław Bonkowski.

13.457,0 Mg zostało zeskładowane na terenie miejskiego składowiska odpadów komunalnych w miejscowości Nowy Dwór k/Angowic, natomiast 165,97 Mg zebrane w wyniku selektywnej zbiórki odpadów surowcowych (tworzywa sztuczne, papier i tektura, szkło) została w całości przekazana
do recyklingu firmom, z którymi firma ABC Zdzisław Bonkowski ma podpisane stosowne umowy.

Z danych posiadanych przez Urząd Miejski można wywnioskować,
iż dominującą rolę w zbieraniu odpadów na terenie miasta odgrywa firma Z.O.M. D. A. Pestka, która to specjalistycznym sprzętem wywiozła na teren składowiska 11.808,5 Mg w 2004 r. Drugą firmą jest natomiast ABC Zdzisław Bonkowski (869,1 Mg). Firmy te do prowadzenia takiej działalności dysponują odpowiednim sprzętem specjalistycznym, który obrazuje tabela nr 6.

Tabela nr 6. Wykaz sprzętu wykorzystywanego przez przedsiębiorstwa zajmujące się odbiorem odpadów na terenie miasta Chojnice

	Lp.
	Firma
	Ilość obsługiwanych pojemników

	
	
	110, 120 litrowe
	240 litrowe
	1100 litrowe
	kontenery
7 m3

	1.
	ABC Zdzisław Bonkowski
	200
	385
	101
	-

	2.
	Zakład Oczyszczania Miasta D.A. Pestka
	2927
	163
	234
	87

	Razem
	3127
	548
	335
	87

	Lp.
	Firma
	Eksploatowane pojazdy specjalistyczne

	
	
	marka
	typ
	pojemność

	1.
	ABC Zdzisław Bonkowski
	mercedes
	śmieciarka
	16 m3

	
	
	mercedes
	śmieciarka
	16 m3

	
	
	mercedes
	śmieciarka
	16 m3

	
	
	iveco
	śmieciarka
	20 m3

	
	
	iveco
	śmieciarka
	20 m3

	
	
	iveco
	śmieciarka
	20 m3

	2.
	Zakład Oczyszczania Miasta D.A. Pestka
	mercedes
	śmieciarka
	16 m3

	
	
	mercedes
	śmieciarka
	16 m3

	
	
	mercedes
	śmieciarka
	18 m3

	
	
	jelcz
	kontenerowiec
	6 ton

	
	
	star
	kontenerowiec
	5 ton

Źródło: Urząd Miejski w Chojnicach

W powyższej tabeli nie została ujęta firma Usługi Transportowe, Utrzymanie Zieleni Miejskiej Jan Kiedrowski, która jedynie wywozi odpady
z czyszczenia ulic i placów oraz koszy ulicznych rozmieszczonych na terenie miasta na składowisko odpadów komunalnych w Nowym Dworze, świadcząc tym samym usługi m.in. na rzecz Urzędu Miejskiego.

Ponadto na terenie miasta funkcjonuje system selektywnej zbiórki odpadów. W drodze przetargu do prowadzenia selektywnej zbiórki odpadów została wybrana firma ABC Zdzisław Bonkowski. W ramach prowadzonej zbiórki odpadów zostało rozmieszczonych na terenie miasta 41 stanowisk
(po 3 pojemniki na stanowisku) do zbierania odpadów selekcyjnych (tworzywa sztuczne, papier i tektura, szkło gospodarcze), są to pojemniki o pojemności 1,1 m3. W sumie do selekcji odpadów na dzień dzisiejszy są przeznaczone 123 pojemniki. W 2004 r. roku w ten sposób zebrano 165,97 Mg z czego:

· opakowania z tworzyw sztucznych – 14,34 Mg;

· opakowania z papieru i tektury – 41,54 Mg;

· opakowania ze szkła gospodarczego – 110,09 Mg.

3.2.2.
Firmy zajmujące się odbiorem i transportem odpadów niebezpiecznych

Zgodnie z ustawą z dnia 27 kwietnia 2001 r. o odpadach firmy zajmujące się zbieraniem, transportem oraz unieszkodliwianiem odpadów na terenie Gminy Miejskiej Chojnice muszą posiadać stosowną decyzję w tym zakresie wydaną przez Starostę Chojnickiego. Wykaz podmiotów gospodarczych posiadających w/w decyzje obrazuje tabela nr 7 oraz tabela nr 8.

Tabela nr 7. Podmioty gospodarcze prowadzące działalność w zakresie zbierania lub transportu odpadów niebezpiecznych (*) oraz odpadów innych niż niebezpieczne

	Nazwa podmiotu
	Miejsce prowadzenia działalności
	Kod odpadu
	Rodzaj działalności
	Termin ważności decyzji

	1
	2
	3
	4
	5

	Samodzielny Publiczny Zakład Opieki Zdrowotnej

Szpital Rejonowy
	Powiat chojnicki
	18 01 03, 18 01 05
	Zbieranie i transport odpadów niebezpiecznych
	31.12.2005*

	Usługi Transportowe

Adam Rusiński

Gdańsk
	Powiat chojnicki
	18 01 03*,18 01 05*,
18 02 02*, 18 02 04*
	Zbieranie i transport odpadów niebezpiecznych
	31.12.2005*

	MEDIPAL

Wojciech Walkowiak
	Powiat chojnicki
	18 01 03*, 18 01 05*

18 02 02*, 18 02 04*
	Zbieranie i transport odpadów niebezpiecznych
	31.12.2005*

	PPHU TOWER

Kompleksowa Obsługa Gabinetów i Pracowni Medycznych

Chojnice
	Powiat chojnicki
	18 01 03*, 18 01 05*,
18 02 02*, 18 02 04*
	Zbieranie i transport odpadów niebezpiecznych
	31.12.2006*

	AUTO FORUM

Izabela Szypryt
	Chojnice

ul. Ogrodowa 8
	16 06 01*
	Zbieranie odpadów niebezpiecznych
	31.12.2011

	MOTO-GOLIK s.c.
	Chojnice

ul. Gdańska 27
	16 06 01*
	Zbieranie odpadów niebezpiecznych
	31.12.2011

	PUH AKT-GUM

Bogumił Brezdeń
	Chojnice

ul. Towarowa 25
	16 06 01*
	Zbieranie odpadów niebezpiecznych
	31.12.2011

	PPHU ROLBUD

Zygmunt Pluto-Prądzyński -
	Chojnice

ul. Mieszka 1
	16 06 01*
	Zbieranie odpadów niebezpiecznych
	31.12.2011

	Transport Ciężąrowy

Sprzedaż artykułów Motoryzacyjnych

Stanisław Zych
	Chojnice

ul. Brzozowa 40a
	16 06 01*
	Zbieranie odpadów niebezpiecznych
	31.12.2011

	ARGO-URSUS

Danuta i Krzysztof Lemańczyk
	Chojnice

ul. Człuchowska 84
	16 06 01*
	Zbieranie odpadów niebezpiecznych
	31.12.2011

	Ahold Polska Sp. z o.o.
	Hypernowa

Chojnice

Al. Bayeux 1
	16 06 01*
	Zbieranie odpadów niebezpiecznych
	31.12.2011

	MOTO-BUDREX POLDRES Sp. z o.o.

Bydgoszcz
	
	16 06 01*
	Zbieranie odpadów niebezpiecznych
	31.12.2011

	ARAL Service Center
	Chojnice

ul. Człuchowska
	16 06 01*
	Zbieranie odpadów niebezpiecznych
	31.12.2011

	Auto-Elektromechanika

Henryk Stencel
	Chojnice

ul. Bytowska 59
	16 06 01*
	Zbieranie odpadów niebezpiecznych
	31.12.2011

	1
	2
	3
	4
	5

	Transport Towarowy

Aleksander Dembek

Czersk
	Cały kraj
	02 01 03, 02 01 07,
03 01 01, 03 03 08,
03 01 05, 10 01 01, 16 01 17, 17 01 01, 17 01 81, 17 01 82, 17 01 07, 17 05 04
	Transport odpadów innych niż niebezpieczne
	31.12.2012

	Zakład Handlowo-Usługowy WANTA

Bogumiła Wanta

Czersk
	Powiat chojnicki

Cały kraj
	02 01 07, 03 01 01, 03 01 05, 10 01 01, 16 01 17, 17 01 01, 03 03 08, 17 04 05, 17 05 04
	Zbieranie i transport odpadów innych niż niebezpieczne
	31.12.2012

	Transport Towarowy

Edwin Dembek

Czersk
	Cały kraj
	02 01 03, 02 01 07, 03 01 01, 03 03 08, 03 01 05, 10 01 01, 16 01 17, 17 01 01, 17 01 81, 17 01 82, 17 01 07, 17 05 04
	Transport odpadów innych niż niebezpieczne
	31.12.2012

	Hurtownia Materiałów Budowlanych ARIEL

Transport Ciężarowy

Józef Szymański
	Powiat chojnicki
	10 06 80
	Transport odpadów innych niż niebezpieczne
	31.12.2012

	Skup i Sprzedaż Surowców Wtórnych

Zdzisław Witek
	Punkty Skupu

Chojnice

ul. Łanowa 1

ul. Drzymały 14
	17 04 01, 17 04 02, 17 04 03, 17 04 04, 17 04 05, 17 04 07
	Zbieranie i transport odpadów innych niż niebezpieczne
	31.12.2012

	Skup i Sprzedaż Surowców Wtórnych

Danuta Ossowska
	Chojnice

ul. Kaszubska 3
	15 01 01, 15 01 02, 15 01 04, 16 01 17, 16 06 01*, 17 04 05,
	Zbieranie i transport odpadów niebezpiecznych i innych niż niebezpieczne
	31.12.2012

	PHU Tabat

Brusy
	Powiat chojnicki
	17 04 05, 17 04 07
	Zbieranie odpadów innych niż niebezpieczne
	31.12.2012

	Handel i Usługi Transportowe

Wojciech Brelski, Brusy
	Powiat chojnicki
	17 04 05, 17 04 07
	Zbieranie odpadów innych niż niebezpieczne
	31.12.2012

	Przedsiębiorstwo Wielobranżowe

Jan Kosiorek

Kamień Kraj.
	Powiat chojnicki
	Odpady z podgrup: 12 01, 15 01, 16 01, 16 02, 17 02, 17 04, 19 01, 19 02, 19 10, 19 12, 20 01
	Zbieranie odpadów innych niż niebezpieczne
	31.03.2013

	Rethmann Bydgoszcz Sp. z o.o.

Bydgoszcz
	Miasto i gmina Chojnice

Miasto i gmina Czersk
	20 03 01, 20 03 02, 20 03 03, 20 03 04, 20 03 06, 20 03 07, 20 03 99
	Zbieranie odpadów innych niż niebezpieczne
	30.06.2013

	Zakład Oczyszczania Miasta ZOM A.D. Pestka

Klawkowo

gm. Chojnice
	Powiat chojnicki

Cały kraj
	Odpady z podgrup: 03 01, 04 02, 12 01, 15 01, 16 01, 17 01, 17 02, 17 04, 19 08, 20 01, 20 02, 20 03
	Zbieranie i transport odpadów innych niż niebezpieczne
	30.06.2013

	1
	2
	3
	4
	5

	PPHU GRAMI

Artur Rzeźnik

Silno, gm. Chojnice
	Powiat chojnicki
	12 01 99, 15 01 01, 15 01 02, 15 01 03, 15 01 04, 15 01 06
	Zbieranie i transport odpadów innych niż niebezpieczne
	30.06.2013

	Metal Recycling Grudziądz Sp. z o.o.
	Powiat chojnicki
	02 01 10, 10 09 80, 15 01 04, 16 01 17, 16 01 18, 17 04 01, 17 04 02, 17 04 03, 17 04 05, 17 04 07, 17 04 11, 19 01 02, 19 12 02, 19 12 03, 20 01 40
	Zbieranie i transport odpadów innych niż niebezpieczne
	30.09.2013

	Jacek Knopik

Chojnice
	Powiat chojnicki
	15 01 04, 16 01 17, 16 01 18, 17 04 01, 17 04 02, 17 04 03, 17 04 04, 17 04 05, 17 04 07, 17 04 11, 20 01 36, 20 01 40, 20 03 99
	Zbieranie i transport odpadów innych niż niebezpieczne
	30.09.2013

	Utrzymanie Zieleni Miejskiej, Usługi Transportowe

Jan Kiedrowski

Chojnice
	Powiat chojnicki
	Odpady z podgrup: 03 01, 04 02, 12 01, 16 01, 17 01, 17 02, 17 04, 20 01, 20 02, 20 03
	Zbieranie i transport odpadów innych niż niebezpieczne
	30.09.2013

	Zakład Usług Komunalnych Sp. z o.o.

Czersk
	Cały kraj
	Odpady z podgrup: 03 01, 12 01, 16 01, 17 01, 17 02, 17 03, 17 04, 19 08, 20 01, 20 02, 20 03
	Transport odpadów innych niż niebezpieczne
	30.11.2013

	Zakład Gospodarki Komunalnej

Brusy
	Powiat chojnicki
	Odpady z podgrup: 02 01, 03 01, 12 01, 16 01, 17 01, 17 02, 17 03, 17 04, 19 08, 20 01, 20 02, 20 03
	Transport odpadów innych niż niebezpieczne
	30.12.2013

	KYNOS Wytwórnia Pasz

Chojnice
	Powiat chojnicki
	02 01 02, 02 01 03, 02 02 02, 02 02 03, 02 03 80, 02 03 81, 02 03 99, 02 04 80, 02 06 01, 02 07 99, 17 01 01 ,17 04 05
	Zbieranie i transport odpadów innych niż niebezpieczne
	30.12.2013

	Przedsiębiorstwo Wielobranżowe STANMAR

Stanisław Czapiewski

Łąg, gm. Czersk
	Punkty Skupu

-Czersk, ul. Królowej Jadiwgi 13

-Łąg, ul. Dworcowa 21a

Cały kraj
	Odpady z podgrup: 02 01, 07 02, 12 01, 15 01, 16 01, 16 02, 17 01, 17 02, 17 04, 19 01, 19 02, 19 12, 20 01
	Zbieranie i transport odpadów innych niż niebezpieczne
	30.12.2013

	Miejskie Wodociągi

Sp. z o.o.

Chojnice
	Powiat chojnicki
	03 01 01
	Zbieranie odpadów innych niż niebezpieczne
	31.03.2014

	MOSTOSTAL

Chojnice S.A.
	Powiat chojnicki
	12 01 01, 12 01 02, 15 01 04, 16 01 17, 17 04 05, 19 12 02
	Zbieranie odpadów innych niż niebezpieczne
	31.03.2014

	1
	2
	3
	4
	5

	DREW-TRANS

Zenon Wrzeszcz
	Powiat chojnicki
	03 01 01, 03 01 05
	Zbieranie i transport odpadów innych niż niebezpieczne
	31.03.2014

	Rene Patrick Burakowski`

Małe Chełmy 15

gmina Brusy
	Powiat chojnicki

Cały kraj
	15 01 02; 17 02 03
	Zbieranie i transport odpadów innych niż niebezpieczne
	30.04.2014

	Firma Handlowo-Usługowa

Roman Pestka

Łag, gm. Czersk
	Powiat chojnicki

Łąg, gm. Czersk

Cały kraj
	Odpady z podgrup: 12 01, 16 01, 17 04, 20 01
	Zbieranie i transport odpadów innych niż niebezpieczne
	30.04.2014

	POZORSKI s.c.

Andrzej Pozorski,

Piotr Pozorski

Złotów, gm. Czersk
	Powiat chojnicki

Złotów, gm. Czersk

cały kraj
	Odpady z podgrup: 02 04, 03 01, 04 02, 10 01, 12 01, 15 01, 16 01, 17 01, 17 02, 17 03, 17 04, 20 01, 20 02, 20 03
	Zbieranie i transport odpadów innych niż niebezpieczne
	31.12.2014

* Decyzje wydane na podstawie Ustawy z dnia 27 czerwca 1997 roku o odpadach – decyzje te wygasły z dniem 1 lipca 2004 r.

Źródło: Starostwo Powiatowe

Tabela nr 8. Podmioty gospodarcze prowadzące działalność w zakresie odzysku lub unieszkodliwiania odpadów niebezpiecznych (*) oraz innych niż niebezpieczne

	Nazwa podmiotu
	Miejsce prowadzenia działalności
	Kod odpadu
	Łączna ilość odpadów przeznaczonych do odzysku lub unieszkodliwiania

	
	
	
	odzysk
	unieszkod.

	Samodzielny Publiczny Zakład Opieki Zdrowotnej

Szpital Rejonowy
	Szpital Rejonowy

Chojnice

ul. Leśna 7
	18 01 03, 18 01 05
	-
	80 Mg/rok

	Zakład Produkcji Materiałów Budowlanych

inż. Kazimierz Ginter
	Chojnice

ul. Kolejowa 4
	10 01 01; 10 01 02
	1.000 Mg/rok
	-

	Miejskie Wodociągi

Sp. z o.o.

Chojnice
	Chojnice

Pl. Piastowski 27a
	03 03 01, 03 04 05,

10 01 02
	2.500 Mg/rok
	-

	KYNOS Wytwórnia Pasz

Chojnice
	Chojnice

ul. Św. Ducha 31
	02 01 02, 02 01 03, 02 02 02, 02 02 03, 02 03 80, 02 03 81, 02 03 99, 02 04 80, 02 06 01, 02 07 99, 10 01 03, 17 01 01
	3.641,5 Mg/rok
	-

Źródło: Starostwo Powiatowe

3.3.
Składowisko odpadów innych niż niebezpieczne i obojętne w
miejscowości Nowy Dwór k/Angowic

3.3.1.
Dane użytkownika i eksploatującego składowisko

Właścicielem gruntów, na których zlokalizowano składowisko odpadów komunalnych w Nowym Dworze jest Gmina Chojnice, a użytkownikiem w drodze porozumienia z dnia 30.09.1994 r. jest Gmina Miejska Chojnice.
Składowisko posiada następujące decyzje:
· decyzję lokalizacyjną ZGT 8030-3/80/82 z 25.11.1982 r. wydaną przez Naczelnika Gminy Chojnice;
· pozwolenie na rozbudowę UANB-7351/Ch-w/27/95 z 30.10.1995 r. wydana przez Kierownika Urzędu Rejonowego w Chojnicach;
· pozwolenie na użytkowanie UANB – 7351/CH- w/45/97 z 3.09.1997 r. wydaną przez Kierownik Urzędu Rejonowego w Chojnicach;
· Decyzję zatwierdzającą instrukcję eksploatacji ŚR – Ś – III – 6622/9/2003/eb z 29.04.2003 r. wydaną przez Wojewodę Pomorskiego.
3.3.2.
Lokalizacja, powierzchnia i użytkowanie składowiska odpadów komunalnych w Nowym Dworze

Składowisko odpadów komunalnych dla miasta Chojnice zlokalizowane jest na gruntach wsi Angowice na działkach 217/1, 217/2, 217/3, 217/4, 217/5, 33/3 o łącznej powierzchni 19,79 ha. Z ww. terenu przeznaczono
na składowisko 11,0 ha, które zostało wygrodzone. Pozostały teren 8,79 ha stanowi rezerwę pod dalszą rozbudowę składowiska. Niecka składowiska – sektor nr III i IV zajmuje powierzchnię ok. 3,84 ha. Zrekultywowane sektory
I i II łącznie zajmują powierzchnię około 4,69 ha. Place i drogi wraz
z zapleczem zajmują powierzchnię 1,47 ha, a zieleń ochronna 1 ha.

Składowisko położone jest w odległości ca 6 km na południe od Chojnic, przy szosie Chojnice – Ogorzeliny. Naturalną granicę składowiska z kierunku zachodniego stanowi szosa z Ogorzelin do Chojnic. Od strony wschodniej droga gruntowa Dąbrówka – Angowice. Po stronie południowej granicę stanowi las, a od strony północnej pole, za którym w odległości 300 m jest las. Jest to teren przeznaczony pod przyszłą rozbudowę składowiska.

Odległość składowiska od skupisk ludzkich wynosi:

· PGR Lichnowy 0,8 km na wschód;

· Nowy Dwór 0,7 km na południe;

· Angowice 1,4 km na północ.

Eksploatację składowiska rozpoczęto w 1982 roku bezpośrednio
na wyrównanym podłożu gruntowym na rzędnej 158,00 m n.p.m.

3.3.3.
Określenie typu składowiska

Zgodnie z ustawą o odpadach z dnia 27 kwietnia 2001 r. (Dz. U. Nr 62, poz. 628 ze zm.) składowisko odpadów komunalnych w Nowym Dworze k/Angowic zaliczone jest do składowisk odpadów innych niż obojętne
i niebezpieczne.

3.3.4.
Opis stanu istniejącego

Składowisko odpadów ma charakter podpoziomo – nadpoziomowego. Składowisko składa się z czterech sektorów. Sektory nr I i II zostały zrekultywowane. Obecnie trwa eksploatacja sektorów III i IV. Powierzchnia
w granicach ogrodzenia wynosi 11,0 ha, natomiast powierzchnia poszczególnych sektorów wynosi:

· sektor I – 3,26 ha;

· sektor II – 1,43 ha;

· sektor III – 2,06 ha;

· sektor IV – 1,78 ha.

Eksploatację I sektora zakończono na rzędnej 162,3 do 164,0 m n.p.m.
W 1992 roku rozpoczęto eksploatację sektora II uszczelnionego z ułożonym drenażem odcieków nad folią uszczelniającą na rzędnej 156,35 m n.p.m. Eksploatację zakończono w 1997 r. na rzędnej 163,7 m n.p.m. Sektory zaizolowane są folią PCV o grubości 2,0 mm oraz wyposażone w drenaże odcieków. Odcieki spływają grawitacyjnie do przepompowni, skąd tłoczone
są bezpośrednio do kanalizacji sanitarnej. Na terenie składowiska istnieje budynek socjalno – biurowy zaopatrzony jest w instalacje wodociągową, kanalizacyjną i cieplną oraz podłączony jest do sieci zewnętrznych.
W budynku znajduje się komputer wraz ze specjalistycznym oprogramowaniem służącym do rejestracji przyjmowanych na składowisko odpadów – jest to panel elektroniczny wagi samochodowej. Istnieje również składnica na odpady surowcowe od indywidualnych dostawców lub wyselekcjonowane z odpadów komunalnych zmieszanych. Wielkość terenu – 560 m2. Teren częściowo utwardzony jest płytami betonowymi. Przy wyjeździe ze składowiska zlokalizowany jest brodzik dezynfekcyjny do dezynfekcji kół pojazdów opuszczających składowisko. Również przy wjeździe znajduje się elektroniczna waga samochodowa o nośności 50 Mg, nadpoziomowa
o szerokości 3,0 m x 10,0 m. Poza tym na terenie składowiska są jeszcze:
· kontener na odpady niebezpieczne;
· kompaktor Hanomag CD 66,
· spycharka gąsienicowa DT – 75;
· samochód Star – wywrotka;
· koparko – spycharka Białoruś.

Gazy wysypiskowe wydzielają się w trakcie całego procesu mineralizacji odpadów, który trwa przez okres 20 – 25 lat, od chwili zakończenia eksploatacji. Jest to okres deponowania gazów w korpusie odpadów oraz emisji ich nadmiaru do środowiska. Sektory I i II zostały odgazowane
za pomocą ujęć wgłębnych biogazu w ilości 14 sztuk. Stanowisko stałe wgłębne ujmowania biogazu jest to porowata struktura wprowadzania pionowo w głąb korpusu odpadów. Powierzchnia jego w przekroju poziomym wynosi 0,2 m2.

W celu odprowadzenia gazów fermentacyjnych z sektora III i IV wykonano studnie odgazowujące (w ilości 16 sztuk na sektor), zlokalizowane
w odległości 30 – 50 m. Studnie wykonane są z rury stalowej 0,5 m i dł. 2,0 m zakończonej szczelną pokrywą, w której umieszczony jest zawór odprowadzenia biogazu do przewodu dosyłowego oraz króciec do pobierania próbek gazu z zaworem. Wewnątrz studni umieszczono rurę 110 perforowaną PEHD z obsypką żwirową. W miarę wzrostu rzędnej składowiska rura stalowa jest podciągana, a rura perforowana i żwir uzupełniane.

Sposób zagospodarowania ujętego biogazu i jego ewentualne wykorzystanie energetyczne wymaga przeprowadzenia dodatkowych badań składu ilościowego i jakościowego, przeprowadzenia rachunku ekonomicznego.
3.4.
Dzikie składowiska na terenie miasta Chojnice

Na terenie miasta Chojnice dotychczas stwierdzono występowanie jednego „dzikiego wysypiska” zlokalizowanego na os. Kaszubskim – działka nr 506/98. Odpady tam składowane to odpady typu gruz betonowy i ceglany. Po ich usunięciu planuje się przeprowadzenie dwu etapowej rekultywacji terenu.

4.
PROGNOZA ZMIAN ILOŚCI I SKŁADU ODPADÓW

KOMUNALNYCH NA TERENIE MIASTA CHOJNICE

Prognozę zmian ilości i składu odpadów komunalnych wytwarzanych
na terenie miasta Chojnice oparto przede wszystkim na założeniach ujętych
w Krajowym Planie Gospodarki Odpadami, Wojewódzkim Planie Gospodarki Odpadami oraz Powiatowym Planie Gospodarki Odpadami. Wskaźniki nagromadzenia odpadów zawarte w powyższych planach zostały zaktualizowane o dane własne Urzędu Miejskiego w Chojnicach, dotyczące ilości składowanych odpadów na składowisku odpadów komunalnych
w Nowym Dworze k/Angowic z lat 2001 – 2004.
Ilość odpadów komunalnych wytwarzanych na terenie miasta obrazuje tabela nr 9.
Tabela nr 9. Wskaźnik nagromadzenia poszczególnych rodzajów odpadów z gospodarstw domowych w 2004 roku wg stworzonego modelu

	Lp.
	Rodzaj odpadów
	Ilość odpadów [Mg]

	
	
	

	1
	odpady kuchenne ulegające biodegradacji
	3274,9

	2
	odpady zielone
	376,6

	3
	papier i tektura (nieopakowaniowe)
	1091,2

	4
	opakowania z papieru i tektury
	1575,4

	5
	opakowania wielomateriałowe
	182,8

	6
	tworzywa sztuczne (nieopakowaniowe)
	1879,2

	7
	opakowania z tworzyw sztucznych
	606,9

	8
	tekstylia
	470,9

	9
	szkło (nieopakowaniowe)
	75,8

	10
	opakowania ze szkła
	1200,0

	11
	metale
	484,2

	12
	opakowania z blachy stalowej
	167,8

	13
	opakowania z aluminium
	45,3

	14
	odpady mineralne
	652,4

	15
	drobna frakcja popiołowa
	1897,6

	16
	odpady wielkogabarytowe
	864,5

	17
	odpady niebezpieczne
	121,2

	razem
	14966,7

Źródło: obliczenia własne

W oparciu o tak stworzoną prognozę składu odpadów komunalnych oraz wyliczony wskaźnik nagromadzenia odpadów dokonano prognozy nagromadzenia poszczególnych frakcji odpadów komunalnych w latach 2004 – 2016. Prognozę taką obrazuje tabela nr 10.

Należy zaznaczyć, iż wskaźniki te mają charakter czysto poglądowy. Stworzony model morfologii odpadów oraz prognoza wytwarzania odpadów służą jedynie do zobrazowania skali problemu. Prognoza ta może ulec zmianie, ponieważ należy wziąć pod uwagę sytuację gospodarczą oraz stopień zamożności społeczeństwa Chojnic.
Tabela nr 10. Prognozowane ilości poszczególnych frakcji odpadów komunalnych w latach 2004 – 2016 wytworzonych na terenie miasta Chojnice (na podstawie danych z czerwca 2004 r.)
	Lp.
	Rodzaj odpadów
	Lata

	
	
	2004
	2005
	2006
	2007
	2008
	2009
	2010
	2011
	2012
	2013
	2014
	2015
	2016

	1
	odpady kuchenne ulegające biodegradacji
	3274,9
	3405,9
	3542,1
	3701,5
	3868,1
	4042,2
	4224,1
	4435,3
	4657,0
	4889,9
	5134,4
	5391,1
	5660,6

	2
	odpady zielone
	376,6
	391,7
	407,3
	425,7
	444,8
	464,8
	485,7
	510,0
	535,5
	562,3
	590,4
	620,0
	651,0

	3
	papier i tektura (nieopakowaniowe)
	1091,2
	1134,8
	1180,2
	1233,4
	1288,9
	1346,9
	1407,5
	1477,8
	1551,7
	1629,3
	1710,8
	1796,3
	1886,1

	4
	opakowania z papieru i tektury
	1575,4
	1638,4
	1704,0
	1780,6
	1860,8
	1944,5
	2032,0
	2133,6
	2240,3
	2352,3
	2469,9
	2593,4
	2723,1

	5
	opakowania wielomateriałowe
	182,8
	190,1
	197,7
	206,6
	215,9
	225,6
	235,8
	247,6
	259,9
	272,9
	286,6
	300,9
	316,0

	6
	tworzywa sztuczne (nieopakowaniowe)
	1879,2
	1954,4
	2032,5
	2124,0
	2219,6
	2319,5
	2423,8
	2545,0
	2672,3
	2805,9
	2946,2
	3093,5
	3248,2

	7
	opakowania z tworzyw sztucznych
	606,9
	631,2
	656,4
	686,0
	716,8
	749,1
	782,8
	821,9
	863,0
	906,2
	951,5
	999,1
	1049,0

	8
	tekstylia
	470,9
	489,7
	509,3
	532,2
	556,2
	581,2
	607,4
	637,7
	669,6
	703,1
	738,3
	775,2
	813,9

	9
	szkło (nieopakowaniowe)
	75,8
	78,8
	82,0
	85,7
	89,5
	93,6
	97,8
	102,7
	107,8
	113,2
	118,8
	124,8
	131,0

	10
	opakowania ze szkła
	1200,0
	1248,0
	1297,9
	1356,3
	1417,4
	1481,1
	1547,8
	1625,2
	1706,4
	1791,8
	1881,4
	1975,4
	2074,2

	11
	metale
	484,2
	503,6
	523,7
	547,3
	571,9
	597,6
	624,5
	655,8
	688,5
	723,0
	759,1
	797,1
	836,9

	12
	opakowania z blachy stalowej
	167,8
	174,5
	181,5
	189,7
	198,2
	207,1
	216,4
	227,3
	238,6
	250,5
	263,1
	276,2
	290,0

	13
	opakowania z aluminium
	45,3
	47,1
	49,0
	51,2
	53,5
	55,9
	58,4
	61,4
	64,4
	67,6
	71,0
	74,6
	78,3

	14
	odpady mineralne
	652,4
	678,5
	705,6
	737,4
	770,6
	805,2
	841,5
	883,6
	927,7
	974,1
	1022,8
	1074,0
	1127,7

	15
	drobna frakcja popiołowa
	1897,6
	1973,5
	2052,4
	2144,8
	2241,3
	2342,2
	2447,6
	2570,0
	2698,5
	2833,4
	2975,0
	3123,8
	3280,0

	16
	odpady wielkogabarytowe
	864,5
	899,1
	935,0
	977,1
	1021,1
	1067,0
	1115,1
	1170,8
	1229,3
	1290,8
	1355,4
	1423,1
	1494,3

	17
	odpady niebezpieczne
	121,2
	126,0
	131,1
	137,0
	143,2
	149,6
	156,3
	164,1
	172,4
	181,0
	190,0
	199,5
	209,5

	razem
	14966,7
	15565,4
	16188,0
	16916,4
	17677,7
	18473,2
	19304,5
	20269,7
	21283,2
	22347,3
	23464,7
	24637,9
	25869,8

	wskaźnik nagromadzenia odpadów
	370,2
	385,0
	400,4
	418,4
	437,2
	456,9
	477,4
	501,3
	526,4
	552,7
	580,3
	609,3
	639,8

Źródło: Obliczenia własne

5.
CELE I ZADANIA DLA GMINY MIEJSKIEJ CHOJNICE W RAMACH PLANU GOSPODARKI ODPADAMI
Ustawa o odpadach stanowi, że plany gospodarki odpadami powinny określać działania zmierzające do poprawy sytuacji w zakresie gospodarowania odpadami na terenie kraju, województwa, powiatu a przede wszystkim gminy. Takie podejście do sytuacji wymaga ustalenia polityki, celów i zadań systemu gospodarki odpadami szczególnie na poziomie gminy. W planie takim należy jednak brać pod uwagę politykę, cele i zadania planów wyższego szczebla.

Polityka gospodarowania odpadami na terenie gminy powinna zobowiązać gminę do poprawy stanu gospodarki odpadami na swoim terenie. Polityka taka powinna być zgodna z ogólnymi zasadami hierarchii w zakresie gospodarki odpadami obowiązującymi w Polsce i Unii Europejskiej, tzn.:
· zapobieganie powstawaniu odpadów;
· odzysk, w tym recykling (materiałowy i organiczny, np. kompostownie);

· spalanie połączone z odzyskiem energii (termiczne przekształcanie odpadów);

· unieszkodliwianie (np. poprzez składowanie)

Hierarchia ta opiera się na czynnikach środowiskowych i ochronie zasobów naturalnych. Decyzje określające sposoby zagospodarowania odpadów w gminie należy podejmować na podstawie analizy czynników środowiskowych, energetycznych i ochronie zasobów naturalnych.
Planowanie gospodarki odpadami na terenie miasta Chojnice oparto przede wszystkim o plany wyższego rzędu, tj. Krajowy Plan Gospodarki Odpadami, który został przyjęty przez Radę Ministrów w dniu 29 października 2002 r. (Monitor Polski z 2002 r. Nr 11, poz. 159), Plan Gospodarki Odpadami dla Województwa Pomorskiego, przyjęty przez Sejmik Województwa Pomorskiego Uchwałą Nr 153/XIII/03 z dnia 29 września 2003 r. oraz Plan Gospodarki Odpadami dla Powiatu Chojnickiego, przyjęty Uchwała Rady Powiatu Chojnickiego Nr XXII/159/2004 z dnia 15 grudnia 2004 r.
Aby na terenie gminy miejskiej Chojnice wdrożyć założenia planów wyższego rzędu wyznacza się następujące główne cele:

· dążenie do tego aby jak najmniejsza ilość odpadów była kierowana na składowisko miejskie;
· wprowadzenie selekcyjnej zbiórki odpadów na terenie miasta, tym samym objęcie nią wszystkich mieszkańców;

· dostosowanie miejskiego składowiska odpadów komunalnych do przepisów aktualnie obowiązujących;

· doprowadzenie do pełnego odzysku odpadów ulegających biodegradacji;
· wydzielenie ze strumienia odpadów komunalnych odpadów wielkogabarytowych oraz budowlanych;

· wydzielenie ze strumienia odpadów komunalnych frakcji odpadów niebezpiecznych (m.in. świetlówki, baterie, akumulatory);

· umożliwienie składowania odpadów niebezpiecznych zwierających azbest na wydzielonym, specjalnie przygotowanym miejscu (tymczasowe składowanie);

· stworzenie programu edukacji ekologicznej mieszkańców miasta w zakresie gospodarki odpadami na zasadzie opartej w sąsiednich gminach;

· podnoszenie świadomości społecznej, umożliwiające osiągnięcie akceptacji społeczeństwa na realizację przedsięwzięć w ramach tworzonego systemu gospodarki odpadami.
Cele przewidziane do realizacji w gospodarce odpadami komunalnymi:
Cele krótkookresowe 2006 – 2009
· objęcie zorganizowanym wywozem odpadów komunalnych wszystkich mieszkańców gminy;

· rozwój selektywnej zbiórki odpadów opakowaniowych;
· odzysk i zagospodarowanie odpadów wielkogabarytowych i budowlanych;
· rozwój selektywnej zbiórki odpadów niebezpiecznych występujących w strumieniu odpadów komunalnych;

· wprowadzenie selektywnej zbiórki odpadów ulegających biodegradacji;

· edukacja ekologiczna mieszkańców z uwzględnieniem specyfiki zbieranych selektywnie odpadów;

· skierowanie w roku 2007 na składowisku odpadów innych niż niebezpieczne i obojętnych nie więcej niż 75% (wagowo) całkowitej ilości odpadów komunalnych ulegających biodegradacji (w stosunku do roku1995);

· osiągnięcie w 2007 r. następujących limitów odzysku i recyklingu poszczególnych odpadów:

· odpady wielkogabarytowe

-20%

· odpady budowlane

-15%

· odpady niebezpieczne (ze strumienia odpadów komunalnych)
-15%.
· likwidacja zanieczyszczenia środowiska powodowanego przez nielegalne deponowanie odpadów w środowisku;
· dostosowanie składowiska w Nowym Dworze do wymaganych przepisami prawa norm.
Cele długookresowe 2010 – 2014
· dalszy rozwój selektywnej zbiórki odpadów komunalnych;

· rozwój selektywnej zbiórki odpadów komunalnych ulegających biodegradacji;

· kontynuacja edukacji ekologicznej;

· skierowanie w roku 2011 na składowisko odpadów innych niż niebezpieczne i obojętnych nie więcej niż 50% (wagowo) całkowitej ilości odpadów komunalnych ulegających biodegradacji (w stosunku do roku1995);

· osiągnięcie docelowo zakładanych limitów odzysku i recyklingu poszczególnych odpadów:

· odpady wielkogabarytowe

-50%

· odpady budowlane

-40%

· odpady niebezpieczne (ze strumienia odpadów komunalnych)
-50%

· minimalizacja ilości deponowanych na składowisku odpadów niesegregowanych poprzez uzyskanie poziomów odzysku i recyklingu odpadów;

· likwidacja zanieczyszczenia środowiska powodowanego przez nielegalne deponowanie odpadów w środowisku – zadanie ciągłe;
· rekultywacja zapełnionych kwater na miejskim składowisku odpadów komunalnych w Nowym Dworze.
6.
PROPOZYCJA SYSTEMU GOSPODARKI ODPADAMI
KOMUNALNYMI DLA GMINY MIEJSKIEJ CHOJNICE
6.1.
Wprowadzenie
Proponowany system zbiórki odpadów od mieszkańców będzie obejmował wdrożenie i rozwój:

· selektywnej zbiórki odpadów opakowaniowych – szkło białe, szkło kolorowe, tworzywa sztuczne, puszki, drobny złom, makulatura
i szmaty, odpady ulegające biodegradacji w zabudowie jedno
i wielorodzinnej w systemie pojemnikowym /workowym

· możliwości kompostowania odpadów ulegających biodegradacji
na terenach zabudowy jednorodzinnej;

· zbiórki odpadów:

· wielkogabarytowych;

· budowlanych i poremontowych;

· elektrycznych i elektronicznych;

· niebezpiecznych ze strumienia odpadów komunalnych.
Ponadto system będzie obejmował gospodarkę odpadami zawierającymi azbest powstającymi na terenie miasta Chojnice, a także rozwiązania
w zakresie prawidłowej gospodarki odpadami typu zużyte oleje, wyeksploatowane pojazdy, zużyte opony. Podstawowym założeniem proponowanego systemu gospodarki odpadami komunalnymi, jest prowadzenie selektywnej zbiórki surowców „u źródła”. Proponowany system gromadzenia odpadów od mieszkańców zakłada zróżnicowane wdrożenie selektywnej zbiórki odpadów z uwzględnieniem charakterystyki zabudowy. Docelowo selektywną zbiórką odpadów opakowaniowych objęty będzie cały teren miasta Chojnice.

W celu zapewnienia skuteczności realizacji przedsięwzięcia należy
z wyprzedzeniem przeprowadzić akcję edukacyjną w zakresie selektywnej zbiórki ze szczególnym uwzględnieniem problematyki dotyczącej zbiórki odpadów ulegających biodegradacji.

6.2.
System gospodarki odpadami komunalnymi
6.2.1.
Rozwiązania w zakresie selektywnego zbierania odpadów
W zabudowie jednorodzinnej proponuje się wprowadzenie selektywnej zbiórki surowców wtórnych w systemie pojemnikowym lub workowym. Każda posesja powinna zostać wyposażona w następujący zestaw kolorowych worków lub pojemników do zbiórki odpadów opakowaniowych:

a. typy pojemników:

· na papier: pojemniki w kolorze niebieskim, oznakowane napisem ,,PAPIER’’ oraz nazwą przedsiębiorcy będącego właścicielem lub posiadaczem pojemnika;

· na szkło bezbarwne: pojemniki w kolorze białym, oznakowane napisem: ,,SZKŁO BEZBARWNE’’ oraz nazwą przedsiębiorcy będącego właścicielem lub posiadaczem pojemnika;

· na szkło kolorowe: pojemniki w kolorze zielonym, oznakowane napisem: ,,SZKŁO KOLOROWE’’ oraz nazwą przedsiębiorcy będącego właścicielem lub posiadaczem pojemnika;

· na odpady opakowaniowe z metali i tworzyw sztucznych: pojemniki w kolorze żółtym, oznakowane napisem: ,,METALE, TWORZYWA SZTUCZNE’’ oraz nazwą przedsiębiorcy będącego właścicielem lub posiadaczem pojemnika;

b. typy worków:
· worki białe

– na szkło białe;

· worki zielone
– na szkło kolorowe;

· worki żółte

– na tworzywa sztuczne;

· worki czerwone
– na puszki, drobny złom;

· worki niebieskie
– na makulaturę i szmaty.
W zakresie odpadów ulegających biodegradacji, w zabudowie jednorodzinnej proponuje się mieszkańców dwie możliwości: kompostowanie w ogródkach przydomowych lub w specjalistycznych pojemnikach – w kolorze brązowym (110 – 120 l).

W zabudowie wielorodzinnej proponuje się wprowadzenie selektywnej zbiórki odpadów opakowaniowych w systemie pojemnikowym tj:

typy pojemników:

· na papier: pojemniki w kolorze niebieskim, oznakowane napisem ,,PAPIER’’ oraz nazwą przedsiębiorcy będącego właścicielem lub posiadaczem pojemnika;

· na szkło bezbarwne: pojemniki w kolorze białym, oznakowane napisem: ,,SZKŁO BEZBARWNE’’ oraz nazwą przedsiębiorcy będącego właścicielem lub posiadaczem pojemnika;

· na szkło kolorowe: pojemniki w kolorze zielonym, oznakowane napisem: ,,SZKŁO KOLOROWE’’ oraz nazwą przedsiębiorcy będącego właścicielem lub posiadaczem pojemnika;

· na odpady opakowaniowe z metali i tworzyw sztucznych: pojemniki w kolorze żółtym, oznakowane napisem: ,,METALE, TWORZYWA SZTUCZNE’’ oraz nazwą przedsiębiorcy będącego właścicielem lub posiadaczem pojemnika;

W zakresie odpadów ulegających biodegradacji proponuje się ich gromadzenie w specjalistycznych pojemnikach – w kolorze brązowym (110 – 120 l).

Częstotliwość opróżniania pojemników na odpady opakowaniowe dla budownictwa jednorodzinnego i wielorodzinnego nie powinna być rzadsza niż raz na miesiąc, w przypadku pojemników na odpady ulegających biodegradacji nie powinna być rzadsza niż raz na 14 dni.

6.2.1.1.
Zbiórka odpadów niebezpiecznych występujących w strumieniu odpadów komunalnych
Odpady niebezpieczne ze względu na duże zagrożenie jakie stwarzają dla środowiska powinny być zbierane oddzielnie i poddawane procesom unieszkodliwiania. Proponuje się realizację zbiórki odpadów niebezpiecznych występujących w strumieniu odpadów niebezpiecznych poprzez:

· odbiór z wyznaczonych punktów zbiórki, do których mieszkańcy donoszą odpady;

· odbiór odpadów bezpośrednio od mieszkańców specjalistycznym samochodem w ustalonych terminach.
Odbiór z wyznaczonych punktów zbiórki, do których mieszkańcy donoszą odpady.
Poddanie odpadów niebezpiecznych tradycyjnej selektywnej zbiórce
do pojemników mogłoby stworzyć zagrożenie dla środowiska a przede wszystkim dla zdrowia ludzi. W związku z powyższym pojemniki przeznaczone do gromadzenia odpadów niebezpiecznych powinny być zamykane, oznakowane oraz nadzorowane (aby nie zostały uszkodzone a odpady zgromadzone w nich nie spowodowały zanieczyszczenia środowiska). Ponadto proponuje się przeprowadzenie akcji edukacyjnej dla mieszkańców oraz informowania społeczeństwa o miejscach lokalizacji pojemników
i częstotliwości wywozu odpadów niebezpiecznych zgromadzonych
w pojemnikach.

Na terenie miasta proponuje się stworzenie punktów zbiórki baterii
i przeterminowanych leków. Pojemniki tego typu odpadów powinny być ustawione w punktach, gdzie można nabywać pełnowartościowe produkty tego typu (sklepy elektrotechniczne, apteki).

Odbiór odpadów bezpośrednio od mieszkańców specjalistycznym samochodem w ustalonych terminach.

Mieszkańcy powinni zostać poinformowani, jakie rodzaje odpadów niebezpiecznych należy dostarczyć do samochodu oraz o miejscu i czasie postoju specjalistycznego samochodu.

Zadania odbioru i dalszego zagospodarowania odpadów niebezpiecznych powinny być powierzone specjalistycznym firmom. Muszą one posiadać niezbędne pozwolenia oraz sprzęt do bezpiecznego załadunku i przewozu poszczególnych rodzajów odpadów.

6.2.1.2. Zbiórka odpadów wielkogabarytowych

Odpady wielkogabarytowe należą do specyficznych odpadów, których wymiary nie pozwalają na umieszczenie ich w tradycyjnych pojemnikach na odpady komunalne. Proponuje się, aby odpady wielkogabarytowe powstające komunalnych były odbierane w czasie okresowych zbiórek – w cyklu półrocznym. W czasie tych zbiórek odbierane będą odpady wielkogabarytowe tylko z gospodarstw domowych. W grupie odbieranych odpadów powinien się znaleźć przede wszystkim sprzęt AGD i RTV oraz wyposażenie mieszkań.

Wszystkie zebrane odpady wielkogabarytowe przed ostatecznym unieszkodliwieniem muszą zostać rozdrobnione, a także winny być wydzielone z nich elementy do dalszej przeróbki. Niektóre z nich, np. lodówki zawierają substancje i elementy szczególnie szkodliwe. Należy je w sposób bezpieczny dla środowiska usunąć i unieszkodliwić. W związku z tym powinny one trafiać do odpowiedniego punktu demontażu.

6.2.1.3. Zbiórka gruzu budowlanego

Gruz budowlany i inne odpady towarzyszące remontom budynków powinny być usuwane na zasadzie podstawienia przez jednostki wywozowe pojemnika np. KP – 7 na zlecenie i koszt wytwarzającego odpady.

6.2.1.4. Zużyte opony
Jest to taki rodzaj odpadu, który nie może być składowany na składowiskach odpadów komunalnych. Zgodnie z obowiązującymi przepisami dostarczane będą do punktów wulkanizacji oraz warsztatów samochodowych.
6.2.2.
Transport odpadów

System transportu może być rozpatrywany w kilku wariantach organizacyjnych:

a) Odbiór odpadów będzie prowadzony przez funkcjonujące firmy wywozowe. Zakres zadań stojących przed firmami rozszerzony zostanie o zadania z zakresu odbierania selektywnie gromadzonych odpadów opakowaniowych, odpadów ulegających biodegradacji i odpadów wielkogabarytowych. Konieczne inwestycje finansowane będą przez firmy wywozowe;

b) Odbiór zmieszanych odpadów stałych prowadzić będą funkcjonujące na terenie miasta firmy wywozowe. Odbieraniem selektywnie gromadzonych odpadów opakowaniowych zajmować się będzie dział transportu utworzony w ramach podmiotu powołanego przez związek gmin. Na bazie komunalnej firmy wywozowej może być stworzona spółka związku gmin odpowiedzialna za transport odpadów;
c) Odbiorem wszystkich rodzajów odpadów z terenu związku gmin zajmować się będzie dział transportu utworzony w ramach podmiotu powołanego przez związek gmin.

Jednostki wywozowe będą musiały rozszerzyć wyposażenie firmy w sprzęt transportowy do zbiórki odpadów ulegających biodegradacji. Do prowadzenia zbiórki w/w odpadów konieczne jest wykorzystywanie śmieciarki bezpylnej, wyposażonej w urządzenia do mycia pojemników.

Prowadzenie odbioru odpadów wielkogabarytowych prowadzone jest w oparciu o samochód skrzyniowy wyposażony w dźwig boczny. Z uwagi na okresowość prowadzenia odbioru tej grupy odpadów, może być ona powierzona jednej z firm posiadających taki sprzęt.

Odbiór odpadów niebezpiecznych należy powierzyć firmie specjalistycznej posiadającej odpowiednie zezwolenie i wymagany sprzęt.

6.2.3.
Proponowane rozwiązania dotyczące odzysku i unieszkodliwiania odpadów
6.2.3.1. Zakład Zagospodarowania Odpadów
Dokumenty wyższego rzędu nakreślają aby na poziomie gmin stworzyć tzw. Związki Gminne. Związek Gmin odpowiadałaby za gospodarkę odpadami na terenie gmin wchodzących w jego skład.

Zgodnie z Wojewódzkim Planem Gospodarki Odpadami dla Województwa Pomorskiego oraz Planem Gospodarki Odpadami dla Powiatu Chojnickiego proponuje się utworzenie Zakładu Zagospodarowania Odpadów.

Zakład ten będzie zamykał system gospodarki odpadami na terenie miasta Chojnice.

W skład takiego zakładu wchodziłyby następujące urządzenia:

a.
linia sortownicza – instalacja ta będzie centralnym punktem Zakładu Zagospodarowania Odpadów. Tutaj odbywać się będzie segregacja głównego strumienia odpadów. Frakcje wydzielone będą składowane w boksach do tego celu przeznaczonych a następnie
w całości przekazywane do zakładów zajmujących się recyklingiem;

b.
punkt rozbiórki odpadów wielkogabarytowych – tutaj unieszkodliwianiu poddawane byłyby odpady takie jak np. szafy, kanapy, telewizory, lodówki. Powstałe części w wyniku rozbiórki odpadów wielkogabarytowych poddawane byłyby w miarę możliwości recyklingowi. Elementy nie nadające się do ponownego zastosowania byłyby składowane lub utylizowane;

c.
urządzenie do rozdrabniania odpadów budowlanych – urządzenie służyłoby rozdrabnianiu odpadów budowlanych. W zależności
od potrzeb powstałe w taki sposób odpady mogłyby być wykorzystane do budowy dróg technologicznych na terenie Zakładu Zagospodarowania Odpadów lub do utwardzenia poboczy dróg znajdujących się na terenie Związku Gmin;

d.
prasa do belowania makulatury i tworzyw sztucznych – jest urządzeniem umożliwiającym zagęszczenie frakcji odpadów wydzielonych podczas selekcji na linii sortowniczej;

e.
punkt gromadzenia odpadów niebezpiecznych – tutaj będą czasowo gromadzone odpady niebezpieczne, wydobyte podczas selekcji
z odpadów komunalnych oraz podczas rozbiórki odpadów wielkogabarytowych (np. świetlówki, akumulatory). Po zebraniu uzasadnionej ekonomicznie ilości odpadów, kierowane będą one
do recyklingu lub utylizacji;

f.
składowisko odpadów innych niż niebezpieczne i obojętne –
na kwatery składowiska odpadów trafiałby tylko i wyłącznie odpad nie nadający się do recyklingu.

Natomiast odpady ulegające biodegradacji powstające na terenie miasta Chojnice nie będą kierowane do Zakładu Zagospodarowania Odpadów. Miejscem ich składowania i przerobu będzie kompostownia na terenie Oczyszczalni Miejskiej na Igłach.

6.2.3.2.
Lokalizacja Zakładu Zagospodarowania Odpadów

Zgodnie z zapisami Wojewódzkiego Planu Gospodarki Odpadami zakład taki dla m.in. gmin powiatu chojnickiego został zlokalizowany w miejscowości Kiełpin.

Powiatowy Plan Gospodarki Odpadami dla Powiatu Chojnickiego nakreśla dwa warianty lokalizacji takiego zakładu, tj.:

I wariant – odzysk i unieszkodliwianie odpadów komunalnych odbywać się będzie zgodnie z zapisami planu wojewódzkiego w oparciu o Zakład Zagospodarowania Odpadów ZZO „Kiełpin”.

II wariant – odzysk i unieszkodliwianie odpadów komunalnych odbywać się będzie w Zakładzie Zagospodarowania Odpadów zlokalizowanym
na terenie powiatu chojnickiego. Powiatowy Plan Gospodarki Odpadami sugeruje aby taki zakład powstał na terenie obecnie eksploatowanego składowiska odpadów komunalnych w Nowym Dworze k/Angowic.

Niniejszy Plan Gospodarki Odpadami dla miasta Chojnice opierając się na założeniach zawartych w Powiatowym Planie Gospodarki Odpadami również wskazuje dwa warianty lokalizacji takiego Zakładu Zagospodarowania Odpadów, tj.:

I wariant – to odzysk i unieszkodliwianie odpadów komunalnych
na terenie Zakładu Zagospodarowania Odpadów „Kiełpin”. Zgodnie
z Powiatowym Planem Gospodarki Odpadami oraz Wojewódzkim Planem Gospodarki Odpadami.

II wariant – to odzysk i unieszkodliwianie odpadów komunalnych
na terenie powiatu chojnickiego. Zgodnie z Powiatowym Planem Gospodarki Odpadami. Mając na uwadze to, że największym wytwórcą odpadów
na obszarze działania przyszłego Zakładu Zagospodarowania Odpadów będą Chojnice, zaproponowano lokalizację go na terenie działającego już składowiska odpadów komunalnych w Nowym Dworze k/Angowic.

W tym celu podjęto kroki, aby zmienić zapis w Wojewódzkim Planie Gospodarki Odpadami i umieścić w tymże programie Zakład Zagospodarowania Odpadów w Nowym Dworze k/Angowic. Jednakże
w trakcie czynionych starań zlokalizowano w obrębie składowiska odpadów
w Nowym Dworze zbiornik wód podziemnych. Zgodnie z Rozporządzeniem Ministra Środowiska z dnia 24 marca 2003 r. w sprawie szczegółowych wymagań dotyczących lokalizacji, budowy, eksploatacji i zamknięcia, jakim powinny odpowiadać poszczególne typy składowisk odpadów (Dz. U. Nr 61, poz. 549) oraz po konsultacjach z przedstawicielami władz wojewódzkich budowa takiego zakładu w Nowym Dworze jest niemożliwa. W związku
z zaistniałą sytuacją należy poszukać innego odpowiedniego miejsca
na terenie powiatu chojnickiego.

Należy jednocześnie zaznaczyć, że decydującą rolę w podjęciu decyzji odnośnie budowy Zakładu Zagospodarowania Odpadów będą miały samorządy lokalne. To one zadecydują po konsultacjach społecznych
o lokalizacji takiego zakładu.
6.2.3.3.
Kompostownia

Obecnie na terenie Gminy Miejskiej Chojnice funkcjonuje jedna kompostownia osadów ściekowych. Kompostownia ta przerabia osady ściekowe powstające w wyniku funkcjonowania oczyszczalni wykorzystując w tym celu również inne odpady organiczne jako materiał strukturalny.
Projektowane przedsięwzięcie pn. „Modernizacja oczyszczalni ścieków Igły w Chojnicach – rozbudowa kompostowni” ma zwiększyć, zintensyfikować i polepszyć warunki techniczno – technologiczne istniejącej kompostowni o powierzchni 3000 m2, poprzez jej zadaszenie oraz wykonanie drugiej zadaszonej płyty kompostowej o powierzchni 4600 m2 wraz ze składem surowców o powierzchni 1680 m2 a także całego systemu instalacji sanitarnej i elektrycznej oraz dróg i zieleni. Kompleks kompostowni będzie wyposażony w maszynę do przerzucania pryzm Backhus 5.45, ładowarkę czołową i przewoźny przesiewacz bębnowy.

Tak rozbudowana i zmodernizowana kompostownia pozwoli między innymi w ciągu roku na przeróbkę około 6 – 7 tys. m3 komunalnych osadów ściekowych.

Taka moc przerobowa pozwoli wyprodukować około 5 tys. m3 kompostu – nawozu, który po uzyskaniu zezwolenia zostanie wprowadzony do obrotu, a przede wszystkim pozwoli na uzyskanie czterech pełnych cykli produkcyjnych, zamiast obecnie dwóch i w ten sposób wykorzystanie całej ilości wyprodukowanych w roku przez Chojnicką oczyszczalnię osadów. Wyeliminuje konieczność stosowania pośredniej alkalicznej sanitacji osadów za pomocą pyłów dymnicowych z węgla brunatnego czy wapna. Zapobiegnie koniecznego obecnie magazynowania na poletkach osadów, które z braku miejsca nie mogą na bieżąco podlegać procesom kompostowania.

Wzrost powierzchni użytkowej kompostowni i jej zadaszenie pozwoli ponadto na pełną kontrolę wszystkich procesów technologicznych, prowadzenie zasadniczego procesu w temperaturach powyżej 60 0C w czasie gwarantującym pełną higienizację, optymalizację okresu dojrzewania a tym samym stabilizacji kompostu i zagwarantuje wysoką i powtarzalną jakość produkowanego nawozu.

Przewiduje się duży popyt na wyprodukowany kompost BIOGLEB ponieważ znane już obecnie jego jakość i właściwości dają szerokie spektrum zastosowań nie tylko w regionie miasta i gminy Chojnice ale i w bardziej odległych obszarach. Grupy odbiorców są również dość zróżnicowane. Kompostem zainteresowani są indywidualni odbiorcy, rolnicy, firmy usługowe, samorządy osiedlowe, instytucje gminne i miejskie oraz wielu innych.

6.2.3.4.
Składowisko odpadów innych niż niebezpieczne i obojętne w Nowym Dworze k/Angowic

Proponuje się aby w przypadku podjęcia działań w ramach Związku rolę związkowego składowiska w zakresie składowania odpadów nie nadających się do wykorzystania pełniło składowisko w Nowym Dworze.

6.3.
System gospodarki odpadami niebezpiecznymi

Podstawowym zadaniem w zakresie gospodarki wszystkimi grupami odpadów niebezpiecznych na terenie Gminy Miejskiej Chojnice musi być weryfikacja szacunkowych ilości poszczególnych grup odpadów.

Gospodarka odpadami niebezpiecznymi na terenie Gminy Miejskiej Chojnice obejmuje następujące zagadnienia:

a) Gospodarka odpadami niebezpiecznymi znajdującymi się w odpadach komunalnych;

b) Gospodarka odpadami niebezpiecznymi wytwarzanymi przez podmioty gospodarcze w wyniku prowadzonej działalności.

Założenia systemu gospodarki odpadami niebezpiecznymi znajdującymi się w odpadach komunalnych zostały opisane w punkcie 6.2.1.1 niniejszego planu.

Podmioty gospodarcze prowadzące działalność w wyniku, której powstają odpady niebezpieczne, są obowiązane do uzyskania stosownych decyzji, pozwoleń zgodnie z przepisami ustawy o odpadach. Wytwórca odpadów niebezpiecznych, jak i również posiadacz w/w odpadów jest zobowiązany do prowadzenia ilościowej i jakościowej ewidencji odpadów zgodnie z katalogiem odpadów. Transport odpadów niebezpiecznych powinien być prowadzony zgodnie z zapisami określonymi w Rozporządzeniu Ministra Infrastruktury z dnia 19 grudnia 2002 r. w sprawie zakresu i sposobu stosowania przepisów o przewozie drogowym towarów niebezpiecznych do transportu odpadów niebezpiecznych oraz ustawie z dnia 28 października 2002 r. o przewozie drogowym towarów niebezpiecznych. Odpady niebezpieczne powstające na terenie Gminy Miejskiej Chojnice mogą być poddawane procesom odzysku lub unieszkodliwiania tylko w instalacjach spełniających wymagania wynikające z przepisów prawa. Większość podmiotów gospodarczych na terenie miasta zleca gospodarkę odpadami niebezpiecznymi firmom posiadającym stosowne zezwolenie

Do odpadów zawierających substancje stwarzające szczególne zagrożenia dla środowiska zaliczamy: odpady zawierające PCB, zawierające azbest, baterie i akumulatory, oleje odpadowe, odpady medyczne, odpady weterynaryjne.

Poniżej przedstawiono charakterystykę poszczególnych grup odpadów z uwzględnieniem stanu aktualnego oraz możliwości odzysku/unieszkodliwiania.

6.3.1.
Odpady zawierające PCB

Odpady zawierające PCB powinny być poddane procesom unieszkodliwiania. Obecnie kondensatory zawierające PCB są unieszkodliwiane we Francji i Belgii, gdyż w Polsce nie funkcjonują instalacje w których można bezpiecznie unieszkodliwić tego rodzaju odpad.

Na terenie miasta Chojnice brak jest całościowych danych dotyczących oszacowania potencjalnych ilości odpadów zawierających PCB. Istotnym zatem zadaniem jest zinwentaryzowanie na terenie miasta Chojnice lokalizacji wszelkich instalacji zawierających PCB. Obowiązek przeprowadzenia inwentaryzacji spoczywa na wykorzystującym PCB. Przedmiotowe informacje przekłada się Wojewodzie, a w przypadku osób fizycznych, nie będących przedsiębiorcami Burmistrzowi.

Zadania
· zewidencjonowanie wszelkich urządzeń zawierających PCB;

· opracowanie harmonogramu usuwania urządzeń zawierających PCB;

· likwidacja wszelkich urządzeń zawierających PCB.
6.3.2.
Odpady zawierające azbest

Specyficzne własności azbestu spowodowały, że stosowany był do produkcji szerokiej gamy wyrobów przemysłowych, w szczególności wyrobów budowlanych, które stanowią około 85% całości wytworzonych wyrobów. W związku z tym, najwięcej odpadów zawierających azbest powstaje w trakcie prac remontowo – budowlanych – wymiany pokryć dachowych oraz elewacji wykonanych z wyrobów azbestowo – cementowych. Odpady azbestowe przyjmowane są m.in. w Trzemesznie.

Na terenie Gminy Miejskiej Chojnice znajdują się budynki zawierające azbest. Nie opracowano planu i harmonogramu usuwania azbestu.

Zagadnienia dotyczące stopniowej likwidacji oddziaływania azbestu na środowisko i doprowadzenie do spełnienia wymogów ochrony środowiska oraz stworzenie odpowiednich warunków do wdrożenia przepisów prawnych i norm postępowania z wyrobami zawierającymi azbest stosowanych w Unii Europejskiej, zostały zawarte w „Programie usuwania azbestu i wyrobów zawierających azbest stosowanych na terytorium Polski” przyjętym przez Radę Ministrów Rzeczypospolitej Polskiej w dniu 14 maja 2002 r. Zadania przewidziane „Programem...” wymagają koordynacji wszystkich jednostek i instytucji przedmiotowo odpowiedzialnych za ich realizację lub pośrednio biorących udział w ich realizacji. W celu realizacji wszystkich zadań zawartych w „Programie...” należy zaangażować administrację publiczną i różnych instytucji działających na trzech poziomach:

· centralnym;

· wojewódzkim;

· lokalnym.

Na poziomie lokalnym w realizację zadań „Programu...” zaangażowane są samorząd powiatowy i samorząd gminny.

Do zadań Samorządu Gminy należy:

· informowanie mieszkańców gminy o skutkach narażenia na azbest i obowiązku sukcesywnego usuwania go przez właścicieli nieruchomości;

· inwentaryzacja wyrobów zawierających azbest na terenie gminy;

· opracowanie sprawozdania dotyczącego stanu i możliwości bezpiecznego użytkowania wyrobów zawierających azbest;

· stworzenie planu gospodarki odpadami, w tym niebezpiecznymi zawierającymi azbest;

· pozyskiwanie środków finansowych.

Cele

Bezpieczne dla zdrowia usunięcie wyrobów zawierających azbest i unieszkodliwianie poprzez deponowanie na wyznaczonych do tego celu składowiskach.

Prognozy

Zgodnie z zapisami Ustawy z dnia 19 czerwca 1997 r. o zakazie stosowania wyrobów zawierających azbest (Dz. U. Nr 101, poz. 628 z 1997 r. z póź. zmianami) w Polsce zakończył się okres stosowania wyrobów zawierających azbest. Dlatego też źródłem powstawania odpadów będą prace rozbiórkowe.

Zadania

· uzupełnienie inwentaryzacji wyrobów zawierających azbest w budownictwie jednorodzinnym i wielorodzinnym;

· opracowanie harmonogramu usuwania wyrobów zawierających azbest;

· monitoring usuwania wyrobów zawierających azbest.

6.3.3. Odpady medyczne i weterynaryjne

Zgodnie z ustawą o odpadach z dnia 27 kwietnia 2001 r. odpady medyczne definiuje się jako „odpady powstające w związku z udzieleniem świadczeń zdrowotnych oraz prowadzeniem badań i doświadczeń naukowych w zakresie medycyny”. Natomiast odpady weterynaryjne definiuje się jako „odpady powstające w związku z badaniem, leczeniem zwierząt lub świadczeniem usług weterynaryjnych, a także w związku z prowadzeniem badań naukowych i doświadczeń na zwierzętach”.
Zasadniczym problemem są odpady specyficzne, które ze względu na swój charakter zanieczyszczenia drobnoustrojami mogą stwarzać zagrożenie dla ludzi i środowiska.

Na terenie miasta Chojnice istnieje jedna instalacja do termicznego unieszkodliwiania odpadów medycznych, zlokalizowana w Szpitalu Specjalistycznym im. J.K. Łukowicza w Chojnicach. Zgodnie z zapisami planu wojewódzkiego zakłada się funkcjonowanie istniejących instalacji do unieszkodliwiania odpadów medycznych do czasu uruchomienia centralnego, wojewódzkiego punktu spalania unieszkodliwiania odpadów medycznych i weterynaryjnych. Jednakże dalsze funkcjonowanie instalacji w Chojnicach uwarunkowane powinno być spełnianiem przez nią szczegółowych warunków przeprowadzania procesów termicznego przekształcania odpadów medycznych i weterynaryjnych określonych w załączniku nr 2 do Rozporządzenia Ministra Zdrowia z dnia 23 grudnia 2002 r. w sprawie dopuszczalnych sposobów i warunków unieszkodliwiania odpadów medycznych i weterynaryjnych.

Cele

Minimalizacja negatywnego oddziaływania odpadów medycznych i weterynaryjnych na środowisko poprzez stosowanie właściwych praktyk postępowania z odpadami.

Zadania

· wzmożenie działalności kontrolnej w celu wyegzekwowania posiadania przez placówki medyczne i weterynaryjne wszystkich niezbędnych zezwoleń z zakresu gospodarki odpadami oraz aktualnych umów ze specjalistycznymi firmami na transport;

· podnoszenie świadomości w zakresie prawidłowych sposobów postępowania z odpadami medycznymi i weterynaryjnymi.

6.3.4.
Oleje odpadowe

Szczegółowy sposób postępowania z olejami odpadowymi określa Rozporządzenie Ministra Gospodarki i Pracy z dnia 4 sierpnia 2004 r. w sprawie szczegółowego sposobu postępowania z olejami odpadowymi (Dz. U. Nr 192, poz. 1968). Rozporządzenie to określa sposoby zbierania, magazynowania olejów odpadowych oraz klasyfikowania olejów odpadowych do właściwego procesu odzysku albo unieszkodliwiania.

6.4. System gospodarki odpadami innymi niż niebezpieczne
Zgodnie z założeniami krajowego planu gospodarki odpadami zakłada się następujący rozwój systemu gospodarowania odpadami budowlanymi i rozbiórkowymi:

2006 r. – 15%

2010 r. – 40%

2014 r. – 60%

W zakresie istniejącego systemu zbiórki odpadów z budowy, remontów i demontażu obiektów budowlanych i infrastruktury budowlanej zauważalna jest konieczność opracowania i wdrożenia do praktyki spójnego i efektywnego systemu zbiórki odpadów budowlanych. Zaleca się, aby już na placu budowy składować do tego przeznaczonych kontenerach. Pozwoli to na selektywne wywożenie ich do zakładu odzysku i unieszkodliwiania. Szczególna uwaga powinna być zwrócona na niedopuszczenie do składowania gruzu budowlanego, który po rozdrobnieniu powinien być poddany odzyskowi i wykorzystaniu bądź w formie recyklingu, bądź w innej formie- np. jako wypełniacze, przesypki itp.

Proponuje się przyjęcie następujących założeń:

· maksymalny odzysk powstających odpadów budowlanych i rozbiórkowych przez podmioty gospodarcze prowadzące działalność w tym zakresie gospodarki odpadami na podstawie stosownych zezwoleń;

· stworzenie ponadgminnego miejsca przetwarzania odpadów budowlanych i rozbiórkowych – w ramach proponowanego Zakładu Zagospodarowania Odpadów.

6.5.
System gospodarki odpadami ulegającymi biodegradacji
Zgodnie z zapisami Krajowego Planu Gospodarki Odpadami szacuje się ograniczenie ilości odpadów ulegających biodegradacji w pierwszym okresie realizacji Planu (do 2006 r.) na poziomie 15%. Realizacja wytycznych krajowego planu gospodarki odpadami, w części dotyczącej odpadów ulegajacych biodegradacji, w pierwszym okresie dotyczy:

· selektywnej zbiórki odpadów ulegających biodegradacji;

· budowy instalacji do przetwarzania odpadów ulegających biodegradacji.

Natomiast do roku 2010 wojewódzki plan zakłada kontynuowanie kompostowania odpadów organicznych przez mieszkańców oraz rozbudowę istniejących instalacji oraz budowę nowych, tak aby przyjąć w roku 2010 co najmniej 50 – 80 tys. Mg odpadów organicznych. Konieczne jest zatem podjęcie przez samorząd gminny stosownych działań w celu realizacji powyższych założeń. W ramach gospodarki odpadami ulegającymi biodegradacji na terenie Gminy Miejskiej, należy uwzględnić następujące zagadnienia:

· gospodarka odpadami ulegającymi biodegradacji znajdującymi się w odpadach komunalnych;

· gospodarka osadami ściekowymi powstającymi w oczyszczalni ścieków;

· gospodarka odpadami ulegającymi biodegradacji z sektora produkcji rolniczej i przemysłu rolno – spożywczego.

Założenia systemu gospodarki odpadami ulegającymi biodegradacji znajdującymi się w odpadach komunalnych zostały opisane w punkcie 6.2.1 niniejszego opracowania. Istotne jest prowadzenie selekcji tego odpadu „u źródła”. Podstawowym zadaniem w tworzeniu systemu gospodarki odpadami ulegającymi biodegradacji na terenie Gminy Miejskiej Chojnice jest stworzenie systemu selektywnego zbiórki i transportu tego rodzaju odpadów do miejsc ich odzysku lub unieszkodliwiania. Dla miasta Chojnice proponuje się stworzenie systemu gospodarki odpadami ulegającymi biodegradacji w oparciu o proponowany Zakład Zagospodarowania Odpadów. Integralnym elementem tego Zakładu powinna być funkcjonująca na terenie miasta kompostownia osadów ściekowych.

6.6.
Instalacje do odzysku i unieszkodliwiania odpadów

6.6.1.
Modernizacja i zamykanie istniejących instalacji
W związku z wejściem w życie nowych przepisów wykonawczych dotyczących składowisk odpadów konieczne jest dostosowanie istniejących obiektów do wymogów określonych w Rozporządzeniu Ministra Środowiska z dnia 24 marca 2003 r. w sprawie szczegółowych wymagań dotyczących lokalizacji, budowy, eksploatacji i zamknięcia, jakim powinny odpowiadać poszczególne typy składowisk odpadów (Dz. U. Nr 61, poz. 549). Termin dostosowania składowiska odpadów komunalnych w Nowym Dworze do wymogów prawa upływa 30 grudnia 2009 r.

Zgodnie z art. 33 ust. 2 – 3 ustawy z dnia 27 lipca 2001 r. o wprowadzeniu ustawy – Prawo ochrony środowiska, ustawy o odpadach oraz zmianie niektórych ustaw (Dz. U. Nr 100, poz. 1085, Dz. U. nr 7 poz. 78) Wojewoda Pomorski wydał decyzję dostosowawczą składowisko odpadów innych niż niebezpieczne i obojętne w Nowym Dworze k/Angowic. W decyzji tej zobowiązał zarządzającego składowiskiem m.in. do:

a) Prowadzenia badań gazu składowiskowego ujmowanego na kwaterach III i IV w zakresie:

· objętości – co miesiąc;

· zawartości metanu (CH4) – co miesiąc;

· zawartości dwutlenku węgla (CO2) – co miesiąc;

· zawartości tlenu (O2) – co miesiąc;
b) Zamiany sposobu wykorzystania gazu wysypiskowego ujmowanego z kwater nr III i IV na spalanie go w postaci pochodni lub wykorzystanie do celów energetycznych;
c) Prowadzenia pomiarów stopnia osiadania powierzchni składowiska z wykorzystaniem ustalonych reperów oraz oceny stateczności zboczy określanej metodami geotechnicznymi;
d) Rejestrowania raz na dobę wielkości opadu atmosferycznego począwszy od dnia przekazania w dzierżawę składowiska odpadów komunalnych w Nowym Dworze k/Angowic;
e) Skorygowania usytuowania piezometrów poprzez wykonanie minimum trzech otworów badawczych dla każdej warstwy wodonośnej do pierwszego użytkowego poziomu wodonośnego włącznie w ten sposób aby jeden zlokalizowany był na dopływie wód podziemnych zaś dwa na przewidywanym ich odpływie;
f) Doposażenia składowiska w piezometry ujmujące wszystkie warstwy wodonośne z uwzględnieniem pierwszego użytkowego poziomu wodonośnego włącznie, w taki sposób, aby wyniki badań wód podziemnych umożliwiły określenie wpływu kwater nieeksploatowanych (nr I i II) i osobno obecnie użytkowanych (III i IV) na te wody;
g) Prowadzenia badań wód podziemnych w piezometrach usytuowanych jak w pkt f w zakresie:

· pomiaru poziomu wód podziemnych – co 3 miesiące;

· odczynu pH – co3 miesiące;

· przewodności elektrolitycznej właściwej – co 3 miesiące;

· zawartości ogólnego węgla organicznego (OWO) – co 3 miesiące;

· zawartości metali ciężkich: Cu, Zn, Pb, Cd, Cr, Hg – co 3 miesiące;

h) Prowadzenia pomiaru objętości wód odciekowych;

i) Badania składu wód odciekowych w zakresie wskaźników fizykochemicznych jak w pkt. g;

j) Prowadzenia badań struktury i składu masy deponowanych odpadów;

k) Uzupełnienia zieleni ochronnej wokół składowiska poprzez nasadzenie pasa drzew i krzewów o szerokości nie mniejszej niż 10 m.
6.6.2. Nowe instalacje

Biorąc pod uwagę istniejący stan instalacji do unieszkodliwiania odpadów oraz proponowany system gospodarki odpadami komunalnymi zakłada się ewentualne zlokalizowanie na terenie powiatu chojnickiego Zakładu Zagospodarowania Odpadów. Dla potrzeb zagospodarowania odpadów ulegających biodegradacji zakłada się wykorzystanie istniejącej kompostowni w Chojnicach. Natomiast rolę regionalnego składowiska pełniłoby składowisko w Nowym Dworze.

Należy zaznaczyć, że budowa poszczególnych nowych elementów funkcjonalnych Zakładu Zagospodarowania Odpadów wymaga przeprowadzenia pełnej procedury inwestycyjnej.

7.
HARMONOGRAM I SZACUNKOWE KOSZTY REALIZACJI ZADAŃ NA LATA 2006 – 2009 Z PERSPEKTYWĄ NA LATA 2010 – 2014
Możliwość osiągnięcia celów wyznaczonych w Planie Gospodarki Odpadami wiąże się ze skuteczną realizacją zaplanowanych działań. Należy dodać, że realizacja każdego z wymienionych celów powinna być połączona z przeprowadzaniem edukacji ekologicznych. Zestawienie obowiązków w zakresie gospodarki odpadami, ze wskazaniem terminu ich realizacji oraz osoby odpowiedzialnej przedstawiono w tabeli nr 11.
Tabela nr 11. Wykaz zadań w zakresie gospodarki odpadami
wynikających z aktualnego stanu prawnego
	TERMIN
	ZADANIE
	ODPOWIEDZIALNY
	PODSTAWA PRAWNA

	od 1 lipca 2006 r.
	zakaz składowania części opon
	zarządzający składowiskami odpadów
	art. 43 ust. 2 ustawy o wprowadzeniu ustawy – Prawo ochrony środowiska, ustawy o odpadach oraz o zmianie niektórych ustaw j art. 55 ust. 1 pkt 5 ustawy o odpadach

	do 30 czerwca 2008 r.
	przedstawienie radzie gminy raportu z wykonania GPOŚ (zawierających sprawozdanie z wykonania GPGO)
	Burmistrz Miasta – przygotowanie raportu
	art. 18 ust. 2 ustawy POŚ, art. 14 ust. 13 ustawy o odpadach

	
	uchwalenie uaktualnionego GPOŚ, których część stanowi GPGO
	rada gminy –uchwalenie programu,

Burmistrz Miasta – przygotowanie projektów dokumentów
	art. 14, 17, 18 ustawy POŚ; art. 14 ust. 14 ustawy o odpadach

	do 31 grudnia 2009 r.
	dostosowanie funkcjonowania składowiska odpadów do wymagań określonych w decyzji o pozwoleniu na budowę lub jego zmianie
	zarządzający składowiskiem
	art. 33 ust. 4 ustawy o wprowadzeniu ustawy – Prawo ochrony środowiska, ustawy o odpadach oraz o zmianie niektórych ustaw

Tabela nr 12.
Objęcie zorganizowanym wywozem odpadów komunalnych
wszystkich mieszkańców miasta (zbiórka zmieszanych odpadów komunalnych)

	Cel ogólny
	Pełny odbiór odpadów od mieszkańców miasta przez jednostki wywozowe

	Działania i terminy realizacji
	1. Zidentyfikowanie obszarów, gdzie zbiórka odpadów jest niepełna (termin realizacji do 30 czerwca 2006 r.);

2. Uchwalenie regulaminu utrzymania czystości i porządku w gminie (termin realizacji do 13 stycznia 2006 r.);

3. Rozszerzenie działalności jednostek wywozowych odbierających odpady komunalne od mieszkańców gminy o tereny do tej pory taką zbiórką nie objęte (termin realizacji do czerwca 2006 r.)

	Mierzalne efekty
	1. Zidentyfikowane obszary z niepełnym zorganizowanym odbiorem odpadów komunalnych;

2. Aktualna uchwała dot. utrzymania czystości i porządku na terenie miasta Chojnice;

3. % mieszkańców objętych zorganizowaną zbiórką

	Koszty i finansowanie
	1. 1000 PLN, budżet gminy

2. Zadanie wynikające z obowiązujących przepisów prawa

3. Koszty własne jednostek wywozowych

	Problemy
	1. Brak wiedzy ekologicznej a tym samym niechęć mieszkańców do wprowadzania jakichkolwiek zmian w systemie gospodarowania odpadami.

2. Brak środków finansowych mieszkańców na opłacenie usługi polegającej na wywozie odpadów stałych przez jednostki wywozowe.

	Odpowiedzialność
	Burmistrz Miasta Chojnice

Tabela nr 13. Rozwój selektywnej zbiórki odpadów opakowaniowych

	Cel ogólny
	Wzrost stopnia odzysku wybranych odpadów opakowaniowych

	Działania i terminy realizacji
	1. Zidentyfikowanie obszarów gdzie nie funkcjonuje selektywna zbiórka odpadów (termin realizacji 30.06.2006 r.);
2. Przygotowanie kompleksowego programu selektywnej zbiórki odpadów (termin realizacji 31.12.2006 r.);
3. Rozwinięcie i usprawnienie systemu pojemnikowego selektywnej zbiórki odpadów (termin realizacji 31.12.2007 r.);
4. Przeprowadzenie akcji informacyjnej obejmującej zasady selektywnego gromadzenia odpadów opartej na broszurach informacyjnych, materiały prasowe (31.12.2007 r.);
5. Wprowadzenie workowego systemu zbiórki w zabudowie jednorodzinnej (termin realizacji 31.12.2007 r.)

	Mierzalne efekty
	1. Mapa obszarów nie objętych selektywną zbiórką odpadów komunalnych;
2. Dokument zawierający program selektywnej zbiórki dla całej gminy;

3. Pełny system odbioru odpadów selektywnie gromadzonych w systemie workowym i pojemnikowym;
4. Większy stopień odzysku odpadów opakowaniowych

	Koszty i finansowanie
	1. 1000 PLN , budżet gminy;
2. 20.000 PLN , WFOŚiGW;
3. Koszty własne firm wywozowych;
4. 20.000 PLN, WFOŚiGW;
5. 40.000 PLN, koszty firm wywozowych.

	Problemy
	· niewystarczająca koordynacja działań firm uczestniczących w selektywnej zbiórce odpadów;
· prawidłowe przestrzeganie zasad selekcji przez mieszkańców;

	Odpowiedzialność
	Burmistrz Miasta, Władze jednostek wywozowych

Tabela nr 14. Wprowadzenie selektywnej zbiórki odpadów ulegających
biodegradacji

	Cel ogólny
	Odzysk i zagospodarowanie odpadów na wymaganym poziomie

	Działania i terminy realizacji
	1. Popularyzacja wśród mieszkańców w zabudowie jednorodzinnej i wielorodzinnej gromadzenia odpadów ulegających biodegradacji w pojemnikach, w przypadku zabudowy jednorodzinnej możliwość kompostowania przedmiotowych odpadów w przydomowych kompostownikach (termin realizacji do 31.06.2006 r.);

2. Przeprowadzenie akcji edukacyjnej obejmującej zagospodarowanie odpadów ulegających biodegradacji opartej na broszurach informacyjnych, materiałach prasowych itp. (termin realizacji: 31.12.2007 r.);

3. Rozwinięcie systemu pojemnikowego odbioru odpadów ulegających biodegradacji od mieszkańców miasta.

	Mierzalne efekty
	1. Zmniejszenie ilości składowanych odpadów ulegających biodegradacji;

2. Zwiększenie ilości przydomowych kompostowni, pojemników na odpady ulegających biodegradacji;
3. Uzyskanie stopnia redukcji składowanych odpadów ulegających biodegradacji do poziomu 75 %

	Koszty i finansowanie
	1. 10.000 PLN , WFOŚiGW, budżet własny gminy;
2. 30.000 PLN, WFOŚiGW, wniosek do funduszy strukturalnych;
3. 50.000 PLN, WFOŚiGW, wniosek do funduszy strukturalnych.

	Problemy
	· niechęć mieszkańców do prowadzenia oddzielnej zbiórki odpadów ulegających biodegradacji.

	Odpowiedzialność
	Burmistrz Miasta Chojnice

Tabela nr 15. Odzysk i zagospodarowanie odpadów wielkogabarytowych
i budowlanych

	Cel ogólny
	Wydzielenie szczególnych kategorii odpadów wchodzących w strumień odpadów komunalnych poprzez ich selektywną zbiórkę.

	Działania terminy realizacji
	1. Rozwój systemu zbiórki odpadów budowlanych (termin realizacji 31.12.2006 r.);

2. Rozwój systemu zbiórki odpadów wielkogabarytowych (termin realizacji 31.12.2006 r.);

3. Stworzenie Gminnego Punktu Czasowego Składowania Zebranych Odpadów (termin realizacji 30.12.2006 r.);

	Mierzalne efekty
	1. Odzysk odpadów budowlanych na poziomie co najmniej 15% selektywnej zbiórki w 2006 r. oraz 40% w 2010 r.;
2. Osiągnięcie selektywnej zbiórki odpadów wielkogabarytowych na poziomie: 20% wytwarzanych odpadów wielkogabarytowych w roku 2006, 50% w roku 2010;

3. Funkcjonujący Gminny Punkt Czasowego Magazynowania Odpadów.

	Koszty i finansowanie
	1. 20.000 PLN, budżet gminy lub fundusze strukturalne;
2. 10.000 PLN, budżet gminy lub fundusz strukturalne;
3. 100.000 PLN, wniosek do Funduszy Strukturalnych

	Problemy
	Początkowa efektywność odzysku odpadów może być niewielka;

Edukacja ekologiczna w zakresie zagospodarowania przedmiotowych odpadów powinna być procesem ciągłym a nie jednorazowym.

	Odpowiedzialność
	Burmistrz Miasta Chojnice

Tabela nr 16. Rozwój selektywnej zbiórki odpadów niebezpiecznych
występujących w strumieniu odpadów komunalnych

	Cel ogólny
	Wydzielenie odpadów niebezpiecznych ze strumienia odpadów komunalnych, na poziomie 15% w 2007 oraz 50% w 2010 r.

	Działania i terminy realizacji
	1. Uzupełnienie inwentaryzacji materiałów zawierających azbest, podlegających wymianie i unieszkodliwieniu (termin realizacji 30.12.2006 r.);

2. Organizacja programu wspomagania wymiany pokryć dachowych i elewacji zawierających azbest (termin realizacji 31.12.2007 r.);
3. Rozwój systemu zbiórki baterii w jednostkach oświaty i punktach sprzedaży sprzętu elektrycznego i elektronicznego (termin realizacji 31.12.2006 r.);
4. Rozwój systemu zbiórki niewykorzystanych leków w oparciu o apteki i /lub ośrodki zdrowia (termin realizacji 31.12.2006 r.);

5. Organizacja systemu selektywnej zbiórki odpadów niebezpiecznych innych niż w/w (termin realizacji 31.12.2008 r.)

	Mierzalne efekty
	1. Opracowany dokument zawierający ilość pokryć zawierających azbest na terenie miasta Chojnice;
2. Sukcesywne usuwanie materiałów zawierających azbest;
3. Realizacja założonego stopnia odzysku baterii ze strumienia odpadów komunalnych;
4. Realizacja stopnia odzysku i unieszkodliwiania nieużytecznych odpadów medycznych;
5. Wydzielenie na zakładanym poziomie odpadów niebezpiecznych innych niż w/w, ze strumienia odpadów komunalnych.

	Koszty i finansowanie
	1. 20.000 PLN, budżet gminy lub fundusze strukturalne;
2. 30.000 PLN, budżet gminy, WFOŚiGW;
3. 20.000 PLN, budżet gminy, WFOŚIGW lub fundusze strukturalne;
4. 20.000 PLN , budżet gminy, WFOŚiGW lub fundusze strukturalne
5. 90.000 PLN, Fundusze strukturalne

	Odpowiedzialność
	Burmistrz Miasta Chojnice

8.
PROGRAM EDUKACJI W ZAKRESIE GOSPODARKI ODPADAMI
8.1.
Cele i założenia programu promocji i edukacji
Podstawowym celem programu jest zwiększenie ilości pozyskiwanych z odpadów surowców wtórnych oraz zmniejszenie ilości wytwarzanych odpadów. Aby osiągnąć powyższy cel należy przede wszystkim:

· kształtować wzorce zachowań poszczególnych grup społeczeństwa miasta w odniesieniu do gospodarki odpadami;

· podnosić wśród mieszkańców świadomość na sprawy związane z ochroną środowiska;

· zapewnić mieszkańcom dostęp do informacji dot. gospodarki odpadami ze szczególnym zwróceniem uwagi na możliwości odzysku odpadów i płynących z tego korzyści ekologicznych i ekonomicznych;

8.2.
Edukacja ekologiczna szkolna, pozaszkolna, adresaci edukacji
Edukacja ekologiczna szkolna to zorganizowany system kształcenia uczniów na wszystkich szczeblach oświaty, nastawiony na wykształcenie w nich umiejętności obserwowania środowiska i zmian w nich zachodzących, wrażliwości na piękno przyrody. Młodzież szkolna i dzieci wykazują bardzo dużą percepcję na edukację ekologiczną. Poza przekazywaniem informacji ekologicznych na zajęciach lekcyjnych, konieczne jest zastosowanie także innych form przekazu. Powinny być to wycieczki np. do zakładu odzysku i unieszkodliwiania odpadów, na miejsca dzikich składowisk odpadów oraz różnego rodzaju konkursy. Działalność edukacyjna przeprowadzana wśród dzieci i młodzieży powinna być przeprowadzana przy współpracy z władzami samorządowymi. Współpraca ta dotyczy m.in. wsparcia finansowego .Ważnym elementem w edukacji ekologicznej jest współpraca również z ekologicznymi organizacjami pozarządowymi.

Najlepszym i najefektywniejszym sposobem podniesienia świadomości ekologicznej dorosłych (pozaszkolna) jest zaangażowanie mieszkańców w procesy decyzyjne. Wymaga to szerokiego informowania społeczeństwa o stanie środowiska, działaniach na rzecz jego ochrony, a także możliwościach prawnych uczestniczenia mieszkańców w podejmowaniu decyzji mających wpływ na stan środowiska. Przewiduje się również objęcie edukacją ekologiczną szerokiego kręgu osób zajmujących się sprawami ochrony środowiska w urzędach, instytucjach i zakładach, a także przedstawicieli grup opiniotwórczych z zakresu ochrony środowiska: nauczycieli, radnych. W szczególności informację o edukacji ekologicznej powinny trafiać do następujących instytucji lub przedsiębiorstw: urzędy administracji lokalnej, urzędy samorządów lokalnych, urzędy administracji i spółdzielczości mieszkaniowej, szkoły, przedszkola, organizacje społeczne, placówki handlowe, restauracje, podmioty gospodarcze wytwarzające odpady, firmy zajmujące się odzyskiem/unieszkodliwianiem odpadów, przedsiębiorstwa gospodarki komunalnej.

Edukacja ekologiczna musi być prowadzona w sposób zorganizowany przy zastosowaniu form oświatowych, kulturalnych i reklamowych.

Formy oświatowe to:

Prowadzenie działań oświatowych i informacyjnych w formie lekcji, prelekcji ekologicznych według przyjętego uprzednio standardu dydaktycznego uwzględniającego lokalny wymiar problemu ochrony środowiska i zróżnicowanie wiekowe i edukacyjne odbiorców.

Poszczególne działania to:

· konkurs wiedzy ekologicznej na temat gospodarki odpadami;
· wycieczki ukazujące w sposób bezpośredni potrzebę ochrony środowiska: składowisko odpadów w Nowym Dworze, oczyszczalnia ścieków w Igłach, zakłady przemysłowe na terenie miasta;
· spotkania z profesjonalnymi organizacjami ekologicznymi, ekologami zajmującymi się zagadnieniami z zakresu gospodarki odpadami.
Formy kulturalne to:

· konkursy plastyczne z udziałem dzieci przedszkolnych, uczniów szkół podstawowych oraz średnich z finałem ogólnomiejskim;

· scenki teatralne podejmujące tematykę gospodarki odpadami.

Formy reklamowe

Działania reklamowe będą miały na celu zwiększenie znajomości problemów z zakresu gospodarki odpadami na terenie miasta. Działania reklamowe muszą być powiązane z formami kulturalnymi i oświatowymi. Mogą być one przeprowadzane za pomocą mediów lokalnych – prasa, radio, a także również przez internet. Ponadto popularną formą przekazu treści ekologicznych jest również akcja ulotkowa. Jest ona zawsze wsparciem przy wprowadzaniu konkretnych działań związanych z ochroną środowiska – w tym również z zagadnieniami z zakresu gospodarki odpadami.

9.
OKREŚLENIE INSTRUMENTÓW FINANSOWYCH SŁUŻĄCYCH
REALIZACJI ZAMIERZONYCH CELÓW W PLANIE GOSPODARKI ODPADAMI
9.1.
Źródła pozyskiwania funduszy

Wszelkie inwestycje w zakresie gospodarki odpadami mogą być finansowane za pomocą środków pochodzących ze źródeł prywatnych, które stanowią środki własne inwestorów, powiększone o komercyjne kredyty bankowe oraz ze źródeł publicznych. Do źródeł publicznych Do źródeł publicznych należą: budżet państwa, budżety jednostek samorządu terytorialnego, fundusze pochodzące z Unii Europejskiej. Ponadto inwestycje w tej dziedzinie mogą być wspierane przez niezależne instytucje finansowe, fundacje czy towarzystwa leasingowe. Możliwe jest łączenie środków pochodzących z różnych źródeł oraz zawieranie umów na wspólną realizację inwestycji przez samorządy terytorialne i podmioty prawne.

9.2.
Zasady oraz sposób finansowania przedsięwzięć priorytetowych

Podstawę zintegrowanego systemu finansowania przedsięwzięć proekologicznych stanowią przede wszystkim instytucjonalne fundusze ochrony środowiska i gospodarki wodnej (Narodowy, wojewódzkie, powiatowe i gminne). Gromadzą one wpływy z opłat płaconych za korzystanie ze środowiska i jego zasobów przez podmioty gospodarcze oraz kar nakładanych za ponadnormatywne zanieczyszczanie środowiska.

Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej

Zasadniczym celem Narodowego Funduszu jest wspieranie finansowe przedsięwzięć podejmowanych dla poprawy jakości środowiska w Polsce. Fundusz działa w oparciu o Strategię zatwierdzoną przez jego organy nadzorcze oraz ministra środowiska, a także zaakceptowaną przez komisje Sejmu i Senatu RP. Zgodnie z tym dokumentem, misją Narodowego Funduszu jest wspieranie konstytucyjnej zasady zrównoważonego rozwoju kraju oraz wynikających z niej celów i zadań polityki ekologicznej państwa. Priorytety przy podejmowaniu decyzji o finansowaniu działań ekologicznych są zgodne z listą programów priorytetowych Funduszu przewidzianych do dofinansowania na dany rok, oparte na Programie wykonawczym do Polityki ekologicznej państwa, propozycjach ministra środowiska, wojewódzkich listach przedsięwzięć priorytetowych.

W Narodowym Funduszu obowiązują następujące formy dofinansowania:

· pożyczki;
· pożyczki płatnicze;
· kredyty udzielane przez banki ze środków Narodowego Funduszu
dopłaty do oprocentowania preferencyjnych kredytów i pożyczek;
· dotacje;
· umorzenia.

Wysokość dofinansowania udzielonego przez Narodowy Fundusz jest uzależniona od efektywności wykorzystania środków Funduszu, z zastosowaniem zasady uzyskania optymalnego efektu ekologicznego i ekonomicznego. Udzielone przez Narodowy Fundusz dofinansowanie, w formie pożyczek i kredytów generalnie nie może przekroczyć 70 % kosztów realizacji przedsięwzięcia. Pożyczki mogą być częściowo umarzane, pod warunkiem terminowego wykonania zadań i osiągnięcia planowanych w nich efektów.

O dofinansowanie ze środków Funduszu mogą ubiegać się:

· jednostki samorządu terytorialnego i ich związki;

· administracja państwowa;

· przedsiębiorcy;

· jednostki szkolnictwa wyższego;

· jednostki organizacyjne ochrony środowiska;

· organizacje pozarządowe;

· osoby fizyczne

Warunki udzielenia dofinansowania:

· udokumentowane pełne pokrycie planowanych kosztów przedsięwzięcia;

· wywiązanie się przez Wnioskodawcę z obowiązku uiszczenia opłat i kar, stanowiących przychody Narodowego Funduszu oraz wywiązywania się z innych zobowiązań w stosunku do Funduszu;

· przedsięwzięcie spełnia kryteria wyboru przedsięwzięć ustalonych przez Narodowy Fundusz;

· przedsięwzięcie nie może być zakończone;

· wniosek spełnia wymagania formalne;

· udzielone dofinansowanie nie może przekroczyć kosztów przedsięwzięcia;

· zostało zapewnione zabezpieczenie zwrotu udzielonego dofinansowania;
· została zawarta umowa cywilno – prawna określająca warunki dofinansowania zgodnie z wzorem stosowanym w Narodowym Funduszu.
Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej

Wojewódzkie fundusze działają na podstawie ustawy Prawo Ochrony Środowiska. Samodzielnie gospodarują mieniem stanowiącym cześć mienia Skarbu Państwa oraz odpowiadają za swoje zobowiązania.

W Funduszu obowiązują następujące formy finansowania:

· pożyczki;

· dotacje;

· dopłaty do kredytów bankowych.
Dominującą formą pomocy finansowej ze środków są oprocentowane pożyczki udzielane na preferencyjnych warunkach. Istnieją możliwości częściowego umorzenia pożyczek. Dotacje mogą być udzielane na proekologiczne zadania inwestycyjne i modernizacyjne realizowane przez jednostki sfery budżetowej, jednostki samorządów i inne jednostki organizacyjne prowadzące działalność w zakresie ochrony zdrowia, profilaktyki zdrowotnej, pomocy społecznej, oświaty i kultury. Pomoc ze środków Funduszu może być udzielona wszelkim podmiotom realizującym zadania z zakresu ochrony środowiska i gospodarki wodnej, odpowiadające kryteriom wyboru przedsięwzięć na wniosek spełniający wymagania formalne.

Powiatowy i Gminny fundusz ochrony środowiska i gospodarki wodnej

Gminny Fundusz Ochrony Środowiska i Gospodarki Wodnej został powołany na mocy Ustawy o ochronie i kształtowaniu środowiska w 1994r. Na mocy w/w Ustawy w 1999r powołany został natomiast Powiatowy Fundusz Ochrony Środowiska i Gospodarki Wodnej. Przedmiotowe fundusze działają w strukturach administracji publicznej. Dochodami Powiatowych funduszy są wpływy z tytułu opłat za składowanie odpadów i kar związanych z niewłaściwym ich składowaniem oraz pozostałe opłaty za gospodarcze korzystanie ze środowiska i wprowadzane w nim zmiany. Natomiast dochodami Gminnego Funduszu są wpływy z tytułu opłat i kar za usuwanie drzew, opłat za składowanie odpadów i kar związanych z niewłaściwym ich składowaniem oraz pozostałe opłaty za gospodarcze korzystanie ze środowiska i wprowadzanie w nim zmian.

Ustawa z dnia 27 kwietnia 2001 r Prawo ochrony środowiska w dziale II rozdziale 4 określa przeznaczenie środków finansowych funduszy gminnych i powiatowych.

Zgodnie z art. 406 w/w ustawy środki gminnych i powiatowych funduszy przeznacza się na:

· edukację ekologiczną oraz propagowanie działań proekologicznych i zasady zrównoważonego rozwoju;

· wspomaganie realizacji zadań państwowego monitoringu środowiska;

· wspomaganie innych systemów kontrolnych i pomiarowych oraz badań stanu środowiska, a także systemów pomiarowych zużycia wody i ciepła;
· realizację zadań modernizacyjnych i inwestycyjnych służących ochronie środowiska i gospodarce wodnej, w tym instalacji lub urządzeń ochrony przeciwpowodziowej i obiektów małej retencji wodnej;
· urządzanie i utrzymanie terenów zieleni, zadrzewień, zakrzewień oraz parków;
· realizację przedsięwzięć związanych z gospodarką odpadami;
· wspieranie działań przeciwdziałających zanieczyszczeniom;
· profilaktykę zdrowotną dzieci na obszarach, na których występują przekroczenia standardów jakości środowiska;
· wspieranie wykorzystania lokalnych źródeł energii odnawialnej oraz pomoc dla wprowadzania bardziej przyjaznych dla środowiska nośników energii;
· wspieranie ekologicznych form transportu;
· działania z zakresu rolnictwa ekologicznego bezpośrednio oddziaływującego na stan gleby, powietrza i wód, w szczególności na prowadzenie gospodarstw rolnych produkujących metodami ekologicznymi położonych na obszarach szczególnie chronionych na podstawie przepisów ustawy o ochronie przyrody;
· inne zadania służące ochronie środowiska i gospodarce wodnej wynikające z zasady zrównoważonego rozwoju, w tym na programy ochrony środowiska.

Ponadto środki powiatowych funduszy mogą być przeznaczone dodatkowo na realizację przedsięwzięć związanych z ochroną powierzchni ziemi.

Fundacja Ekofundusz

EkoFundusz jest fundacją powołaną w 1992r przez Ministra Finansów dla efektywnego zarządzania środkami finansowymi pochodzącymi z zamiany części zagranicznego długu na wspieranie przedsięwzięć w ochronie środowiska. Dotychczas decyzję o ekokonwersji polskiego długu podjęły Stany Zjednoczone, Francja, Szwajcaria, Włochy, Szwecja i Norwegia. EkoFundusz zarządza środkami finansowymi pochodzącymi z ekokonwersji łącznie ponad 571 mln USD do wydatkowania w latach 1992-2010.

W zakresie gospodarki odpadami priorytetami EkoFunduszu są:

· tworzenie kompleksowych systemów selektywnej zbiórki, recyklingu i unieszkodliwiania odpadów komunalnych i niebezpiecznych;

· przedsięwzięcia związane z eliminacją powstawania odpadów niebezpiecznych w procesach przemysłowych i likwidacją składowisk odpadów tego rodzaju;
· rekultywacja gleb zanieczyszczonych odpadami niebezpiecznymi stanowiącymi zagrożenie dla zdrowia ludzi lub świata przyrody.

Zalecane jest, aby projekty spełniały przynajmniej jeden z następujących warunków:

· wprowadzanie na polski rynek nowych technologii z krajów –donatorów;

· uruchomienie krajowej produkcji urządzeń dla ochrony środowiska;
· szczególne znaczenie dla ochrony zdrowia.

Z pomocy EkoFunduszu mogą korzystać:

· przedsiębiorcy;
· samorządy;

· inne podmioty (instytucje charytatywne, wyznaniowe, społeczne organizacje ekologiczne itp. Podmioty nie będące przedsiębiorcami w myśl ustawy Prawo działalności gospodarczej).
Warunki udzielenia dotacji zależą od charakteru projektu oraz rodzaju podmiotu ubiegającego się o dofinansowanie. W ujęciu rzeczowym z dotacji EkoFunduszu finansowane są jedynie koszty budowy i wyposażenia podstawowych obiektów technologicznych inwestycji oraz urządzeń niezbędnych dla funkcjonowania obiektów podstawowych. Środki EkoFunduszu mają charakter bezzwrotnej pomocy zagranicznej, w związku z tym w przypadku finansowania zakupów z dotacji ma zastosowanie rozporządzenie Ministra Finansów z dnia 22.03.2002 r. w sprawie wykonywania zapisów ustawy o podatku od towarów i usług oraz o podatku akcyzowym (Dz. U. Nr 27, poz. 268), stanowiące o prawie do zwrotu podatku VAT naliczonego od zakupów zrealizowanych ze środków Fundacji.

Banki wspierające inwestycje ekologiczne

Bank Ochrony Środowiska ma statutowo nałożony obowiązek kredytowania inwestycji służących ochronie środowiska. Udziela kredytów na między innymi: budowę składowisk odpadów i innych obiektów do odzysku i unieszkodliwiania odpadów, zakup urządzeń związanych z usuwaniem odpadów, zakup sprzętu niezbędnego do zorganizowania zbiórki i transportu odpadów. Kredyty z BOŚ umożliwiają sfinansowanie zadania inwestycyjnego w 100%. Środki te są oprocentowane w wysokości od 1%. Okres spłaty kredytu wynosi 5 lat, a okres karencji 1 rok. BOŚ udziela również kredytów ze środków NFOŚiGW i WFOŚiGW.

Inne banki aktywnie wspomagające finansowanie gospodarki odpadami to:

· Bank Rozwoju Eksportu S.A.;

· Polski Bank Rozwoju S.A;

· Bank Światowy;

· Europejski Bank Odbudowy i Rozwoju.

Fundusze Strukturalne, Fundusz Spójności

Po przystąpieniu Polski do Unii Europejskiej istnieje możliwość finansowania inwestycji w ochronie środowiska z Funduszy Strukturalnych oraz Funduszu Spójności, a także możliwość finansowania inwestycji ze Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego (inwestycje w skali regionalnej i lokalnej). Ramy przedsięwzięć inwestycyjnych finansowanych w przyszłości ze wspomnianych funduszy określa Narodowy Plan Rozwoju (2004 – 2006).

Fundusz Spójności, inaczej zwanym Funduszem Kohezji jest to czasowe wsparcie finansowe dla krajów Unii Europejskiej, których Produkt Krajowy Brutto nie przekracza 90% średniej dla wszystkich krajów członkowskich. Realizację Funduszu Spójności zaplanowano na lata 1993-99. Na szczycie Unii Europejskiej w Berlinie postanowiono przedłużyć jego działanie do 2006 r. Pomoc, którą kraje członkowskie UE otrzymują w ramach Funduszu obejmuje finansowanie projektów dotyczących inwestycji w zakresie ochrony środowiska i infrastruktury transportowej. Budżet Funduszu Spójności na lata 2000 – 2006 wynosi 18 mld Euro. Może on przyczyniać się do finansowania:

· projektów;

· etapów projektu, które są technicznie lub finansowo niezależne;
· grupy projektów powiązanych ze sobą widoczną strategią tworzącą spójną całość.

Fundusz może również udzielać pomocy:

· na wstępne badania odnoszące się do kwalifikujących się projektów, łącznie z tymi, które są koniecznie dla ich wprowadzenia;
· na środki wsparcia technicznego, a w szczególności na środki poziome takie jak badania porównawcze mające na celu ocenę wpływu pomocy wspólnotowej, na środki i badania, które przyczyniają się do oceny, monitorowania lub oszacowania projektów, oraz wzmocnieniu i zagwarantowaniu koordynowania projektów i ich spójności, a w szczególności spójności z politykami wspólnotowymi.

W przypadku Funduszy Strukturalnych Komisja Europejska zatwierdza dokumenty programowe – w szczególności programy operacyjne. Projekty zatwierdzane są na poziomie krajowym i akceptowane przez Komisję Europejską pod warunkiem zachowania spójności z głównymi celami każdego z programów operacyjnych oraz zgodności z warunkami wybieralności projektów każdego z funduszy strukturalnych. Istnieją, co najmniej dwa sposoby sięgania po pomoc w ramach funduszy strukturalnych:

1. Ogłaszany jest termin nadsyłania wniosków.

Instytucja zarządzająca lub wdrażająca każdego programu operacyjnego jest odpowiedzialna za obsługę zgłaszanych przez potencjalnych odbiorców pomocy wniosków. Wyraźnie wskazane ,,kryteria wyboru’’, pozwalają na jasny i obiektywny wybór projektów, a z drugiej strony pozwalają projektodawcom, na określenie jaki rodzaj projektów może być dofinansowany oraz jakie z nich zostaną uznane za priorytetowe. Po zatwierdzeniu do dofinansowania projektu ogłaszany jest w oparciu o zasadę wolnej konkurencji, publiczny konkurs na bezpośredniego realizatora prac objętych projektem.

2. Administracja wdraża pomoc pochodzącą z funduszy strukturalnych poprzez otwarte linie subwencji publicznych i udziela jej małym i średnim przedsiębiorstwom, organizacjom pozarządowym, stowarzyszeniom itd.

W ramach każdego programu zostają ustalone warunki, jakie muszą spełniać podmioty chcące uzyskać pomoc, terminy składania wniosków oraz kryteria przyznania pomocy. Pomoc finansowa ze środków funduszy strukturalnych w okresie 2004 – 2006 będzie zachowywać czasową ważność w okresie pomiędzy 2004 a 2008 r. Wymieniony okres wskazuje jedynie taką przestrzeń czasową, podczas której będzie można zawierać zobowiązania lub podpisywać kontrakty. Po 31grudnia 2006 r. dalej będzie można wykonywać działania, realizować projekty czy dokonywać płatności, jednak nie później niż do 31 grudnia 2008 r., zawsze w oparciu o kontrakty czy zobowiązania zawarte do dnia 31 grudnia 2006 r.

Zintegrowany Program Operacyjny Rozwoju Regionalnego (ZPORP)

Celem programu jest zapewnienie wszystkim regionom w Polsce udziału w procesach rozwojowych i modernizacyjnych gospodarki poprzez tworzenie warunków wzrostu konkurencyjności regionów oraz przeciwdziałanie marginalizacji niektórych obszarów. Pomoc skierowana jest dla samorządów województw, powiatów i gmin, stowarzyszeń oraz związków gmin i powiatów, instytucji naukowych, instytucji rynku pracy, agencji rozwoju regionalnego i instytucji wspierania przedsiębiorczości. Instytucją Zarządzającą Zintegrowanym Programem Operacyjnym Rozwoju Regionalnego jest Ministerstwo Gospodarki, Pracy i Polityki Społecznej. ZPORP przewiduje możliwość realizacji szerokiego zakresu zadań w ramach następujących priorytetów:

· I Priorytet – Rozbudowa i modernizacja infrastruktury służącej wzmacnianiu konkurencyjności regionów;

· II Priorytet – Wzmocnienie rozwoju zasobów ludzkich w regionach;
· III Priorytet – Rozwój lokalny;
· IV Priorytet – Pomoc techniczna

Wsparcie w ramach poszczególnych działań dotyczy projektów, których całkowity koszt wynosi od 1 mln euro do 10 mln euro. Projekty o wartości poniżej 1 mln euro będą wspierane w ramach Priorytetu III.

W ramach Priorytetu I zdefiniowano 6 działań, których realizacja determinuje konkurencyjność regionów:

Działanie 1 – Modernizacja i rozbudowa regionalnego układu transportowego,

Działanie 2 – Infrastruktura ochrony środowiska;

Działanie 3 – Regionalna infrastruktura społeczna;

Działanie 4 – Rozwój turystyki i kultury;

Działanie 5 – Rozwój transportu miejskiego w aglomeracjach

Spośród wyżej wymienionych działań dla miasta Chojnice w szczególności ważne jest działanie 2 dotyczące infrastruktury ochrony środowiska. Realizacja działania przyczyni się do poprawy jakości środowiska naturalnego, co w efekcie przyczyni się do poprawy jakości środowiska naturalnego, co w efekcie przyczyni się do polepszenia standardu życia mieszkańców i zwiększenia możliwości inwestycyjnych, w szczególności w zakresie sektora usług (turystyka) i środowiskowo przyjaznego sektora przemysłu.
10.
SYSTEM MONITORINGU I OCENY REALIZACJI ZAMIERZONYCH CELÓW

Monitorowanie realizacji planu umożliwi ocenę prawidłowości i efektywności działań oraz szybkie i elastyczne reagowanie na zmiany. Monitoring gospodarki odpadami polegał będzie na działaniach organizacyjno-kontrolnych. System monitoringu i oceny zadań oraz celów zawartych w planie gospodarki odpadami obejmuje: obligatoryjne terminy zawarte w aktach prawnych, system sprawozdawczości organów urzędowych i podmiotów gospodarczych wraz ze wskaźnikami realizacyjnymi zamierzonych działań oraz system nadzoru i kontroli.

Opiniowanie projektu planu

Zgodnie z ustawą o odpadach projekt planu gminnego podlega zaopiniowaniu przez zarząd województwa oraz przez zarząd powiatu. Organy te udzielają opinii w terminie nie dłuższym niż 2 miesiące od dnia otrzymania projektu. Nieudzielenie opinii w tym terminie uznaje się za opinię pozytywną.

Raport z postępów we wdrażaniu planu

Obowiązkiem burmistrza jest składanie co 2 lata Radzie Gminy sprawozdań z realizacji planu gospodarki odpadami. Pierwszy termin złożenia sprawozdania z realizacji planu gospodarki odpadami upływa 30 czerwca 2006 r. Sprawozdanie z realizacji gminnego planu gospodarki odpadami powinno obejmować:

· ocenę stopnia realizacji określonych w planie celów i kierunków działań;
· sprawozdanie z wykonanych zadań pozainwestycyjnych i inwestycyjnych;
· zgodność wykonanych zadań z harmonogramem prac;
· sprawozdanie z realizacji harmonogramu finansowania założonych przedsięwzięć.

Weryfikacja i aktualizacja planu

Zgodnie z ustawą o odpadach – plany gospodarki odpadami powinny być aktualizowane nie rzadziej niż raz na 4 lata. Proces aktualizacji poprzedza weryfikacja dokumentu w celu oceny, które części planu wymagają aktualizacji i w jakim zakresie. Weryfikacji podlega cały plan, tj. aktualny stan gospodarki odpadami, wytyczone cele i działania, program krótko i długoterminowy, określone zadania i harmonogram ich realizacji.

Wskaźniki monitorowania efektywności planu

Wskaźniki monitorowania służą ocenie stopnia realizacji założonych zadań. Analiza wskaźników będzie podstawą do korekty i weryfikacji przedsięwzięć planowanych w gminnym planie gospodarki odpadami – Tabela nr 17.
Tabela nr 17. Wskaźniki efektywności wdrażania planu w Gminie
Miejskiej Chojnice

	Lp.
	Proponowane wskaźniki
	Jednostka
	Stan aktualny
	Stan w 2007 r.

	1.
	Ilość gospodarstw objętych zorganizowaną zbiórką odpadów
	[%]
	brak danych
	100

	2.
	Ilość wytworzonych odpadów komunalnych
	[Mg/rok]
	14.966,7
	16.916,4

	3.
	Ilość zebranych odpadów komunalnych
	[Mg/rok]
	14.966,7
	16.916,4

	4.
	Ilość odpadów objętych zorganizowaną zbiórką
	[%]
	1,11
	100

	5.
	Ilość wytworzonych odpadów komunalnych na 1 mieszkańca /rok
	[kg/M/rok]
	370,2
	418,4

	6.
	Ilość zebranych odpadów komunalnych na 1 mieszkańca/rok
	[kg/M/rok]
	370,2
	418,4

	7.
	Ilość zebranych od mieszkańców odpadów ulegających biodegradacji
	[Mg]
	3.274,9
	3.701,3

	8.
	Stopień redukcji odpadów ulegających biodegradacji kierowanych na składowiska
	[%]
	0
	75

	9.
	Ilość odzyskiwanych surowców wtórnych, w tym:

· tworzywa sztuczne;

· szkło
	[Mg/%]
	14,34 / 0,6

110,09 / 8,6
	702,5 / 25

576,8 / 40

	10.
	Ilość odzyskanych odpadów:

· wielkogabarytowych;

· budowlanych;

· niebezpiecznych
	[Mg]
	0

0

0
	195,4
58,8
20,5

	11.
	Obiekty gospodarki odpadami komunalnymi
· wydajność kompostowni

· linia do demontażu odpadów wielkogabarytowych;

· inne obiekty
	[Mg/rok]

szt.

szt.
	2040
0

0
	4000
1

1

	12.
	Ilość powstających osadów ściekowych
	[Mg]
	2486
	5100

	13.
	Sposób postępowania z osadami ściekowymi:

- kompostowanie
	[%]
	100
	100

	14.
	Ilość odpadów zawierających azbest
	[Mg]
	brak danych
	-

	15.
	Demontaż wyrobów zawierających azbest
	[Mg/%]
	brak danych
	- / 40

11.
STRESZCZENIE W JĘZYKU NIESPECJALISTYCZNYM

Niniejszy Plan Gospodarki Odpadami sporządzono dla Gminy Miejskiej Chojnice. Celem Planu jest wybór i wskazanie optymalnej drogi postępowania w zakresie gospodarki odpadami, w szczególności odpadami komunalnymi powstającymi na terenie Gminy Miejskiej Chojnice. Przedstawione cele i działania są zgodne z obowiązującym ustawodawstwem z analizowanej dziedziny oraz kierunkiem działań określonym w Krajowym Planie Gospodarki Odpadami, Planem Gospodarki Odpadami dla Województwa Pomorskiego i Planem Gospodarki Odpadami dla Powiatu Chojnickiego.

Zasadniczo możemy wyróżnić następujące elementy składowe będące podstawą niniejszego Planu, a mianowicie:

a) wstęp i dane charakteryzujące analizowany obszar;

b) analizy stanu istniejącego w zakresie gospodarki odpadami;

c) analiza systemu zbiórki odpadów na terenie miasta Chojnice;
d) prognoza zmian ilości i składu odpadów komunalnych na terenie miasta Chojnice;
e) przedstawienie konkretnych zadań w celu osiągnięcia zakładanych celów;

f) propozycja systemu gospodarki odpadami komunalnymi na terenie miasta Chojnice;
g) harmonogram i szacunkowe koszty realizacji zadań;
h) program edukacji w zakresie gospodarki odpadami;
i) określenie instrumentów finansowych służących realizacji celów;
j) system monitoringu zamierzonych celów.

W wstępie dokonano w szczególności analizy stanu prawnego z zakresu gospodarki odpadami, z wykazem obowiązujących aktów prawnych. Następnie dokonano charakterystyki obszaru analizowanej Gminy. Miało to na celu wskazanie stanu istniejącego pod względem demograficznym, gospodarczym, społecznym oraz przyrodniczym mającego wpływ na rodzaj planowanego systemu gospodarki odpadami. Dane demograficzne i gospodarcze były niezbędne do przeprowadzenia analizy prognozy zmian strumienia emisji poszczególnych rodzajów odpadów. Przeprowadzenie analizy stanu istniejącego miało na celu wskazanie aktualnego postępowania w zakresie zorganizowanej gospodarki odpadami w szczególności odpadami komunalnymi. Miało to niewątpliwie znaczenie przy wyborze celów i zadań ujętych w dalszej właściwej części Planu. Głównych jednak powodem celem było dokonanie tzw. bilansu „otwarcia” w zakresie ilościowym i jakościowym odpadów powstający na terenie Gminy. W wyniku przeprowadzonego procesu rozpoznania stanu istniejącego, można również było przeprowadzić analizę i prognozę zmian w horyzoncie czasowym krótko i długookresowym. Elementem składowym Planu jest przedstawienie w sposób szczegółowy pod względem ilościowym i jakościowym konkretnych celów i zadań krótko i długookresowych czyli określenia tzw. Planu Gospodarki Odpadami. Plan taki zawiera procedury realizacyjne w postaci harmonogramów realizacyjnych zadań, na podstawie których prowadzona będzie polityka finansowo-organizacyjna z zakresu omawianej dziedziny dla obszaru Gminy. W planie wskazano niezbędne środki finansowe do realizacji zadań przyjętych w Planie oraz możliwości i źródeł ich pozyskiwania. Zaprezentowano również niezbędny system tzw. monitoringu i wdrażania planu. Ma to niewątpliwe znaczenia dla organów odpowiedzialnych za wprowadzenie „w życie” zapisów niniejszego Planu.

W oparciu o wyniki analiz stanu istniejącego i prognozowanych zmian opracowano plan działań i wytyczono zadania strategiczne. Realizacja tych działań i zadań umożliwi spełnienie obowiązujących i przewidywanych wymogów prawnych, uporządkowanie i scentralizowanie gospodarki odpadami, zmniejszenie ilości odpadów kierowanych do deponowania, zwiększenie odzysku surowców wtórnych oraz poprawę jakości środowiska na analizowanym terenie.
12. BIBLIOGRAFIA

a) Krajowy Plan Gospodarki Odpadami, Rada Ministrów, Warszawa 2002 r.;
b) Wojewódzki Plan Gospodarki Odpadami dla Województwa Pomorskiego na lata 2003 – 2010, Gdańsk 2003 r.;
c) Plan Gospodarki Odpadami dla Powiatu Chojnickiego, Chojnice 2004 r.;
d) Planowanie Gospodarki Odpadami w Polsce. Poradnik – powiatowe i gminne plany gospodarki odpadami, Ramboll/COWI Joint Venture, Dania we współpracy z COWI Polska Sp. z o.o., Warszawa 2002 r.;
e) Poradnik do opracowania gminnego i powiatowego programu zrównoważonego rozwoju i ochrony środowiska, M. Kistowski, Gdańsk 1999 r.;
f) Polityka Ekologiczna Państwa na lata 2003 – 2006
z uwzględnieniem perspektywy na lata 2007 – 2010, Rada Ministrów, Warszawa 2002 r.;
g) Wytyczne sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym, Ministerstwo Środowiska, Warszawa
2002 r.;
h) Wstępne stadium planowania gospodarki w gminie, P. Szyszkowski, ARCADIS EKOKONREM Sp. z o.o., Gazeta Samorządu
i Administracji nr 3/2003, Kraków 2003 r.;
i) Materiały konferencyjne Seminarium „Selektywne zbieranie odpadów komunalnych” Urząd Marszałkowski Województwa Pomorskiego, Gdańsk 2004 r.;
j) Społeczny raport o stanie środowiska w mieście Chojnice, Fundacja Ekologiczna Ziemi Chojnickiej i Zaborskiej, Chojnice, 1996 r.;
k) Plan zagospodarowania przestrzennego województwa pomorskiego;
l) Strategia rozwoju województwa pomorskiego;
m) Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Chojnice;
n) Prognozy skutków wpływu ustaleń miejscowych planów zagospodarowania przestrzennego na środowisko przyrodnicze;
o) Strategia Rozwoju Miasta Chojnice na lata 2002 – 2014;
p) Założenia do planu zaopatrzenia w ciepło, energię elektryczną
i paliwa gazowe dla Miasta Chojnice, Fundacja Poszanowania Energii, Gdańsk, 2002 r.;
q) Program porządkowania gospodarki ściekowej i odpadowej w rejonie projektowanego rezerwatu biosfery Bory Tucholskie – wyciąg, „ATA” Usługi Projektowe A. Talaga, Elbląg, 2000 r.;
r) Informator o przepisach i procedurach dotyczących bezpiecznego postępowania z wyrobami zawierającymi azbest, Ministerstwo Gospodarki, Pracy i Polityki Społecznej, Warszawa, 2003 r.;
s) Program usuwania azbestu i wyrobów zawierających azbest stosowanych na terytorium Polski, Rada Ministrów, Warszawa,
2002 r.;

13.
SPIS TABEL

Tabela nr 1.
Analiza struktury wiekowej miasta Chojnice w porównaniu
do powiatu Chojnickiego, woj. pomorskiego, kraju;
Tabela nr 2.

Struktura zatrudnienia na terenie miasta Chojnice według
działów gospodarki;
Tabela nr 3.
Struktura bezrobotnych miasta Chojnice (2005 r.);
Tabela nr 4.
Odpady wytworzone na terenie miasta Chojnice w 2004 r.;
Tabela nr 5.
Wykaz podmiotów gospodarczych posiadających decyzję
Burmistrza Miasta Chojnice na odbiór odpadów komunalnych na terenie miasta;
Tabela nr 6.
Wykaz sprzętu wykorzystywanego przez przedsiębiorstwa zajmujące się odbiorem odpadów na terenie miasta Chojnice;
Tabela nr 7.
Podmioty gospodarcze prowadzące działalność w zakresie zbierania lub transportu odpadów niebezpiecznych (*) oraz odpadów innych niż niebezpieczne;
Tabela nr 8.
Podmioty gospodarcze prowadzące działalność w zakresie odzysku lub unieszkodliwiania odpadów niebezpiecznych (*) oraz innych niż niebezpieczne;
Tabela nr 9.
Wskaźnik nagromadzenia poszczególnych rodzajów odpadów z gospodarstw domowych w 2004 roku wg stworzonego modelu;
Tabela nr 10.
Prognozowane ilości poszczególnych frakcji odpadów komunalnych w latach 2004 – 2016 wytworzonych na terenie miasta Chojnice;
Tabela nr 11.
Wykaz zadań w zakresie gospodarki odpadami wynikających z aktualnego stanu prawnego;
Tabela nr 12.
Objęcie zorganizowanym wywozem odpadów komunalnych

wszystkich mieszkańców miasta (zbiórka zmieszanych odpadów komunalnych);
Tabela nr 13. Rozwój selektywnej zbiórki odpadów opakowaniowych;
Tabela nr 14. Wprowadzenie selektywnej zbiórki odpadów ulegających
biodegradacji;
Tabela nr 15.
Odzysk i zagospodarowanie odpadów wielkogabarytowych

i budowlanych;
Tabela nr 16.
Rozwój selektywnej zbiórki odpadów niebezpiecznych

występujących w strumieniu odpadów komunalnych;
Tabela nr 17.
Wskaźniki efektywności wdrażania planu w Gminie

Miejskiej Chojnice.

PAGE
(((((((((((((((((((((((((((((((((((((
Plan Gospodarki Odpadami dla Gminy Miejskiej Chojnice 101

