
ZWIĄZEK MIEDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

ANALIZA STANU GOSPODARKI ODPADAMI

KOMUNALNYMI

DLA ZWIĄZKU MIĘDZYGMINNEGO

„GOSPODARKA ODPADAMI AGLOMERACJI

POZNAŃSKIEJ” ZA ROK 2014

Poznań 2015

Analiza stanu gospodarki odpadami komunalnymi dla ZM GOAP za rok 2014

ZWIĄZEK MIĘDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

2

Analizę opracował Dział Gospodarki Komunalnej w składzie:

Katarzyna Jauksz – Zalewska
Magdalena Tuzel

Zaakceptowała:
Katarzyna Stróżyk– Kierownik Działu Gospodarki Komunalnej

Zatwierdził:
Bartosz Wieliński – Dyrektor Biura Związku

Analiza stanu gospodarki odpadami komunalnymi dla ZM GOAP za rok 2014

ZWIĄZEK MIĘDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

3

Spis treści

1. Wprowadzenie .. 4

1.1. Podstawa prawna .. 4

1.2. Wykaz aktów prawnych .. 4

1.2.1. Ustawy i rozporządzenia ... 4

1.2.2. Dokumenty strategiczne .. 5

2. Charakterystyka ZM GOAP .. 5

2.1. Gminy członkowskie ZM GOAP ... 6

2.2. Struktura ludności ZM GOAP ... 7

2.3. Liczba złożonych deklaracji .. 8

2.4. Liczba osób ujętych w deklaracjach .. 9

2.5. Procent deklaracji, w których zadeklarowano selektywną zbiórkę odpadów komunalnych 11

3. Możliwości przetwarzania zmieszanych odpadów komunalnych, odpadów zielonych oraz

pozostałości z sortowania odpadów komunalnych przeznaczonych do składowania 12

4. Potrzeby inwestycyjne związane z gospodarowaniem odpadami komunalnymi 15

4.1. Instalacje dla Regionu II ... 15

4.1.1. Instalacja Termicznego Przekształcania Odpadów Komunalnych (ITPOK) 15

4.1.2. Instalacja do odzysku odpadów biodegradowalnych - biogazowania 18

4.1.3. Składowisko odpadów w Suchym Lesie .. 19

4.2. Punkty selektywnego zbierania odpadów komunalnych .. 20

5. Odpady komunalne wytwarzane na terenie ZM GOAP .. 22

5.1. Zarys systemu gospodarki odpadami komunalnymi ... 22

5.2. Źródła powstawania odpadów komunalnych ... 24

5.3. Masa wszystkich odpadów komunalnych odebranych na terenie ZM GOAP 24

5.4. Masa wytworzonych odpadów w podziale na poszczególne frakcje 26

5.5. Masa wytworzonych odpadów w przeliczeniu na 1 mieszkańca .. 30

5.6. Ilość zmieszanych odpadów komunalnych, odpadów zielonych oraz pozostałości z

sortowania odpadów komunalnych przeznaczonych do składowania, odebranych z obszaru ZM

GOAP …….31

5.6.1. Odpady zmieszane ... 31

5.6.2. Odpady zielone .. 34

5.6.3. Pozostałości z sortowania odpadów komunalnych ... 35

5.7. Masa odebranych surowców wtórnych .. 36

5.8. Odpady budowlane i rozbiórkowe .. 37

5.9. Punkty Selektywnej Zbiórki Odpadów Komunalnych (PSZOK) .. 38

6. Koszty poniesione w związku z odbieranie, odzyskiem, recyklingiem i unieszkodliwianiem

odpadów komunalnych ... 41

Spis Tabel ... 43

Spis Wykresów .. 43

Analiza stanu gospodarki odpadami komunalnymi dla ZM GOAP za rok 2014

ZWIĄZEK MIĘDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

4

1. Wprowadzenie

1.1. Podstawa prawna

Zgodnie z art. 3 ust. 2 pkt 10 ustawy z dnia 13 września 1996 roku o utrzymaniu czystości

i porządku w gminach do zadań własnych gminy należy sporządzanie corocznej analizy stanu

gospodarki odpadami komunalnymi, w celu weryfikacji możliwości technicznych i organizacyjnych

gminy w zakresie gospodarowania odpadami komunalnymi, w tym:

 możliwości przetwarzania zmieszanych odpadów komunalnych, odpadów zielonych

oraz pozostałości z sortowania odpadów komunalnych przeznaczonych do składowania,

 potrzeb inwestycyjnych związanych z gospodarowaniem odpadami komunalnymi,

 kosztów poniesionych w związku z odbieraniem, odzyskiem, recyklingiem

i unieszkodliwianiem odpadów komunalnych,

 liczby mieszkańców,

 liczby właścicieli nieruchomości, którzy nie zawarli umowy, o której mowa w art. 6 ust. 1,

w imieniu których gmina powinna podjąć działania, o których mowa w art. 6 ust. 6-12,

 ilości odpadów komunalnych wytwarzanych na terenie gminy,

 ilości zmieszanych odpadów komunalnych, odpadów zielonych oraz pozostałości

z sortowania odpadów komunalnych przeznaczonych do składowania odbieranych z terenu

gminy.

1.2. Wykaz aktów prawnych

Analiza stanu gospodarki odpadami komunalnymi dla Związku Międzygminnego „Gospodarka

Odpadami Aglomeracji Poznańskiej” za rok 2014 została sporządzona w oparciu o obowiązujące akty

prawa, a także dokumenty strategiczne i planistyczne.

1.2.1. Ustawy i rozporządzenia

 Ustawa z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach

(t. j.: Dz. U. z 2013 r., 1399 ze zm.), dalej ucpg;

 Ustawa z dnia 14 grudnia 2012 r. o odpadach (t. j.: Dz. U. 2013 r., 21 ze zm.);

 Rozporządzenie Ministra Środowiska z dnia 29 maja 2012 r. w sprawie poziomów recyklingu,

przygotowania do ponownego użycia i odzysku innymi metodami niektórych frakcji odpadów

komunalnych (Dz. U. z 2012r., poz. 645);

Analiza stanu gospodarki odpadami komunalnymi dla ZM GOAP za rok 2014

ZWIĄZEK MIĘDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

5

 Rozporządzenie Ministra Środowiska z dnia 25 maja 2012 r. w sprawie poziomów

ograniczenia masy odpadów komunalnych ulegających biodegradacji przekazywanych

do składowania oraz sposobu obliczania poziomu ograniczania masy tych odpadów

(Dz. U. 2012 r., poz. 676);

 Rozporządzenie Ministra Środowiska z dnia 11 stycznia 2013r. w sprawie szczegółowych

wymagań w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości

(Dz. U. z 2013 r., poz. 122).

1.2.2. Dokumenty strategiczne

 Plan Gospodarki Odpadami dla Województwa Wielkopolskiego na lata 2012-2017 przyjęty

uchwałą Nr XXV/440/12 Sejmiku Województwa Wielkopolskiego oraz uchwałą Sejmiku

Województwa Wielkopolskiego z dnia 27 sierpnia 2012 roku w sprawie wykonania Planu

Gospodarki Odpadami dla Województwa Wielkopolskiego na lata 2012-2017 (WPGO);

 Krajowy Plan Gospodarki Odpadami 2014 przyjęty uchwałą nr 217 Rady Ministrów z dnia

24 grudnia 2010 r. (M.P. Nr 101, poz. 1183);

 Polityka Ekologiczna Państwa w latach 2009-2012 z perspektywą do roku 2016 przyjęta

uchwałą Sejmu Rzeczypospolitej Polskiej z dnia 22 maja 2009 r. (M.P. Nr 34, poz. 501).

2. Charakterystyka ZM GOAP

Związek Międzygminny „Gospodarka Odpadami Aglomeracji Poznańskiej” (dalej Związek, ZM GOAP)

tworzy dziewięć gmin, są to: gmina Buk, Czerwonak, Kleszczewo, Kostrzyn, Murowana Goślina,

Oborniki, Pobiedziska, Swarzędz oraz Miasto Poznań. Gminy członkowskie położone są w powiecie

poznańskim oraz obornickim. Łączna powierzchnia Związku zajmuje obszar 1 469,53 km2.

Związek Międzygminny „Gospodarka Odpadami Aglomeracji Poznańskiej” został powołany

w 2010 roku przez dziesięć podpoznańskich gmin w celu wdrożenia spójnej, regionalnej polityki

gospodarowania odpadami komunalnymi. Jego statut został zarejestrowany 30 września 2010r.

Wiosną 2012 r. samorządy wprowadziły zmiany w statucie dostosowując go do wymagań ustawy oraz

dodając uprawnień umożliwiających Związkowi Międzygminnemu skuteczne zagospodarowanie

odpadów oraz wybrały jego władze. Od 1 stycznia 2014 roku członkiem Związku nie jest gmina

Suchy Las.

Na mocy Statutu, Związek odpowiedzialny jest za zorganizowanie systemu gospodarowania

odpadami komunalnymi dla wszystkich dziewięciu gmin, w tym m.in. za odbiór i zagospodarowanie

odpadów, budowę punktów selektywnej zbiórki odpadów komunalnych oraz edukację ekologiczną.

http://isap.sejm.gov.pl/DetailsServlet?id=WDU20130000122

Analiza stanu gospodarki odpadami komunalnymi dla ZM GOAP za rok 2014

ZWIĄZEK MIĘDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

6

2.1. Gminy członkowskie ZM GOAP

W 2014 roku Związek Międzygminny „Gospodarka Odpadami Aglomeracji Poznańskiej”

tworzyło 9 gmin:

 Miasto i Gmina Buk,

 Gmina Czerwonak,

 Gmina Kleszczewo,

 Miasto i Gmina Kostrzyn,

 Miasto i Gmina Murowana Goślina,

 Miasto i Gmina Oborniki,

 Miasto i Gmina Pobiedziska,

 Miasto Poznań,

 Miasto i Gmina Swarzędz.

Rysunek 1 Mapa Związku Międzygminnego „Gospodarka Odpadami Aglomeracji Poznańskiej” wraz
z podziałem na sektory odbioru odpadów komunalnych

Analiza stanu gospodarki odpadami komunalnymi dla ZM GOAP za rok 2014

ZWIĄZEK MIĘDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

7

2.2. Struktura ludności ZM GOAP

Według danych Głównego Urzędu Statystycznego – Bank Danych Lokalnych, liczba mieszkańców

obszaru Związku Międzygminnego na koniec grudnia 2013r. wynosiła 727 003 osoby. Szczegółowe

informacje dot. liczby ludności na podstawie danych GUS, na terenie poszczególnych jednostek

administracyjnych Związku Międzygminnego prezentuje tabela 1.

Tabela 1 Liczba ludności w poszczególnych gminach ZM GOAP – stan na 31 grudnia 2013r.

Lp.
Jednostka terytorialna

Faktyczne miejsce zamieszkania*

Ogółem Stan na 31 XII 2013

Miasto Wieś
1 2 3 4

1 Buk 6 225 6 123 12 348
2 Czerwonak - 26 750 26 750
3 Kleszczewo - 6 951 6 951
4 Kostrzyn 9 492 7 973 17 465
5 Murowana Goślina 10 386 6 277 16 663
6 Oborniki 18 421 15 033 33 454
7 Pobiedziska 9 043 9 771 18 814
8 Poznań 548 028 - 548 028
9 Swarzędz 31 084 15 446 46 530

10 Suma ZM GOAP 639 630 87 373 727 003
Źródło: GUS

* Faktyczne miejsce zamieszkania - ogół osób zameldowanych na pobyt stały w danej jednostce administracyjnej i faktycznie
tam zamieszkałych oraz osób przebywających czasowo i zameldowanych w tej jednostce administracyjnej na pobyt czasowy
ponad 3 miesiące [GUS].

Wykres 1 Udział mieszkańców w zabudowie miejskiej i wiejskiej na terenie poszczególnych
gmin w strukturze ludności ZM GOAP

Źródło: Opracowanie własne na podstawie danych GUS

6
 2

2
5

0 0

9
 4

9
2

1
0

 3
8

6

1
8

 4
2

1

9
 0

4
3

5
4

8
 0

2
8

3
1

 0
8

4

6
1

2
3

2
6

7
5

0

6
9

5
1

7
9

7
3

6
2

7
7

1
5

0
3

3

9
7

7
1

0

1
5

4
4

6

 Miasto Wieś

Analiza stanu gospodarki odpadami komunalnymi dla ZM GOAP za rok 2014

ZWIĄZEK MIĘDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

8

2.3. Liczba złożonych deklaracji

Związek Międzygminny „Gospodarka Odpadami Aglomeracji Poznańskiej” odpowiedzialny jest

za organizację systemu odbioru odpadów komunalnych od właścicieli nieruchomości. Na drodze

uchwały Zgromadzenia Związku systemem objęte są zarówno nieruchomości, na których zamieszkują

mieszkańców jak i nieruchomości na których powstają odpady komunalne, a nie zamieszkują

mieszkańcy . Podstawą systemu są m.in. deklaracje o wysokości opłaty za gospodarowanie odpadami

komunalnymi, które to zgodnie z ustawą o utrzymaniu czystości i porządku w gminach właściciele

nieruchomości mają obowiązek złożyć do Związku. W przypadku ZM GOAP właściciele nieruchomości

deklaracje składają do Biura Związku od 2 maja 2013 roku. Obowiązek ten dotyczy zarówno właścicieli

nieruchomości zamieszkanych jak i niezamieszkanych. Obowiązek złożenia deklaracji zgodnie z art. 6m

ust. 1 ucpg powstaje w terminie 14 dni od dnia zamieszkania na danej nieruchomości pierwszego

mieszkańca lub powstania na danej nieruchomości odpadów komunalnych. Od maja 2013 roku

do końca grudnia 2014 roku do ZM GOAP wpłynęło łącznie około 133 tys. deklaracji z czego ok. 88 tys.

stanowią pierwsze deklaracje, a blisko 45 tys. to korekty deklaracji.

Tabela 2 Deklaracje o wysokości opłaty za gospodarowanie odpadami komunalnymi,
które wpłynęły do ZM GOAP w latach 2013-2014

Gmina

Liczba złożonych deklaracji

pierwsze deklaracje korekty deklaracji

Kleszczewo 1 936 381

Czerwonak 4 162 1 358

Swarzędz 9 256 2 646

Pobiedziska 5 780 2 042

Oborniki 6 211 2 433

Murowana Goślina 3 228 1 501

Kostrzyn 4 369 1 284

Buk 2 557 666

Poznań 50 312 33 217

Suma ZM GOAP 87 811 45 528

Źródło: opracowano w DOP na podstawie danych z bazy MGAv3 wg stanu na dzień 31.12.2014 r.
(stan bazy danych na dzień 27.04.2015 r.)

Analiza stanu gospodarki odpadami komunalnymi dla ZM GOAP za rok 2014

ZWIĄZEK MIĘDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

9

2.4. Liczba osób ujętych w deklaracjach

Związek Międzygminny wg danych Głównego Urzędu Statystycznego na koniec 2013 roku

zamieszkiwało łącznie 727 003 mieszkańców. Ze złożonych deklaracji wynika, że systemem objętych

jest 686 065 mieszkańców, co stanowi 94,4% wszystkich mieszkańców ujętych w ewidencji

prowadzonej przez GUS. Wynik w roku 2014 pokazuje wzrost o 1,3% punktu procentowego w stosunku

do roku 2013. Na taki wzrost wpływ ma na pewno fakt, iż system odbioru odpadów organizowany

przez Związek trwa już ponad 1,5 roku i w tym okresie prowadzono wiele czynności w celu nakłonienia

właścicieli nieruchomości do złożenia deklaracji lub korekt deklaracji w przypadku deklaracji złożonych

nieprawidłowo. Pracownicy Związku przeprowadzili liczne wizje lokalne, kontrole, wystosowali wiele

pism z wezwaniem właścicieli nieruchomości do złożenia deklaracji, a także prowadzą postępowania

administracyjne (Dział Opłat), których rezultatem jest nałożenie decyzji administracyjnej na podstawie

art. 6o ucpg określającej wysokość opłaty za gospodarowanie odpadami komunalnymi.

W porównaniu danych z deklaracji z danymi GUS najkorzystniej wypada gmina Kleszczewo

i gmina Swarzędz, z których wynika, że statystycznie wszyscy mieszkańcy ujęci zostali w deklaracjach

złożonych przez właścicieli nieruchomości. W gminie Buk oraz gminie Oborniki tylko 89,8% ludności

ujętych zostało w deklaracjach – najmniej ze wszystkich gmin członkowskich. W gminie Czerwonak

procent ten wynosi 92,1% czyli o 6 punktów procentowych więcej w stosunku do roku 2013, kiedy

to gmina Czerwonak w podobnym zestawieniu znajdowała się na końcu listy. Liczba mieszkańców

wynikająca ze złożonych deklaracji może nie w pełni oddawać liczbę mieszkańców, od których

rzeczywiście odbierane są odpady komunalne. Firmy odbierające odpady zgodnie z umową odbierają

odpady komunalne z terenu wszystkich nieruchomości, a zadaniem ZM GOAP jest uchwycenie tych

nieruchomości, z których odbierane są odpady komunalne, a na które nie zostały złożone deklaracje.

Analiza stanu gospodarki odpadami komunalnymi dla ZM GOAP za rok 2014

ZWIĄZEK MIĘDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

10

Tabela 3 Liczba mieszkańców objęta systemem odbioru odpadów komunalnych wynikająca
ze złożonych deklaracji

Lp.
Gmina

Liczba osób ujęta
w 2014 r. w deklaracjach*

Liczba osób
wg GUS

% mieszkańców objęty
deklaracjami*

1 2

1 Buk 11 090 12 348 89,8%

2 Czerwonak 24 648 26 750 92,1%

3 Kleszczewo 7 102 6 951 102,2%

4 Kostrzyn 16 296 17 465 93,3%

5 Murowana Goślina 16 667 16 663 100,0%

6 Pobiedziska 17 374 18 814 92,3%

7 Poznań 519 239 548 028 94,7%

8 Oborniki 29 747 33 454 88,9%

9 Swarzędz 43 904 46 530 94,4%

10 SUMA ZM GOAP 686 065 727 003 94,4%
Źródło: Dział Opłat ZM GOAP

*, Obejmuje liczbę osób ujętych w deklaracjach, decyzjach administracyjnych oraz formularzach nie spełniających kryteriów

formalnych dla deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi (wg stanu na dzień 11.03.2015 r.)

Wykres 2 Procentowy udział poszczególnych rodzajów gospodarstw domowych w strukturze złożonych

deklaracji dla nieruchomości zamieszkałych w 2014 roku

Źródło: Opracowanie własne na podstawie danych Działu Opłat

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Gosp. od
1 do 3
osób

Gosp. 4
osob.

Gosp. 5
osob.

Gosp. 6
osob.

Gosp. 7
osob.

Gosp. 8
osob.

Gosp. 9
osob.

Gosp. 10
osob.

Gosp. 11
osob.

Gosp. 12
osob.

Gosp. 13
osob.

Gosp. 14
osob i

większe

Gmina Buk 1 890 718 392 193 81 32 12 7 8 1 0 0

Gmina Czerwonak 5 750 1 606 584 253 103 37 21 10 10 1 0 1

Gmina Kleszczewo 1 327 508 207 105 42 25 8 5 2 1 0 1

Gmina Kostrzyn 2 696 1 012 528 296 109 48 22 9 5 3 3 2

Gmina Murowana Goślina 3 063 995 445 203 74 42 21 6 7 2 2 4

Gmina Oborniki 6 757 1 716 819 453 162 85 22 18 4 5 2 3

Gmina Pobiedziska 3 590 1 135 494 250 88 34 16 17 6 4 7 2

Gmina Swarzędz 6 904 2 221 882 406 122 54 37 20 6 6 5 12

Gmina Poznań 164 876 21 052 6 850 2 582 853 353 162 118 34 30 31 75

Analiza stanu gospodarki odpadami komunalnymi dla ZM GOAP za rok 2014

ZWIĄZEK MIĘDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

11

2.5. Procent deklaracji, w których zadeklarowano selektywną zbiórkę odpadów

komunalnych

Ze złożonych do ZM GOAP deklaracji dla nieruchomości zamieszkanych i niezamieszkanych

można określić procent nieruchomości, dla których właściciele zadeklarowali selektywną zbiórkę

odpadów. Jak wynika z wykresu 3, łącznie ze wszystkich mieszkańców ZM GOAP tylko 90% deklaruje

chęć selektywnej zbiórki odpadów komunalnych, to o 3% procent mniej niż w roku 2013. Najmniej

mieszkańców, podobnie jak w roku 2013, deklaruje chęć selektywnego zbierania odpadów

komunalnych w gminie Kostrzyn i gminie Pobiedziska – odpowiednio około 84% i 86%. Najwyższy

wskaźnik segregacji dla nieruchomości zamieszkanych występuje w gminie Buk – 96%. W przypadku

nieruchomości niezamieszkanych wskaźnik selektywnego zbierania jest znacznie niższy. Tylko 58%

właścicieli tych nieruchomości deklaruje, że będzie gromadzić odpady w sposób selektywny. Podobnie

jak w przypadku nieruchomości zamieszkanych wskaźnik ten dla nieruchomości niezamieszkanych

najniższy jest w gminie Kostrzyn – 38% i Pobiedziska – 43%. Najlepiej w tym zestawieniu wypada gmina

Murowana Goślina i Czerwonak. Wskaźnik selektywnej zbiórki odpadów w przypadku nieruchomości

niezamieszkanych w tych gminach wynosi odpowiednio 63% i 65%.

Wykres 3 Udział nieruchomości zamieszkanych, dla których zadeklarowano gromadzenie odpadów
komunalnych w sposób selektywny

Źródło: Opracowano w DOP na podstawie danych z bazy MGAv3 wg stanu na dzień 31.12.2014 r.
(stan bazy danych na dzień 27.04.2015 r.)

96%

94%

92%

86%

93%

93%

84%

90%

92%

90%

65%

65%

54%

38%

63%

53%

43%

59%

57%

58%

0 20 40 60 80 100 120

Buk

Czerwonak

Kleszczewo

Kostrzyn

Murowana Goślina

Oborniki

Pobiedziska

Poznań

Swarzędz

ZM GOAP

NIEZAMIESZKANE ZAMIESZKANE

Analiza stanu gospodarki odpadami komunalnymi dla ZM GOAP za rok 2014

ZWIĄZEK MIĘDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

12

3. Możliwości przetwarzania zmieszanych odpadów komunalnych,

odpadów zielonych oraz pozostałości z sortowania odpadów

komunalnych przeznaczonych do składowania

Zgodnie z Planem Gospodarki Odpadami dla Województwa Wielkopolskiego na lata

20122017, gminy tworzące Związek Międzygminny GOAP wchodzą w skład Regionu II gospodarki

odpadami komunalnymi. Zgodnie z ustawą o odpadach przez region gospodarki odpadami

komunalnymi rozumie się obszar sąsiadujących ze sobą gmin liczących łącznie co najmniej 150 tys.

mieszkańców i obsługiwany przez regionalne instalacje do przetwarzania odpadów komunalnych.

Dla Regionu II wyznaczono jedną instalację regionalną, w skład której wchodzi:

 Składowisko odpadów innych niż niebezpieczne i obojętne miasta Poznania w Suchym

Lesie,

 Kompostownia pryzmowa w Suchym Lesie.

RIPOK składowisko i RIPOK kompostownia zarządzane są przez Zakład Zagospodarowania Odpadów

Sp. z o. o. w Poznaniu i znajduje się w gminie Suchy Las.

Dodatkowo dla Regionu II, zgodnie z WPGO, planowa jest druga instalacja RIPOK – Instalacja

termicznego przekształcania frakcji resztkowej zmieszanych odpadów komunalnych (ITPOK), która

powstaje w Poznaniu. Uruchomienie ITPOK ma nastąpić w listopadzie 2016 roku.

Na terenie Regionu II znajduje się także siedem instalacji zastępczych – są to:

 Sortownia odpadów selektywnie zbieranych i zmieszanych ALKOM w Poznaniu,

 Sortownia odpadów selektywnie zbieranych i zmieszanych SAN-EKO w Poznaniu,

 Sortownia odpadów selektywnie zbieranych i zmieszanych Remondis

Sanitechw Poznaniu,

 Składowisko odpadów w Wysoczce, gmina Buk,

 Składowisko odpadów komunalnych w Borówku, gmina Pobiedziska,

 Składowisko odpadów komunalnych w Rabowicach, gmina Swarzędz,

 Składowisko Odpadów komunalnych w Białęgach, gmina Murowana Goślina.

ZWIĄZEK MIEDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

Tabela 4 Limity technologiczne instalacji przyjmujących odpady komunalne zmieszane

Lp.
Instalacja

Dane z pozwoleń
zintegrowanych

Dane od Zarządców eksploatowanych składowisk
(stan na dzień 31.12.2014r.)

Statut
instalacji

Data
obowiązywania

pozwolenia
zintegrowanego

Limit ilościowy
możliwych do przyjęcia
zmieszanych odpadów
komunalnych na rok –

pozwolenie
zintegrowane

[Mg/rok]

Całkowita
pojemność

składowiska
[m3]

Pojemność
pozostała do
wypełnienia

[m3]

Możliwości technologiczne
eksploatowanych

składowisk – całkowita
masa odpadów możliwa

do przyjęcia [Mg]

Masa
odpadów

możliwa do
przyjęcia

na rok
[Mg/rok]

1 2 3 4 5 6 7 8

1 REGIONALNA INSTALACJA PRZETWARZANIA ODPADÓW KOMUNALNYCH

2 Zakład Zagospodarowania
Odpadów w Poznaniu
Sp. o. o.
Składowisko odpadów
m. Poznania - Suchy Las

do 28 grudnia
2019r.

250 000 Mg/rok 5 904 253,00
1 053 000,00
(kwatery P-3,

S1, S2)

1 002 000,00
(kwatery P-3,

S1, S2)

120 000,00
(odpady
o kodzie
19 12 09,
19 12 12)

Regionalna

3 INSTALACJE ZASTĘPCZE

4 Zakład Komunalny
w Pobiedziskach
Sp. z o. o.
Składowisko BORÓWKO

do 1 maja
2017 roku

9 000,00 Mg/rok 120 000,30 20 000,00 12 000,00 8 000,00 Zastępcza

5 Zakład Gospodarki
Komunalnej
Sp. z o. o. z siedzibą
w Buku, Składowisko
WYSOCZKA

do 20 kwietnia 2017
roku

Kwatera I:
4 000,00 Mg/rok

Kwatera II:
4 000,00 Mg/rok

73 023,20 8 253,80 3 000,00 3 000,00 Zastępcza

6
ALTRANS Sp. z o. o.
z siedzibą w Białęgach,
Składowisko BIAŁĘGI

do 24 września 2015
roku

Sektor A kwatery nr 2:
12 000,00 Mg/rok

Sektor B kwatery nr 2:
12 000 Mg/rok

(kwatera
nr 1-3**)

400 000,00

190 800,00
(kwatera nr 2

i 3**)

150 000,00
(kwatera nr 2

i 3**)
13 200,00 Zastępcza

7

Zakład Gospodarki
Komunalnej w Swarzędzu,
Składowisko RABOWICE

Do 16 października
2018 roku

20 000 Mg/rok 222 000,00 130 169,78 156 203,74 55 500,00 Zastępcza

8 Suma instalacje zastępcze - 61 000,00 815 023,50 349 223,58 321 203,74 79 700,00 -
9 Suma RIPOK + instalacje

zastępcze
- 311 000,00 6 719 276,50 1 402 223,58 1 323 203,74 199 700,00 -

Źródło: Opracowanie własne

Analiza stanu gospodarki odpadami komunalnymi dla ZM GOAP za rok 2014

ZWIĄZEK MIĘDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

14

Tabela 5 Limity technologiczne instalacji zastępczych oraz kompostowni w Regionie II

Źródło: opracowanie własne na podstawie WPGO oraz aktualnych decyzji instalacji

Lp.
Rodzaj instalacji Nazwa i adres podmiotu zarządzającego Adres instalacji Proces Kod odpadu

Zdolności przerobowe dla
kodów [Mg/rok]

Zdolności przerobowe
dla instalacji [Mg/rok]

Status
instalacji

1 2 3 4 5 6 7 8

1
Sortownia odpadów selektywnie

zbieranych i zmieszanych

„Alkom” Firma Handlowo- Usługowa
mgr. inż. Henryk Sienkiewicz,

ul. Falista 6/1,
61-249 Poznań

ul. Obodrzycka 75,
61-719 Poznań

R12

150101 8 500

190 080 Zastępcza

150102 3 400

150103 425

150104 50

150105 425

150107 400

150109 425

200101 1 500

200102 200

200139 500

200140 50

200301 185 080

2
Sortownia odpadów zmieszanych oraz

zbieranych selektywnie (doczyszczenie)

Zakład Usług Komunalnych
”San-Eko”

ul. Łukaszewicza 37a/1, 61-001 Poznań

ul. Gołężycka 132,
60-729 Poznań

R12

200301 40 300 40 300

Zastępcza

170904 1 300 1 300

150101 1 000

6 000

150102 2 000

150104 500

150105 500

150107 2 000

3

Sortownia
odpadów

selektywnie
zbieranych i

odpadów
zmieszanych

Linia sortownicza Nr I (dla
odpadów zmieszanych)

Remondis - Sanitech Poznań
Sp. z o. o.,

ul. Górecka 104,
61-483 Poznań

ul. Krańcowa,
61-483 Poznań

R12 200301 120 000 120 000 Zastępcza

4
Linia sortownicza nr II (dla

odpadów zbieranych
selektywnie)

R12

150101 15 000

40 000 Zastępcza

150102 5 000

150104 2 000

150106 20 000

200101 20 000

200139 20 000

200140 1 500

4 Kompostownia pryzmowa
Zakład Zagospodarowania Odpadów

w Poznaniu Sp. z o. o.,
ul. Marcinkowskiego 11, 61-827 Poznań

ul. Meteorytowa 1,
gm. Suchy Las

R3 200201 10 000 10 000 Regionalna

Analiza stanu gospodarki odpadami komunalnymi dla ZM GOAP za rok 2014

ZWIĄZEK MIĘDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

15

4. Potrzeby inwestycyjne związane z gospodarowaniem odpadami

komunalnymi

Obecnie dla Regionu II brak jest pełnowartościowej instalacji RIPOK, do przetwarzania

zmieszanych odpadów komunalnych, w związku z czym zaplanowana została budowa instalacji

termicznego przekształcania frakcji resztkowej zmieszanych odpadów komunalnych o mocy

przerobowej 210 000 Mg/rok. Wybudowanie takiej instalacji wykorzystującej najnowsze dostępne

technologie przetwarzania odpadów pozwoli na osiągnięcie przez Związek określonych ustawą

o utrzymaniu czystości i porządku w gminach poziomów ograniczenia masy odpadów ulegających

biodegradacji przekazywanych do składowania. Na terenie Regionu II niezbędne jest także

wybudowanie instalacji zapewniającej odzysk odpadów ulegających biodegradacji – w tym

m.in. odpadów zielonych, gdyż obecnie funkcjonująca kompostownia umożliwia przetworzenie tylko

10 000 Mg odpadów zielonych na rok.

4.1. Instalacje dla Regionu II

4.1.1. Instalacja Termicznego Przekształcania Odpadów Komunalnych (ITPOK)

Dla Regionu II zgodnie z Planem Gospodarki Odpadami dla Województwa Wielkopolskiego

przewidziana jest druga instalacja RIPOK – Instalacja Termicznego Przekształcania Odpadów

Komunalnych. Instalacja powstaje na podstawie umowy Partnerstwa Publiczno-Prywatnego (PPP)

podpisanej przez Miasto Poznań i SITA Zielona Energia. Zgodnie z umową PPP, SITA Zielona Energia

zrealizuje nowoczesną instalację termicznego przekształcania odpadów komunalnych o wydajności

210 000 Mg odpadów rocznie, w sąsiedztwie elektrociepłowni Karolin w północno-wschodniej części

miasta Poznania. Koszt budowy instalacji szacowany jest na ponad 725 milionów złotych i będzie

sfinansowany przez kapitał SITA Zielona Energia oraz kredyty z konsorcjum trzech banków - Pekao SA,

PKO BP i Banku Gospodarstwa Krajowego, a także środków pozyskanych z Funduszu Spójności

w ramach Programu Operacyjnego Infrastruktura i Środowisko w wysokości ok. 300 mln. zł.1

ITPOK zostanie oddana do użytku w drugiej połowie 2016r. i będzie eksploatowana przez

następne 25 lat przez SITA Zielona Energia. Projekt pozwoli spełnić wymagania dotyczące ograniczenia

ilości odpadów komunalnych ulegających biodegradacji przekazywanych do składowania,

zaimplementowane z europejskiej dyrektywy do ustawy o utrzymaniu czystości i porządku w gminach.

1 Na podstawie WPGO oraz strony internetowej ww.ekokonsultacje.pl

Analiza stanu gospodarki odpadami komunalnymi dla ZM GOAP za rok 2014

ZWIĄZEK MIĘDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

16

Do ITPOK od 2016 roku kierowany będzie cały strumień odpadów komunalnych zmieszanych

powstających na terenie ZM GOAP.

Planowana instalacja termicznego przekształcania składać się będzie z następujących elementów:

 strefy przyjęcia i magazynowania odpadów,

 elementów przygotowania odpadów (kruszarka odpadów wielkogabarytowych,

belownica odpadów),

 2 linii termicznego przekształcania o rocznej wydajności 105 000 ton każda,

 systemu zasilania wodą, powietrzem, paliwem wspomagającym,

 2 kotłów,

 turbo-generatora parowego,

 2 kominów,

 urządzenia/systemu kontroli procesu spalania, jak również rejestrowania i monitorowania

warunków eksploatacyjnych,

 instalacji zagospodarowania i magazynowania pozostałości poprocesowych – instalacji

stabilizacji popiołów lotnych (określenie obejmujące mieszaninę odpadów o kodach

19 01 07*, 19 01 13*, 19 01 15* - szczegółowo opisanych w rozdziałach 2.9.4 oraz 14),

linia waloryzacji żużla i popiołów paleniskowych2.

Planowany zakład składać się będzie z dwóch linii spalania, zasilanych odpadami

z pojedynczego miejsca ich wstępnego magazynowania (tzw. bunkra). Każda z zaprojektowanych linii

posiada wydajności 13,5 Mg/h przy nominalnej wartości opałowej 8400 kJ/kg. Całkowita średnia

wydajność zakładu wynosić będzie 27 Mg/h przy założeniu minimalnego czasu pracy każdej linii

równego 7800 h/rok dla każdej z linii (co równa się ok. 210 000 Mg/r całkowitej ilości przetwarzanych

odpadów). Projekt turbiny (turbogeneratora) umożliwi funkcjonowanie zakładu również w trybie

kogeneracyjnym, pozwalającym na jednoczesną produkcję energii elektrycznej oraz ciepła. Para

wyprodukowana dzięki procesowi spalania odpadów będzie wykorzystana do produkcji

od 8,7 do 15 MW energii elektrycznej netto, oraz od 0 do 34 MW energii cieplnej. Ilość energii

elektrycznej oraz energii cieplnej jest zależna od aktualnego zapotrzebowania miejskiej sieci

ciepłowniczej.3

Zgodnie z Raportem o odziaływaniu przedsięwzięcia na środowisko sporządzonym

dla „Budowy instalacji do termicznego przekształcania frakcji resztkowej zmieszanych odpadów

2 Raport Odziaływania Przedsięwzięcia na środowisko „Budowy instalacji do termicznego przekształcania frakcji
resztkowej zmieszanych odpadów komunalnych (ITPOK) w Poznaniu, Tebodin Poland Sp. z o.o , Katowice
2013r. s. 42
3 Ibidem

Analiza stanu gospodarki odpadami komunalnymi dla ZM GOAP za rok 2014

ZWIĄZEK MIĘDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

17

komunalnych (ITPOK) w Poznaniu” poniżej przedstawiono założenia dotyczące głównych elementów

procesu przekształcania odpadów.

Dostawa i rozładunek odpadów odbywać się będą w segmencie zakładu przeznaczonym

do przyjęcia odpadów podzielonym na dwie instalacje: urządzenie do ważenia i rejestracji

dostarczonych odpadów; hala rozładunkowa oraz bunkier przeznaczony do magazynowania odpadów,

wraz z bramami i niezbędną infrastrukturą. Odpady do ITPOK będą dostarczone transportem

samochodowym. Zakłada się, że liczba pojazdów wjeżdżających na teren zakładu w ciągu tygodnia

może osiągnąć maksymalnie 622 pojazdy (przy czym zakłada się, że dowóz odpadów będzie

się odbywał od poniedziałku do piątku). Ta ilość pojazdów uwzględnia poza dostawą odpadów również

dowóz niezbędnych reagentów oraz odbiór pozostałości poprocesowych. Bunkier na odpady

zaprojektowano w zamkniętym budynku o utrzymywanym podciśnieniu, jako szczelną, zagłębioną

w terenie wannę, o pojemności zapewniającej możliwość ciągłej pracy instalacji przez okres pięciu dób.

W bunkrze znajdować się będą suwnice bramowe (2 szt., w tym 1 jako rezerwowa), które będą

zlokalizowane wewnątrz bunkra. Umożliwią one mieszanie odpadów oraz ich podawanie do pieców.

Proces spalania w piecu, odbywać się będzie na mechanicznym, ruchomym ruszcie

aby zapewnić ciągłe mieszanie odpadów oraz ich właściwe spalanie. Kiedy odpady trafiają do pieca

najpierw przechodzą przez strefę suszenia, a następnie strefę spalania i wreszcie strefę dopalenia.

W celu zapewnienia właściwych warunków procesu spalania powietrze pierwotne do procesu jest

pobierane z górnej części bunkra i doprowadzane od dołu, pod warstwę spalanych odpadów poprzez

szczeliny rusztu. Wtórne powietrze spalania jest podawane powyżej odpadów w celu zapewnienia

dobrego mieszania i kontroli spalania lotnych gazów. Stężenie tlenu i temperatura w trakcie procesu

spalania są ciągle kontrolowane, aby zapewnić całkowite spalanie i minimalizację emisji dioksan

i furanów. Żużle z procesu spalania będą spadać z rusztu do komory gaszenia a następnie za pomocą

przenośnika transportowane będą do punktu czasowego magazynowania na terenie hali

magazynowania żużli. Odzysk ciepła nastąpi w kotłach parowych (jeden dla każdej linii technologicznej)

znajdujących się na wyjściu gazów spalinowych z głównej komory spalania. Gorące gazy ze spalania

odpadów przechodzić będą przez czterociągowy kocioł pionowy. Powstające w procesie spalania

popioły paleniskowe spadające z rusztu będą zbierane i transportowane do mokrego odżużlacza

i razem z żużlem będą trafiać do hali waloryzacji żużla. Popiół z lejów pod kotłem i pozostałości stałe

z oczyszczania gazów spalinowych (popioły lotne) będą mogły być przekazane do odzysku

(np. w kopalniach soli) lub poddane procesowi stabilizacji na projektowanej instalacji. W trakcie

Analiza stanu gospodarki odpadami komunalnymi dla ZM GOAP za rok 2014

ZWIĄZEK MIĘDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

18

stabilizacji popioły lotne z silosów będą przenoszone do mieszalnika, w którym będą one zestalane

i stabilizowane z użyciem cementu, klinkieru (lub innych substancji np. żużli wielkopiecowych) i wody4.

1. hala rozładunkowa 4. rynna zsypowa 7. kocioł 10. komin

2. bunkier 5. ruszt 8. turbo reaktor 11. turbina

3. suwnica 6. odżużlacz 9. filtr workowy 12. skraplacz chłodzony powietrzem

Rysunek 2 Przykładowy wewnętrzny układ Instalacji Termicznego Przekształcania Odpadów
Komunalnych5

4.1.2. Instalacja do odzysku odpadów biodegradowalnych - biogazownia6

 Zakład Zagospodarowania Odpadów w Poznaniu Sp. z o.o. w 2015 roku rozpoczął budowę

instalacji do odzysku odpadów biodegradowalnych zlokalizowanej w Poznaniu przy składowisku

odpadów komunalnych w Suchym Lesie. Planowany termin rozpoczęcia pracy instalacji przewidziany

jest na II kwartał 2016 roku.

Przepustowość instalacji to 30 000 Mg/rok, w tym:

 odpady zielone zbierane selektywnie: 18 000 Mg/rok,

 odpady biodegradowalne zbierane selektywnie: 12 000 Mg/rok.

Na instalacji mogą być przyjmowane i poddawane odzyskowi przede wszystkim odpady z grupy

odpadów komunalnych, takie jak: odpady kuchenne ulegające biodegradacji (20 01 08); oleje i tłuszcze

jadalne (20 01 21); odpady ulegające biodegradacji (20 02 01), odpady z targowisk (20 03 02).

Zgodnie z informacjami uzyskanymi od Zakładu Zagospodarowania Odpadów w Poznaniu Sp. z o.o.

odpady do instalacji dostarczane będą przez istniejący wjazd na składowisko odpadów m. Poznania

4 Raport Odziaływania Przedsięwzięcia na środowisko „Budowy instalacji do termicznego przekształcania frakcji
resztkowej zmieszanych odpadów komunalnych (ITPOK) w Poznaniu, Tebodin Poland Sp. z o.o , Katowice
2013r. s. 54-57
5 Op. cit., s. 58
6 Informacje uzyskane od ZZO Sp. z o.o.

Analiza stanu gospodarki odpadami komunalnymi dla ZM GOAP za rok 2014

ZWIĄZEK MIĘDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

19

wyposażony w wagi samochodowe, tak jak odbywa się to do tej pory. Odpady dostarczane będą

bezpośrednio do hali technologicznej, do strefy przyjęcia i czasowego magazynowania. W strefie tej

będzie odbywać się rozładunek samochodów z odpadami, odpady winny być dostarczane

samochodami o pojemności do 32m3. Zachodzące w instalacji procesy technologiczne prowadzone

będą w zamkniętej hali oraz pod wiatą. Proces fermentacji i kompostowania odbywać się będzie

w zamkniętych, hermetycznych komorach zlokalizowanych w hali. W pierwszej kolejności bioodpady

będą poddawane beztlenowemu procesowi fermentacji w komorach. W kolejnych komorach

w warunkach tlenowych odbywać się będzie proces kompostowania. Po zakończeniu tych procesów

powstały produkt będzie podlegał dojrzewaniu, magazynowaniu i konfekcjonowaniu pod wiatą.

W wyniku prowadzonych procesów odzysku selektywnie zebranych odpadów pozyskany zostanie

kompost, energia elektryczna oraz energia cieplna.

 Jednym z podstawowych celów instalacji jest uzyskanie dobrej jakości kompostu o walorach

nawozowych, który wykorzystywany będzie między innymi do pielęgnacji terenów zielonych na terenie

aglomeracji poznańskiej.

4.1.3. Składowisko odpadów w Suchym Lesie7

Zakład Zagospodarowania Odpadów w Poznaniu Sp. z o.o. mając na uwadze stopień

wypełnienia obecnie eksploatowanej kwatery P-3, planuje na terenie istniejącego składowiska

odpadów w Suchym Lesie posiadającego status instalacji regionalnej RIPOK, budowę następnych

kwater unieszkodliwiana odpadów. Całkowita powierzchnia projektowanych kwater wynosi ok. 8,3 ha,

natomiast całkowita pojemność ok. 1 034,7 tys. m3. Realizacja przedsięwzięcia będzie przebiegała

etapowo z podziałem na kwatery S1, S2A i S2B.

Etap I obejmuje wykonanie kwatery S1 o powierzchni 2,86 ha i pojemności ok. 283,6 tys. m3

wraz z wykonaniem w szczególności drogi technologicznej, drogi dojazdowej do kwatery, oświetlenia

kwatery oraz boksów. Przy eksploatacji nowej kwatery będzie wykorzystywana dotychczasowa

infrastruktura znajdująca się na składowisku. Rozpoczęcie eksploatacji kwatery przewidziano

na początek II połowy 2015 roku.

Lokalizacja projektowanych kwater pokrywa się z obszarem istniejącego składowiska odpadów

m. Poznania w Suchym Lesie i jest zgodna z opracowaną w roku 1995 koncepcją zagospodarowania

terenu składowiska. Teren pod kwatery w obowiązującym obecnie Studium uwarunkowań i kierunków

zagospodarowania przestrzennego gminy Suchy Las, a także w Studium obwiązującym wcześniej,

wykazywany był jako teren NU – składowisko odpadów.

7 Informacje uzyskane od Zakładu Zagospodarowania Odpadów w Poznaniu Sp. z o.o.

Analiza stanu gospodarki odpadami komunalnymi dla ZM GOAP za rok 2014

ZWIĄZEK MIĘDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

20

Przedmiotowe przedsięwzięcie polegające na budowie kwater S (S1, S2A i S2B) jest

niezbędnym elementem dla prawidłowego funkcjonowania systemu gospodarki odpadami

w Regionie II oraz stanowi uzupełnienie technologiczne dla realizowanej obecnie podstawowej

instalacji przewidywanej do przetwarzania odpadów komunalnych resztkowych (zmieszanych)

wytwarzanych na obszarze Regionu II tj. Instalacji termicznego przekształcania odpadów komunalnych.

4.2. Punkty selektywnego zbierania odpadów komunalnych

ZM GOAP planuje budowę sześciu punktów selektywnego zbierania odpadów komunalnych.

W 2013 roku został przygotowany program funkcjonalno-użytkowy na podstawie, którego PSZOK-i

mają zostać wybudowane w następujących gminach: Murowana Goślina, Pobiedziska, Oborniki,

Swarzędz, Buk i Czerwonak. W gminie Murowana Goślina, gminie Pobiedziska oraz w gminie Swarzędz

planowana lokalizacja PSZOK-ów to tereny istniejących składowisk odpadów. W gminie Czerwonak

PSZOK miałby zostać wybudowany na terenie nieczynnego składowiska odpadów w Owińskach,

a na terenie gminy Oborniki i gminy Buk na działkach należących do firm komunalnych będących

spółkami gminnymi.

Budowa punktów selektywnego zbierania odpadów komunalnych ma na celu udostępnienie

mieszkańcom gmin miejsc niezbędnych, do odpowiedniego zagospodarowania odpadów

komunalnych, zapewniając tym samym, dostosowanie systemu ZM GOAP do wymogów prawnych.

Zgodnie z art. 3 ust. 2 ucpg gminy zapewniają czystość i porządek na swoim terenie poprzez

m. in. tworzenie punktów selektywnego zbierania odpadów komunalnych w sposób zapewniający

łatwy dostęp dla wszystkich mieszkańców gminy.

Budowa PSZOK-ów polepszy i usprawni system gospodarowania odpadami komunalnymi

na terenie poszczególnych gmin, a także przyczyni się do zwiększenia ilości odpadów komunalnych

poddawanych procesom recyklingu i odzysku innymi metodami. PSZOK-i spełniają bardzo ważną

funkcję, dzięki ich dostępności można ograniczyć składowanie odpadów komunalnych stanowiących

odpady niebezpieczne, a także takich odpadów komunalnych, które w pierwszej kolejności poddane

mogą zostać recyklingowi np. zużyty sprzęt elektryczny i elektroniczny lub które należy unieszkodliwić

z zachowaniem najwyższych środków ostrożności, np. przeterminowane leki.

W Punktach zbierane i magazynowane będą m.in.:

 odpady niebezpieczne – które przekazywane będą do odzysku i unieszkodliwiania

podmiotom posiadającym stosowne zezwolenia,

Analiza stanu gospodarki odpadami komunalnymi dla ZM GOAP za rok 2014

ZWIĄZEK MIĘDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

21

 odpady inne niż niebezpieczne – które przekazywane będą do ponownego użycia, odzysku,

w tym recyklingu oraz w ostateczności unieszkodliwiania, podmiotom posiadającym

zezwolenia,

 przedmioty przeznaczone do ponownego użycia.

Funkcjonalność projektowanych obiektów można przedstawić w poniższy sposób:

 wjazd pojazdu na teren punktu, postój w wyznaczonym miejscu, rozładunek i umieszczenie

odpadów w odpowiednich pojemnikach, kontenerach,

 magazynowanie odpadów w odpowiednich pojemnikach i kontenerach do czasu uzyskania

ilości transportowych,

 wywóz odpadów do przetwarzania.

Obecna ilość PSZOK-ów znajdujących się na terenie Związku jest niewystarczająca, niezbędne

jest by powstały kolejne na terenie wybranych gmin. PSZOKI zgodnie z ucpg mogą służyć do obsługi

kilku gmin. Z punktów selektywnego zbierania odpadów komunalnych znajdujących się na terenie

miasta Poznania mogą korzystać wszyscy mieszkańcy Związku, jednakże odległość do nich z różnych

gmin jest zbyt duża. W związku z czym jako rozwiązanie zastępcze zorganizowano tzw. filie PSZOK

na terenie m.in. instalacji zastępczych (składowisk) w gminach, do których mieszkańcy mogą oddawać

zużyty sprzęt elektryczny i elektroniczny oraz odpady wielkogabarytowe.

Analiza stanu gospodarki odpadami komunalnymi dla ZM GOAP za rok 2014

ZWIĄZEK MIĘDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

22

5. Odpady komunalne wytwarzane na terenie ZM GOAP

5.1. Zarys systemu gospodarki odpadami komunalnymi

 Związek Międzygminny od 2013 roku sprawuje nadzór nad gospodarką odpadami

komunalnymi na terenie gmin – uczestników Związku. Zgodnie z przekazanymi obowiązkami do zadań

Związku należy m.in. kontrola i weryfikacja sprawozdań kwartalnych, które przedsiębiorcy wpisani

do rejestru działalności regulowanej zobowiązani są zgodnie z ucpg przekazywać do wójta, burmistrza

lub prezydenta miasta (w przypadku ZM GOAP do Zarządu Związku). Sprawozdania te przekazywane

są do Związku Międzygminnego z zachowaniem podziału na poszczególne gminy. Taka forma pozwala

na szczegółowe poznanie informacji o ilości odbieranych, z terenu poszczególnych gmin, odpadów

komunalnych oraz sposobie postępowania z tymi odpadami.

 Rok 2014 to pierwszy rok, w którym nowy system gospodarowania odpadami komunalnymi

objął pełne 12 miesięcy. W 2013 roku system funkcjonował od lipca, dlatego dane za pierwszą połowę

roku znacznie różniły się od danych przekazywanych w sprawozdaniach dotyczących III i IV kwartału.

Od 1 lipca 2013 r. obowiązek zorganizowania systemu odbioru odpadów komunalnych objęły

gminy lub związki międzygminne (w przypadku przekazania kompetencji przez gminę do związku).

Związek Międzygminny „Gospodarka Odpadami Aglomeracji Poznańskiej” systemem objął odpady

komunalne, w tym m.in. odpady zmieszane, odpady zielone oraz odpady zbierane selektywnie. Odpady

komunalne odbierane są z terenu nieruchomości zamieszkanych i niezamieszkanych przez firmy

wyłonione w drodze postępowania przetargowego, z którymi Związek podpisał umowę. Pozostałe

odpady komunalne takie jak np. odpady budowlane i rozbiórkowe odbierane są przez firmy

posiadające wpis do rejestru działalności regulowanej na indywidulane zlecenia/umowy podpisane

z właścicielami nieruchomości. Odpady te mogą również być oddawane przez mieszkańców

do punktów selektywnej zbiórki odpadów komunalnych (PSZOK).

Analiza stanu gospodarki odpadami komunalnymi dla ZM GOAP za rok 2014

ZWIĄZEK MIĘDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

23

Rysunek 3 Model systemu gospodarki odpadami komunalnymi Związku Międzygminnego „Gospodarka Odpadami Aglomeracji Poznańskiej”

Analiza stanu gospodarki odpadami komunalnymi dla ZM GOAP za rok 2014

ZWIĄZEK MIĘDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

24

5.2. Źródła powstawania odpadów komunalnych

Zgodnie z ustawą o odpadach przez odpady komunalne rozumie się odpady powstające

w gospodarstwach domowych, z wyłączeniem pojazdów wycofanych z eksploatacji, 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. Zgodnie z definicją zmieszane odpady komunalne pozostają zmieszanymi odpadami

komunalnymi, nawet jeżeli zostały poddane czynnościom przetwarzania odpadów, która nie zmieniła

w sposób znaczący ich właściwości.

Źródłem powstawania odpadów komunalnych są m.in. gospodarstwa domowe stanowiące

nieruchomości zamieszkane oraz w obiektach drobnej infrastruktury czyli nieruchomości

niezamieszkane m.in. takie jak obiekty użyteczności publicznej (szkoły, szpitale, urzędy itp.), lokale

handlowe i gastronomiczne, zakłady usługowe i rzemieślnicze, ogródki działkowe i działki rekreacyjne

oraz hotele i akademiki. Odpadami komunalnymi są także m.in. odpady powstające z czyszczenia ulic

i placów.

5.3. Masa wszystkich odpadów komunalnych odebranych na terenie ZM GOAP

 Ze złożonych do Związku Międzygminnego sprawozdań kwartalnych za rok 2014 wynika,

że łącznie z terenu Związku odebrano 295 462,3 Mg odpadów komunalnych, w tym odpady z grupy 20,

15, 17 oraz 16 (zużyte opony). Przedsiębiorcy wpisani do rejestru działalności regulowanej zobowiązani

są w sprawozdaniach kwartalnych wyszczególnić masę odpadów odebranych z obszaru danej gminy.

Warto zaznaczyć, dla porównania, że w roku 2013 z obszaru wszystkich gmin odebrano 298 964,3 Mg,

tj. o 3,5 tys. Mg więcej niż w roku 2014.

Analiza stanu gospodarki odpadami komunalnymi dla ZM GOAP za rok 2014

ZWIĄZEK MIĘDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

25

Tabela 6 Masa* odpadów komunalnych odebranych z terenu ZM GOAP wraz ze sposobem ich
zagospodarowania w 2014 roku

Lp.
Nazwa gminy

Masa odpadów
komunalnych
ogółem [Mg]*

Masa odpadów
komunalnych poddana

składowaniu

Masa odpadów komunalnych
poddana innym procesom

unieszkodliwiania i odzysku [Mg]

1 2 3 4

1 Buk 6 715,2 3 081,5 3 633,7

2 Czerwonak 9 276,2 7 497,8 1 778,4

3 Kleszczewo 2 004,1 1 494,6 509,5

4 Kostrzyn 5 921,7 4 709,2 1 212,5

5 Murowana Goślina 5 171,5 4 118,6 1 052,9

6 Oborniki 9 483,8 8 000,0 1 483,8

7 Pobiedziska 9 687,0 5 754,9 3 932,1

8 Poznań 227 409,2 3 860,5 223 548,7

9 Swarzędz 19 793,7 14 686,7 5 107,0

10 SUMA ZM GOAP 295 462,3 53 203,6 242 258,7
Źródło: Opracowanie własne na podstawie sprawozdań kwartalnych złożonych do ZM GOAP przez firmy wpisane do RDR

*masa uwzględnia wszystkie odebrane odpady z grupy 20, w tym odpady ulegające biodegradacji oraz opakowania z papieru i tektury, odpady
opakowaniowe z grupy 15 oraz odpady budowlane i rozbiórkowe z grupy 17 oraz opony (16 01 03).

Na obszarze Związku największy strumień odpadów powstaje na terenie miasta Poznania –

około 78% wszystkich odpadów odebranych z terenu Związku. Na obszarze pozostałych gmin powstaje

pozostałe 22% odpadów. Odpady pochodzące z terenu gminy Swarzędz stanowią ok. 7%; z gmin

Czerwonak, Oborniki, Pobiedziska stanowią ok. 9% (każda gmina 3%), odpady z gmin Buk, Kostrzyn

i Murowana Goślina stanowią około 6% (każda gmina 2%), natomiast odpady powstające na terenie

gminy Kleszczewo to tylko 1%. Rozkład procentowy odpadów powstających na terenie poszczególnych

gmin obrazuje poniższy Wykres.

Wykres 4 Procentowy udział odpadów odebranych z terenu poszczególnych gmin
- uczestników ZM GOAP w 2014 roku

Źródło: Opracowanie własne na podstawie sprawozdań kwartalnych złożonych do ZM GOAP przez firmy wpisane do RDR

Buk
2%

Czerwonak
3%

Kleszczewo
1%

Kostrzyn
2%

Murowana Goślina
2%
Oborniki

3%

Pobiedziska
3%

Poznań

77%

Swarzędz
7%

Analiza stanu gospodarki odpadami komunalnymi dla ZM GOAP za rok 2014

ZWIĄZEK MIĘDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

26

Odebrane odpady z terenu Związku poddawane są różnym procesom odzysku

i unieszkodliwiania. W 2014 roku 18% wszystkich odebranych odpadów poddanych zostało

składowaniu. Pozostałe 83% poddano innym procesom unieszkodliwiania, wśród których wyróżnić

można m.in. proces R12, R5 lub R3. Sposób zagospodarowania odpadów w poszczególnych gminach

przedstawia poniższy wykres..

Wykres 5 Sposób zagospodarowania odpadów komunalnych odebranych z terenu poszczególnych
gmin – uczestników ZM GOAP w 2014 roku

Źródło: Opracowanie własne na podstawie sprawozdań kwartalnych złożonych do ZM GOAP przez firmy wpisane do RDR

5.4. Masa wytworzonych odpadów w podziale na poszczególne frakcje

 W zależności od rodzaju odbieranych odpadów, odpady poddawane są procesom odzysku

lub unieszkodliwiania. Wszystkie odpady komunalne odbierane z ternu Związku kierowane

są na instalacje posiadające wymagane decyzje. Poniżej przedstawiona została tabela, w której

wykazano masę poszczególnych rodzajów odpadów odebranych z terenu całego ZM GOAP

oraz z każdej gminy osobno, a także procesy jakim odpady te zostały poddane w celu odzysku,

recyklingu lub unieszkodliwienia. W 2014 roku łącznie przetwarzaniu poddano 295 462,3 Mg odpadów.

46%

81%

75%

80%

80%

84%

59%

2%

74%

54%

19%

25%

20%

20%

16%

41%

98%

26%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Buk

Czerwonak

Kleszczewo

Kostrzyn

Murowana Goślina

Oborniki

Pobiedziska

Poznań

Swarzędz

Procent odpadów komunalnych poddany składowaniu

Procent odpadów komunalnych poddany innym procesom unieszkodliwiania i odzysku [Mg]

Analiza stanu gospodarki odpadami komunalnymi dla ZM GOAP za rok 2014

ZWIĄZEK MIĘDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

27

Tabela 7 Masa wszystkich odpadów komunalnych odebranych z terenu ZM GOAP z rozbiciem na poszczególne kody odpadów wraz

ze sposobem zagospodarowania odpadów w 2014 roku

Lp.
Kod

odpadu
Proces

Gmina
SUMA

ZM GOAP Buk Czerwonak Kleszczewo Kostrzyn
Murowana

Goślina
Oborniki Pobiedziska Poznań Swarzędz

1 1 2 3 4 5 6 7 8 9 10 11 12

 2 150101 96,5 52,4 5,8 20,3 24,4 207,3 135,6 5 446,9 504,1 6 493,4

 3 150102 R12 7,1 60,4 1,8 1,1 29,6 175,8 119,2 1 147,9 73,0 1 615,8

 4 150102 R13 0,2 0,2

 5 150102 R15 170,8 170,8

 6 150103 * 0,2 23,1 23,3

 7 150104 R12 0,2 12,5 12,8

 8 150105 R3 0,2 0,2

 9 150105 R12 9,1 9,1

 10 150106 R3 7,7 7,7

 11 150106 R12 16,7 16,2 52,5 1 886,7 45,7 2 017,8

 12 150106 R13 0,2 0,2

 13 160103 R5 8,1 8,1

 14 160103 R12 14,0 10,9 24,9

 15 150107 R5 209,0 63,3 1,5 29,0 383,5 4,0 690,4

 16 150107 R12 189,1 11,7 0,0 147,3 412,2 313,2 9 168,3 24,0 10 265,9

 17 170101 R5 1 392,0 0,4 20,4 107,7 2 425,2 270,6 4 216,3

 18 170101 R12 2,0 3,5 5,5

 19 170101 R13 1,3 2,4 231,2 33,6 268,5

 20 170101 R14 94,5 6,6 101,1

 21 170102 R5 1 337,0 170,9 45,4 28,0 1 581,3

 22 170102 R13 20,4 20,4

 23 170102 R14 130,0 130,0

Analiza stanu gospodarki odpadami komunalnymi dla ZM GOAP za rok 2014

ZWIĄZEK MIĘDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

28

 24 170103 R5 2,7 2,7

 25 170107 R5 0,6 2 579,9 125,3 86,3 2 792,1

 26 170107 R12 62,0 41,0 103,0

 27 170107 R13 1,2 0,9 469,3 2,7 474,1

 28 170107 R14 6,0 103,4 50,8 160,2

 29 170201 D5 0,2 0,2

 30 170504 R5 109,1 717,9 33,0 860,0

 31 170604 R13 0,3 0,3

 32 170904 D5 16,8 61,8 31,8 643,1 753,5

 33 170904 R5 19,0 1 455,1 1 474,1

 34 170904 R12 5,2 638,8 17,0 661,0

 35 170904 R13 3,0 3,0

 36 170904 R15 338,5 338,5

 37 200101 * 214,3 107,8 221,2 141,7 19,3 6 188,0 840,3 7 732,5

 38 200102 R5 66,4 33,5 256,6 356,5

 39 200102 R12 66,8 95,5 184,9 60,6 1 598,9 741,8 2 748,5

 40 200108 * 319,4 319,4

 41 200123 R12 10,3 10,3

 42 200125 * 0,7 0,7

 43 200135 R12 1,4 1,3 13,5 16,3

 44 200135 R13 0,8 0,8

 45 200136 R12 2,2 0,6 12,6 15,4

 46 200136 R13 0,9 0,9

 47 200138 * 3,6 3,6

 48 200139 R3 15,1 15,1

 49 200139 R12 223,2 105,2 197,9 165,2 19,4 5 741,3 786,5 7 238,7

 50 200201 D5 1,3 1,3

 51 200201 R3 424,3 542,8 114,5 381,2 210,8 619,6 249,7 8 791,1 1 139,3 12 473,4

Analiza stanu gospodarki odpadami komunalnymi dla ZM GOAP za rok 2014

ZWIĄZEK MIĘDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

29

 52 200202 R5 4,5 13,3 296,5 530,3 39,0 883,7

 53 200202 R15 115,7 115,7

 54 200203 D5 269,7 269,7

 55 200301 D5 3 042,2 7 401,9 1 427,1 4 482,2 4 059,8 7 964,8 5 745,4 14 090,4 48 213,9

 56 200301 R12 0,3 45,5 161,4 0,3 174 717,1 391,6 175 316,3

 57 200302 D5 2,2 2,2

 58 200303 D5 14,5 13,4 35,2 165,7 228,8

 59 200303 R5 15,0 15,0

 60 200303 R12 1,4 1,4

 61 200303 R15 91,6 674,2 765,8

 62 200304 D5 19,5 19,5

 63 200306 D5 4,5 7,9 12,4

 64 200307 D5 0,5 8,0 8,5

 65 200307 R12 0,5 1,8 11,9 13,7 6,9 14,9 318,6 25,8 394,1

 66 200307 R13 2,1 2,1

 67 200307 R15 13,1 1,9 12,6 517,7 545,2

 68 200399 D5 66,9 200,6 2,9 358,7 436,7 1 065,8

69 200399 R12 14,0 14,3 5,8 1,0 4,6 814,6 46,2 900,5

 70 200399 R14 45,3 2,6 419,8 14,6 482,3

 71 SUMA 6 715,2 9 276,2 2 004,0 5 921,7 5 171,5 9 483,8 9 687,0 227 409,3 19 793,8 295 462,3
Źródło: Opracowanie własne na podstawie sprawozdań kwartalnych złożonych do ZM GOAP przez firmy wpisane do RDR

*odpady te poddane zostają m.in. następującym procesom: mechaniczno- biologiczne przetwarzanie, fermentacja, inne biologiczne procesy przetwarzania, recykling materiałowy

Analiza stanu gospodarki odpadami komunalnymi dla ZM GOAP za rok 2014

ZWIĄZEK MIĘDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

30

5.5. Masa wytworzonych odpadów w przeliczeniu na 1 mieszkańca

Odpady komunalne powstające na terenie ZM GOAP pochodzą zarówno z gospodarstw

domowych jak i obiektów infrastruktury, tzw. nieruchomości niezamieszkanych. Szacuje się, że około

70-75% odpadów generowanych jest na terenie nieruchomości zamieszkanych, a około 25%-30%

na terenie nieruchomości niezamieszkanych. Do statystycznej masy wytworzonych odpadów

w przeliczeniu na 1 mieszkańca wliczane są wszystkie odpady zarówno pochodzące z nieruchomości

zamieszkanych jak i niezamieszkanych. Średnio na terenie ZM GOAP jeden mieszkaniec w 2014 roku

wytworzył ok. 406 kg wszystkich odpadów komunalnych na rok, czyli o około 4kg więcej niż w roku

2013 (402 kg/M/rok w 2013r.). Najwięcej odpadów komunalnych przypadających na 1 mieszkańca

wytwarzają mieszkańcy gminy Buk – 541,9 kg/M/rok oraz gminy Pobiedziska 517,9 kg/M/rok. Najmniej

odpadów produkuje statystyczny mieszkaniec gminy Oborniki – 283,4 kg/M/rok oraz gminy Kleszczewo

295,8 kg/M/rok. W stosunku do roku 2013 masa odpadów przypadająca na 1 mieszkańca Buku

(wszystkich odpadów komunalnych, w tym m.in. odpadów budowlanych) zwiększyła się dwukrotnie.

Należy jednak zwrócić uwagę na masę odebranych poszczególnych rodzajów odpadów, w przypadku

gminy Buk odebrano 2 729 Mg odpadów o kodzie 17 01 01 oraz 17 01 02, taka masa stanowi około

40% wszystkich odpadów odebranych z obszaru gminy. Istnieje możliwość, że odpady pochodzące

z budów i rozbiórek zostały przez firmę wpisaną do RDR (składającą sprawozdania kwartalne) błędnie

zakwalifikowane jako odpady komunalne. Gdyby, nie brać tych odpadów pod uwagę masa odpadów

komunalnych przypadająca na 1 mieszkańca gminy Buk byłaby równa 321,6 kg/M/rok czyli o ponad

61 kg więcej niż w roku 2013.

Odpadów komunalnych zmieszanych najwięcej produkują mieszkańcy miasta Poznania –

318 kg/M/rok oraz miasta Swarzędza. Statystyczny mieszkaniec Związku w 2014 wyprodukował około

307 kg odpadów komunalnych zmieszanych.

Masa odpadów komunalnych zbieranych selektywnie stanowi tylko 12,5% w masie odpadów

komunalnych wytwarzanych przez przeciętnego mieszkańca. Najwięcej odpadów wytwarzają

mieszkańcy gminy Swarzędz, miasta Poznania oraz gminy Kleszczewo, odpowiednio 63,9 kg/M/rok;

54,6 kg/M/rok oraz 47,4 kg/M/rok. W przypadku gminy Kleszczewo wynik ten jest bardzo wysoki,

z uwagi na to iż jest to gmina w której procentowo złożono najmniej deklaracji z wyborem selektywnej

zbiórki odpadów. Najmniej odpadów zbieranych selektywnie wytwarza mieszkaniec gminy Oborniki –

24,9 kg/M/rok, jednakże jest to o około 7kg więcej niż w roku 2013.

Analiza stanu gospodarki odpadami komunalnymi dla ZM GOAP za rok 2014

ZWIĄZEK MIĘDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

31

Tabela 8 Masa odpadów komunalnych przypadająca na jednego mieszkańca w 2014 roku

Lp.
Gmina

Masa odpadów
komunalnych*
przypadająca

na 1 mieszkańca
[kg/M/rok]

Masa odpadów
komunalnych

zmieszanych (20 03 01)
przypadająca na

1 mieszkańca
[kg/M/rok]

Masa odpadów
komunalnych

zbieranych selektywnie
przypadająca

na 1 mieszkańca
[kg/M/rok]**

1 2 3 4

1 Buk 543,8 246,4 39,1

2 Czerwonak 346,8 276,7 35,0

3 Kleszczewo 288,3 211,9 47,4

4 Kostrzyn 339,1 265,9 35,8

5 Murowana Goślina 310,4 243,7 37,9

6 Oborniki 283,5 238,1 24,9

7 Pobiedziska 514,9 305,4 30,9

8 Poznań 415,0 318,8 54,6

10 Swarzędz 425,4 311,2 63,9

11 ZM GOAP 406,4 307,5 51,4
Źródło: Opracowanie własne na podstawie sprawozdań kwartalnych złożonych do ZM GOAP przez firmy wpisane do RDR

*uwzględnia wszystkie odpady komunalne odbierane z ternu ZM GOAP w tym m.in. odpady zmieszane, odpady zielone,

odpady zbierane selektywnie z grupy 15, odpady budowlane z grupy 17 oraz inne odpady z grupy 20, oraz opony (16 01 03)

**uwzględnia tylko odpady frakcji zbieranych selektywnie u źródła (papier, tworzywa sztuczne, szkło, metal)

5.6. Ilość zmieszanych odpadów komunalnych, odpadów zielonych

oraz pozostałości z sortowania odpadów komunalnych przeznaczonych

do składowania, odebranych z obszaru ZM GOAP

5.6.1. Odpady zmieszane

Z terenu gmin Związku Międzygminnego odebrano łącznie 223 530,1 Mg odpadów

komunalnych zmieszanych, czyli o blisko 3 000 Mg mniej niż w roku 2013 (226 512,9 Mg).

199 671,6 Mg odpadów odebrano z obszarów miejskich, a 23 858,5 Mg z obszarów wiejskich.

Z odebranych odpadów składowaniu poddano około 21% odpadów komunalnych zmieszanych,

natomiast 78% poddano innym niż składowanie procesom przetwarzania. W większości na proces

R12 (m.in. sortowanie) skierowane zostały odpady z obszaru miasta Poznania.

Analiza stanu gospodarki odpadami komunalnymi dla ZM GOAP za rok 2014

ZWIĄZEK MIĘDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

32

Tabela 9 Masa odpadów o kodzie 20 03 01 (zmieszanych) odebranych z terenu ZM GOAP
w 2014 roku

Lp.
Gmina Obszar

Masa odpadów
odebranych o

kodzie 20 03 01
[Mg]

Masa odpadów
odebranych o kodzie
20 03 01 poddanych
składowaniu [Mg]

Masa odpadów
odebranych o kodzie
20 03 01 poddanych

innym niż składowanie
procesom przetwarzania

[Mg]

1 2 3 4 5

1

Buk

miejski 1 940,8 1 940,8 0,0

wiejski 1 101,5 1 101,5 0,0

ogółem 3 042,2 3 042,2 0,0

2

Czerwonak

miejski 0,0 0,0 0,0

wiejski 7 402,3 7 402,0 0,3

ogółem 7 402,3 7 402,0 0,3

3

Kleszczewo

miejski 0,0 0,0 0,0

wiejski 1 472,7 1 427,2 45,5

ogółem 1 472,7 1 427,2 45,5

4

Kostrzyn

miejski 3 012,8 2 907,9 104,9

wiejski 1 630,9 1 574,4 56,5

ogółem 4 643,6 4 482,2 161,4

5
Murowana

Goślina

miejski 1 942,6 1 942,6 0,0

wiejski 2 117,5 2 117,5 0,0

ogółem 4 060,1 4 060,1 0,0

6

Oborniki

miejski 5 610,3 5 610,3 0,0

wiejski 2 354,2 2 354,2 0,0

ogółem 7 964,5 7 964,5 0,0

7

Pobiedziska

miejski 3 068,1 3 068,1 0,0

wiejski 2 677,3 2 677,3 0,0

ogółem 5 745,3 5 745,3 0,0

8

Poznań

miejski 174 717,4 0,0 174 717,4

wiejski 0,0 0,0 0,0

ogółem 174 717,4 0,0 174 717,4

9

Swarzędz

miejski 9 379,7 9 125,6 254,1

wiejski 5 102,2 4 964,7 137,5

ogółem 14 481,9 14 090,3 391,6

10

ZM GOAP

miejski 199 671,6 24 595,2 175 076,4

wiejski 23 858,5 23 618,7 239,8

ogółem 223 530,1 48 213,9 175 316,3
Źródło: Opracowanie własne na podstawie sprawozdań kwartalnych złożonych do ZM GOAP przez firmy wpisane do RDR

W 2014 roku odpady zmieszane z obszaru miasta Poznania kierowane były do sortowni

odpadów, w związku z czym 100% tych odpadów w pierwszej kolejności poddane zostało procesowi

odzysku R12. Prawie wszystkie odpady zmieszane z obszaru pozostały gmin zostały poddane

Analiza stanu gospodarki odpadami komunalnymi dla ZM GOAP za rok 2014

ZWIĄZEK MIĘDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

33

składowaniu. Wyjątek stanowią gminy Kleszczewo, Kostrzyn i Swarzędz, w przypadku których ok. 3%

odpadów zmieszanych zostało poddanych innym niż składowanie procesom przetwarzania. Odpady

zmieszane (poddawane w pierwszej kolejności innym procesom niż składowanie) kierowane

są do sortowni odpadów (proces odzysku R12), a następnie już jako odpady m.in. o kodzie 19 12 12 lub

19 12 09 kierowane są do unieszkodliwiania na składowisku lub przetwarzania w inny sposób

niż składowanie. Z powstających w wyniku sortowania odpadów zmieszanych, skatalogowanych w

grupie 19, składowaniu poddanych zostaje około 50%, pozostała część kierowana jest ponownie do

odzysku metodą R1 i R12.

Odpady o kodzie 20 03 01 z terenu Związku Międzygminnego kierowane są w przeważającej

ilości na sortownie odpadów komunalnych zgodnie z hierarchią postępowania z odpadami. Najwięcej

odpadów bo, aż 82,3 tys. Mg w 2014 roku przyjęła Sortownia Remondis Sanitech Poznań, jednakże jest

to o około 27 tys. Mg mniej niż w roku 2013. Spokojnie można zauważyć, że masa odpadów, która

w 2014 roku nie trafiła do sortowni Remondis została przekierowana do instalacji zarządzanej przez

SAN-EKO, która to w 2014 roku przyjęła około 33 tys. Mg odpadów zmieszanych tj. o blisko20 tys. Mg

więcej niż w roku 2013. Zmiana miejsca zagospodarowania odpadów pomiędzy rokiem 2013 a 2014

wynika m.in. z faktu, iż w 2014 roku całym strumieniem odpadów zmieszanych zarządzał Związek

Międzygminny i zgodnie z umową zawartą z Zakładem Zagospodarowania Odpadów w Poznaniu

Sp. z o.o. (zarządzającym RIPOK) instalacje dla odpadów zmieszanych z poszczególnych sektorów

zgodnie z umową są z góry ustalone. Pozostałe odpady zmieszane z terenu miasta Poznania

przekazywane są na instalację (sortownię) prowadzaną przez firmę ALKOM - około 60 tys. Mg. Masa

odpadów zmieszanych przyjęta na Sortownię ALKOM w 2014 roku jest praktycznie niezmieniona

w stosunku do roku 2013. Do sortowni odpadów w 2014 roku kierowany był strumień odpadów

komunalnych zmieszanych z terenu miasta Poznania. Pozostała część odpadów unieszkodliwiona

została na instalacjach zastępczych, w tym m.in. na składowisku w Rabowicach – 19,9 tys. Mg oraz

Białęgach – ponad 11,4 tys. Mg. Na instalacje zastępcze zgodnie z zasadą bliskości kierowane są odpady

z terenu poszczególnych gmin.

Analiza stanu gospodarki odpadami komunalnymi dla ZM GOAP za rok 2014

ZWIĄZEK MIĘDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

34

Wykres 6 Masa odpadów zmieszanych odebranych z terenu ZM GOAP przekazanych
na poszczególne instalacje w 2014 roku [Mg]

Źródło: Opracowanie własne na podstawie sprawozdań kwartalnych złożonych do ZM GOAP przez firmy wpisane do RDR

5.6.2. Odpady zielone

Masa odebranych odpadów zielonych bezpośrednio z terenu nieruchomości znajdujących

się na obszarze Związku Międzygminnego w 2014 roku wyniosła 12 474,7 Mg. Odpady zielone zgodnie

z przepisami prawa kierowane są na kompostownię pryzmową w Suchym Lesie, gdzie poddawane

są procesowi odzysku metodą R3. Najwięcej odpadów zielonych na terenie ZM GOAP odbieranych jest

z obszaru miasta Poznania – blisko 71%. W roku 2013 z obszaru miasta odebrano około 80% tych

odpadów zielonych. Zmiana rozkładu procentowego spowodowana jest wzrostem masy odpadów

odbieranych z obszaru poszczególnych gmin. Dla przykładu w 2013 roku z obszaru gminy Buk odebrano

68 Mg odpadów zielonych, a w roku 2014 ponad 420 Mg. Z gminy Kleszczewo w 2013 roku odebrano

o 74 Mg, więcej niż w 2014 roku, z Kostrzyna około 200 Mg więcej, Murowanej Gośliny 130 Mg, Obornik

430 Mg więcej, Swarzędza około 240 Mg więcej. Tylko w przypadku gminy Pobiedziska i Miasta

Poznania można odnotować spadek masy odbieranych odpadów zielonych, o blisko 70 Mg

w przypadku gminy Pobiedziska i 170 Mg w przypadku Miasta Poznania. Łącznie w 2014 roku odebrano

o 678, 9 Mg mniej odpadów zielonych niż w roku 2013.

0,00

10 000,00

20 000,00

30 000,00

40 000,00

50 000,00

60 000,00

70 000,00

80 000,00

90 000,00

Sortownia
Remondis

Sortownia
Alkom

Sortownia
 SAN-EKO

Składowisko
Suchy Las

(ZZO)

Składowisko
Rabowice

(Swarzędz)

Składowisko
w Wysoczce

(Buk)

Składowisko
w Borówku

(Pobiedziska)

Składowisko
w Bialęgach

(Altrans)

82 337,70

59 686,60

33 291,90

7 964,80

19 999,80

3 042,20 5 745,40

11 461,70

Analiza stanu gospodarki odpadami komunalnymi dla ZM GOAP za rok 2014

ZWIĄZEK MIĘDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

35

Tabela 10 Masa odpadów zielonych odebranych z terenu ZM GOAP w 2014 roku

Lp.
Gmina

Masa odpadów zielonych
odebranych z terenu

poszczególnych gmin [Mg]

Procent odpadów zielonych
odebranych z terenu

poszczególnych gmin [%]

1 2 3

1 Buk 424,3 3,4%

2 Czerwonak 542,8 4,4%

3 Kleszczewo 114,5 0,9%

4 Kostrzyn 381,2 3,1%

5 Murowana Goślina 210,8 1,7%

6 Oborniki 619,6 5,0%

7 Pobiedziska 249,7 2,0%

8 Poznań 8 792,4 70,5%

9 Swarzędz 1 139,3 9,1%

10 SUMA ZM GOAP 12 474,7 100,0%
Źródło: Opracowanie własne na podstawie sprawozdań kwartalnych złożonych do ZM GOAP przez firmy wpisane do RDR

5.6.3. Pozostałości z sortowania odpadów komunalnych

W 2014 roku ok. 78% odpadów zmieszanych nie trafiło bezpośrednio do składowania, odpady

te zostały w pierwszej kolejności poddane sortowaniu. W wyniku procesu R12 powstają głównie

odpady o kodzie 19 12 12 i 19 12 09, kwalifikowane zgodnie z katalogiem odpadów w grupie 19,

podgrupie 19 12 Odpady z mechanicznej obróbki odpadów (np. obróbki ręcznej, sortowania,

zgniatania, granulowania) nieujęte winnych podgrupach. W 2014 roku łącznie w wyniku sortowania

powstało 123 997,9 Mg odpadów o kodzie 19 12 12. Odpady te w 83% zostały poddane

unieszkodliwianiu na składowiskach odpadów, natomiast tylko 17% z nich trafiło do odzysku.

W stosunku do roku 2013 bardzo duża masa odpadów o kodzie 19 12 12 została poddana składowaniu

w 2014 roku – 102 667,2 Mg – czyli aż 50 tys. Mg więcej (w 2013 roku składowaniu poddano tylko 50%

odpadów o kodzie 19 12 12 z łącznie wytworzonych 104 566,2 Mg).

Analiza stanu gospodarki odpadami komunalnymi dla ZM GOAP za rok 2014

ZWIĄZEK MIĘDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

36

Tabela 11 Masa pozostałości z sortowania wytworzonych na obszarze ZM GOAP w 2014 roku

Lp.
Gmina

Odpady o kodzie 19 12 12 poddane poszczególnym
procesom unieszkodliwiania [Mg]

D5 R3 R12

1 2 3 4

1 Buk - - 6,5

2 Czerwonak - - 21,6

3 Kleszczewo - - 1,3

4 Kostrzyn - - 24,2

5 Murowana Goślina - - -

6 Oborniki - - -

7 Pobiedziska - - 64,3

8 Poznań 102 667,2 1 333,2 19 641,4

9 Swarzędz - 62,7 175,5

10 SUMA ZM GOAP 102 667,2 1 395,9 19 934,7

Źródło: Opracowanie własne na podstawie sprawozdań kwartalnych złożonych do ZM GOAP przez firmy wpisane do RDR

5.7. Masa odebranych surowców wtórnych

W 2014 roku łącznie z obszaru gmin Związku Międzygminnego GOAP odebrano 37 342,1 Mg

surowców wtórnych, tj. blisko 3 tys. Mg więcej niż w roku 2013. Do surowców wtórnych zaliczamy

m.in. papier i tekturę, tworzywa sztuczne (w tym opakowania wielomateriałowe), szkło białe

i kolorowe a także metale. Odpady zbierane selektywnie klasyfikowane są jako odpady o kodach

15 01 01, 15 01 02, 15 01 04, 15 01 07, 20 01 01, 20 01 02, 20 01 39, 20 01 40. Najwięcej zebrano szkła

oraz opakowań i odpadów z papieru i tektury, które łącznie stanowią 76% w masie odbieranych

surowców wtórnych (po 38% każda frakcja). Odpadów z tworzyw sztucznych odebrano z obszaru

całego Związku 9 tys. Mg co stanowi tylko 24% wszystkich odpadów odbieranych w sposób selektywny.

Odpady z metalu stanowią tylko ok. 0,03% selektywnej zbiórki, z których praktycznie 97% stanowią

odpady odebrane na terenie gminy Pobiedziska. Warto tutaj zauważyć, że zgodnie z obowiązującym

systemem zbiórki odpadów „u źródła” i wytycznymi określonymi w Regulaminie utrzymania czystości

i porządku w zakresie gospodarowania odpadami komunalnymi na obszarze gmin wchodzących

w skład Związku Międzygminnego GOAP do pojemnika lub worka przeznaczonego na tworzywa

sztuczne właściciele nieruchomości (mieszkańcy) wrzucają opakowania z tworzyw sztucznych,

opakowania z metali, metale oraz opakowania wielomateriałowe. Zgodnie z powyższym warto

zaznaczyć, że w masie odpadów z tworzyw sztucznych znajdują się także odbierane metale.

Dla porównania w 2013 roku z obszaru Związku odebrano 430 Mg metali.

Analiza stanu gospodarki odpadami komunalnymi dla ZM GOAP za rok 2014

ZWIĄZEK MIĘDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

37

Tabela 12 Masa odebranych surowców wtórnych z terenu ZM GOAP w 2014 roku

Lp.
Gmina

Papier i
tektura

Tworzywa
sztuczne

Szkło Metale SUMA

1 2 3 4 5 6

1 Buk 96,5 177,9 209,0 483,4

2 Czerwonak 266,6 283,7 385,6 935,9

3 Kleszczewo 113,6 107,1 108,7 329,4

4 Kostrzyn 241,5 199,0 184,9 625,4

5 Murowana Goślina 166,1 194,8 270,5 631,4

6 Oborniki 226,6 195,2 412,2 0,2 834,2

7 Pobiedziska 135,6 119,2 314,8 12,5 582,1

8 Poznań 11 634,9 6 904,4 11 407,3 29 946,7

9 Swarzędz 1 344,4 859,5 769,8 2 973,7

10 SUMA ZM GOAP 14 225,8 9 040,6 14 062,9 12,8 37 342,1
Źródło: Opracowanie własne na podstawie sprawozdań kwartalnych złożonych do ZM GOAP przez firmy wpisane do RDR

Wykres 7 Procentowy udział poszczególnych frakcji odpadów zbieranych selektywnie na terenie

całego ZM GOAP w 2014r.

Źródło: Opracowanie własne na podstawie sprawozdań kwartalnych złożonych do ZM GOAP przez firmy wpisane do RDR

5.8. Odpady budowlane i rozbiórkowe

 W 2014 roku z obszaru Związku łącznie odebrano 14 462,6 Mg odpadów budowlanych, z czego

12 336,2 Mg poddanych zostało recyklingowi ,tj. około 85%. W stosunku do roku 2013 z obszaru

Związku odebrano w 2014 roku o 1 055 Mg więcej odpadów budowlanych i rozbiórkowych.

Papier i tektura
38%

Tworzywa sztuczne
Metale

24%

Szkło
38%

Analiza stanu gospodarki odpadami komunalnymi dla ZM GOAP za rok 2014

ZWIĄZEK MIĘDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

38

Tabela 13 Masa odpadów budowlanych i rozbiórkowych odebranych z terenu ZM GOAP

w 2014 roku

Lp.
Gmina

Masa odebranych odpadów
budowlanych w

poszczególnych gminach [Mg]

Masa odebranych odpadów
budowlanych poddana

recyklingowi [Mg]

1 2 3

1 Buk 2 745,8 2 729,0

2 Czerwonak 148,6 84,8

3 Kleszczewo 4,8 4,8

4 Kostrzyn 8,6 8,6

5 Murowana
Goślina

228,3 196,5

6 Oborniki 0,0 0,0

7 Pobiedziska 2 742,8 1 882,3

8 Poznań 8 016,6 7 010,6

9 Swarzędz 567,2 419,6

10 SUMA ZM GOAP 14 462,6 12 336,2
Źródło: Opracowanie własne na podstawie sprawozdań kwartalnych złożonych do ZM GOAP przez firmy wpisane do RDR

5.9. Punkty Selektywnej Zbiórki Odpadów Komunalnych (PSZOK)

Związek Międzygminny zobowiązany jest zgodnie z art. 3.ust. 2 pkt. 6 ucpg do utworzenia

punktów selektywnego zbierania odpadów komunalnych, w taki sposób by były one łatwo dostępne

dla wszystkich mieszkańców. Punkty selektywnej zbiórki odpadów komunalnych tzw. PSZOK-

umożliwiają mieszkańcom bezpłatne oddanie odpadów problemowych, czyli takich które stanowić

mogą zagrożenie dla środowiska np. chemikalia, przeterminowane leki, środki ochrony roślin, baterie

i akumulatory, zużyty sprzęt elektryczny i elektroniczny lub inne odpady niebezpieczne. Do odpadów

problemowych zaliczamy także odpady komunalne, które z uwagi na swój rozmiar lub właściwości nie

mogą trafić do odpadów zmieszanych np. odpady wielkogabarytowe: m.in. meble, wózki dziecięce,

rowery; dywany; a także zużyte opony lub niezanieczyszczone frakcje gruzu. Na terenie ZM GOAP

funkcjonują obecnie trzy stacjonarne punkty selektywnej zbiórki odpadów komunalnych utworzone

i zarządzane przez Zakład Zagospodarowania Odpadów w Poznaniu Sp. z o.o. Dwa z nich zlokalizowane

są na terenie Miasta Poznania przy ul. Wrzesińskiej i ul. 28 czerwca 1956r., trzeci mieści się w Suchym

Lesie przy ul. Meteorytowej na terenie składowiska odpadów. Od 1 lipca 2013 roku koszty prowadzenia

PSZOK-ów i koszty zagospodarowania zebranych odpadów od mieszkańców pokrywa ZM GOAP.

W 2014 roku łącznie na PSZOK-i trafiło 7 823 Mg odpadów problemowych, to o około 3 500 Mg więcej

niż w roku 2013. Taki wzrost masy odpadów problemowych przyjmowanych na PSZOK spowodowany

jest m.in. możliwością bezpłatnego oddania odpadów przez wszystkich mieszkańców Związku,

Analiza stanu gospodarki odpadami komunalnymi dla ZM GOAP za rok 2014

ZWIĄZEK MIĘDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

39

w ramach ponoszonej opłaty za gospodarowanie odpadami komunalnymi. W ramach uzupełnienia

systemu, do czasu powstania PSZOK-ów na terenie poszczególnych gmin, Związek wraz z Zakładem

Zagospodarowania Odpadów w Poznaniu Sp. z o.o. zorganizował dla mieszkańców tzw. filie PSZOK,

do których można bezpłatnie oddać zużyty sprzęt elektryczny i elektroniczny oraz odpady

wielogabarytowe. Filie PSZOK znajdują się w gminie Buk, Murowana Goślina, Pobiedziska, Oborniki

i Swarzędz. Poniższa tabela przedstawia masę odpadów zebranych na poszczególnych PSZOK-ach

w 2014 roku (w masie odpadów zebranych przez PSZOK Składowisko ujęta jest masa zbierana

na wszystkich filiach PSZOK).

Tabela 14 Masa odpadów zebranych na poszczególnych PSZOK-ach w 2014 roku

Lp.
Kod

odpadu
Punkt selektywnej zbiórki odpadów komunalnych

Suma

„Składowisko” „Dębiec” „Wrzesińska”

 1 3 4 5 6

1 130205 1,0 1,3 1,8 4,1

2 150101 14,0 11,6 8,5 34,1

3 150102 9,9 20,4 11,1 41,4

4 150107 34,7 32,6 31,2 98,6

5 150110 0,9 4,2 2,7 7,8

6 150202 0,0 0,0 0,1 0,1

7 150203 0,0 0,0 0,0 0,0

8 160103 14,5 23,3 14,2 52,1

9 160107 0,0 0,0 0,1 0,1

10 160108 0,0 0,0 0,0 0,0

11 160211 0,2 1,5 0,7 2,4

12 160213 1,8 5,2 2,9 9,9

13 160214 19,6 28,7 8,4 56,7

14 160216 0,2 0,0 1,3 1,5

15 160506 0,0 0,0 0,0 0,1

16 160507 0,0 0,0 0,0 0,0

17 160601 0,0 0,0 0,4 0,4

18 170101 1 513,2 593,5 508,8 2 615,5

19 170402 0,0 1,0 0,0 1,0

20 200101 18,2 36,2 23,8 78,3

21 200102 4,4 0,0 0,0 4,4

22 200110 2,7 0,0 7,0 9,8

23 200113 0,5 0,1 0,2 0,8

24 200114 0,2 0,0 0,2 0,4

25 200115 0,2 0,0 0,1 0,3

26 200119 0,1 0,0 0,2 0,3

27 200121 0,9 1,9 0,6 3,3

28 200123 54,9 20,2 10,6 85,7

29 200127 5,6 31,9 8,8 46,3

30 200128 9,3 0,7 11,7 21,8

31 200129 0,9 0,1 0,2 1,1

Analiza stanu gospodarki odpadami komunalnymi dla ZM GOAP za rok 2014

ZWIĄZEK MIĘDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

40

Lp.
Kod

odpadu
Punkt selektywnej zbiórki odpadów komunalnych

Suma

„Składowisko” „Dębiec” „Wrzesińska”

32 200132 27,0 0,7 0,6 28,3

33 200133 9,0 0,3 0,6 10,0

34 200134 1,0 2,4 0,7 4,1

35 200135 110,1 140,9 54,7 305,7

36 200136 118,7 165,9 66,7 351,2

37 200139 3,0 5,4 3,2 11,6

38 200140 0,0 33,4 0,0 33,5

39 200201 642,1 422,5 271,7 1 336,3

40 200307 1 300,3 822,6 442,0 2 564,9

41 SUMA 3 919,3 2 408,7 1 495,8 7 823,7
Źródło: Opracowanie własne na podstawie danych ZZO

Z uwagi na duży obszar Związku Międzygminnego obecnie funkcjonujące trzy punkty

selektywnej zbiórki odpadów komunalnych a także filie PSZOK w gminach, nie wyczerpują w pełni

potrzeb w zakresie miejsc, do których właściciele nieruchomości mogą oddać odpady problemowe.

Duża odległość poszczególnych miejscowości znajdujących się w gminach do Poznania powoduje,

że mieszkańcy gmin członkowskich rzadziej korzystają z PSZOK-ów. W celu dotarcia do wszystkich

mieszkańców, na terenie Związku kursują tzw. mobilne punkty selektywnej zbiórki odpadów

komunalnych, do których mieszkańcy mogą bezpłatnie oddać zużyty sprzęt elektryczny, odpady

niebezpieczne takie jak baterie, chemikalia, środki ochrony roślin, przeterminowane leki.

Zgodnie z umową zawartą pomiędzy ZM GOAP a Wykonawcą realizującym usługę polegającą

na organizacji i obsłudze mobilnych PSZOK-ów na terenie wszystkich gmin (z wyłączeniem Miasta

Poznania) wyróżnić można 162 miejsca postoju, w tym w:

 gminie Buk – 14 miejsc postoju;

 gminie Czerwonak - 38 miejsc postoju wspólna z Gminą Murowana Goślina;

 gminie Kleszczewo - 43 miejsc postoju wspólna z Gminą Kostrzyn;

 gminie Oborniki - 14 miejsc postoju;

 gminie Pobiedziska - 27 miejsc postoju;

 gminie Swarzędz - 26 miejsc postoju.

Analiza stanu gospodarki odpadami komunalnymi dla ZM GOAP za rok 2014

ZWIĄZEK MIĘDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

41

Tabela 15 Masa odpadów zbieranych przez Mobilny PSZOK na terenie ZM GOAP w 2014 roku [Mg]

Lp.
Kod odpadu Buk Czerwonak Kleszczewo Kostrzyn

Murowana
Goślina

Oborniki Pobiedziska Swarzędz SUMA

1 2 3 4 5 6 7 8 9 10

1 200113 - - 0,026 - - - - 0,026

2 200119 - - 0,042 0,013 - - - - 0,055

3 200121 - - 0,007 0,001 - - - - 0,008

4 200123 - - 0,476 0,51 - - - 0,178 1,164

5 200127 0,005 - 0,292 0,284 - 0,015 - 0,35 0,946

6 200128 0,326 1,002 0,276 0,367 0,52 1,349 0,888 0,124 4,852

7 200129 - - - 0,037 - - - 0,035 -

8 200131 0,04 - - - - - - - 0,04

9 200132 0,345 0,677 0,024 0,296 0,357 0,896 0,207 1,033 3,835

10 300133 - - - - - - - 0,006 0,006

11 200134 - - 0,007 - - - - - 0,007

12 200135 0,568 0,786 1,857 1,347 0,744 4,066 0,641 1,371 11,38

13 200136 0,546 0,97 1,707 1,393 0,446 1,717 0,418 1,031 8,228

14 SUMA 1,83 3,435 4,714 4,248 2,067 8,043 2,154 4,128 30,547

Źródło: Opracowanie własne na podstawie danych wynikających z raportów miesięcznych

6. Koszty poniesione w związku z odbieranie, odzyskiem,

recyklingiem i unieszkodliwianiem odpadów komunalnych

Rok 2014 jest pierwszym rokiem, w którym przez cały okres 12 miesięcy za odbiór odpadów

komunalnych z dziewięciu gmin wchodzących w skład Regionu II odpowiadał utworzony Związek

Międzygminny. Biuro Związku dysponuje danymi dotyczącymi odebranych odpadów komunalnych

pochodzącymi zarówno z raportów miesięcznych składanych przez firmy, z którymi zawarto umowy

na odbiór i transport odpadów komunalnych zmieszanych i zielonych oraz odbiór i zagospodarowanie

odpadów zbieranych selektywnie, a także danych ze sprawozdań kwartalnych składanych przez

przedsiębiorców wpisanych do rejestru działalności regulowanej. W zestawieniu danych z raportów

i sprawozdań kwartalnych prowadzonym przez Biuro Związku widać, iż praktycznie cały strumień

odpadów komunalnych objęty został systemem organizowanym przez ZM GOAP, wyjątek stanowią

odpady budowlane i rozbiórkowe, które nie są odbierane z terenu nieruchomości w ramach opłaty

(mieszkańcy mogą je oddawać bezpłatnie na PSZOK-i). Wyszczególnione na poniższym wykresie koszty

odbioru odpadów komunalnych z terenu nieruchomości oraz koszty zagospodarowania odpadów

zmieszanych i zielonych, a także koszty związane z funkcjonowanie punktów selektywnej zbiórki

odpadów komunalnych wynikają z przedkładanych faktur przez przedsiębiorców oraz instalacje,

z którymi ZM GOAP zawarł umowy i dotyczą odpadów ujętych w raportach miesięcznych. Zgodnie

z zawartymi umowami koszt odbioru odpadów zbieranych selektywnie zawarty jest w cenie odbioru

odpadów komunalnych.

Analiza stanu gospodarki odpadami komunalnymi dla ZM GOAP za rok 2014

ZWIĄZEK MIĘDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

42

Wykres 8 Koszty poniesione w związku z odbieraniem, odzyskiem, recyklingiem
i unieszkodliwianiem odpadów komunalnych w 2014 roku

Źródło: opracowanie własne na podstawie faktur wystawionych przez przedsiębiorców odbierających odpady

komunalne oraz instalacje, z którymi Związek zawarł umowę

76 433 341,92 75 783 586,58

4 260 094,06 3 213 686,35

 -

 10 000 000,00

 20 000 000,00

 30 000 000,00

 40 000 000,00

 50 000 000,00

 60 000 000,00

 70 000 000,00

 80 000 000,00

 90 000 000,00

Odbiór odpadów
komunalnych

Zagospodarowanie
odpadów komunalnych

zmieszanych

Prowadzenie PSZOK
oraz

zagospodarowanie
odpadów zebranych na

PSZOK*

Zagospodarowanie
odpadów zielonych

Analiza stanu gospodarki odpadami komunalnymi dla ZM GOAP za rok 2014

ZWIĄZEK MIĘDZYGMINNY „GOSPODARKA ODPADAMI AGLOMERACJI POZNAŃSKIEJ”

43

Spis Tabel

Tabela 1 Liczba ludności w poszczególnych gminach ZM GOAP – stan na 31 grudnia 2013r. 7

Tabela 2 Deklaracje o wysokości opłaty za gospodarowanie odpadami komunalnymi, 8

Tabela 3 Liczba mieszkańców objęta systemem odbioru odpadów komunalnych wynikająca ze

złożonych deklaracji .. 10

Tabela 4 Limity technologiczne instalacji przyjmujących odpady komunalne zmieszane 13

Tabela 5 Limity technologiczne instalacji zastępczych oraz kompostowni w Regionie II 14

Tabela 6 Masa* odpadów komunalnych odebranych z terenu ZM GOAP wraz ze sposobem ich

zagospodarowania w 2014 roku ... 25

Tabela 7 Masa wszystkich odpadów komunalnych odebranych z terenu ZM GOAP z rozbiciem na

poszczególne kody odpadów wraz ze sposobem zagospodarowania odpadów w 2014 roku 27

Tabela 8 Masa odpadów komunalnych przypadająca na jednego mieszkańca w 2014 roku 31

Tabela 9 Masa odpadów o kodzie 20 03 01 (zmieszanych) odebranych z terenu ZM GOAP w 2014

roku ... 32

Tabela 10 Masa odpadów zielonych odebranych z terenu ZM GOAP w 2014 roku 35

Tabela 11 Masa pozostałości z sortowania wytworzonych na obszarze ZM GOAP w 2014 roku 36

Tabela 12 Masa odebranych surowców wtórnych z terenu ZM GOAP w 2014 roku 37

Tabela 13 Masa odpadów budowlanych i rozbiórkowych odebranych z terenu ZM GOAP w 2014 roku

 ... 38

Tabela 14 Masa odpadów zebranych na poszczególnych PSZOK-ach w 2014 roku 39

Tabela 15 Masa odpadów zbieranych przez Mobilny PSZOK na terenie ZM GOAP w 2014 roku [Mg] 41

Spis Wykresów

Wykres 1 Udział mieszkańców w zabudowie miejskiej i wiejskiej na terenie poszczególnych gmin
w strukturze ludności ZM GOAP .. 7
Wykres 2 Procentowy udział poszczególnych rodzajów gospodarstw domowych w strukturze
złożonych deklaracji dla nieruchomości zamieszkałych w 2014 roku .. 10
Wykres 3 Udział nieruchomości zamieszkanych, dla których zadeklarowano gromadzenie odpadów
komunalnych w sposób selektywny .. 11
Wykres 4 Procentowy udział odpadów odebranych z terenu poszczególnych gmin 25
Wykres 5 Sposób zagospodarowania odpadów komunalnych odebranych z terenu poszczególnych
gmin – uczestników ZM GOAP w 2014 roku ... 26
Wykres 6 Masa odpadów zmieszanych odebranych z terenu ZM GOAP przekazanych 34
Wykres 7 Procentowy udział poszczególnych frakcji odpadów zbieranych selektywnie na terenie
całego ZM GOAP w 2014r. ... 37
Wykres 8 Koszty poniesione w związku z odbieraniem, odzyskiem, recyklingiem i unieszkodliwianiem
odpadów komunalnych w 2014 roku .. 42

