
 

Uniwersytet Ekonomiczny w Poznaniu 
Wydział Towaroznawstwa 

Katedra Ekologii Produktów 

 

 
 
 
 
 

PRACA DOKTORSKA 
 

 
 

Skuteczność funkcjonowania gospodarki odpadami 

na przykładzie jednostek samorządowych 

województwa wielkopolskiego 
 
 
 

mgr inż. Tomasz P. Alankiewicz 
 
 
 
 
 
 
 
 
 
 
 
 

PROMOTOR: 
dr hab. Zenon Foltynowicz, prof. nadzw. UEP 

 
 
 
 
 
 
 

Poznań, 2009 
 

Praca wydrukowana na papierze posiadającym 

 
 

ISO 9001:2000 

 
 

No. 2001-GDA-AQ-012 


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Panu prof. dr hab. Zenonowi Foltynowiczowi 

za cenne uwagi przy pisaniu niniejszej pracy 

 serdecznie dziękuję 


 

SPIS TREŚCI 5

SPIS TREŚCI 

 

OBJAŚNIENIA SKRÓTÓW 7
WSTĘP ................................................................................................................................................................................................................................................................................................................. 9
1. UZASADNIENIE PODJĘCIA TEMATU …………………………………………………………...……………………………...…….. 

1.1. Wybór tematu ……………………………………………………………………………………………………………………………...…………………………………………… 
1.2. Cel pracy …………………………………………………………………….………………………………………………………………………………………………………………… 
1.3. Hipotezy badawcze ………………………………………………………………………………………………..…………………………………………………………….. 
1.4. Układ pracy ………………………………………………………………………………………………………….…………………………………………………………………..… 

13
13
13
15
16

2. ODPADY – ISTOTA ZAGADNIENIA ……………………………………………………………………………………..………………... 
2.1. Odpady – pojęcie ………………………………………………………………………………………………………………………………………………………………..... 
2.2. Podział odpadów ……………………………………………………………………………………………………………………………………………………………………. 
2.3. Skład odpadów ………………………………………………………………………………………………………………………………………………………………………... 

19
19
21
23

3. UWARUNKOWANIA PRAWNE ...................................................................................................................................................................................... 
3.1. Konstytucja RP .............................................................................................................................................................................................................................................................. 
3.2. Dyrektywa Rady w sprawie odpadów .............................................................................................................................................................................. 
3.3. Ustawa Prawo ochrony środowiska ..................................................................................................................................................................................... 

3.4. Polityka ekologiczna państwa na lata 2003-2006 z uwzględnieniem perspektywy na 
lata 2007-2010 ……………………………………………………………………………………………………………............................................................................................... 

3.5. Ustawa o utrzymaniu czystości i porządku w gminach ................................................................................................................... 
3.6. Ustawa o odpadach ............................................................................................................................................................................................................................................... 

3.6.1. Rozporządzenie Ministra Środowiska w sprawie sporządzania planów 
gospodarki odpadami ............................................................................................................................................................................................................. 

3.6.2. Rozporządzenie Ministra Środowiska w sprawie szczegółowych wymagań 
dotyczących lokalizacji, budowy, eksploatacji i zamknięcia, jakim powinny 
odpowiadać poszczególne typy składowisk odpadów ............................................................................................. 

3.6.3. Rozporządzenie Ministra Środowiska w sprawie zakresu, czasu oraz 
warunków prowadzenia monitoringu składowisk odpadów ....................................................................... 

31
31
32
34

34
38
41

46

49

51

4. PRZEGLĄD METOD POSTĘPOWANIA Z ODPADAMI ……………………………............................. 
4.1. Gromadzenie odpadów ................................................................................................................................................................................................................................... 

4.1.1. System odbioru bezpośredniego ...................................................................................................................................................................... 
4.1.2. System donoszenia ..................................................................................................................................................................................................................... 
4.1.3. Systemy mieszane ........................................................................................................................................................................................................................ 
4.1.4. Systemy uzupełniające ....................................................................................................................................................................................................... 

4.2. Zbiórka odpadów ....................................................................................................................................................................................................................................................... 
4.3. Odzysk odpadów ........................................................................................................................................................................................................................................................ 

4.3.1. Wykorzystanie odpadów komunalnych ............................................................................................................................................ 
4.3.2. Procesy odzysku odpadów komunalnych ..................................................................................................................................... 

4.4. Unieszkodliwiania odpadów ............................................................................................................................................................................................................... 
4.4.1. Metody termiczne ......................................................................................................................................................................................................................... 
4.4.2. Składowanie ............................................................................................................................................................................................................................................ 

4.5. Edukacja ekologiczna ....................................................................................................................................................................................................................................... 

53
53
57
58
58
59
61
63
64
70
76
77
78
82

5. WYZNACZENIE PRÓBY BADAWCZEJ ............................................................................................................................................... 
5.1. Wybór próby badawczej .............................................................................................................................................................................................................................. 
5.2. Ustalenie kryteriów doboru obszarów do badań i dokonanie wyboru …………………………...................... 
5.3. Opis i charakterystyka próby badawczej ..................................................................................................................................................................... 

5.3.1. Opis gmin ..................................................................................................................................................................................................................................................... 
5.3.2. Liczba mieszkańców i powierzchnia ..................................................................................................................................................... 
5.3.3. Sposób użytkowania gruntów .............................................................................................................................................................................. 
5.3.4. Dochody i wydatki ..................................................................................................................................................................................................................... 

87
89
90
95
95
96
98
99


 

SPIS TREŚCI 6 

 
6. ANALIZA PRÓBY BADAWCZEJ ................................................................................................................................................................................ 

6.1. Analiza zgodności gminnych Planów ............................................................................................................................................................................... 
6.1.1. Procedura uchwalania gminnych Planów Gospodarki Odpadami ............................................... 
6.1.2. Terminowość uchwalania Planów ............................................................................................................................................................... 
6.1.3. Poprawność merytoryczna uchwalonych Planów ......................................................................................................... 

6.2. Analiza realizacji zapisów Planów ......................................................................................................................................................................................... 
6.2.1. Zapobieganie (unikanie) powstawania odpadów ........................................................................................................... 
6.2.2. Ograniczenie (redukcja) ilości odpadów ........................................................................................................................................ 
6.2.3. Unieszkodliwianie odpadów w sposób zapewniający bezpieczeństwo dla 

człowieka i środowiska ................................................................................................................................................................................................ 
6.3. Ocena realizacji Planów ............................................................................................................................................................................................................................... 

6.3.1. Brak jasnych i wymiernych metod oceny realizacji Planów ................................................................... 
6.3.2. Brak ewidencji wytwarzanych odpadów ........................................................................................................................................ 
6.3.3. Brak pełnego objęcia mieszkańców systemem zbiórki ...................................................................................... 
6.3.4. Brak oraz mała skuteczność działań prowadzących do zmniejszenia ilości 

wytwarzanych odpadów ............................................................................................................................................................................................ 
6.3.5. Niewielki stopień odzysku wytworzonych odpadów ………..………………………………………………..… 
6.3.6. Zamykanie składowisk niespełniających wymogów techniczno-prawnych …….... 
6.3.7. Niepełna realizacja zasady „zanieczyszczający płaci” ……................................................................................ 

6.4. Odniesienie wyników badań do oceny realizacji Plan wojewódzkiego ……………………………………. 

105
105
105
106
119
127
127
136

146
152
152
153
154

155
156
157
158
159

7. METODA SEGMENTOWEJ OCENY PLANÓW ……………………………………………………………………….. 
7.1. Mierniki oceny Planów .................................................................................................................................................................................................................................. 

7.1.1. Wskaźnik nagromadzenia ............................................................................................................................................................................................. 
7.1.2. Wskaźnik zbiórki ........................................................................................................................................................................................................................... 
7.1.3. Wskaźnik selektywnej zbiórki ............................................................................................................................................................................ 
7.1.4. Wskaźnik odzysku ...................................................................................................................................................................................................................... 
7.1.5. Wskaźnik składowania ....................................................................................................................................................................................................... 
7.1.6. Wskaźnik kosztowości ....................................................................................................................................................................................................... 

7.2. Charakterystyka Metody Segmentowej Oceny Planów ................................................................................................................... 
7.3. Ocena realizacji Planów przy zastosowaniu Metody Segmentowej Oceny Planów …………. 

163
164
164
167
170
172
175
177
181
186

8. PROPOZYCJE REORGANIZACJI SYSTEMÓW GOSPODARKI  
ODPADAMI ……………………………………………………………………………………………………………………………………………………………………………….…. 
8.1. Działania na szczeblu gminnym ............................................................................................................................................................................................. 
8.2. Działania na szczeblu ponadgminnym ..................................................................................................................................................................... 
8.3. Działania na szczeblu ogólnokrajowym ................................................................................................................................................................ 

189
189
193
196

9. WNIOSKI …...................................................................................................................................................................................................................................................................................... 199
ZAKOŃCZENIE ........................................................................................................................................................................................................................................................................ 201
BIBLIOGRAFIA ........................................................................................................................................................................................................................................................................ 205
SPIS TABEL .......................................................................................................................................................................................................................................................................................... 213
SPIS WYKRESÓW I RYSUNKÓW ..................................................................................................................................................................................... 215
ANEKS – ZAŁĄCZNIKI (wersja elektroniczna) 
 


 

 

OBJAŚNIENIA SKRÓTÓW 

 

7

OBJAŚNIENIA SKRÓTÓW  

 

b.d.  brak danych 

BAT  Best Available Technology 

dam3  dekametr sześcienny = 1000 m3 

EEA  European Environmental Agency  

ELCD  Environmental Life Cycle Design 

FOŚiGW Fundusz Ochrony Środowiska i Gospodarki Wodnej 

GUS  Główny Urząd Statystyczny 

HDPE  polietylen wysokiej gęstości 

HDS  hydrauliczny dźwig samochodowy 

kg/M/r  kilogramy na mieszkańca na rok 

KPA  Kodeks Postępowania Administracyjnego 

KPGO  Krajowy Plan Gospodarki Odpadami 

LCA  Life Cycle Assessment  

Mg  tony 

MSOP  Metoda Segmentowej Oceny Planów 

PET  polietylen 

PGO  Plan Gospodarki Odpadów 

PIGO  Polska Izba Gospodarki Odpadami 

POŚ  Program Ochrony Środowiska 

PVC  polichlorek winylu 

RDF  Refused Derived Fuel 

RP  Rzeczpospolita Polska 

SWA - Tool Solid Waste Analysis Data 

UE  Unia Europejska 

WPGO Wojewódzki Plan Gospodarki Odpadami 

ZZO  Zakład Zagospodarowania Odpadów 


 

 8 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 


 

 

WSTĘP 9

WSTĘP 

 

 

 Śmieci nas zasypują! Nie jest to slogan propagowany przez organizacje ekologiczne,  

to rzeczywistość dnia codziennego, z którą każdy z nas ma do czynienia. 

Rozwój społeczno-gospodarczy, niezależnie od tempa, w jakim się odbywa, nierozerwalnie 

związany jest z powstawaniem odpadów. Jest to zjawisko nieodzowne i nieuniknione. Oczywiście – 

jak każdy proces – na przestrzeni wieków występowało w różnej formie i w różnym nasileniu. 

Trzeba mieć świadomość, że odpady, powszechnie określane jako „śmieci”, towarzyszą nam  

od zawsze. Dopiero skala problemu związana z ich ilością i szkodliwością uzmysłowiła nam  

ich istnienie. Gwałtowny wzrost możliwości produkcyjnych przełomu XIX i XX w. oraz drugiej 

połowy XX w. pozwolił na unowocześnienie i usprawnienie procesów produkcyjnych. Nieustanny 

rozwój naukowy przekładał się w wymierny sposób na postęp techniczny, co stymulowało produkcję 

nowych dóbr konsumpcyjnych. Szeroka gama nowych tworzyw sztucznych pozwoliła na masową 

skalę zastępować stosowane dotychczas materiały. Dobra konsumpcyjne stały się bardziej dostępne 

dla coraz szerszego kręgu społeczeństwa. Nie bez znaczenia był także rosnący konsumpcjonizm, 

zwłaszcza społeczeństw „bogatej północy”, stymulujący popyt. To zrodziło problem odpadów. 

Do momentu rewolucji przemysłowej odpady powstałe w wyniku bytowania i działalności 

wytwórczej człowieka były wyrzucane poza obręb siedzib ludzkich. Ich skład fizykochemiczny,  

w dużej mierze pochodzenia organicznego, nie stanowił problemu dla asymilacji przez środowisko. 

Następował swobodny i pełny obieg materii w środowisku. Zachwianie tego obiegu nastąpiło 

dopiero wraz z powszechnym użyciem nowych materiałów oraz gwałtownym wzrostem liczby 

mieszkańców. Ludność naszego globu w ciągu 30 lat od 1930 r. wzrosła o 50% (2 mld w 1960 r.),  

a po kolejnych 14 latach o 100% (4 mld w 1974 r.). W chwili obecnej wynosi niemal 7 mld ludzi [1]. 

Mimo to w minionych latach wciąż dominował pogląd, że powstające odpady nie stanowią 

problemu ani dla środowiska, ani dla konkretnych nacji. Jego najprostszym rozwiązaniem  

było wrzucenie, zasypanie lub spalenie odpadów, co miało zapewnić pozbycie się ich w sposób 

ostateczny. Brak świadomości złożonych korelacji pomiędzy tego typu postępowaniem a stanem 

otaczającego nas środowiska był czynnikiem usypiającym. Dopiero pełniejsze rozpoznanie powiązań 

środowiskowych, wynikających z takiego postępowania z odpadami, odsłoniło skalę zagrożenia. 

Uświadomienie sobie, że zasypanie odpadów nie rozwiązuje problemu, a tylko przesuwa w czasie 

kwestię ich unieszkodliwienia, wymusiło ulepszanie dotychczasowych rozwiązań i szukanie nowych 

metod gospodarowania odpadami. Równocześnie – za sprawą kryzysu energetycznego lat 70-tych – 

zaczęto sobie uświadamiać fakt wyczerpywalności pierwotnych zasobów naturalnych. Następstwem  

było inne spojrzenie na sposób prowadzenia gospodarki materiałowej, zarówno w skali globalnej,  


 

 

WSTĘP 10

jak i danego kraju. Zaczęto zwracać coraz baczniejszą uwagę na materiało- i energochłonność 

poszczególnych procesów produkcyjnych. Powstające w tych procesach odpady przestały być 

bezwartościowymi odrzutami produkcyjnymi, a stały się materiałem mającym realną wartość 

technologiczną i ekonomiczną. Takie podejście zaowocowało powstaniem nowej, odrębnej gałęzi 

gospodarki: gospodarki odpadami. Użycie w stosunku do odpadów pojęcia gospodarowanie 

(management) wpisywało je w inną kategorię znaczeniową, przestały być utożsamiane wyłącznie  

z problemem natury estetycznej czy przestrzennej. Pierwszym krokiem było stworzenie nowych 

regulacji prawnych, określających właściwe postępowanie z odpadami. Pociągnęły one za sobą 

konieczność stosowania nowych technik, mających zapewnić jak najmniejszy wpływ odpadów  

na środowisko. Uwzględniając globalność problemu, regulacje takie powstały na forum 

międzynarodowym, a następnie były implementowane przez państwa sygnatariuszy.  

Także Polska stanęła przed problemem związanym z gospodarowaniem odpadami. 

Powojenny rozwój naszego kraju owocował powstawaniem nowych zakładów przemysłowych  

z szeroko rozumianej gałęzi przemysłu ciężkiego. Jego rozwój wielokrotnie nie uwzględniał 

aspektów środowiskowych, w tym wytwarzanych odpadów. Aspiracje oraz działania związane 

z przystąpieniem Polski do Unii Europejskiej wymusiły konieczność kompatybilności naszego 

ustawodawstwa z prawodawstwem wspólnotowym w celu rozwiązania narastającego „problemu 

śmieciowego”. Dokonana w związku z tym głęboka ingerencja legislacyjna zaowocowała 

uchwaleniem przez Sejm RP ustawy z dnia 27 kwietnia 2001 r. o odpadach [2]. Porządkowała ona 

szeroki zakres aspektów związanych z wytwarzaniem, zbieraniem, transportem, odzyskiem  

i unieszkodliwianiem odpadów. Artykuły 14 i 15 wspomnianej ustawy nakładały obowiązek 

tworzenia nowego narzędzia w procesie gospodarowania odpadami, tzn. Planów Gospodarki 

Odpadami. Rozporządzenie wykonawcze Ministra Środowiska z dnia 9 kwietnia 2003 r. w sprawie 

sporządzania planów gospodarki odpadami [3] określało szczegółowe ramy i wymagania stawiane 

tym opracowaniom. 

Zgodnie z założeniami ustawodawcy, wspomniane Plany miały być swoistym 

„elementarzem” dla poszczególnych jednostek administracji publicznej – odpowiedzialnych  

za realizację zadań związanych z gospodarką odpadami na swych szczeblach. Ich celem  

było uporządkowanie rozwijającej się (wielokrotnie samoistnie, bez należytego nadzoru  

czy bez logicznych przesłanek na przyszłość) gospodarki odpadami. Plany Gospodarki Odpadami 

miały wytyczać właściwy jej kierunek na kolejne lata. Ustalały działania najpilniejsze do realizacji  

z punktu widzenia ochrony środowiska, a jednocześnie z punktu widzenia ekonomii podejmowanych 

działań. Zapisane w Planach działania mają być podstawą do weryfikacji i oceny ich realizacji  

w kolejnych latach obowiązywania. Umocowanie prawne Planów nadaje im rangę prawa 

miejscowego, z realizacji którego rozliczane są władze poszczególnych jednostek samorządowych. 

W celu ujednolicenia sposobów prowadzenia właściwej gospodarki odpadami na terenie całego 


 

 

WSTĘP 11

kraju, przyjęto hierarchiczność tworzonych Planów. Jako nadrzędny obowiązuje Krajowy Plan 

Gospodarki Odpadami (KPGO) [4], a następnie – zgodnie z obowiązującym podziałem 

administracyjnym kraju – tworzono Plany wojewódzkie, Plany powiatowe i na końcu Plany gminne. 

Przyjęto zasadę, że Plan krajowy ustala ogólne ramy realizowanego systemu gospodarki odpadami 

na terenie kraju. Kolejne, niższe szczeblem Plany, powinny być zgodne z Planami wyższego rzędu  

i uszczegóławiać zagadnienia przyjęte do realizacji na terenie danej jednostki administracyjnej. 

Warunek ten ma na celu zapobieganie powstawaniu i realizacji idei niespójnych z ogólnokrajowymi 

założeniami. Uwzględniając aspekt ekonomiczny podejmowanych działań, ma to zapobiegać 

realizacji działań niewłaściwych z ekonomicznego punktu widzenia. Dotyczy to zarówno nakładów 

inwestycyjnych, jak i eksploatacyjnych. 


 

 

 12

 


 

 

UZASADNIENIE PODJĘCIA TEMATU 13

1. UZASADNIENIE PODJĘCIA TEMATU 

 

 

1.1. Wybór tematu 

 

Z uwagi na krótki okres obowiązywania nowych regulacji, nie prowadzono dotychczas  

w Polsce szerszych badań dotyczących oceny skuteczności funkcjonowania nowego instrumentu 

prawnego, jakim jest Plan Gospodarki Odpadami, zwłaszcza szczebla gminnego. Wykonywane 

analizy odnoszą się głównie do zapisów Planów wyższego szczebla. Podjęty w niniejszej pracy 

problem ma dać odpowiedź na pytanie, jaki jest rzeczywisty stan funkcjonowania gospodarki 

odpadami na najniższym w administracyjnej hierarchii poziomie – poziomie gminy –  

po wprowadzeniu gminnych Planów. 

Podjęte badania wpisują się w problematykę szeregu dziedzin naukowych. Poruszone 

zagadnienia koncentrują się przede wszystkim na funkcjonowaniu systemów organizacyjnych  

i logistycznych. Kluczowe kwestie odnoszą się do technik zbierania, segregacji i przetwarzania 

odpadów. Odpady traktowane są tu jako przedmiot obrotu towarowego w odniesieniu  

do zainteresowania towaroznawstwa przemysłowego. W całym zagadnieniu silnie eksponowany jest 

aspekt ekonomiczny wszystkich działań. Nie należy także zapominać o społecznych  

i psychologicznych uwarunkowaniach, jakie są niezbędne do prawidłowego działania systemu 

właściwej gospodarki odpadami. Poznanie wymienionych czynników i ich wzajemnych powiązań 

może przyczynić się do poprawy obecnie funkcjonujących systemów gospodarowania odpadami. 

Potwierdza to aktualność poruszanego zagadnienia i podkreśla poznawczy, 

interdyscyplinarny charakter pracy. Daje możliwość wykorzystania wyciągniętych wniosków  

oraz wypracowanej oryginalnej metody oceny Planów w praktycznej realizacji i funkcjonowaniu 

właściwej gospodarki odpadami na poziomie gminnym. 

 

 

1.2. Cel pracy 

 

 Intencją pracy jest przeanalizowanie skuteczności funkcjonowania systemu gospodarki 

odpadami w warunkach obowiązywania nowego instrumentu prawnego, jakim są Plany Gospodarki 

Odpadami. Ich zadaniem było uporządkowanie dotychczasowego stanu gospodarki odpadami  

oraz dostosowanie jej do modelu obowiązującego na terenie państw Unii Europejskiej. 

 


 

 

UZASADNIENIE PODJĘCIA TEMATU 14

Celem głównym pracy jest: 

 
Określenie skuteczności funkcjonowania gospodarki odpadami po wprowadzeniu nowych 

regulacji prawnych (Planów Gospodarki Odpadami) na terenie wybranych gmin 

województwa wielkopolskiego w latach 2003-2006. 

 
Cele cząstkowe pracy, na podstawie otrzymanych wyników badań, skupiają się na przedstawieniu 

dwóch zagadnień: 

1. Metody oceny realizacji gminnych Planów, pozwalającej na ich szybką weryfikację, 

obiektywnie obrazującej stan funkcjonowania systemu gospodarki odpadami oraz dającej 

możliwość porównania z innymi, równorzędnymi jednostkami administracyjnymi 

oraz 

2. Propozycji reorganizacji gminnych systemów gospodarki odpadami, korygujących ich 

dotychczasową formę organizacyjną. 

 

Realizacja wyznaczonych celów będzie opierała się na: 

1) sprawdzeniu wypełnienia obowiązku nałożonego na gminy przez ustawę o odpadach [2],  

tzn. opracowania gminnych Planów Gospodarki Odpadami oraz ich zgodności z wytycznymi,  

a także Planami wyższego rzędu, 

2) przeanalizowaniu skuteczności funkcjonowania gospodarki odpadami na terenie wybranych 

gmin po uchwaleniu i wprowadzeniu Planów Gospodarki Odpadami oraz jej zgodności  

z zadaniami zapisanymi w Planach, 

3) zebraniu wniosków wynikających z trzyletnich doświadczeń wprowadzenia i realizacji Planów. 

 
Ocena skuteczności funkcjonowania systemów gospodarki odpadami zostanie przeprowadzona 

na podstawie wyznaczonych kryteriów oceny. Głównym kryterium jest realizacja zapisów zadań 

gminnych Planów Gospodarki Odpadami. Kryteriami cząstkowymi są: 

1) zmiany ilościowe wytwarzanych odpadów, stopień objęcia mieszkańców systemem zbiórki 

odpadów oraz jej zakres w odniesieniu do okresu sprzed uchwalenia Planów – wskaźnik 

nagromadzenia, wskaźnik zbiórki, wskaźnik selektywnej zbiórki, 

2) wypełnienie przez gminy nałożonych limitów odzysku, recyklingu i unieszkodliwiania 

poszczególnych frakcji odpadów – wskaźnik odzysku, 

3) wypełnienie obowiązku zamknięcia lub dostosowania instalacji niespełniających wymogów 

ochrony środowiska, 

4) realizacja zasady „zanieczyszczający płaci”. 

 


 

 

UZASADNIENIE PODJĘCIA TEMATU 15

Ocena realizacji Planów zostanie dokonana na podstawie: 

1) analizy zapisów gminnych i powiatowych oraz wojewódzkiego Planu Gospodarki Odpadami, 

2) informacji Urzędu Marszałkowskiego dotyczących procesu legislacyjnego uchwalania  

oraz realizacji gminnych i powiatowych Planów Gospodarki Odpadami, 

3) informacji i sprawozdań gmin składanych do Urzędu Marszałkowskiego województwa 

wielkopolskiego w Poznaniu, dotyczących realizacji Planów oraz uzyskanego poziomu 

odzysku poszczególnych rodzajów odpadów, 

4) informacji na temat realizacji Planów Gospodarki Odpadami w gminach, pozyskanych  

w czasie badań próby reprezentatywnej metodą wywiadu: 

 badania ilościowe – ankieta do samodzielnego wypełnienia, 

 badania jakościowe – wywiad pogłębiony z zastosowaniem elementów sondowania  

i podpowiedzi, 

oraz podczas wizji lokalnych. 

 
W pracy zostanie dokonana dogłębna ocena wszystkich aspektów związanych  

z wprowadzeniem Planów Gospodarki Odpadami w odniesieniu do skutecznego funkcjonowania 

gminnych systemów gospodarki odpadami. Z uwagi na wieloaspektowość zagadnienia, ocenie 

poddane zostaną zarówno aspekty prawne, techniczne, jak i społeczne. Otrzymane wyniki badań 

posłużą do określenia błędów i trudności w ich realizacji. Zaproponowana zostanie metoda oceny 

gminnych Planów, która w przyszłości ma ułatwić weryfikację realizacji zadań zapisanych  

w Planach. Ma być pomocnym instrumentem samooceny, wykorzystywanym zarówno przez gminy, 

jak i organy nadrzędne. Jednocześnie przedstawione zostaną propozycje usprawnienia gminnych 

systemów gospodarki odpadami, które w zamierzeniach autora mają być pomocą dla jednostek 

samorządowych przy wymaganej prawem aktualizacji zapisów Planów. 

 

 
1.3. Hipotezy badawcze 

 

Reorganizacja i skuteczne funkcjonowanie systemu gospodarki odpadami jest procesem 

wielotorowym, wymagającym spełnienia wielu warunków. Musi się on cechować systematycznością 

w realizacji skorelowanych ze sobą działań. Daje to podstawę do sformułowania dwóch hipotez 

badawczych. 

 
1. Trzyletni okres obowiązywania gminnych Planów jest zbyt krótki do zmiany modelu 

funkcjonowania systemów gospodarki na terenie gmin, założonego w uchwalonych Planach. 

2. W odniesieniu do poziomu wyjściowego wyznaczone w Planach cele są zbyt ambitne,  

a ich realizacja w wyznaczonych terminach jest niemożliwa. 


 

 

UZASADNIENIE PODJĘCIA TEMATU 16

1.4. Układ pracy 

 

 Praca składa się ze wstępu, dziewięciu rozdziałów oraz zakończenia, w których 

przedstawiono cele, hipotezy badawcze oraz opisano przeprowadzone badania własne związane  

z tematem pracy. Pierwszy rozdział przedstawia uzasadnienie wyboru tematu. Rozdział drugi, trzeci  

i czwarty stanowią część teoretyczną pracy. Ich zadaniem jest wprowadzenie w temat pracy  

poprzez analizę zagadnień dotyczących odpadów. Dwa kolejne rozdziały zawierają opis i analizę 

przeprowadzonych badań. Rozdział siódmy przedstawia zaproponowaną oryginalną metodę oceny 

Planów. Rozdział ósmy formułuje działania zaradcze. W rozdziale dziewiątym zebrano wnioski  

z przeprowadzonych badań. 

Rozdział pierwszy zawiera uzasadnienie wyboru tematu oraz precyzuje cel i hipotezy 

badawcze pracy. 

Rozdział drugi wprowadza w zagadnienie odpadów, podaje ich klasyfikacje  

oraz uwarunkowania związane z powstawaniem odpadów. 

 Rozdział trzeci poświęcony jest aspektom prawnym, jakie musi uwzględniać gmina, 

realizując właściwą gospodarkę odpadami. Przedstawiono i omówiono w nim według hierarchii 

ważności akty prawne: od Konstytucji Rzeczpospolitej Polskiej przez Polityki ekologiczne Państwa 

po ustawy i rozporządzenia z zakresu gospodarki odpadami, mające kluczowe znaczenie  

w podejmowanych działaniach gminy. W sposób szerszy omówiono rozporządzenie dotyczące 

Planów Gospodarki Odpadami jako dokumentu, w oparciu o który dokonywana jest analiza  

w niniejszej pracy. 

 Rozdział czwarty poświęcony jest systemowym, technicznym, towarowym, ekonomicznym  

i społecznym aspektom skutecznego funkcjonowania prawidłowej gospodarki odpadami. 

Przedstawiono tu rozwiązania najkorzystniejsze z punktu widzenia prowadzenia właściwej gminnej 

gospodarki odpadami. 

 Rozdział piąty opisuje wyznaczenie próby badawczej oraz przedstawia jej charakterystykę 

ilościową i jakościową. 

Rozdział szósty omawia wykonane badania własne. Przedstawiono w nim analizę 

poprawności tworzenia gminnych Planów. Dokonano także sprawdzenia poprawności zapisów 

Planów w odniesieniu do wytycznych rozporządzenia. W dalszej części rozdziału, na podstawie 

otrzymanych danych, zaprezentowano porównanie faktycznie zrealizowanych działań z zadaniami 

zapisanymi w Planach. Dokonano oceny stopnia ich realizacji, jak również wskazano przyczyny 

określonego stanu wykonania Planów. 

W rozdziale siódmym przedstawiono opracowaną przez autora oryginalną Metodę 

Segmentowej Oceny Planów, umożliwiającą szybką i miarodajną ocenę Planów gminnych. 


 

 

UZASADNIENIE PODJĘCIA TEMATU 17

W rozdziale ósmym sformułowano propozycje działań zaradczych, mających ułatwić 

właściwą reorganizację gminnych systemów gospodarki odpadami. Zaproponowane działania 

odnoszą się do trzech poziomów organizacyjnych: gminnego, ponadgminnego  

oraz ogólnokrajowego. 

Rozdział dziewiąty zawiera wnioski końcowe określone na podstawie przeprowadzonych 

badań. 

W zakończeniu znajduje się podsumowanie wyników uzyskanych z analizy badań własnych. 

Praca zawiera także aneks, na który składają się szczegółowe zestawienia tabelaryczne 

wyników analiz przedstawionych w poszczególnych rozdziałach pracy. W wersji elektronicznej 

dołączono także formularz opracowanej oryginalnej Metody Segmentowej Oceny Planów. 

 


 

 

 18

 


 

 

ODPADY - ISTOTA ZAGADNIENIA 19

2. ODPADY – ISTOTA ZAGADNIENIA 

 

 

2.1. Odpady – pojęcie 

 

 Odpady towarzyszą nam praktycznie na każdym kroku, zarówno w czasie bytowania,  

jak i pracy zawodowej. Wielokrotnie nie zdajemy sobie sprawy z faktu, że nasze funkcjonowanie 

związane jest z wytwarzaniem odpadów. Jeśli nawet mamy taką świadomość, nie zawsze 

uzmysławiamy sobie skalę tego zjawiska. W rzeczywistości dopiero wizyta na składowisku odpadów 

może nam to uzmysłowić w wymiernej skali. Co więcej, nasze pojmowanie odpadów często 

sprowadza się właśnie do tego „końcowego etapu” ich unieszkodliwienia – a to błąd. Zagadnienie 

„odpadu” należy rozpatrywać jeszcze przed jego powstaniem, na przykład przy uwzględnieniu zasad 

ekoprojektowania. Odwołując się do nich, należy pamiętać o takich kwestiach jak unikanie 

stosowania opakowań, redukcji ich masy, zapewnienie ponownego wykorzystania czy wręcz 

biodegradację. Z kolei filozofia LCA kładzie nacisk na środowiskowe oddziaływanie produktu  

w całym cyklu jego życia, gdzie ostatnim (co wcale nie znaczy najmniej ważnym) elementem jest 

kwestia końcowego zagospodarowania [5, 6]. Aby móc jednak w sposób świadomy zajmować się 

tym zagadnieniem, trzeba wyjść od rzeczy podstawowej, a mianowicie od istoty, definicji odpadów.  

W języku potocznym za odpady uważamy wszystkie rzeczy uznane za niepotrzebne,  

które straciły dla nas wartość użytkową bądź nie spełniają swoich funkcji czy zadań. Co istotne,  

za odpad może być uznana także rzecz (przedmiot), która nadal spełnia określone wymagania,  

ale jest już nam zbędna. Wynika to często z zakupu nowych modeli lub wersji przedmiotu,  

które zastępują stare, choć ciągle jeszcze w pełni sprawne. Przykładem takich przedmiotów mogą 

być komputery, sprzęt RTV czy wyposażenie mieszkań. Rzeczą naturalną jest, że wraz ze wzrostem 

zamożności mieszkańców oraz rozwojem techniki i zmianami mody – przedmioty te coraz częściej 

stają się nam niepotrzebne, stając się odpadami. 

Znaczenie sformułowania odpad ma generalnie pejoratywne zabarwienia właśnie poprzez 

fakt jego nieprzydatności. To zabarwienie potęguje jeszcze często ich faktyczna szkodliwość  

dla środowiska czy zdrowia ludzkiego (wynikająca np. ze składu fizykochemicznego). Oczywiście  

ta nieprzydatność często jest tylko pozorna. Wiele odpadów można ponownie wykorzystywać  

w sposób bezpośredni lub po poddaniu ich odpowiednim procesom. Niemniej o momencie powstania 

– decyduje ich nieprzydatność.  

Jak zatem mamy rozumieć pojęcie odpadu? Encyklopedia Popularna PWN z 1982 r. [7]  

jako odpad traktuje tylko „produkt, który nie ma zastosowania w produkcji danego zakładu”. 

Wyraźnie widać pominiecie w tej definicji aspektu „ludzkiego”, bo można by z tej definicji 


 

 

ODPADY - ISTOTA ZAGADNIENIA 20

wnioskować, że odpady powstawały tylko w wyniku procesów produkcyjnych, co oczywiście jest 

nieprawdą. Niemniej obrazuje to zawężone postrzeganie zagadnienia odpadów. Rozszerzoną 

definicję prezentuje Encyklopedia Powszechna [8] z 1997 r. Definiuje ona już odpady jako „uboczne 

produkty działalności człowieka, nieprzydatne w miejscu i czasie, w którym powstały, szkodliwe  

lub uciążliwe dla środowiska przyrodniczego”. Definicja ta jest zbieżna z potocznym  

ich rozumieniem. Z uwagi jednak na złożoność procesów związanych z postępowaniem z odpadami, 

odpady doczekały się także ujęcia prawnego, zawartego w odpowiednich regulacjach prawnych.  

W chwili obecnej obowiązującą definicją prawną jest ta zawarta w ustawie o odpadach [2]. Według 

jej brzmienia, zgodnie z przepisami unijnymi, odpadem jest „każda substancja lub przedmiot 

należący do jednej z kategorii (…), których posiadacz pozbywa się, zamierza się pozbyć lub do ich 

pozbycia się jest zobowiązany”. Widać, że w definicji bardzo mocno podkreślony został fakt 

pozbycia się danego przedmiotu niezależnie od jego stanu czy woli posiadacza. Nie ma znaczenia 

miejsce i czas pozbycia się danego przedmiotu. Dzięki takiemu podejściu momentem kluczowym  

w cyklu życia danego przedmiotu jest moment pozbycia się go, w którym staje się on odpadem. 

Wraz z tym momentem podlega on postępowaniu określonemu dla odpadów. 

W postępowaniu z odpadami poza aspektem czysto technicznym – równie ważnym,  

jeśli nie dominującym powinien być aspekt środowiskowy. Niebezpieczeństwa, jakie powoduje 

wytwarzanie odpadów są bowiem jednym z kluczowych zagrożeń środowiska rozumianego  

jako całość (i w takim ujęciu należy je rozpatrywać). Wyrzucenie niepotrzebnej nam rzeczy 

rozwiązuje tylko nasze problemy, a i to nie w pełni. W rzeczywistości po wyrzuceniu (zgodnie  

z przepisami) każdej rzeczy ponosimy koszty jej zagospodarowania. „Staje” ona niejako na początku 

łańcucha składającego się z systemu zbiórki, przetwarzania i unieszkodliwiania. W każdym z tych 

elementów istnieje wiele rozwiązań technicznych, które można zastosować. Istotne jest,  

aby zastosowano właściwe procedury dla poszczególnych rodzajów odpadów, bowiem tylko one 

mogą zagwarantować bezpieczne przeprowadzenie całego tego procesu [9]. 

Trzeba mieć też świadomość, że pozornie „proste” pozbycie się odpadów ma także wymiar 

prawny i społeczny. Z jednej strony muszą być zachowane wyznaczone uwarunkowania prawne, 

regulujące i stojące na straży właściwego postępowania z odpadami. Z drugiej strony wytwarzanie  

i pozbywanie się odpadów stanowi element naszego bytowania, a tym samym cechuje je  

takie pojęcie jak odpowiedzialność społeczna czy wspólnota lokalna. 

Rzeczą bardzo istotną, jeśli zajmujemy się zagadnieniem odpadów, jest fakt, że postępowania 

z odpadami nie można rozpatrywać jako pojedynczego działania. To swoisty łańcuch czynności  

i uwarunkowań, które składają się na gospodarowanie odpadami. Oczywiście każdym elementem 

tego łańcucha rządzą odrębne zasady, jednak dopiero ich wzajemne połączenie zapewnia właściwe 

postępowanie z odpadami. 


 

 

ODPADY - ISTOTA ZAGADNIENIA 21

Połączenie odpowiednich działań wynika z różnych właściwości, jakie reprezentują 

poszczególne rodzaje odpadów. Istotną kwestią jest też przewidywany rezultat podjętych działań. 

Odpady mogą być przeznaczone do powtórnego wykorzystania, zatem procesy, jakim je poddamy 

muszą gwarantować otrzymanie produktu o założonych cechach i właściwościach. Odpady mogą być 

przeznaczone również do bezpośredniego unieszkodliwiania, co pozwala na pominięcie takich  

czy innych procesów, nie oznacza to jednak, że nie muszą być zachowane odpowiednie standardy 

technicznie i środowiskowe. 

 
 
2.2. Podział odpadów 

 
 Chcąc analizować poszczególne elementy właściwego funkcjonowania systemu 

gospodarowania odpadami, należy na wstępie wyjść od obowiązującej klasyfikacji odpadów. 

Pozwoli to na wskazanie odpowiednich metod postępowania w całym „cyklu życia” odpadów  

w zależności od ich rodzaju. 

 Rozporządzenie w sprawie katalogu odpadów [10] wprowadza trzystopniowy podział 

odpadów. Wszystkie rodzaje odpadów zostały podzielone ze względu na źródło ich powstania na 

dwadzieścia grup (tabela 1). 

Odpady znajdujące się w poszczególnych grupach podzielono według tego samego kryterium  

na podgrupy i rodzaje. Każdemu z odpadów został przydzielony indywidualny kod: 

 dwucyfrowy – odpowiadający grupie, np. 18, tj. odpady medyczne i weterynaryjne, 

 czterocyfrowy – odpowiadający podgrupie, np. 18 01, tj. odpady z diagnozowania, leczenia  

i profilaktyki medycznej, 

 sześciocyfrowy – odpowiadający rodzajowi, np. 18 01 01, tj. narzędzia chirurgiczne  

i zabiegowe oraz ich resztki (z wyłączeniem 18 01 03). 

Równocześnie w katalogu zostały wyodrębnione odpady niebezpieczne występujące  

w poszczególnych grupach. 

 Zakres niniejszej pracy swym zainteresowaniem będzie obejmował grupę 20-tą odpadów, 

tzn. odpady komunalne łącznie z frakcjami gromadzonymi selektywnie. Dzieli się ona na trzy 

podgrupy: 

1) odpady komunalne segregowane i gromadzone selektywnie (20 01), 

2) odpady z ogrodów i parków (20 02), 

3) inne odpady komunalne (20 03). 

W rozporządzeniu zamieszczono zastrzeżenie w stosunku do odpadów opakowaniowych, będących 

odpadami komunalnymi, a zbieranych w sposób selektywny lub występujących jako zmieszane 

odpady opakowaniowe, klasyfikując je do podgrupy odpady opakowaniowe (15 01), a nie jako 

odpady komunalne segregowane i gromadzone selektywnie (20 01). 


 

 

ODPADY - ISTOTA ZAGADNIENIA 22

Tabela 1   Podział odpadów według rodzajów 

Grupa Typ odpadów 

01 
odpady powstające przy poszukiwaniu, wydobywaniu, fizycznej i chemicznej przeróbce rud oraz innych 
kopalin 

02 
odpady z rolnictwa, sadownictwa, upraw hydroponicznych, rybołówstwa, leśnictwa, łowiectwa oraz 
przetwórstwa żywności 

03 odpady z przetwórstwa drewna oraz z produkcji płyt mebli, masy celulozowej, papieru i tektury 
04 odpady z przemysłu skórzanego, futrzarskiego i tekstylnego 

05 
odpady z przeróbki ropy naftowej, oczyszczania gazu ziemnego oraz pirolitycznej przeróbki węgla 
kamiennego 

06 odpady z produkcji, przygotowania, obrotu i stosowania produktów przemysłu chemii nieorganicznej 
07 odpady z produkcji, przygotowania, obrotu i stosowania produktów przemysłu chemii organicznej 

08 
odpady z produkcji, przygotowania, obrotu i stosowania powłok ochronnych (farb, lakierów, emalii 
ceramicznych), kitu, klejów, szczeliw i farb drukarskich 

09 odpady z przemysłu fotograficznego i usług fotograficznych 
10 odpady z procesów termicznych 

11 
odpady z chemicznej obróbki i powlekania powierzchni metali oraz innych materiałów i procesów 
hydrometalurgii metali nieżelaznych 

12 odpady z kształtowania oraz fizycznej i mechanicznej obróbki powierzchni metali i tworzyw sztucznych 
13 oleje odpadowe i odpady ciekłych paliw (z wyłączeniem olejów jadalnych oraz grup 05, 12 i 19) 
14 odpady z rozpuszczalników organicznych, chłodziw i propelentów (z wyłączeniem grup 07 i 08) 

15 
odpady opakowaniowe; sorbenty, tkaniny do wycierania, materiały filtracyjne i ubrania ochronne nie 
ujęte w innych grupach 

16 odpady nieujęte w innych grupach 

17 
odpady z budowy remontów i demontaży obiektów budowlanych oraz infrastruktury drogowej 
(włączając glebę i ziemię z terenów zanieczyszczonych) 

18 odpady medyczne i weterynaryjne 

19 
odpady z instalacji i urządzeń służących zagospodarowaniu odpadów, z oczyszczalni ścieków oraz 
uzdatniania wody pitnej, wody do celów przemysłowych 

20 odpady komunalne łącznie z frakcjami gromadzonymi selektywnie 
 

Źródło: Opracowanie własne według Rozporządzenia [10] 

 

 Przyjęta klasyfikacja miała na celu zapewnić możliwość kontroli przebiegu procesów 

gospodarowania odpadami w całym „cyklu życia”, odpadu tzn. od momentu wytworzenia,  

poprzez zbiórkę, aż do wykorzystania (odzysku) lub unieszkodliwienia. Niestety, założenia te  

nie do końca się sprawdziły, a zastosowane interpretacje przepisów wprowadziły zamieszanie  

i ich niezrozumienie [11, 12]. Dotyczy to przede wszystkim traktowania odpadów wysegregowanych 

z odpadów zmieszanych. Działanie takie zostało uznane za wytwarzanie odpadów. Tym samym 

podmiot prowadzący tego typu działalność stał się automatycznie wytwórcą odpadów – z wszystkimi 

tego konsekwencjami. Takie podejście wydaje się być błędne, ponieważ odpady zmieszane to 

mieszanina odpadów o znanych cechach i wyłączanie z niej poszczególnych rodzajów (np. odpadów 

opakowaniowych ze szkła czy tworzyw sztucznych) nie powinno być traktowane jako wytwarzanie. 

Tym bardziej że w analogicznym przypadku mieszaniny odpadów opakowaniowych taka 

interpretacja nie ma miejsca! 

 

 


 

 

ODPADY - ISTOTA ZAGADNIENIA 23

2.3. Skład odpadów 

 

 Na odpady komunalne składa się mieszanina różnych rodzajów odpadów. Ich skład 

morfologiczny jest zmienny i uzależniony od: 

 terenu pochodzenia odpadów (tereny miejskie [13] lub wiejskie) – możliwość 

zagospodarowania pewnych frakcji odpadów, głównie organicznych, 

 pory roku – zwiększona ilość odpadów organicznych w sezonie letnio-jesiennym, wzrost 

odpadów opakowaniowych w okresach świątecznych itp., 

 zamożności mieszkańców – poziom konsumpcji, 

 świadomości ekologicznej mieszkańców – selektywne gromadzenie poszczególnych frakcji 

odpadów, świadome wybieranie opakowań wielokrotnego użytku itp. 

W celu określenia rzeczywistego składu morfologicznego odpadów, powyższe uwarunkowania 

wymagają długoterminowych badań – najlepiej w reprezentatywnych punktach. Badania takie 

powinny być powtarzane okresowo (np. co 5 lat), ponieważ skład morfologiczny ulega ciągłym 

zmianom. 

Z uwagi na złożoność uwarunkowań związanych z powstawaniem odpadów, badania 

dotyczące ich składu powinny mieć sformalizowaną formę i metodykę. Jest to niezbędne, aby móc 

śledzić na podstawie otrzymanych rezultatów zmiany, jakie zachodzą w składzie i ilości 

wytwarzanych odpadów. Dotychczas przy badaniu składu odpadów posługiwano się szeregiem norm 

branżowych i państwowych, dotyczących między innymi: pobierania, przechowywania przesyłania 

oraz przygotowania próbek odpadów do badań [14], oznaczania wskaźników nagromadzenia [15] 

czy oznaczania składu morfologicznego [16]. Badania te – co jest znamienne – odnosiły się głównie 

do dużych aglomeracji miejskich. Tendencje oraz prognozy zmian składu morfologicznego 

głównych grup odpadów komunalnych przedstawia tabela 2. 

 
Tabela 2   Zmiany składu morfologicznego odpadów komunalnych 

1985 2000/10 2030 Składnik odpadów 
kg/mieszk. % kg/mieszk. % kg/mieszk. % 

Odpady organiczne 75 30 50 20 50 17 
Papier i tektura 35 14 70 28 90 30 
Szkło 18 7 35 14 40 14 
Metale 5 2 6 2 15 5 
Tworzywa sztuczne 5 2 8 3 15 5 
Tekstylia 5 2 6 2 10 3 
Pozostałość organiczna 20 8 22 9 25 8 
Pozostałość nieorganiczna 27 11 30 12 30 10 
Frakcje < 10 mm 60 24 25 10 25 8 
Razem 250 100 252 100 300 100 
Źródło: Gospodarka stałymi odpadami komunalnymi w miastach [17] 

 


 

 

ODPADY - ISTOTA ZAGADNIENIA 24

 Analiza danych przedstawionych w tabeli 2 pozwala zaobserwować zmiany, jakie zaszły  

i jakie są przewidywane w składzie morfologicznym odpadów komunalnych zarówno pod względem 

masowym, jak i procentowym. Nie wszystkie prognozowane zmiany się sprawdziły, dotyczy to 

głównie odpadów opakowaniowych. Ich ilość oraz udział w ogólnej masie odpadów jest nadal niższy 

niż przewidywano. Spadek w stosunku do prognoz nastąpił mimo wzrostu konkurencyjności,  

czyli większej wagi szeroko rozumianego marketingu (ulotki reklamowe, dodatkowe opakowania 

produktów itp.). Do wzrostu ilości odpadów opakowaniowych nie przyczyniła się także w zakładanej 

mierze wzrastająca konsumpcja wśród mieszkańców. Szacunkowe ilości odpadów opakowaniowych 

wytwarzanych codziennie przez trzyosobową rodzinę kształtują się w sposób następujący [18]: 

 1 butelka do wody mineralnej w opakowaniu 1,5 l (PET)  0,05 kg, 

 1 pudełko z laminatu do mleka/kefiru     0,04 kg, 

 1 pudełko z laminatu do soku      0,04 kg, 

 1 puszka po napojach       0,33 kg, 

 1 puszka po konserwach      0,10 kg, 

 1 szklany słoik po dżemie      0,10 kg, 

 1 szklany słoik po majonezie      0,10 kg, 

 0,1 kg pudełka tekturowego po proszku do prania   0,01 kg, 

razem  0,77 kg 

 

Zestawienie to nie uwzględnia drobnych opakowań, takich jak pudełka po kosmetykach, 

pojemniki po środkach czystości oraz toreb i worków z folii otrzymywanych przy zakupach.  

Z zestawienia można oszacować ilość odpadów opakowaniowych wytwarzanych przez jednego 

mieszkańca w ciągu roku – wynosi ona 93 kg. Powyższa wielkość jest wartością szacunkową. 

Rzeczywiste ilości tego typu opakowań odbiegają jednak od tej wartości dość znacznie. Przykładowe 

zawartości odpadów opakowaniowych w odpadach komunalnych po roku 2000 (w dużych miastach 

Polski) przedstawia tabela 3. 

 
 

Tabela 3   Zawartość odpadów opakowaniowych w odpadach komunalnych 

Wrocław 1) Kraków 2) Rodzaj odpadu 
kg/mieszk. % kg/mieszk. % 

Papier i tektura 8,9 3,2 6,4 2,7 
Tworzywa sztuczne 15,6 5,6 11,9 5 
Szkło 27,2 9,8 22,6 9,5 
Blacha stalowa 2,5 0,9 3,6 1,5 
Aluminium 1,1 0,4 0,5 0,2 
Wielomateriałowe 4,2 1,5 2,9 1,2 
Razem 59,5 21,4 47,8 20,1 
1) całkowity wskaźnik nagromadzenia odpadów komunalnych – 278 kg/mieszk. 
2) całkowity wskaźnik nagromadzenia odpadów komunalnych – 238 kg/mieszk. 
Źródło: Charakterystyka odpadów opakowaniowych zawartych w odpadach komunalnych [19] 


 

 

ODPADY - ISTOTA ZAGADNIENIA 25

 Przewidywania wzrostu ilości odpadów opakowaniowych zakładają, że ich wzrost będzie 

miał postać funkcji wykładniczej, choć w krótkiej perspektywie czasowej może przyjąć układ 

liniowy. Szacunki wskazują, że w porównaniu z rokiem 1995, w roku 2008 nastąpiło podwojenie 

ilości powstających odpadów opakowaniowych. W perspektywie roku 2025 ocenia się, że ilość ta 

może się zwiększyć niemal pięciokrotnie [20]. 

 Z uwagi na zmieniające się uwarunkowania w sferze wytwarzania odpadów (zmiany 

demograficzne, zmiany modelu konsumpcji, stylu życia, itp.), jak również ze względu brak wymogu 

stosowania norm, stosowane normy straciły aktualność i zastosowanie. Stały się one jednym  

z narzędzi wykorzystywanych przy prowadzeniu badań składu morfologicznego odpadów. Zawarte  

w normach procedury były rozszerzane i dostosowywane do obecnych warunków. Zaczęto również 

posługiwać się metodami stosowanymi w państwach zachodnich [21]. Wykorzystując metodę 

MODECOM, przeprowadzono badania składu odpadów dla miasta Poznania (tabela 4), z kolei skład 

odpadów miasta Krakowa był badany przy zastosowaniu metody SWA Tool (tabela 5). 

Mimo że obie metody wyróżniają się innym podziałem odpadów komunalnych  

w zaprezentowanych tabelach widać podobny skład odpadów w obu badanych miastach (szkło, 

tworzywa sztuczne, papier, metale, tkaniny). Można to uznać za potwierdzenie poprawności 

metodologicznej obu metod, bowiem oba miasta są wobec siebie porównywalne pod względem 

demograficzno-strukturowym. Jedyną kwestią, która zaskakuje jest znaczna różnica w udziale frakcji 

organicznej. Wytłumaczeniem może być fakt, że w przypadku Poznania badania zostały 

przeprowadzone tylko w okresie wiosennym, a w przypadku Krakowa dodatkowo jeszcze w okresie 

jesiennym. W okresie tym zdecydowanie zwiększa się ilość odpadów organicznych pochodzących  

z pielęgnacji terenów zielonych. Przekład ten unaocznia konieczność prowadzenia badań składu 

odpadów w dłuższej perspektywie czasowej, bowiem pojedyncze badania nie są wstanie wychwycić 

sezonowości wytwarzanych odpadów. Tym samym może to wpłynąć na zafałszowanie obrazu 

otrzymanych wyników. 
 

Tabela 4   Skład odpadów komunalnych w Poznaniu (2001 r.) 

Lp. Składnik odpadów % 
1. Odpady organiczne 23,7 
2. Papier 9,7 
3. Tektura 4,3 
4. Odpady wielomateriałowe 1,5 
5. Tkaniny 2,9 
6. Produkty sanitarne 2,7 
7. Tworzywa sztuczne 10,8 
8. Palne odpady mieszane 3,5 
9. Szkło 9,2 

10. Metale 2,1 
11. Niepalne odpady mieszane 4,5 
12. Odpady specjalne 1,0 
13. Frakcja drobna  20,1 
14. Ubytki podczas sortowania 4,0 
 Razem 100,0 
Źródło: Studium wykonalności odzyskiwania energii z odpadów stałych [22] 


 

 

ODPADY - ISTOTA ZAGADNIENIA 26

Tabela 5   Skład odpadów komunalnych w Krakowie (2003 r.) 

Lp. Składnik odpadów kg/M/r % 
1. Odpady organiczne, biodegradowalne 91,5 40,5 
2. Drewno 2,6 0,9 
3. Papier, karton 26,4 10,2 
4. Tworzywa sztuczne 29,1 12,1 
5. Szkło 25,5 10,1 
6. Tekstylia 6,8 2,7 
7. Metale 4,2 1,8 
8. Odpady niebezpieczne 0,5 0,2 
9. Odpady wielkogabarytowe 8,3 3,1 

10. Odpady obojętne 12,0 5,6 
11. Inne frakcje 10,4 4,1 
12. Frakcja drobna <10 mm 21,8 8,5 
 Razem 239,1 100,0 
Źródło: Development of a Methodological Tool …[23] 

 

Podobnie jak istotna jest odpowiednio długa perspektywa czasowa badań, równie ważną 

sprawą jest objęcie badaniami wszystkich rodzajów zabudowy. Każda z nich ma swoją specyfikę, 

determinowaną głównie przez typ ogrzewania, która istotnie wpływa na skład powstających 

odpadów. Potwierdzeniem tego faktu są dane zaprezentowane w tabeli 6, gdzie zebrano informacje 

dotyczące składu odpadów w zależności od miejsca ich powstania. Można tu zaobserwować różny 

stopień wykorzystania odpadów w zależności od rodzaju zabudowy. 

 

Tabela 6   Skład odpadów komunalnych w Zielonej Górze w poszczególnych środowiskach 1)[%] (2000 r.) 

Lp. Składnik odpadów Środowisko A Środowisko B Środowisko C Środowisko D 
1. Papier 27,2 15,0 6,9 14,4 
2. Karton 7,3 4,5 1,4 3,4 
3. Odpady organiczne 37,4 38,9 34,8 44,7 
4. Szkło 6,1 10,7 11,0 14,9 
5. Tekstylia 3,7 1,9 2,0 2,7 
6. Tworzywa sztuczne 8,5 6,6 7,3 8,7 
7. Guma 0,0 0,0 0,0 0,0 
8. Skóra 0,0 0,0 0,0 0,0 
9. Metale żelazne 1,7 2,7 3,1 3,5 

10. Metale nieżelazne 0,3 0,2 0,0 0,2 
11. Pozostałe organiczne 1,4 1,5 5,6 1,5 
12. Pozostałe mineralne 7,1 18,0 28,1 4,9 
1) Środowisko A – zabudowa wysoka, ogrzewanie centralne; Środowisko B – zabudowa śródmiejska, ogrzewanie mieszane;  
   Środowisko C – zabudowa jednorodzinna, ogrzewanie węglowe; Środowisko D – zabudowa jednorodzinna, ogrzewanie gazowe. 

Źródło: Zagrożenie środowiska przez odpady [24] 

 

Skład morfologiczny odpadów powinien zmieniać się także w zależności od wielkości 

miejscowości, którą bierzemy pod uwagę. Badania prowadzone przez Instytut Ekologii Terenów 

Uprzemysłowionych pozwalają częściowo potwierdzić to założenie (tabela 7). Dane zebrane  

w tabeli 6, mimo że pochodzą z pięcioletniego okresu, obrazują różnice w składzie odpadów 

komunalnych w zależności od wielkości miejscowości. Choć może się to wydawać zaskakujące, 

ponownie najbardziej zbliżone wartości osiągają takie frakcje jak szkło, tworzywa sztuczne, papier, 


 

 

ODPADY - ISTOTA ZAGADNIENIA 27

tekstylia. Nie są one identyczne, jednak różnią się między sobą zaledwie o kilka procent.  

Z kolei największe rozbieżności dotyczą odpadów pochodzenia roślinnego i frakcji o wielkości 

poniżej 10 mm. Co istotne, wyraźne różnice zanotowano między ośrodkami miejskimi a terenami 

wiejskimi. Różnice między samymi miastami, niezależnie od ich wielkości, nie są już tak duże. 

 

Tabela 7   Skład odpadów komunalnych w miejscowościach o różnej wielkości na terenie Polski [%] 

Frakcja Rybnik 
(2001 r.) 

Szczecin 
(2001/02 r.) 

Bełchatów 
(2003 r.) 

Ostrowiec Św. 1) 
(2004/05 r.) 

Ostrowiec Św. 2)

(2004/05 r.) 

Spożywcze roślinne 31,09 34,68 34,54 35,54 21,69 
Spożywcze zwierzęce 0,88 1,96 0,54 1,72 1,24 
Papier 14,88 17,68 15,07 10,39 13,99 
Tworzywa 12,54 16,04 18,04 13,98 13,09 
Tekstylia 3,60 3,34 3,59 3,39 2,89 
Szkło 8,56 6,66 5,35 6,61 7,43 
Metal 1,94 3,11 2,60 3,39 1,95 
Inne organiczne 2,55 3,87 5,56 2,52 2,53 
Mineralne 7,36 2,74 2,44 5,61 8,40 
Frakcja < 10 mm 16,51 9,81 12,26 16,87 26,78 
1) miasto  
2) wieś 
Źródło: Charakterystyka odpadów komunalnych na podstawie badań w wybranych miastach Polski [25] 

 

W tym miejscu należy zwrócić uwagę na jedną kwestię, a mianowicie na rodzaje 

wydzielanych i identyfikowanych w badaniach frakcji. Każde z cytowanych danych prezentowały 

skład odpadów w innym układzie. Wydaje się celowe ustalenie metody badania składu, która byłaby 

uznana za obowiązującą. Różnorodność stosowanych podziałów utrudnia możliwość porównywania 

otrzymywanych wyników. Oczywiście nie dezawuuje to cytowanych danych, gdyż każde z nich 

obrazują w zbliżony sposób, z pewnymi odchyleniami wynikającymi z wspomnianych na wstępie 

uwarunkowań, skład morfologiczny odpadów. Tym samym potwierdza to poprawność 

otrzymywanych wyników badań. 

 

 Omówiony powyżej skład morfologiczny wytwarzanych odpadów jest istotną informacją 

przy planowaniu i realizowaniu właściwej gospodarki odpadami na danym terenie. Równie ważną 

kwestią jest ilość wytwarzanych odpadów. Kształtowanie się tego parametru uzależnione jest  

od liczby mieszkańców, zamożności społeczeństwa, modelu konsumpcji, panujących mód  

oraz od najważniejszego czynnika wpływającego na wymienione wcześniej – stopnia świadomości 

ekologicznej mieszkańców. Ile wytworzymy odpadów, zależy tylko od nas samych. Nasza 

świadomość, gotowość rezygnacji z pewnych dóbr czy zachowań, wpływa na ilość wytwarzanych 

odpadów (np. używanie torebek i reklamówek z tworzyw sztucznych czy opakowań jednorazowych). 

 W związku z powyższym zarówno na przestrzeni wielolecia, jak również ostatnich lat, 

możemy zaobserwować zmiany w ilości wytwarzanych odpadów – tak w skali globalnej,  

jak i w odniesieniu do naszego kraju. Wzrost ilości odpadów komunalnych przypadający na jednego 


 

 

ODPADY - ISTOTA ZAGADNIENIA 28

mieszkańca nastąpił w naszym kraju wraz z upowszechnieniem się systemu gospodarki rynkowej  

na przełomie lat 80-tych i 90-tych (tabela 8). Obecnie kształtuje się na średnim poziomie ok. 250-280 

kg/M/r. Wartości skrajne wynoszą przy tym od 156 kg/M/r (województwo świętokrzyskie)  

do 318 kg/M/r (województwo dolnośląskie) [26]. 

 
 
 

Tabela 8   Ilość odpadów komunalnych na terenie Polski w latach 1990-2006 

 1990 1995 2000 2001 2002 2003 2004 2005 2006 

Wywiezione 1) 
- ogółem 
- z bud. mieszkal. 

 
42.686 

b.d. 

 
43.661 
30.608 

 
49.820 
34.510 

- - - - - - 

Zebrane 2) - - - 11.109 10.509 9.925 9.759 9.354 9.877 
Wskaźnik 
nagromadzenia 3) 

- - - 288 275 260 256 245 259 
1) dam3 
2) tys. ton 
3) kg/M/r. 
Źródło: Opracowanie własne na podstawie: Roczniki statystyczne GUS. Ochrona Środowiska [27, 28, 29, 26] 

 

Kształtowanie się wskaźnika nagromadzenia odpadów na terenie Warszawy przedstawia 

wykres 1. Widać wyraźny wzrost wskaźnika na początku lat 90-tych, co można powiązać  

ze zmianami gospodarczymi i ustrojowymi, jakie miały miejsce tym okresie w naszym kraju. 

Maksimum przypadło na rok 1996, od którego to nastąpił nieznaczny spadek wartości wskaźnika, 

który w ostatnim okresie danych kształtuje się praktycznie na podobnym poziomie. Można  

to wytłumaczyć z jednej strony wzrastającą świadomością mieszkańców, z drugiej trudnymi  

do pominięcia aspektami ekonomicznymi, jakie oddziaływały w tym okresie (spadek siły 

nabywczej). 

 

190,7

219,4
236,6 248,1

269,0 276,7
302,9 301,2 295,7

257,5 262,1 260,0 255,7 267,6

0,0

50,0

100,0

150,0

200,0

250,0

300,0

350,0

1990/91 1991/92 1992/93 1993/94 1994/95 1995/96 1996/97 1997/98 1998/99 1999/00 2000/01 2001/02 2002/03 2003/04

kg
/M

/r

Wykres 1   Kształtowanie się wskaźnika nagromadzenia odpadów w Warszawie 
w latach 1990-2004 

Źródło: Opracowanie własne na podstawie Własności technologiczne odpadów komunalnych w Warszawie [30] 

 


 

 

ODPADY - ISTOTA ZAGADNIENIA 29

Mimo znacznego wzrostu wskaźnika nagromadzenia odpadów, ilość wytwarzanych na terenie 

Polski odpadów komunalnych jest nadal niższa niż w krajach Europy czy USA [31, 32, 33]. Ilość 

wytwarzanych odpadów w krajach europejskich kształtuje się w następujący sposób [34]: 

 < 300 kg/M/r – Polska, Litwa, Czechy, Słowacja, 

 < 400 kg/M/r – Norwegia, Łotwa, Rumunia, 

 < 500 kg/M/r – Szwecja, Finlandia, Portugalia, Grecja, Bułgaria, Belgia, 

 < 600 kg/M/r – Francja, Włochy, Anglia, Niemcy, Węgry, 

 < 700 kg/M/r – Hiszpania, Szwajcaria, Austria, Holandia, Dania, 

 > 700 kg/M/r – Irlandia. 

 
Potwierdzają to również dane pochodzące z EEA. Na wykresie 2 przedstawiono porównanie 

wyniku „osiągniętego” przez Polskę w porównaniu ze średnią w państwach Unii Europejskiej. 

Widać na nim, że wartości osiągane przez nasz kraj są niemal o połowę niższe niż średnia 

europejska. 

 

4
8
5

4
9
9

4
9
7

5
1
1

5
2
4

5
2
2

5
2
8

5
1
6

5
1
4

5
1
7

5
2
3

3
0
1

3
1
5

3
0
6

3
1
9

3
1
6

2
9
0

2
7
5

2
6
0

2
5
6 3

1
9

3
2
1

0

100

200

300

400

500

600

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

lata

kg
/M

/r

UE -27 Polska

Wykres 2   Kształtowanie się wskaźnika nagromadzenia odpadów w państwach UE i Polsce 
w latach 1996-2006 

Źródło: Opracowanie własne na podstawie danych Eurostat [35] 

 
Z zestawień tych wynika, że Polska znajduje się w grupie państw o najmniejszej rocznej 

„produkcji” odpadów na mieszkańca. Mieszkańcy państw „przodujących” wytwarzają  

ponad dwukrotnie więcej odpadów niż statystyczny mieszkaniec Polski. Można się spodziewać,  

że w najbliższych latach w Polsce będzie następował wzrost ilości wytwarzanych odpadów. 

Jednocześnie należy mieć nadzieję, że wprowadzane zmiany w funkcjonowaniu systemów 

gospodarki odpadami nie pozwolą na dogonienie wiodących w tym zakresie krajów europejskich. 


 

 

 30

 


 

 

UWARUNKOWANIA PRAWNE 31

3. UWARUNKOWANIA PRAWNE 

 

 Skuteczne funkcjonowanie gospodarki odpadami musi odbywać się w ramach ustalonych 

reguł i zasad prawnych, zapewniających jej właściwy kształt, jak również działań dobrowolnych, 

podejmowanych przez społeczeństwo [36]. Z uwagi na szeroki zakres funkcjonowania gospodarki 

odpadami, znalazło to odniesienie w wielu aktach prawnych: od Konstytucji RP przez dyrektywy, 

ustawy, rozporządzenia itp. Jednocześnie wpisanie zadań z tego zakresu do dokumentów  

i opracowań o charakterze planistycznym można traktować jako działania służące ochronie 

środowiska [37]. Najważniejsze akty prawne z punktu widzenia skutecznego funkcjonowania 

gminnego systemu gospodarki odpadami przedstawiono poniżej. 

 

 

3.1. Konstytucja RP 

 

O dostrzeżeniu istoty ochrony środowiska w funkcjonowaniu państwa i społeczeństwa 

świadczy fakt, że uwzględniono ten aspekt w Konstytucji RP [38] – najwyższym obowiązującym 

akcie prawnym państwa. Kwestia ta została podjęta już w II rozdziale konstytucji,  

gdzie sformułowano fundamentalne zasady, jakie obowiązują i pozostają pod szczególną ochroną  

na terenie Polski. Artykuł 5 konstytucji stwierdza, że „Rzeczpospolita Polska (...) zapewnia ochronę 

środowiska, kierując się zasadą zrównoważonego rozwoju”. Usytuowanie spraw ochrony 

środowiska na równi z bezpieczeństwem narodowym, wolnością i prawami obywatelskimi podkreśla 

ich znaczenie w systemie państwa. 

Z powyższego zapisu wynika, że państwo polskie we wszystkich swych działaniach winno 

respektować zagadnienia ochrony środowiska. Przy generowaniu wzrostu gospodarczego, 

koniecznego dla rozwoju kraju, powinna obowiązywać zasada zrównoważonego rozwoju. Oznacza 

to, że wszystkie działania muszą uwzględniać aspekt ochrony środowiska na równi  

z uwarunkowaniami ekonomicznymi i społecznymi. Powinien on być brany pod uwagę nie tylko  

na etapie realizacji danego przedsięwzięcia, ale przede wszystkim w czasie jego projektowania  

i funkcjonowania. Zachowanie środowiska w dobrym stanie nie jest celem tymczasowym,  

lecz długookresowym – zadaniem ciągłym. 

Szczegółowe wytyczne dotyczące zasad ochrony poszczególnych elementów środowiska, 

rozwijające wskazany zapis, zostały zawarte we właściwych ustawach i rozporządzeniach będących 

bezpośrednimi „instrukcjami” w realizacji konkretnych działań. 

 


 

 

UWARUNKOWANIA PRAWNE 32

3.2. Dyrektywa Rady w sprawie odpadów 

 

 Jako jedno z państw europejskich mających aspiracje przystąpienia do Unii Europejskiej  

(a obecnie będące jej członkiem), Polska musiała zapewnić zgodność swojego prawa z prawem 

obowiązującym na obszarze Unii. Dotyczyło to także spraw związanych z ochroną środowiska 

(gospodarką odpadami). 

Kraje zrzeszone w Europejskiej Wspólnocie Gospodarczej (obecnie Unii Europejskiej)  

już w latach 70-tych, z uwagi na pojawianie się coraz większych różnic w ustawodawstwie krajów 

członkowskich dotyczących unieszkodliwiania odpadów, uznały za konieczne ujęcie tego 

zagadnienia w sposób jednolity. Wynikało to również z konieczności realizacji wspólnej polityki, 

której jednym z celów zapisanych w Traktacie Rzymskim [39] była ochrona środowiska i polepszenie 

jakości życia. Bardzo istotną kwestią przy tworzeniu nowych uwarunkowań prawnych było też 

zapewnienie na obszarze całej wspólnoty zasad równej konkurencji dla wszystkich działających  

w tym zakresie podmiotów. 

 Uchwalona w 1975 r. Dyrektywa w sprawie odpadów [40] stała się tzw. Dyrektywą ramową,  

a wytyczone w niej zasady obowiązują do chwili obecnej. W odniesieniu do niej zostały opracowane 

i przyjęte dyrektywy dotyczące bardziej szczegółowych zagadnień związanych z gospodarką 

odpadami (w sprawie opakowań i odpadów opakowaniowych [41], w sprawie składowania odpadów 

[42], w sprawie spalania odpadów [43] i inne). Jednocześnie, zgodnie z procedurami Wspólnoty, 

Dyrektywa ta stała się podstawą do sporządzenia przez kraje członkowskie własnych regulacji 

prawnych w tym zakresie. Musiały one być z nią zgodne, w myśl ogólnej zasady obowiązującej  

na terenie wspólnoty. 

Z uwagi na zmieniające się uwarunkowania związane z realizacją gospodarki odpadami, 

oczywistym stał się fakt konieczności uchwalenia nowej Dyrektywy ramowej [44]. Dokument 

przyjęty w październiku 2008 r., zachowując dotychczasowe podwaliny starej dyrektywy ramowej, 

wychodzi naprzeciw nowym, współczesnym aspektom gospodarki odpadami. 

 Dyrektywa w sprawie odpadów [40, 44] wprowadza ujednolicone dwa pojęcia, mające 

istotne znaczenie z punktu widzenia właściwej i zgodnej na terenie krajów członkowskich 

interpretacji zapisów Dyrektywy – odpad i gospodarowanie odpadami. Odpad definiuje jako „każdą 

substancję lub przedmiot, których posiadacz pozbywa się, zamierza się pozbyć, lub do których 

pozbycia został zobowiązany”. Gospodarowanie odpadami to „zbieranie, transport, odzysk  

oraz unieszkodliwianie odpadów, łącznie z nadzorem nad tego rodzaju działaniami (…)”.  

Obie definicje stały się kluczowymi w dalszym rozpatrywaniu zagadnień gospodarki odpadami. 

Nowa Dyrektywa wprowadziła hierarchię postępowania z odpadami, będącą rozszerzeniem 

dotychczas promowanych priorytetów postępowania, a mianowicie: 

 zapobieganie powstawaniu odpadów, 


 

 

UWARUNKOWANIA PRAWNE 33

 przygotowanie do ponownego użycia, 

 recykling odpadów, 

 inne metody odzysku, np. odzysk energii, 

 unieszkodliwianie. 

Na państwa członkowskie Dyrektywa nałożyła obowiązek zapewnienia niezbędnych 

środków w celu wspierania zapobiegania powstawaniu odpadów, ich odzysku, ponownego 

wykorzystania i recyklingu oraz zapewnienia unieszkodliwiania bez narażenia zdrowia ludzkiego  

i szkodliwej ingerencji w elementy środowiska (wodę, powietrze, glebę, rośliny i zwierzęta,  

a także stwarzanie uciążliwości akustycznych i zapachowych). 

Dyrektywa utrzymuje też kluczową zasadę w aspekcie całej gospodarki odpadami – 

zanieczyszczający płaci. Zgodnie z nią koszty unieszkodliwiania odpadów są ponoszone  

przez pierwotnego wytwórcę odpadów lub przez obecnego lub poprzednich posiadaczy odpadów. 

Nowa Dyrektywa określa zasadę samowystarczalności i bliskości, w myśl której stworzona 

przez państwa członkowskie zintegrowana sieć do odzysku i unieszkodliwiania odpadów powinna 

zapewnić samowystarczalność w zakresie tych działań przy możliwie jak najbardziej zredukowanym 

przemieszczaniu odpadów. 

W zapisach Dyrektywy znalazły się też zapisy dotyczące między innymi bioodpadów, 

odpadów niebezpiecznych czy olejów odpadowych, które były dotychczas regulowane odrębnymi 

aktami prawnymi. Oznacza to konsolidację zagadnień odpadowych. 

Nowością w przedmiotowej Dyrektywie jest mocne podkreślenie istoty dokumentów  

o charakterze planistycznym w prowadzeniu gospodarki odpadami, takich jak Plany gospodarki 

odpadami czy Programy zapobiegania powstawaniu odpadów. Szeroko omówiony został ich zakres, 

system przeglądów i oceny oraz współudziału społeczeństwa w ich tworzeniu. 

 Przystępując do Unii Europejskiej, Polska musiała dostosować swoje prawo ochrony 

środowiska do prawodawstwa obowiązującego w Unii, w tym do obowiązującej w 2004 r. 

dyrektywy w sprawie odpadów i aktów pokrewnych. W perspektywie zbliżającej się akcesji podjęto 

działania, które w dużej mierze pozwoliły na realizację tego celu jeszcze przed formalnym 

przystąpieniem do UE. Wszystkie obowiązujące obecnie przepisy z zakresu szeroko rozumianej 

ochrony środowiska są zgodne z ustawodawstwem unijnym (ustawa Prawo ochrony środowiska 

[45], o odpadach [2] i inne). Wraz z wejściem w życie z dniem 12 grudnia 2008 r. nowej ramowej 

Dyrektywy w sprawie odpadów [44], Polska zobowiązana została do przystosowania do niej  

swojego ustawodawstwa, na co ma dwa lata. Zapisy nowej Dyrektywy winny znaleźć się  

już w nowelizowanej obecnie ustawie o odpadach [46]. 

 

Poniżej omówiono polskie akty prawne najbardziej istotne z punktu widzenia gospodarki 

odpadami. 


 

 

UWARUNKOWANIA PRAWNE 34

3.3. Ustawa Prawo ochrony środowiska 

 

 Ustawa Prawo ochrony środowiska [45] określa zasady ochrony poszczególnych 

zasobów środowiska (powietrza, wód, powierzchni ziemi, środowiska akustycznego, kopalin, 

zwierząt i roślin) wraz ze sposobami i zasadami korzystania z tych zasobów  

oraz z uwzględnieniem zasad zrównoważonego rozwoju. Pomimo faktu, że większość zapisów 

nie odnosi się w bezpośredni sposób do zagadnień gospodarki odpadami, wyznaczają one jednak 

kryteria, które muszą być respektowane także w tych zagadnieniach. 

 Zapisami, które pośrednio związane są z gospodarką odpadami są zapisy III działu 

ustawy – Polityka ekologiczna oraz programy ochrony środowiska. Nakładają one obowiązek 

tworzenia Polityki ekologicznej państwa. Dokument ten, na podstawie aktualnego stanu 

środowiska, powinien wyznaczać cele i priorytety ekologiczne, rodzaj i harmonogram działań 

proekologicznych oraz środki niezbędne do ich osiągnięcia. Ustawa określa także okres,  

dla jakiego Polityka ma być sporządzana oraz w jakim mają być składane raporty z jej realizacji. 

Polityka powinna uwzględniać w swej treści wszystkie elementy środowiska. 

 Tak jak Polityka ma charakter „dokumentu krajowego”, tak też na poszczególne 

jednostki administracyjne (województwa, powiaty, gminy) ustawa nakłada obowiązek tworzenia 

Programów Ochrony Środowiska (POŚ). Powinny one obejmować ten sam zakres,  

jaki wyznacza Polityka ekologiczna państwa, choć w odniesieniu do obszaru danej jednostki. 

Ustawa określa zasady tworzenia, opiniowania i sprawozdawczości programów. Integralnym 

elementem Programu Ochrony Środowiska każdego szczebla jest Plan Gospodarki Odpadami 

(PGO). Stanowi on jednak osobne opracowanie (zdefiniowane formalnie w ustawie o odpadach 

[2]). 

 

 

3.4. Polityka ekologiczna państwa na lata 2003-2006 z uwzględnieniem perspektywy 

na lata 2007-2010 

 

 Konieczność sporządzania dokumentu programowego o nazwie Polityka ekologiczna 

państwa bezpośrednio wynika z zapisów ustawy Prawo ochrony środowiska [45]. W artykułach  

13-16 wyznacza obowiązek sporządzania oraz aktualizowania w okresie czteroletnim polityki 

ekologicznej państwa. Do tej pory dokumenty takie były opracowywane i uchwalane przez 

Parlament dwukrotnie, tj.: Polityka ekologiczna państwa [47] z roku 1990 oraz II Polityka 


 

 

UWARUNKOWANIA PRAWNE 35

ekologiczna państwa [48] z roku 2001. Oba one wyznaczały cele i zadania z szeroko rozumianej 

ochrony środowiska, mające doprowadzić do jego poprawy. 

 Obecnie obowiązująca Polityka ekologiczna państwa 2003-2006 z uwzględnieniem 

perspektywy na lata 2007-2010 [49] jest uaktualnieniem II Polityki ekologicznej państwa  

i zgodnie z ustawą Prawo ochrony środowiska [45] będzie pierwszym i wyjściowym dokumentem,  

z realizacji którego wymagane będą sprawozdania w cyklicznych okresach, ustalonych w ustawie 

terminach. Przy tworzeniu Polityki [49] uwzględniono perspektywę najbliższych lat,  

a przede wszystkim zbliżającą się wówczas akcesję Polski do Unii Europejskiej. Tym samym  

przy jej konstruowaniu brano pod uwagę zakres obowiązującej we Wspólnocie legislacji,  

a zwłaszcza VI Ramowego Programu działań Unii Europejskiej [50]. Założenia tego Programu miały 

bowiem obowiązywać także Polskę. Perspektywa czasowa zadań wyznaczonych do realizacji  

w Polityce [49] i w Programie [50] została wyznaczona na 2010 rok. Dzięki temu osiągnięto 

kompatybilność, która zdecydowanie ułatwi w przyszłości ocenę realizacji polskich działań na tle 

założeń wspólnotowych. Pozwoli to na określenie dziedzin, w których mamy jeszcze największy 

dystans do nadrobienia w celu zrównania się z poziomem unijnym, a także tych, w których założone 

standardy już spełniamy. 

 Zgodnie z artykułem 13 ustawy Prawo ochrony środowiska [45] nadrzędnym celem Polityki 

[49] ma być stworzenie niezbędnych warunków do realizacji właściwej ochrony środowiska. 

Oznacza to dążenie do zrównoważonego rozwoju kraju. Harmonijnie ze sobą winny współgrać 

rozwój gospodarczy i społeczny, przy poszanowaniu i braku negatywnego oddziaływania  

na otaczające środowisko. Ścisłe wzajemne powiązanie tych trzech kluczowych elementów ma być 

osiągnięte poprzez zmianę modelu produkcji, przeorientowanie modelu konsumpcji, zmniejszenie 

materiałochłonności, wodochłonności, energochłonności i odpadowości gospodarki, poprzez 

stosowanie najlepszych dostępnych technik (technologii) – BAT (Best Available Technology)  

oraz dobrych praktyk gospodarowania. Wszystkie te działania powinny mieć charakter makro, 

prowadzący do zmian w skali krajowej. Mają one być motorem i stymulatorem, dzięki którym 

nastąpi widoczne zahamowanie niekorzystnych zmian czy wręcz poprawa stanu środowiska. 

Oczywiście muszą one być równocześnie wspomagane na szeroką skalę działaniami mającymi 

charakter czysto ochronny. 

 Wprowadzane zmiany powinny mieć charakter masowy, co w rozumieniu ustawodawcy 

oznacza, że muszą one objąć cały zakres gospodarki oraz każdy jej szczebel (krajowy, regionalny 

czy lokalny). Działania powiązane w sposób bezpośredni czy pośredni z szeroko pojętą ochroną 

środowiska powinny być jednym z ważniejszych celów na wszystkich poziomach gospodarki. 

Należy je uwzględniać na etapie planowania i projektowania, realizacji danej inwestycji,  

a także na etapie jej eksploatacji, jak również ewentualnego jej zaniechania czy likwidacji. 


 

 

UWARUNKOWANIA PRAWNE 36

 W Polityce [49] wyodrębniono i szczegółowo omówiono wszystkie zadania, uwzględniając 

takie główne zagadnienia jak: cele i zadania o charakterze systemowym, ochrona dziedzictwa 

przyrodniczego i racjonalne użytkowanie zasobów przyrody, zrównoważone wykorzystanie 

surowców, materiałów, wody i energii, środowisko i zdrowie – dalsza poprawa jakości środowiska  

i bezpieczeństwa ekologicznego, przeciwdziałanie zmianom klimatu. Jednocześnie wyznaczono 

kryteria oceny realizacji polityki ekologicznej oraz określono szacunkowe nakłady na realizację 

polityki w latach 2003-2006 i w perspektywie roku 2010. 

Za podstawowy warunek realizacji zamierzonego kształtu polityki ekologicznej państwa,  

w każdej jej dziedzinie, uznano rygorystyczne wdrażanie zasad zrównoważonego rozwoju. 

Szczególny nacisk położono na konieczność traktowania na równych prawach zagadnień (celów) 

gospodarczych, społecznych i ekologicznych w każdym z sektorów. Dotyczyć to powinno  

w pierwszej kolejności dziedzin działalności, które w znaczący sposób wywierają presję  

na środowisko, tzn.: energetyki, przemysłu, transportu, gospodarki komunalnej, budownictwa, 

rolnictwa, leśnictwa i turystyki. One bowiem w formie bezpośredniej czy też pośredniej korzystają  

z zasobów przyrodniczych. Jednocześnie wpływają na poszczególne elementy środowiska  

poprzez wytwarzane zanieczyszczenia czy negatywne oddziaływania fizyczne. Istotne jest również, 

aby wymóg respektowania zasad zrównoważonego rozwoju był uwzględniany we wszelkiego 

rodzaju strategiach, politykach czy opracowaniach o charakterze planistycznym tworzonych  

dla każdego z wymienionych sektorów. 

Za kolejny cel o znaczeniu strategicznym, obok zmiany szeroko rozumianego modelu 

finansowania zadań ekologicznych (partnerstwo z biznesem, ograniczenie subsydiów szkodliwych 

dla środowiska, ekologizacja sektora finansowego) uznano kształtowanie właściwych postaw 

konsumenckich. Konsumenci bowiem wywierają znaczący, jeśli nie decydujący wpływ  

na środowisko, oddziałując na nie w dwojaki sposób. Po pierwsze w sposób bezpośredni – 

wykorzystując na własne potrzeby jego zasoby i wytwarzając w gospodarstwach domowych 

zanieczyszczenia (ścieki, odpady stałe, zanieczyszczenia atmosfery), przemieszczając się środkami 

transportu, wreszcie korzystają z walorów środowiska podczas wypoczynku. Z drugiej strony 

stymulują zapotrzebowanie na poszczególne dobra czy usługi, których to zaspokojenie jest 

czynnikiem wpływającym w większym lub mniejszym stopniu na aktywność podmiotów 

gospodarczych z poszczególnych sektorów. Istnienie lub brak określonych postaw konsumenckich 

może wielokrotnie decydować o skali oddziaływań na środowisko wywoływanych  

przez poszczególne dziedziny gospodarki. Z uwagi na siłę oddziaływania konsumentów,  

która jest wielokrotnie silniejsza od instrumentów prawnych, organizacyjnych czy ekonomicznych, 

zmianę świadomości ekologicznej konsumentów uznano w Polityce za czołowy aspekt możliwości 

poprawy środowiska. 


 

 

UWARUNKOWANIA PRAWNE 37

Zagadnienia dotyczące gospodarki odpadami zostały ujęte w Polityce [49] razem  

z zagadnieniami dotyczącymi materiałochłonności, wodochłonności i energochłonności. W sytuacji 

kurczących się w skali globalnej zasobów naturalnych są one ze sobą ściśle powiązane. Stajemy 

bowiem przed problemem zapewnienia przemysłowi i energetyce odpowiedniej ilości i jakości 

surowców. Stopniowe zmniejszanie zapotrzebowania na energię i surowce (w tym wodę)  

przy jednoczesnym zmniejszeniu ilości wytwarzanych odpadów staje się koniecznym wymogiem  

dla zachowania obecnego poziomu życia człowieka oraz dalszego jego rozwoju. Jest to bardzo 

istotne, gdyż koszty związane z pozyskaniem surowców, energii czy właściwym unieszkodliwieniem 

odpadów z punktu widzenia rachunku ekonomicznego prowadzenia danej działalności stają się  

coraz bardziej znaczącym elementem całkowitych kosztów produkcji. Ograniczanie tych kosztów  

w jak największym stopniu, przy jednoczesnym zachowaniu jakości oferowanych dóbr czy usług, 

zwiększa konkurencyjność w odniesieniu do pozostałych uczestników rynku. Można stwierdzić,  

że w odniesieniu do każdej z omawianych kwestii za kluczowe uznaje się stosowanie najlepszych 

dostępnych technik. Oznacza to, że do wytwarzania danego dobra powinna zostać użyta technologia 

najkorzystniejsza z ekonomicznego (najtańsza), technologicznego (materiałooszczędna  

i energooszczędna) oraz środowiskowego punktu widzenia, zapewniająca wytworzenie produktu  

o pożądanych cechach użytkowych. 

Polityka [49] dla zagadnień odpadowych (i pozostałych) wyznaczyła cele średniookresowe 

do 2010 r. W bezpośrednim odniesieniu do odpadów jest to „zmniejszenie materiałochłonności 

gospodarki poprzez wprowadzanie technologii niskoodpadowych oraz recykling, tj. ponowne użycie 

niektórych części mechanizmów i maszyn”. Jako zadania priorytetowe, konieczne do najpilniejszego 

zrealizowania w latach 2003-2006 w zakresie gospodarki odpadami, uznano „wdrożenie – poprzez 

wydanie i realizację odpowiednich regulacji prawnych – systemu recyklingu określonej kategorii 

pojazdów wycofanych z eksploatacji”. 

O wadze, jaką stanowi gospodarka odpadami może też świadczyć fakt, że przy omawianiu  

w Polityce [49] relacji i zależności pomiędzy zdrowiem a środowiskiem – uznano ją za jeden  

z kluczowych aspektów. Potwierdzono, że gospodarka odpadami stanowi odrębną dziedzinę ochrony 

środowiska. Usankcjonowano i nadano priorytetowe znaczenie w polskim prawodawstwie trzem 

fundamentalnym zasadom, jakie powinny rządzić właściwą gospodarką odpadami: 

1) zapobieganie (unikanie) powstawaniu odpadów, 

2) ograniczenie (redukcja) ilości odpadów, 

3) unieszkodliwianie odpadów w sposób zapewniający bezpieczeństwo dla człowieka  

i środowiska. 

Z racji nierozerwalnego powiązania procesów produkcyjnych i powstawania w ich trakcie 

odpadów, wcielanie w życie dwóch pierwszych z wymienionych powyżej zasad będzie miało 

decydujące znaczenie. Od właściwej realizacji tych zadań będzie zależała skala „problemu 


 

 

UWARUNKOWANIA PRAWNE 38

odpadów”, jakiemu będziemy musieli sprostać realizując trzecią z wymienionych zasad. Pewnym 

ułatwieniem może tu być jednak fakt, że część odpadów stanowi surowiec czy półsurowiec  

do innych procesów produkcyjnych. Nie oznacza to jednak, że można bagatelizować problem 

unieszkodliwiania odpadów. Tak jak za stosunkowo dobrze „opanowaną” sytuację można uznać 

gospodarkę odpadami przemysłowymi, tak wiele do życzenia pozostawia jeszcze gospodarka 

odpadami komunalnymi. W chwili obecnej obserwuje się znaczący wzrost ilości odpadów 

komunalnych przy jednoczesnym braku skuteczności funkcjonowania w pełni sprawnego systemu 

ich zbierania, transportu, odzysku i unieszkodliwiania. Podobnego systemu – pełnego, aczkolwiek 

odrębnego – wymagają występujące zarówno w odpadach przemysłowych, jak i komunalnych 

odpady niebezpieczne, które z uwagi na swój szczególnie niebezpieczny dla zdrowia człowieka  

i środowiska charakter wymagają odrębnego traktowania. 

Pierwszym krokiem do budowy sprawnego systemu są zatwierdzone opracowania  

o charakterze strategicznym (Polityka [49]) czy akty prawne (ustawa o odpadach [2]). Ustaliły one 

dla uczestników rynku zakres obowiązków, jakie muszą oni spełniać chcąc prowadzić określone 

formy działalności, np. obowiązek prowadzenia recyklingu. 

Jako cele średniookresowe do 2010 r. w tym zakresie (gospodarki odpadami komunalnymi) 

Polityka [49] wyznaczyła: 

1) pełne wprowadzenie w życie regulacji prawnych zawartych w ustawie o odpadach  

oraz rozporządzeniach wykonawczych do tej ustawy, zgodnie z przyjętym harmonogramem, 

2) ratyfikacje konwencji międzynarodowych dotyczących gospodarki odpadami, 

3) stworzenie podstawy dla nowoczesnego gospodarowania odpadami komunalnymi, 

zapewniającej wzrost odzysku zmniejszającego ich masę do unieszkodliwienia poprzez 

składowanie: co najmniej o 30% do roku 2006 i o 75% do roku 2010 (w stosunku do roku 

2000), 

4) zbudowanie, w perspektywie roku 2010, krajowego systemu unieszkodliwiania odpadów 

niebezpiecznych. 

 

 

3.5. Ustawa o utrzymaniu czystości i porządku w gminach 

 

 Uszczegółowieniem ogólnych zasad dotyczących prowadzenia gospodarki odpadami są 

zapisy ustawy o utrzymaniu czystości i porządku w gminach [51]. Przenosi ona wytyczne systemowe 

na poziom bezpośrednich wykonawców tych zadań, a mianowicie na gminę i indywidualnego 

mieszkańca. Dotyczy to odpadów komunalnych powstających w gospodarstwach domowych  

na obszarze danej gminy. Ustawa określa, że obowiązek utrzymania czystości i porządku w gminie 

jest obligatoryjnym zadaniem własnym gminy. 


 

 

UWARUNKOWANIA PRAWNE 39

W zakresie gospodarki odpadami gmina jest zobowiązana zapewnić budowę, utrzymanie  

i eksploatację (własnych lub wspólnych z innymi gminami) instalacji i urządzeń do odzysku  

lub unieszkodliwiania odpadów komunalnych, a także organizację selektywnej zbiórki, segregację 

oraz magazynowanie odpadów komunalnych, w tym odpadów niebezpiecznych, przydatnych  

do odzysku, jak i współdziałanie z przedsiębiorcami podejmującymi działalność w zakresie 

gospodarowania tego rodzaju odpadami. 

Jednocześnie gmina (Rada Gminy) ustala szczegółowe zasady utrzymania czystości i porządku  

(z zakresu gospodarki odpadami) dotyczące: 

 wymagań w odniesieniu do utrzymania czystości i porządku na terenie nieruchomości, 

obejmujących prowadzenie w wyznaczonym zakresie selektywnej zbiórki odpadów 

komunalnych, 

 rodzaju urządzeń przeznaczonych do zbierania odpadów komunalnych na terenie 

nieruchomości, a także wymagań dotyczących ich rozmieszczania oraz utrzymywania  

w odpowiednim stanie sanitarnym, porządkowym i technicznym, 

 częstotliwości i sposobu pozbywania się odpadów komunalnych. 

 W ustawie zostały także określone zasady i wymagania związane z prowadzeniem 

gospodarki odpadami na poziomie indywidualnego gospodarstwa domowego. Nakłada ona  

na właściciela (zarządcę) nieruchomości obowiązek: 

 wyposażenia nieruchomości w urządzenia służące do zbierania odpadów komunalnych  

oraz ich utrzymywanie w odpowiednim stanie sanitarnym, porządkowym i technicznym, 

 zbierania powstałych na terenie nieruchomości odpadów komunalnych zgodnie  

z wymaganiami określonymi w uchwale Rady Gminy oraz pozbywanie się tych odpadów  

w sposób zgodny z przepisami ustawy i przepisami odrębnymi. 

W celu sprawowania nadzoru nad właściwym postępowaniem z odpadami  

przez indywidualnych wytwórców gmina otrzymała „w ustawie” także instrumenty kontrolne. Każdy 

właściciel (zarządca) nieruchomości zobowiązany jest udokumentować, na żądanie gminy, fakt 

korzystania z usług wykonywanych przez zakład będący gminną jednostką organizacyjną  

lub przedsiębiorcę posiadającego zezwolenie na prowadzenie działalności w zakresie odbierania 

odpadów komunalnych od właścicieli nieruchomości. Dokumentem potwierdzającym ten fakt  

jest umowa z daną firmą wywozową oraz dowody uiszczania opłat za te usługi. W sytuacji,  

kiedy właściciel nieruchomości nie udokumentuje korzystania z usług wywozowych – gmina może 

przejąć te obowiązki w trybie wykonawstwa zastępczego. 

Wyznaczając w Regulaminie utrzymania porządku zasady funkcjonowania systemu zbiórki 

odpadów na swym terenie, Rada Gminy może wyznaczyć jednocześnie maksymalne stawki,  

jakie ponosiłby właściciel nieruchomości za usługi wywozowe. Bardzo istotnym zapisem ustawy, 

mającym nakłaniać mieszkańców do selektywnej zbiórki odpadów, jest obowiązek (przy ustaleniu 


 

 

UWARUNKOWANIA PRAWNE 40

cen za usługi wywozu) stosowania niższych stawek w przypadku, gdy odpady zbierane  

i transportowane są w sposób selektywny. 

Kolejnym bardzo istotnym narzędziem w kształtowaniu czy reorganizacji systemu 

gospodarki odpadami na terenie danej jednostki, jakie daje ustawa, jest możliwość przejęcia  

przez gminę wszystkich lub niektórych obowiązków z zakresu utrzymania czystości i porządku.  

W odniesieniu do odpadów komunalnych będzie to dotyczyło przede wszystkim, ale nie tylko, 

zbiórki i wywozu odpadów. Przejęcie wspomnianych obowiązków może nastąpić po akceptacji tego 

faktu przez mieszkańców gminy wyrażonej w przeprowadzonym tzw. „referendum śmieciowym”. 

Pozytywny wynik referendum pozwala jednocześnie wprowadzić zryczałtowaną opłatę za zadania 

realizowane w zakresie systemu gospodarki odpadami. Jej wysokość powinna uwzględniać 

rzeczywiste koszty prowadzenia przez gminę zbiórki, transportu, odzysku i unieszkodliwiania 

odpadów. Jest to związane z wdrożeniem w życie promowanej w gospodarce odpadami zasady: 

„zanieczyszczający płaci”. 

Przejęcie przez gminę wspomnianego zakresu obowiązków pozwala na prowadzenie 

jednolitej, a w efekcie relatywnie tańszej i efektywniejszej gospodarki odpadami na danym terenie. 

Umożliwia to także: 

 prowadzenie pełnej ewidencji ilościowej i jakościowej powstających u poszczególnych 

wytwórców odpadów oraz obciążanie ich z tego tytułu adekwatnymi kosztami, 

 przewidywalny kwotowo dopływ środków za świadczone usługi, pozwalający na planowanie 

przyszłych inwestycji realizowanych czy współrealizowanych przez gminę, 

 wybór oraz kontrolę podmiotu świadczącego poszczególne lub kompleksowe usługi na danym 

obszarze, a tym samym wyeliminowanie nieprofesjonalnych firm działających często  

na zasadzie „wolnej amerykanki”. 

Przejmując od mieszkańców obowiązki w zakresie gospodarki odpadami, gmina jednocześnie 

ustala zasady funkcjonowania całego systemu na swym obszarze. Będzie to dotyczyło między 

innymi: rodzaju stosowanych pojemników do zbiórki poszczególnych frakcji odpadów, 

częstotliwości (harmonogramu) opróżniania pojemników, stawki za odbieranie, odzysk  

i unieszkodliwianie odpadów (preferowanie selektywnej zbiórki odpadów), zasad płatności  

za świadczone usługi, kontroli funkcjonowania systemu, sprawozdawczości z wykonania zleconych 

działań, zasad i form prowadzenia edukacji ekologicznej wspomagającej realizowane działania, 

możliwości oraz zasad współpracy z podmiotami zewnętrznymi (przedsiębiorstwa wywozowe, 

przetwórcy odpadów, Organizacje Odzysku, pozarządowe organizacje ekologiczne). 

Ponadto gmina przejmując od mieszkańców obowiązki z zakresu gospodarki odpadami, 

może je przekazać celowym związkom komunalnym, które odpowiadałyby za realizacje tych zadań 

na obszarze kilku gmin czy powiatów. Taki międzygminny system jest wskazywany jako najbardziej 


 

 

UWARUNKOWANIA PRAWNE 41

racjonalny ze względów technicznych i ekonomicznych w celu realizacji gospodarki odpadami  

we właściwym i pełnym zakresie. 

 

 

3.6. Ustawa o odpadach 

 

 Z uwagi na wielowątkowość zagadnień związanych z gospodarką odpadami, regulacje  

z nią związane zostały wyodrębnione z zasad dotyczących ochrony środowiska i zebrane w ramach 

jednego dokumentu, tzn. ustawy o odpadach. Ustawa jest podstawowym dokumentem określającym 

warunki, na jakich może i musi być realizowana właściwa gospodarka odpadami. Jej wprowadzenie, 

jak również wdrożenie kilku pokrewnych ustaw, miało za cel nadrzędny zmianę dotychczasowego 

modelu gospodarki odpadami na terenie naszego kraju. 

Ustawa o odpadach [2] wyznacza cele, wprowadza odpowiednie narzędzia do ich realizacji 

(plany, decyzje, zezwolenia), określa prawa i obowiązki wszystkich uczestników systemu, definiuje 

zasady gospodarowania niektórymi szczególnie niebezpiecznymi rodzajami odpadów, wyznacza 

warunki postępowania z odpadami (składowanie, magazynowanie i unieszkodliwianie),  

a także wprowadza zakres odpowiedzialności za nieegzekwowanie zapisów ustawy. 

 

Ustawa na wstępie reguluje w sposób całościowy szeroką sferę pojęciową stosowaną  

w gospodarce odpadami. Uściśla i wprowadza, pośród kilkunastu innych, trzy kluczowe pojęcia,  

a mianowicie: odpadu, posiadacza odpadu i gospodarowania odpadami. Należy podkreślić,  

że w perspektywie wstąpienia Polski do Unii Europejskiej przyjęte w chwili uchwalania ustawy 

słownictwo było już całkowicie zgodne z ustawodawstwem unijnym. 

Odpad został zdefiniowany jako „każda substancja lub przedmiot należący do jednej  

z kategorii (…), których posiadacz pozbywa się, zamierza się pozbyć lub do ich pozbycia się jest 

zobowiązany”. Dzięki takiemu sprecyzowaniu pojęcia „odpad”, uzyskano możliwości objęcia nim 

większości dóbr materialnych użytkowanych przez człowieka (posiadacza odpadów) czy przez niego 

wytwarzanych (wytwórca odpadów). Takie ujęcie pozwala traktować jako odpad każde dobro  

na każdym etapie jego wytwarzania czy użytkowania. Wprowadzenie warunku konieczności 

pozbycia się danego przedmiotu lub substancji wymusza automatycznie prawidłowe z nim 

postępowanie, w zależności od jego właściwości. 

Stosując pojęcia z kategorii ekonomicznej [52], za produkt uznaje się wszystko to, co można 

zaoferować nabywcom do konsumpcji, użytkowania lub dalszego przerobu. Podobnie definiuje 

produkt ustawodawstwo unijne [53, 54], które za produkt uważa „każdy wytwór przemysłowy  

lub rękodzielniczy, włączając w to między innymi części przeznaczone do montażu produktu 

złożonego”. Jego kluczową cechą jest spełnienie określonych właściwości, założonych na początku 


 

 

UWARUNKOWANIA PRAWNE 42

według przyjętych norm. Brak spełnienia tych kryteriów (niezgodność z wymaganiami przyjętymi 

dla produktu pełnowartościowego, utrata jednej z cech pierwotnych lub zniszczenie) może być 

powodem zaliczenia takiego produktu (substancji) do jednej z kategorii odpadów wymienionych  

w załącznikach do ustawy. Bardzo istotnym aspektem nowej definicji odpadu jest fakt,  

że o zaliczeniu do odpadu danego przedmiotu czy substancji decyduje wyłącznie wola posiadacza 

oraz nakaz prawny, a nie inne subiektywne czynniki, jak np. decyzja urzędnika. 

Przez posiadacza odpadu ustawa rozumie „każdego, kto faktycznie włada odpadami 

(wytwórcę odpadów, inną osobę fizyczną, osobę prawną lub jednostkę organizacyjną); domniemywa 

się, że władający powierzchnią ziemi jest posiadaczem odpadów znajdujących się  

na nieruchomości”. Wymieniając wszystkie formy osobowości prawnej, a przede wszystkim 

przenosząc odpowiedzialności za odpady na posiadacza terenu, ustawodawca jakoby uśmiercił 

pojęcie odpadów niczyich. Niemożność ustalenia właściciela odpadów była bowiem wielokrotnie 

powodem pata śmieciowego, który chwilami uniemożliwiał jakiekolwiek działania. Oczywiście sam 

fakt domniemywania odpowiedzialności za odpady nie rozwiązuje kwestii odpadów składowanych  

w sposób nielegalny. Daje jednak podstawy do dalszego postępowania z nimi. 

Mianem gospodarowania odpadami określa się „zbieranie, transport, odzysk  

i unieszkodliwianie odpadów, w tym również nadzór nad takimi działaniami oraz miejscami 

unieszkodliwiania odpadów”. Zebranie w jednej definicji kolejnych etapów postępowania odpadów 

jest rzeczą oczywistą. Włączenie w to pojęcie także kwestii nadzoru nad poszczególnymi 

działaniami, a zwłaszcza miejscami unieszkodliwiania, podkreśla złożoność systemu 

gospodarowania odpadami. Poszczególne jego elementy nie mogą być rozpatrywane indywidualnie, 

muszą być ujęte całościowo. Kontrolowana powinna być cała droga odpadu – od momentu,  

kiedy dane dobro nim się staje, aż do fizycznego jego unieszkodliwienia. Unieszkodliwianie musi 

odbywać się z zachowaniem wszystkich wymogów ochrony środowiska. Ma to szczególne znaczenie  

w przypadku odpadów niebezpiecznych lub takich, których okres oddziaływania na środowisko  

po zakończeniu użytkowania jest często bardzo długi. 

Ustawa jako podstawę właściwej gospodarki odpadami przenosi z Polityki ekologicznej 

państwa i uszczegóławia trzy zawarte tam zasady. Artykuł 5 ustawy określa: „Kto podejmuje 

działania powodujące lub mogące powodować powstawanie odpadów, powinien takie działania 

planować, projektować i prowadzić, tak aby: 

1) zapobiegać powstaniu odpadów lub ograniczyć ilość odpadów i ich negatywne oddziaływanie 

na środowisko przy wytwarzaniu produktów, podczas i po zakończeniu ich użytkowania, 

2) zapewniać zgodny z zasadami ochrony środowiska odzysk, jeżeli nie udało się zapobiec 

powstawaniu odpadów, 

3) zapewniać zgodne z zasadami ochrony środowiska unieszkodliwienie odpadów,  

których powstaniu nie udało się zapobiec lub których nie udało się poddać odzyskowi.” 


 

 

UWARUNKOWANIA PRAWNE 43

Artykuł 6 nakłada na wytwórcę odpadów, a artykuł 7 na posiadacza odpadów, podstawowy 

warunek: obowiązek postępowania z odpadami w sposób zgodny z zasadami gospodarowania 

odpadami, ochrony środowiska i wskazaniami Planów Gospodarki Odpadami. Są to, można 

powiedzieć, trzy kolejne istotne zasady, tym razem dotyczące już odpadów, których powstaniu  

nie udało się zapobiec. Jednocześnie artykuł 8 „zakazuje postępowania z odpadami w sposób 

sprzeczny z przepisami ustawy oraz przepisami o ochronie środowiska”. Ogranicza to możliwości 

postępowania z odpadami tylko do tych sposobów, które zostały zaaprobowane i wyznaczone  

w stosownych przepisach. Wszystkie inne działania będą nie tylko niewłaściwymi z punktu widzenia 

ekologicznego, ale także niezgodne z punktu widzenia prawnego. 

Kolejnym kluczowym zapisem jest artykuł 10, który nakazuje prowadzenie zbiórki odpadów 

w sposób selektywny. Dzięki takiemu postępowaniu wprowadzany jest rozdział odpadów  

już u źródła ich powstania. Jest on podstawą skutecznej realizacji drugiej zasady określonej  

w artykule 5. Takie postępowanie ułatwia i zmniejsza koszty odzysku odpadów  

czy ich ewentualnego unieszkodliwiania, zwłaszcza że unieszkodliwianiu powinny być poddawane 

te odpady, z których wcześniej zostały wysegregowane odpady nadające się do odzysku (artykuł 12). 

 

Jak już podano powyżej, przy okazji omówienia zasad gospodarowania odpadami, jedną  

z wytycznych do jej prawidłowej realizacji uznano Plany Gospodarki Odpadami. Plany, jako nowy 

instrument prawny o charakterze strategicznym, stanowią jeden z ważniejszych elementów 

gospodarki odpadami. Może świadczyć o tym fakt poświęcenia im odrębnego rozdziału w nowej 

ustawie o odpadach. Zgodnie z założeniami, zadaniem Planów jest osiągnięcie celów przyjętych  

w Polityce ekologicznej państwa [49] oraz realizacji zasad określonych w artykule 5 przedmiotowej 

ustawy. Efektem jej realizacji ma być stworzenie na terenie kraju zintegrowanej i wystarczającej 

sieci instalacji oraz urządzeń do odzysku i unieszkodliwiania odpadów, spełniających wymagania 

określone w przepisach o ochronie środowiska. 

W celu osiągnięcia spójnego na terenie całego kraju systemu gospodarki odpadami – 

nałożony został obowiązek sporządzania Planów na szczeblu krajowym, wojewódzkim, powiatowym 

i gminnym. Bardzo istotnym aspektem takiej hierarchiczności Planów jest wymóg zgodności Planów 

wojewódzkich, powiatowych i gminnych z Planami wyższego rządu. To właśnie ta kompatybilność 

rozwiązań zawartych w Planach ma być kluczowym elementem prowadzącym do osiągnięcia 

spójności gospodarki odpadami realizowanej na obszarze całego kraju. 

Głównymi elementami każdego Planu (niezależnie od szczebla), stanowiącymi jego trzon, są: 

1) określenie aktualnego stanu gospodarki odpadami na danym obszarze, 

2) wyznaczenie prognoz zmian dotyczących gospodarki odpadami, 

3) wyznaczenie działań prowadzących do poprawy istniejącego stanu w zakresie gospodarowania 

odpadami, 


 

 

UWARUNKOWANIA PRAWNE 44

4) wskazanie dostępnych instrumentów finansowania, dzięki którym mogą być zrealizowane 

zaproponowane działania, 

5) określenie systemu monitoringu oraz oceny realizacji wskazanych i realizowanych zadań. 

Bardzo istotną cechą tworzonych Planów jest wprowadzony obowiązek składania w okresie 

dwuletnim sprawozdań organom nadrzędnym właściwym dla obszaru, dla którego został 

sporządzony. Ma to w zamyśle ustawodawcy stworzyć system ciągłej kontroli nad etapami realizacji 

poszczególnych przedsięwzięć, co jest szczególnie ważne w aspekcie dostosowywania systemu 

gospodarki odpadami do poziomu określonego w założeniach krajowych oraz polskich zobowiązań 

przyjętych w stosunku do ustawodawstwa unijnego (np. poziomu odzysku). Jednocześnie  

Plan krajowy może wyznaczyć zadania priorytetowe o charakterze ponadwojewódzkim,  

dzięki którym będzie możliwa realizacja tych celów. Dotyczy to przede wszystkim instalacji  

i urządzeń do unieszkodliwiania odpadów, mających w ostatecznym kształcie objąć swym zasięgiem 

obszar całego kraju. 

Każdy z Planów, tzn. krajowy, wojewódzkie, powiatowe i gminne, musi obejmować odpady 

powstające na terenie danej jednostki administracyjnej czy na jej teren przywożonych.  

W szczególności dotyczy to odpadów komunalnych z uwzględnieniem odpadów ulegających 

biodegradacji, odpadów opakowaniowych, budowlanych, opon i wraków samochodowych  

oraz odpadów niebezpiecznych, w tym medycznych i weterynaryjnych, olejów odpadowych, baterii  

i akumulatorów. 

Mając na uwadze ostateczne stworzenie krajowego, zintegrowanego systemu gospodarki 

odpadami w celu zapobieżenia powstawaniu obiektów, które nie wpisują się w przyjęte założenia – 

ustawa wprowadziła ograniczenia w finansowaniu tego typu inwestycji. Wsparciem finansowym  

z udziałem środków z Funduszy Ochrony Środowiska i Gospodarki Wodnej (FOŚiGW) nie mogą 

być objęte przedsięwzięcia nie ujęte w Planach Gospodarki Odpadami. Mimo że zapis ten (artykuł 

16) wyraźnie mówi o środkach z FOŚiGW, zasada ta została jakoby powielona i implementowana 

przez większość instytucji finansowych. Dotyczy to także środków pomocowych UE, udzielanych  

na realizacje zadań z zakresu gospodarki odpadami. 

W związku ze złożonością zagadnień mających być treścią Planów Gospodarki Odpadami, 

szczegółowe zasady dotyczące ich sporządzania zostały zawarte w odrębnym Rozporządzeniu 

Ministra Środowiska w sprawie sporządzania planów gospodarki odpadami [3], które zostało 

omówione w punkcie 3.6.1. 

 

 Nowa ustawa o odpadach [2] w ramach porządkowania zasad związanych  

z prowadzeniem gospodarki odpadami w sposób szczegółowy określiła zasady postępowania  

na poszczególnych jej etapach. Zostały one w dokładny sposób opisane i uzależnione otrzymaniem, 

po spełnieniu wszystkich wymogów formalnoprawnych i technicznych, stosownych decyzji 


 

 

UWARUNKOWANIA PRAWNE 45

administracyjnych. Rodzaj i zakres poszczególnych decyzji został uzależniony od ilości oraz rodzaju 

wytwarzanych, poddawanych odzyskowi czy unieszkodliwieniu odpadów (innych niż niebezpieczne 

czy niebezpiecznych). Obowiązkiem posiadania odpowiednich decyzji administracyjnych  

czy składania stosownych sprawozdań zostali objęci zarówno wytwórcy, jak i posiadacze odpadów,  

a także prowadzący działalność w zakresie zbiórki, transportu, odzysku i unieszkodliwiania 

odpadów. 

 Z uwagi na fakt, że dotychczas funkcjonujący model gospodarki odpadami na terenie 

naszego kraju nastawiony był na unieszkodliwianie odpadów poprzez ich składowanie, w nowej 

ustawie poświęcono szczególną uwagę temu zagadnieniu. Zapisami ustawy objęto termiczne 

przekształcanie odpadów jako jedną z potencjalnych, perspektywicznych metod unieszkodliwiania 

odpadów na szerszą skalę oraz składowanie i magazynowanie, które nadal w najbliższej przyszłości 

pozostaną najpowszechniejszymi metodami unieszkodliwiania odpadów. 

 Ustawa określiła administracyjne procedury związane z powstaniem (wydanie decyzji  

o warunkach zabudowy, wydanie pozwolenia na budowę), eksploatacją (wydanie pozwolenia  

na użytkowanie) oraz zamknięciem składowiska (wydanie zgody na zamknięcie). Określa też 

wymagania stawiane osobom pełniącym obowiązki kierownika składowiska. 

Co jest bardzo istotne, w konsekwencji wcześniejszych zapisów ustawa nakazuje  

przed składowaniem odpadów poddanie ich procesom przekształcania fizycznego, chemicznego  

lub biologicznego oraz segregacji. Celem tych zabiegów jest ograniczenie zagrożenia dla życia  

i zdrowia ludzi oraz środowiska. Jednocześnie zabiegi te są istotne z technicznego i ekonomicznego 

punktu widzenia eksploatacji składowiska oraz szerzej – gospodarki odpadami. W ich wyniku 

spodziewane jest zmniejszenie ilości czy przynajmniej objętości składowanych odpadów. 

Zmniejszenie tych parametrów powinno przekładać się bezpośrednio na wydłużenie żywotności 

składowiska, a tym samym obniżenie kosztów funkcjonowania systemu gospodarki odpadami  

na danym obszarze. 

Mając na uwadze długi okres funkcjonowania składowiska oraz fakt, że zaprzestanie 

składowania na nim odpadów nie oznacza „zniknięcia problemu”, wprowadzono zapis nakazujący 

uwzględnienie w cenie przyjęcia odpadów na składowisko wszystkich kosztów z tym związanych. 

Dotyczy to w szczególności kosztów budowy, eksploatacji, zamknięcia rekultywacji, monitorowania 

i nadzorowania składowiska. Dotychczas dwa pierwsze elementy nie budziły żadnych wątpliwości, 

jednak pozostałe były wielokrotnie pomijane w kalkulacji ceny przyjęcia odpadów. Powodowało to, 

że wraz z zaprzestaniem użytkowania składowiska wielokrotnie brakowało środków na pozostałe 

działania, które są również bardzo istotne w celu zapewnienia bezpieczeństwa środowiska. 

Z racji złożoności zagadnień związanych ze składowaniem odpadów, podobnie  

jak w sprawie Planów Gospodarki Odpadami, zostały wydane odrębne Rozporządzenia Ministra 

Środowiska w sprawie szczegółowych wymagań dotyczących lokalizacji, budowy, eksploatacji  


 

 

UWARUNKOWANIA PRAWNE 46

i zamknięcia, jakim powinny odpowiadać poszczególne typy składowisk odpadów [55]  

oraz w sprawie zakresu, czasu oraz warunków prowadzenia monitoringu składowisk odpadów [56], 

które zostały omówione odpowiednio w punktach 3.6.2. i 3.6.3. 

 Elementem kończącym ustawę o odpadach [2] są zapisy dotyczące odpowiedzialności karnej 

za ich nieprzestrzeganie. Odpowiedzialność karna dotyczy wszystkich aspektów związanych  

z gospodarką odpadami, tzn. wytwarzania, zbierania, transportu, odzysku i unieszkodliwiania 

odpadów. 

 

 W związku przewidywanym wejściem w życie nowej Dyrektywy w sprawie odpadów [39] 

(obowiązuje od 12 grudnia 2008 r.), prowadzone są obecnie prace związane z nowelizacją polskiej 

ustawy o odpadach [2]. Ma ona zapewnić zgodność z nową Dyrektywą ramową. Nowelizacja 

obejmie między innymi kwestie dotyczące: Planów gospodarki odpadami, decyzji z zakresu 

gospodarki odpadami, zasady bliskości, unieszkodliwiania odpadów medycznych i zużytych 

pojazdów i innych [46]. 

 

3.6.1. Rozporządzenie Ministra Środowiska w sprawie sporządzania planów gospodarki 

odpadami 

 

 Uszczegółowieniem zapisów ustawy o odpadach [2], a także aktem wykonawczym,  

na podstawie którego miały być tworzone Plany Gospodarki Odpadami, są zapisy przedmiotowego 

rozporządzenia. Tak jak ustawa dotyczyła tworzenia Planu krajowego, tak też rozporządzenie 

dotyczy w szczególności Planów wojewódzkich, powiatowych i gminnych – z zachowaniem nadanej 

im ustawowo hierarchiczności. 

 Zgodnie z zapisami Rozporządzenia [3] wszystkie Plany, niezależnie od szczebla 

administracyjnego, powinny uwzględniać następujące aspekty: 

1) aktualny stan gospodarki odpadami, w tym: 

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

niebezpiecznych (Plan wojewódzki), odpadów innych niż niebezpieczne (Plan powiatowy), 

odpadów komunalnych (Plan gminny), 

b) rodzaj i ilość odpadów poddawanych poszczególnym procesom odzysku, 

c) rodzaj i ilość odpadów poddawanych poszczególnym procesom unieszkodliwiania, 

d) istniejące systemy zbierania wszystkich odpadów, w szczególności odpadów 

niebezpiecznych (Plan wojewódzki), odpadów innych niż niebezpieczne (Plan powiatowy), 

odpadów komunalnych (Plan gminny), 


 

 

UWARUNKOWANIA PRAWNE 47

e) rodzaj, rozmieszczenie oraz moc przerobową instalacji do odzysku i unieszkodliwiania 

odpadów, w szczególności odpadów niebezpiecznych (Plan wojewódzki), odpadów innych 

niż niebezpieczne (Plan powiatowy), odpadów komunalnych (Plan gminny), 

f)    wykaz podmiotów prowadzących działalność w zakresie zbierania, odzysku  

oraz unieszkodliwiania odpadów niebezpiecznych (Plan wojewódzki), odpadów innych  

niż niebezpieczne (Plan powiatowy), odpadów komunalnych (Plan gminny), 

2) prognozowane zmiany w zakresie gospodarki odpadami, w tym również wynikające ze zmian 

demograficznych i gospodarczych; 

3) działania zmierzające do poprawy sytuacji w zakresie gospodarki odpadami – w Planach 

wszystkich szczebli, w tym: 

a) działania zmierzające do zapobiegania powstawaniu odpadów, 

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

na środowisko, 

c) działania wspomagające prawidłowe postępowanie z odpadami w zakresie zbierania, 

transportu odzysku i unieszkodliwiania, w szczególności odpadów niebezpiecznych  

i innych niż komunalne (Plan wojewódzki), odpadów innych niż niebezpieczne (Plan 

powiatowy), odpadów komunalnych (Plan gminny), 

d) plan redukcji ilości odpadów komunalnych ulegających biodegradacji, kierowanych  

na składowiska odpadów. 

Dodatkowo dla Planu wojewódzkiego i powiatowego należy także określić: plan zamykania 

instalacji, w szczególności składowisk odpadów i spalarni odpadów, które nie spełniają 

wymagań ochrony środowiska, a ich modernizacja nie jest możliwa z przyczyn technicznych 

lub jest nieuzasadniona z przyczyn ekonomicznych. 

Z kolei tylko dla Planu wojewódzkiego należy wyznaczyć także: 

a) plan unieszkodliwiania substancji stwarzających szczególne zagrożenie dla środowiska,  

w szczególności PCB oraz azbestu, oraz dekontaminacji i unieszkodliwiania urządzeń 

zawierających PCB, 

b) plan zbierania i unieszkodliwiania odpadów zawierających substancje zubażające warstwę 

ozonową, 

Jednocześnie dla zadań planistycznych wymienionych powyżej – do określenia w Planie 

wojewódzkim i powiatowym konieczne jest stworzenie harmonogramu ich realizacji  

oraz instytucji za nie odpowiedzialnych. 

4) projektowany system gospodarki odpadami, w szczególności gospodarki odpadami 

niebezpiecznymi oraz innymi niż komunalne (Plan wojewódzki), odpadami innymi  

niż niebezpieczne, w tym odpadami komunalnymi (Plan powiatowy), odpadami komunalnymi  

i opakowaniowymi (Plan gminny), uwzględniający ich zbieranie, transport, odzysk  


 

 

UWARUNKOWANIA PRAWNE 48

i unieszkodliwianie; dla Planu gminnego dodatkowo należy wskazać miejsca 

unieszkodliwiania odpadów oraz przedstawić rodzaj i harmonogram realizacji przedsięwzięć 

wraz z podaniem instytucji odpowiedzialnych za ich realizacje, 

5) szacunkowe koszty inwestycyjne i eksploatacyjne proponowanego systemu, szacunkowe 

koszty realizacji poszczególnych działań oraz sposoby finansowania realizacji zamierzonych 

celów – dla Planu wojewódzkiego i powiatowego, a dla Planu gminnego sposoby 

finansowania, w tym instrumenty finansowe służące realizacji zamierzonych celów  

z uwzględnieniem harmonogramu uruchamiania środków finansowych i ich źródeł, 

6) system monitoringu i oceny realizacji zamierzonych celów, pozwalający na określenie sposobu 

oraz stopnia realizacji celów i zadań definiowanych w Planie, z uwzględnieniem ich jakości  

i ilości. 

Jak widać z przytoczonych powyżej zapisów określających wymagania dla Planów 

Gospodarki Odpadami poszczególnych szczebli (wojewódzki, powiatowy i gminny), zachowano 

bardzo zbliżoną ich konstrukcję. Dzięki temu łatwiejsza ma być kontrola wymaganej zbieżności  

i kompatybilności Planów poszczególnych szczebli. W zasadzie jedyną rzeczą różniącą poszczególne 

Plany jest położenie w nich nacisku na poszczególne rodzaje odpadów. W Planie wojewódzkim  

są to odpady niebezpieczne, w powiatowym inne niż niebezpieczne, a w gminnym komunalne.  

Tym samym odpowiedzialność, zwłaszcza decyzyjna, za poszczególne rodzaje odpadów została 

przypisana poszczególnym jednostkom administracyjnym. 

Pionowa zależność od siebie poszczególnych Planów sprawia, że zadania w Planach 

wyższego rzędu wojewódzkim i powiatowym mają poniekąd charakter planistyczny i są 

uszczegóławiane w Planach niższego rzędu. Wszystkie te zadania w Planach zostały podzielone 

zgodnie z wymogami rozporządzenia na dwie kategorie. 

Pierwsza z nich to zadania długookresowe (strategiczne), obejmujące okres co najmniej 8 lat. 

Powinny to być zadania, które zrealizowane w dłuższej perspektywie czasowej doprowadzą  

do stworzenia zakładanego modelu gospodarki odpadami lub jego części, np. zapewnienie 

właściwego i pełnego odzysku odpadów na danym obszarze. Z racji dłuższego czasu realizacji tych 

zadań, zaliczane będą do nich przede wszystkim zadania złożone technicznie i logistyczne,  

a jednocześnie takie, które wymagają znacznych nakładów finansowych. 

 Drugą kategorią są zadania krótkookresowe, których realizacja powinna zakończyć się  

w ciągu 4 lat od momentu uchwalenia Planu. Zadania krótkookresowe powinny być oczywiście 

zgodne z przyjętymi zadaniami długookresowymi. Do zadań tych powinny się zaliczać działania, 

które w krótkim czasie dadzą zauważalną (odczuwalną) poprawę istniejącej sytuacji. Będą to zadania 

wymagające stosunkowo niskich nakładów finansowych i nieskomplikowane pod względem 

technicznym, np. objęcie zbiórką odpadów wszystkich wytwórców na danym obszarze. Jednocześnie 

powinny one przygotować możliwość realizacji zadań długookresowych. 


 

 

UWARUNKOWANIA PRAWNE 49

 Istotną i ujętą już w zapisach ustawy kwestią związaną z realizacją Planów jest stworzenie 

sprawnego i miarodajnego systemu monitoringu oraz oceny realizacji założonych zamierzeń. 

Sprawozdania z realizacji wykonania zadań Planu muszą być sporządzane co dwa lata. Jednocześnie 

mając na uwadze zmienność warunków ekonomicznych, demograficznych czy technicznych,  

a także zapewnienie realizacji najwłaściwszych na danym obszarze działań, Plany podlegają 

weryfikacji i aktualizacji w okresie nieprzekraczającym 4 lata od chwili ich powstania. Dzięki temu 

istnieje możliwość dokonywania praktycznie na bieżąco modyfikacji systemu gospodarki odpadami. 

Powoduje to, że Plany Gospodarki Odpadami powinny być opracowaniami żywymi, cały czas 

aktualnymi. 

 

3.6.2. Rozporządzenie Ministra Środowiska w sprawie szczegółowych wymagań dotyczących 

lokalizacji, budowy, eksploatacji i zamknięcia, jakim powinny odpowiadać poszczególne 

typy składowisk odpadów 

 

 Bardzo ważnym aktem wykonawczym do uchwalonej ustawy o odpadach [2]  

jest rozporządzenie dotyczące lokalizacji, budowy, eksploatacji i zamknięcia składowiska. Ma ono 

tym bardziej istotne znaczenie, że dotychczas w Polsce unieszkodliwianie poprzez składowanie było  

i nadal jest dominującym sposobem zagospodarowania odpadów. Dotyczy to zarówno odpadów 

komunalnych, jak i innych niż niebezpieczne. W roku 2003 na obszarze Polski zostało 

zewidencjonowanych ponad 1.000 składowisk odpadów komunalnych [4, 57]. Z tej liczby 

zdecydowaną większość stanowiły składowiska niespełniające wymogów ochrony środowiska. 

Mimo przyjętych poziomów odzysku oraz zakładanej redukcji ilości odpadów mających 

trafiać na składowiska, będą one nadal istotnym elementem systemu gospodarki odpadami na danym 

obszarze. Konieczne było zatem precyzyjne określenie warunków, jakie te obiekty powinny spełniać 

na poszczególnych etapach ich funkcjonowania. 

W rozporządzeniu dla poszczególnych typów składowisk określonych w ustawie wskazano 

dopuszczalne miejsca lokalizacji. Dotyczy to zarówno otoczenia przyszłego składowiska,  

np. sąsiedztwa z rezerwatami przyrody czy strefami uzdrowiskowymi itp., ale także warunków 

geologicznych i hydrogeologicznych, jakie musi spełniać obszar, na jakim planowane byłoby 

powstanie składowiska. W rozporządzeniu wyznaczono zakres, jaki powinny spełniać badania 

geologiczne i hydrogeologiczne przeprowadzane w związku z planowaną budową składowiska. 

Mając na uwadze zapewnienie bezpieczeństwa dla zdrowia ludzi i środowiska,  

a w szczególności zapobieganie zanieczyszczeniom wód powierzchniowych i gruntowych, wszystkie 

składowiska muszą obecnie posiadać dwie bariery – naturalną i sztuczną. Obie muszą spełniać 

określone, minimalne parametry szczelności (różne dla różnych typów składowisk). Jednocześnie 

każde z powstających składowisk musi posiadać system odprowadzania odcieków oraz wód 


 

 

UWARUNKOWANIA PRAWNE 50

opadowych, zapewniający ich bezpieczne ujęcie nie tylko w czasie eksploatacji, ale także 30 lat  

po jej zakończeniu. 

W przypadku deponowania na składowisku odpadów ulegających biodegradacji  

(czyli praktycznie na każdym, gdzie składowane są odpady komunalne) konieczne jest 

zainstalowanie instalacji pozwalającej na bezpieczne ujęcie powstającego biogazu. Może on być 

wykorzystany do celów energetycznych, a jeśli nie ma ku temu przesłanek ekonomicznych – musi 

być bezpiecznie spalony na miejscu w tzw. pochodniach. 

W celu ograniczenia uciążliwości składowiska dla sąsiadującego z nim obszaru (odory, 

nadmierny hałas, przedostawanie się poza jego teren lekkich frakcji odpadów, pogorszenie się 

walorów estetycznych itp.), muszą one być wyposażone w odpowiedniej szerokości pas zieleni 

izolacyjnej. Wymagana jest również instalacja urządzeń zabezpieczających przed przedostawaniem 

się na składowisko osób nieuprawnionych. 

W celu prowadzenia bezpiecznej eksploatacji składowiska konieczne jest stosowanie 

zabiegów zapewniających ograniczenie powierzchni składowanych odpadów i zapobiegających  

ich rozwiewaniu poprzez wydzielanie odpowiedniej wielkości kwater. W przypadku składowania 

odpadów ulegających biodegradacji warunkiem rozpoczęcia eksploatacji nowej kwatery jest 

zamknięcie dotychczas użytkowanej. Eksploatacja składowiska powinna zapewnić także 

gromadzenie i oczyszczanie powstających odcieków. Odcieki te muszą być gromadzone  

w specjalnych zbiornikach, odpowiedniej wielkości i bezpiecznych (szczelnych) dla środowiska. 

Podobnie jak budowa i eksploatacja, również zamknięcie składowiska powinno odbywać się 

na zasadach wytyczonych w rozporządzeniu. Najistotniejszym tego elementem powinno być 

ostatecznie odcięcie zdeponowanych odpadów od warunków zewnętrznych. Ma temu służyć 

wielowarstwowe uszczelnienie wierzchowiny składowiska, zapobiegające infiltracji wód 

opadowych, a także niekontrolowanemu wydostawaniu się ze składowiska biogazu. Ostatecznym 

celem zamknięcia składowiska jest przywrócenie terenu składowiska do stanu najbardziej zbliżonego 

do tego sprzed lokalizacji na nim obiektu. 

Kwestią bardzo istotną przy eksploatacji składowiska, a także po jej zakończeniu, jest stałe 

prowadzenie obserwacji ewentualnych zmian, jakie ono powoduje. Szczegółowy zakres prowadzenia 

monitoringu składowisk został wyznaczony w odrębnym rozporządzeniu, które zostanie omówione 

poniżej (punkt 3.6.3.). 

 


 

 

UWARUNKOWANIA PRAWNE 51

3.6.3. Rozporządzenie Ministra Środowiska w sprawie zakresu, czasu oraz warunków 

prowadzenia monitoringu składowisk odpadów 

 

 W celu stwierdzenia ewentualnego oddziaływania składowiska na otaczające środowisko 

konieczne jest prowadzenie niezbędnego dla danego typu składowiska systemu monitoringu. 

Rozporządzenie wyznaczyło trzy fazy, dla których musi być prowadzony odpowiedni zakres 

rzeczowy monitoringu: 

1) przedeksploatacyjną – okres do dnia uzyskania pozwolenia na użytkowanie składowiska, 

2) eksploatacji – okres od dnia uzyskania pozwolenia na użytkowanie składowiska do dnia 

uzyskania zgody na jego zamknięcie, 

3) poeksploatacyjną – okres 30 lat, licząc od dnia uzyskania decyzji o zamknięciu składowiska. 

Monitoring w fazie przedeksploatacyjnej ma za zadanie określenie stanu wyjściowego  

(tzw. tła), który będzie punktem odniesienia przy porównywaniu wyników monitoringu  

w późniejszych fazach. Na tym etapie dokonuje się kontroli poprawności wykonania punktów 

pomiarowych (piezometrów, reperów geodezyjnych). Wyznacza się parametry wskaźnikowe  

dla wód powierzchniowych, podziemnych i odcieków w odniesieniu do stwierdzonego składu tych 

wód przed rozpoczęciem eksploatacji składowiska. Dla gazu składowiskowego wyznaczane 

wskaźniki opierają się na przewidzianym do składowania rodzaju odpadów. 

 Monitoring w fazie eksploatacyjnej ma na celu wychwycenie potencjalnych zanieczyszczeń, 

jakie mogą przedostawać się do otaczającego składowisko środowiska w związku z jego 

eksploatacją. Badaniu podlegają przede wszystkim parametry wskaźnikowe ustalone  

przed rozpoczęciem eksploatacji składowiska. Odniesienie ich do wartości określonego tła pozwala 

ocenić stopień zagrożenia, jaki mogą wywołać zanieczyszczenia pochodzące ze składowiska. 

Kontroli podlegają wody powierzchniowe, podziemne, odciekowe i gaz składowiskowy. 

Uzupełnieniem analizy wartości parametrów wskaźnikowych jest w fazie eksploatacyjnej kontrola 

poziomu wód podziemnych w wyznaczonych punktach obserwacyjnych. Kontroli podlegają również 

struktura i skład deponowanych odpadów pod kątem ich zgodności z pozwoleniem na budowę  

oraz zatwierdzonej instrukcji eksploatacji. Badane jest także, w oparciu o przyjęte repery 

wysokościowe, osiadanie powierzchni składowiska. 

 Monitoring w fazie poeksploatacyjnej obejmuje badanie tych samych parametrów  

i wskaźników, które badano w fazie eksploatacyjnej, jednak ich częstotliwość jest mniejsza.  

W sytuacji, gdy wyniki monitoringu prowadzonego przez okres 5 lat od zamknięcia składowiska 

wskazują, że nie oddziałuje ono na środowisko, możliwe jest zmniejszenie częstotliwości 

prowadzonych badań. 


 

 

 52

 


 

 

PRZEGLĄD METOD POSTĘPOWANIA Z ODPADAMI 53

4. PRZEGLĄD METOD POSTĘPOWANIA Z ODPADAMI 

 

 Właściwe gospodarowanie odpadami to szereg jednostkowych działań tworzących 

całościowy system gospodarki odpadami. Na system ten składają się: 

1) gromadzenie odpadów przez ich wytwórców, 

2) zbiórka i transport odpadów, 

3) odzysk odpadów, 

4) unieszkodliwienie odpadów, 

5) edukacja ekologiczna. 

Każdy z wymienionych elementów jest jednakowo istotny w systemie. Tworzą one swoisty 

łańcuch zależnych od siebie powiązań. Brak czy niewłaściwe funkcjonowanie jednego z nich 

powoduje, że cały system również nie spełnia pokładanych z nim oczekiwań – jest niewydolny. 

Bardzo istotną sprawę stanowi indywidualne zestawianie poszczególnych elementów 

systemu, aby na danym obszarze funkcjonował on w sposób optymalny. Obecnie istniejące 

rozwiązania logistyczno-techniczne pozwalają na zbudowanie takiego właśnie optymalnego systemu. 

Zostały one szczegółowo omówione poniżej. Z uwagi na fakt, że gminne Plany Gospodarki 

Odpadami z założenia dotyczą gospodarki odpadami komunalnymi, przedstawione poniżej 

rozwiązania skoncentrują się na odpadach komunalnych, na podstawie realizacji których oceniana 

jest skuteczność funkcjonowania systemu gospodarki odpadami. 

 

 

4.1. Gromadzenie odpadów 

 

 Pierwszym elementem sprawnie działającego systemu gospodarki odpadami jest właściwie 

zorganizowane gromadzenie odpadów przez wytwórców, zapewniające ich dalszą bezproblemową 

zbiórkę i wywóz. 

 System gromadzenia uzależniony jest w głównej mierze od rodzaju zabudowy. Według 

powszechnie obowiązującego podziału wyróżnia się zabudowę jedno- i wielorodzinną. 

Zabudowa jednorodzinna w świetle rozumienia Rozporządzenia Ministra Infrastruktury  

w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie [59]  

to budynek mieszkalny jednorodzinny lub ich zespół wraz z towarzyszącymi im budynkami 

garażowymi i gospodarczymi. Jednocześnie Prawo Budowlane [59] definiuje budynek mieszkalny 

jednorodzinny jako budynek wolnostojący albo budynek w zabudowie bliźniaczej, szeregowej  

lub grupowej (...) stanowiący konstrukcyjnie samodzielną całość, w którym dopuszcza się 

wydzielenie nie więcej niż dwóch lokali mieszkalnych albo jednego lokalu mieszkalnego i lokalu 


 

 

PRZEGLĄD METOD POSTĘPOWANIA Z ODPADAMI 54

użytkowego. Dodatkowo zabudowę jednorodzinną w zależności od gęstości zabudowy dzieli się na 

zwartą (osiedla domków jednorodzinnych w miastach lub tzw. ulicówka na terenach wiejskich)  

i rozproszoną (tereny wiejskie, kiedy poszczególne domostwa są oddalone od siebie na znaczną 

odległość). Zabudowa obejmująca budynki mieszkalne, gospodarcze, inwentarskie w rodzinnych 

gospodarstwach rolnych, hodowlanych, ogrodniczych lub leśnych – jest definiowana jako zabudowa 

zagrodowa [59]. Jest ona dominująca na terenach wiejskich. 

Zabudowa wielorodzinna to typ zabudowy, w której w ramach jednego budynku funkcjonuje 

kilka, kilkanaście, kilkadziesiąt lub kilkaset gospodarstw domowych (mieszkań). W zabudowie 

wielorodzinnej można wyodrębnić zabudowę śródmiejską, charakteryzującą się intensywnym 

zgrupowaniem zabudowy na obszarze funkcjonalnego śródmieścia, który to obszar stanowi centrum 

miasta lub dzielnicy miasta [60]. W celu określenia wymagań technicznych i użytkowych,  

jakim muszą sprostać budynki, wprowadzono podział w zależności od wysokości budynku. Dzieli  

on budynki mieszkalne na [59]: 

 niskie – o wysokości do 4 kondygnacji nadziemnych włącznie, 

 średniowysokie – o wysokości ponad 4 do 9 kondygnacji nadziemnych włącznie, 

 wysokie – o wysokości ponad 9 do 18 kondygnacji nadziemnych włącznie. 

Dodatkowym podziałem budynków mieszkalnych, istotnym przy planowaniu systemu 

gospodarki odpadami, jest sposób dostarczania ciepła (ogrzewania) – położenia źródła ciepła. 

Uwzględniając to kryterium, zabudowę mieszkalną dzielimy na zabudowę z ogrzewaniem 

miejscowym, centralnym lub zdalaczynnym [61]. 

W pierwszym przypadku mamy do czynienia z sytuacją, kiedy ciepło do poszczególnych 

pomieszczeń gospodarstwa domowego dostarczane jest przez indywidualne źródła ciepła (paleniska) 

znajdujące się w tych pomieszczeniach. Ten system ogrzewania spotykany jest w starszej zabudowie 

jednorodzinnej i śródmiejskiej. Obecnie jest on stopniowo zastępowany systemem ogrzewania 

centralnego lub zdalaczynnego. 

Ogrzewanie centralne charakteryzuje się tym, że do wszystkich pomieszczeń budynku ciepło 

dostarczane jest z jednego źródła (umieszczonego najczęściej w piwnicy). Ciepło rozprowadzane jest 

do wszystkich pomieszczeń siecią wewnętrznej instalacji cieplnej za pośrednictwem nośnika ciepła, 

którym może być woda, para lub powietrze. Poszczególne pomieszczenia mogą być wyposażone  

w różnego rodzaju grzejniki. Przy ogrzewaniu etażowym stosuje się jeden kocioł na mieszkanie.  

Ten typ ogrzewania stosuje się obecnie powszechnie w zabudowie jedno- i wielorodzinnej, 

zwłaszcza zlokalizowanej poza zasięgiem ogrzewania zdalaczynnego. 

Cechą wyróżniającą ogrzewanie zdalaczynne jest ogrzewanie z jednego źródła ciepła 

(kotłowni) mniejszej lub większej grupy budynków (kotłownia osiedlowa) lub nawet całych dzielnic 

czy miasta (zawodowa sieć ciepłownicza). W systemie tym gospodarstwa domowe posiadają  

tylko odbiorniki ciepła. Źródło ciepła zlokalizowane jest poza nim. Ten rodzaj ogrzewania może 


 

 

PRZEGLĄD METOD POSTĘPOWANIA Z ODPADAMI 55

funkcjonować zarówno w zabudowie jedno-, jak i wielorodzinnej (na terenie miast jest on systemem 

dominującym). 

Równie ważnym jak sposób dostarczania ciepła – jest rodzaj wykorzystywanego  

w procesie grzewczym paliwa. W zależności od niego ogrzewanie dzieli się na węglowe, gazowe, 

olejowe, słoneczne i wykorzystujące pompy ciepła [61]. Dwa ostatnie rodzaje ogrzewania w chwili 

obecnej występują w Polsce w marginalnej skali. Dominującym źródłem energii we wszystkich 

rodzajach zaopatrzenia w ciepło jest węgiel (kamienny lub brunatny). Ogrzewanie węglowe 

dominuje w zabudowie jednorodzinnej (zwłaszcza na terenach wiejskich) oraz wielorodzinnej. 

Każde z paliw wykorzystywanych do wytwarzania ciepła wymaga zastosowania innych 

rozwiązań technologicznych (np. piecy), jak również decyduje o stopniu odpadowości procesu 

ogrzewania. Systemy odpadowe to te wykorzystujące węgiel i koks. Systemami bezodpadowymi są 

systemy gazowe, olejowe czy słoneczne. Negatywnym aspektem stosowania ogrzewania węglowego 

jest możliwość spalania w nich odpadów. Zachowanie to, mimo swego negatywnego oddziaływania 

na środowisko (szkodliwe emisje przy spalaniu odpadów), jest w warunkach polskich nadal  

dość powszechne w indywidualnych systemach grzewczych. Z drugiej strony przy zapewnieniu 

właściwych warunków technologicznych w energetyce zawodowej daje to możliwość 

unieszkodliwiania z wykorzystaniem energii pewnych wybranych grup odpadów. 

W chwili obecnej następuje stopniowa wymiana indywidualnych systemów indywidualnego 

ogrzewania z odpadowych (węglowych) na bezodpadowe (głównie gazowe). Tendencja ta jednak  

ze względów ekonomicznych (stosunkowo niewielkie różnice w cenie nośników energii,  

częste zmiany akcyzy itp.) nie postępuje w oczekiwanym tempie, a wielokrotnie jest z tego powodu 

wstrzymywana. 

Podobny podział, uwzględniający miejsce powstawania odpadów, odnoszący się jednak  

tylko do zabudowy środowiska miejskiego, wyróżnia trzy typy zabudowy [62]: 

 typ I – zabudowa wysoka (wielokondygnacyjna) z pełnym wyposażeniem techniczno-

sanitarnym i podstawowym nasyceniem usługami, 

 typ II – zabudowa zwarta dzielnic śródmiejskich o dużym nasyceniu usługami, mieszanym 

sposobie ogrzewania budynków i różnym wyposażeniem techniczno-sanitarnym, 

 typ III – zabudowa jednorodzinna (podmiejska) o małym nasyceniu usługami o różnym 

standardzie wyposażenia techniczno-sanitarnego, posiadająca ogródki. 

Wymienione powyżej podziały, związane z rodzajem zabudowy i sposobem dostarczania 

ciepła, w znaczący sposób determinują zastosowanie takich a nie innych rozwiązań (rodzajów 

pojemników) do gromadzenia odpadów komunalnych. 

Zgodnie z obowiązującymi przepisami prawnymi [2] gromadzenie odpadów powinno 

odbywać się w sposób selektywny. Oznacza to, że poszczególne (wybrane frakcje odpadów) 

powinny być już przez wytwórców gromadzone w specjalnych, tylko dla nich przeznaczonych 


 

 

PRZEGLĄD METOD POSTĘPOWANIA Z ODPADAMI 56

pojemnikach. W zależności od przyjętych rozwiązań podział strumienia odpadów komunalnych  

z gospodarstw domowych może odbywać się w dwóch systemach: 

1. Dwupojemnikowym – gdzie odpady gromadzone są selektywnie tylko w dwóch pojemnikach. 

W jednym tzw. odpady „mokre”, przede wszystkim organiczne, opcjonalnie także papier, 

przeznaczone do dalszej obróbki (np. kompostowania). W drugim pojemniku tzw. odpady 

„suche”, generalnie pozostałe odpady, z których w procesie sortowania pozyskuje się frakcje 

mogące zostać poddane dalszemu odzyskowi czy recyklingowi, np. odpady opakowaniowe. 

Główną zaletą tego sytemu jest stosowanie tylko dwóch pojemników, co ma przełożenie  

na niższe koszty stworzenia takiego systemu. Wadą jest natomiast konieczność poddania  

tak zebranych odpadów czasami kilkustopniowym procesom segregacji w odpowiednich 

instalacjach, co z kolei zwiększa koszty sytemu. 

2. Wielopojemnikowym – gdzie do zbiórki stosowanych jest kilka pojemników na różne frakcje 

odpadów. Najczęściej w oddzielne pojemniki zbierane są odpady opakowaniowe ze szkła, 

tworzyw sztucznych, papieru i tektury, a ostatnio także coraz częściej bioodpady. Tak zebrane 

odpady mogą być przekazywane bezpośrednio lub po nieznacznym podczyszczeniu  

czy frakcjonowaniu do dalszego odzysku i recyklingu. Pozostałe odpady, tzw. zmieszane, 

gromadzone są w oddzielnym pojemniku i zazwyczaj kierowane bezpośrednio na składowisko. 

Zdarzają się także przypadki, że są poddawane obróbce, np. kompostowaniu, w celu 

unieszkodliwienia odpadów organicznych znajdujących się w masie odpadów zmieszanych. 

Zaletą tego systemu jest duża czystość pozyskiwanych odpadów opakowaniowych, co zmniejsza 

koszty ich odzysku. Wadą jest natomiast konieczność zapewnienia większej ilości pojemników 

na poszczególne rodzaje odpadów, co wpływa na koszty całego systemu oraz wprowadza 

utrudnienia logistyczne. 

Wybór jednego z opisanych systemów powinien być poprzedzony szczegółową analizą 

funkcjonującego na terenie danej gminy systemu gospodarki odpadami, a także możliwości jego 

rozwoju czy przekształcenia w powiązaniu z gminami sąsiednimi. Nie można się zgodzić z opinią 

lansującą system dwupojemnikowy jako „łatwiejszy” [63]. Wbrew swej dwupojemnikowej 

„łatwości”, wymaga on jeszcze konieczności stworzenia w gminnym systemie gospodarki kolejnego 

etapu, a mianowicie sortowni. Tym samym wzrasta jego skomplikowanie oraz koszty stworzenia  

i funkcjonowania. Poza tym system dwupojemnikowy nie do końca przynosi oczekiwane efekty 

społeczne, czyli wzrost świadomości ekologicznej mieszkańców. Jest to swoiste „pójście na skróty”, 

wyręczenie się innymi: „odpady i tak posegregują w sortowni”. W związku  

z tym zbiórka odpadów w systemie wielopojemnikowym w dłuższej perspektywie czasowej  

ma większe uzasadnienie ekonomicznie i społeczne niż w systemie dwupojemnikowym. 


 

 

PRZEGLĄD METOD POSTĘPOWANIA Z ODPADAMI 57

Możliwe do zastosowania rozwiązania systemowe – gromadzenia poszczególnych frakcji 

odpadów z podziałem na zmieszane i opakowaniowe w poszczególnych rodzajach zabudowy – 

przedstawiono w punkcie 4.1.1. 

 

4.1.1. System odbioru bezpośredniego 

 

 System odbioru bezpośredniego jest najbardziej optymalnym systemem gromadzenia 

odpadów w zabudowie jednorodzinnej. W systemie tym każde gospodarstwo domowe posiada 

własne, indywidualne pojemniki do zbiórki odpadów zmieszanych oraz pozostałych frakcji odpadów 

(odpady opakowaniowe, organiczne). 

W zależności od ilości mieszkańców stosuje się pojemniki o różnych pojemnościach [62]. 

Najczęściej stosowane pojemniki to pojemniki stalowe (ocynkowane) o pojemności 110 l.  

Obecnie coraz większą popularność zdobywają jednak pojemniki z tworzyw sztucznych (polietylenu  

i polipropylenu) o pojemności 120 l lub ich wielokrotności (240 i 360 l). Jeden pojemnik 110/120 l 

przypada średnio na 4-osobową rodzinę. Pojemniki stalowe stosuje się częściej w przypadku, gdy 

źródłem energii cieplnej w danym budynku są piece węglowe, a odpadem jest popiół.  

Pojemniki z tworzyw sztucznych nie są bowiem przystosowane do gromadzenia w nich popiołu, 

zwłaszcza rozgrzanego. 

Do gromadzenia pozostałych frakcji odpadów stosuje się podobne pojemniki  

jak dla odpadów zmieszanych (najczęściej z tworzyw sztucznych) o odpowiednio dobranej 

kolorystyce [64]. Jednak z uwagi na znaczne koszty ich zakupu oraz uciążliwości logistyczne  

z ustawieniem na posesji kilku pojemników – bardzo często stosowane są zamiennie worki 

plastikowe o pojemności ok. 100 l. Podobnie jak pojemniki posiadają one odpowiednio dobraną  

do poszczególnych frakcji kolorystykę. Worki plastikowe mają także tę zaletę, że posiadają pewną 

przeźroczystość, pozwalając już przy ich odbiorze z posesji ocenić prawidłowość segregacji.  

Przy niewłaściwym postępowaniu możliwe jest odmówienie odbioru takiego worka lub zwrócenie 

uwagi na tę nieprawidłowość mieszkańcom danej posesji. Worki do zbiórki odpadów 

opakowaniowych generalnie nie mogą być wykorzystywane powtórnie, jednak jest możliwość 

zbycia ich jako tzw. surowiec wtórny po użyciu. W przypadku selektywnej zbiórki odpadów 

organicznych możliwe jest zastosowanie worków biodegradowalnych lub papierowych. Pozwala to 

na bezpośrednie kierowanie takich odpadów do odzysku bez konieczności ich rozpakowywania. 

 System odbioru bezpośredniego jest korzystny z racji możliwości łatwiejszej identyfikacji 

odpadów danego wytwórcy, a tym samym możliwości indywidualnego obciążania rzeczywistymi 

kosztami odbioru, odzysku i unieszkodliwiania odpadów w zależności od ich ilości i rodzaju. 

Zgodnie z ustawą o utrzymaniu czystości… [51] koszt odbioru odpadów posegregowanych powinien 

być niższy od kosztów odbioru odpadów zmieszanych (art. 6 ust. 4). 


 

 

PRZEGLĄD METOD POSTĘPOWANIA Z ODPADAMI 58

Wszystkie odpady w systemie odbioru bezpośredniego odbierane są bezpośrednio  

z każdego gospodarstwa domowego. Pojemniki (worki) wystawiane są przez właścicieli posesji  

na jej granicy, skąd są odbierane przez uprawnione do tego służby. 

 

4.1.2. System donoszenia 

 

 W zabudowie wielorodzinnej z racji obsługi większej ilości mieszkańców stosowane są  

do gromadzenia odpadów pojemniki o zwiększonej pojemności lub kontenery wielkopojemościowe. 

Gromadzenie odpadów odbywa się w systemie donoszenia. Oznacza to, że przy budynkach 

wyznaczone są miejsca, w których ustawione są odpowiednie pojemniki. Mieszkańcy donoszą tam 

odpady z własnych gospodarstw domowych. Zgodnie z Rozporządzeniem [58] minimalna odległość 

miejsc gromadzenia odpadów powinna wynosić 10 m od okien i drzwi budynków  

z pomieszczeniami przeznaczonymi na pobyt ludzi. Jednocześnie odległość od najdalszego wejścia 

obsługiwanego budynku nie powinna wynosić więcej niż 80 m. 

 Do gromadzenia odpadów zmieszanych, w zależności od ilości obsługiwanych mieszkańców, 

stosuje się najczęściej pojemniki 1100 l. (stalowe, ocynkowane lub z tworzyw sztucznych)  

lub kontenery o pojemności 7 m3, tzw. KP-7. Średnio jeden pojemnik 1100 l przypada  

na ok. 50 mieszkańców, a kontener KP-7 na ok. 320 mieszkańców. Przy obsłudze większej ilości 

mieszkańców stosuje się wielokrotność poszczególnych rodzajów pojemników. 

 Do selektywnego gromadzenia odpadów opakowaniowych stosuje się również pojemniki  

o zwiększonej pojemności. W chwili obecnej na rynku funkcjonuje kilkudziesięciu producentów  

tego typu pojemników. Oferują oni różnego rodzaju pojemniki o pojemności od 1 do 3-4 m3, 

wykonane głównie z tworzyw sztucznych (polietylenu, polipropyleny, laminatów poliestrowych)  

lub metali (siatki stalowej). Najpopularniejsze są tzw. dzwony o indywidualnych kształtach  

i odpowiednio dobranej kolorystyce. Na obszarze zabudowy wielorodzinnej, zwłaszcza 

śródmiejskiej, istnieje możliwość stosowania zbiorczych pojemników – umieszczonych  

pod poziomem terenu, z wystającymi tylko ponad powierzchnię otworami wrzutowymi. Rozwiązanie 

takie eliminuje konieczność ustawiania kilku pojemników na ograniczonej powierzchni. Z drugiej 

strony ich stosowanie jest możliwe w sytuacjach nie ingerowania w podziemne systemy instalacji 

wodociągowych, gazowych itp. 

 

4.1.3. Systemy mieszane 

 

 Omówione systemy odbioru bezpośredniego i donoszenia zalecane są do poszczególnych 

typów zabudowy; pierwszy dla zabudowy jednorodzinnej, drugi dla wielorodzinnej. Wielokrotnie 

jednak w praktyce stosowane są systemy mieszane. Wynika to przede wszystkim z faktu 


 

 

PRZEGLĄD METOD POSTĘPOWANIA Z ODPADAMI 59

występowania na obszarze gminy różnego typu zabudowy. Stosowanie systemów mieszanych 

spowodowane jest również przyjętym systemem zbiórki odpadów na danym obszarze: brakiem 

możliwości ustawienia innych pojemników czy dostępnością obsługi tylko wybranego rodzaju 

pojemników przez funkcjonujące tam firmy wywozowe. 

W zabudowie jednorodzinnej często ma miejsce sytuacja gromadzenia odpadów 

opakowaniowych, a czasem również zmieszanych, realizowana w systemie donoszenia.  

W takim przypadku na terenie danej miejscowości ustawiane są pojemniki lub kontenery zbiorcze, 

do których mieszkańcy donoszą własne odpady. System taki nie jest zbyt korzystny z racji  

na anonimowość, która może przyczyniać się do wyrzucania do poszczególnych pojemników 

niewłaściwych frakcji odpadów. Wymaga również „wysiłku doniesienia” ich od mieszkańców. 

W zabudowie wielorodzinnej, zazwyczaj śródmiejskiej, często w sytuacji braku możliwości 

ustawienia odpowiednio dużych pojemników lub niemożności dojazdu sprzętu obsługującego 

zbiórkę, odpady gromadzone są w odpowiednio dobranej ilości pojemników mniejszych  

(110/120, 240 lub 360 l). 

 

4.1.4. Systemy uzupełniające 

 

 Z uwagi na fakt, że w gospodarstwach domowych powstają nie tylko odpady zmieszane  

i opakowaniowe, należy zapewnić właściwe gromadzenie także pozostałych rodzajów odpadów. 

Dotyczy to przede wszystkim odpadów niebezpiecznych oraz wielkogabarytowych. 

 Selektywna zbiórka odpadów niebezpiecznych ma ogromne znaczenie z uwagi  

na ich niebezpieczny dla zdrowia i środowiska skład fizykochemiczny. Dotychczas w większości 

przypadków odpady tego rodzaju trafiały na składowiska w strumieniu odpadów zmieszanych. 

Wielokrotnie z powodu niewłaściwego obchodzenia się z nimi stanowiły dodatkowe źródło 

zagrożenia już w trakcie gromadzenia (uszkodzenia mechaniczne, wyciekanie z nieszczelnych 

opakowań) [65]. Z uwagi na różne właściwości odpadów niebezpiecznych – w miarę możliwości 

powinny one być zbierane selektywnie, także w ramach grupy odpadów niebezpiecznych. Powinno 

to zapobiegać potencjalnemu mieszaniu się odpadów o różnym składzie, które mogłoby prowadzić 

do powstania odpadów o bardziej niebezpiecznym składzie lub nawet miejscowego zagrożenia 

zdrowia czy życia. 

 Mając na uwadze specyfikę powstawania odpadów niebezpiecznych w gospodarstwach 

domowych, tzn. nieregularność czasową i ilościową w ciągu roku, najpraktyczniejszym  

i sprawdzonym sposobem gromadzenia odpadów niebezpiecznych jest prowadzenie ich okresowej 

zbiórki. Jest ona prowadzona przy użyciu mobilnych punktów gromadzenia. Punkt taki wyposażony 

jest w pojemniki odpowiednio dostosowane do zbiórki poszczególnych rodzajów odpadów 

niebezpiecznych. Posiadają one odpowiednie kształty, a wykonane są z materiałów odpornych  


 

 

PRZEGLĄD METOD POSTĘPOWANIA Z ODPADAMI 60

na działanie szkodliwych związków. Do pojemników tych trafiają odpowiednie odpady, które są 

następnie bezpośrednio kierowane do odzysku lub unieszkodliwienia w specjalnych instalacjach. 

Właściwe gromadzenie odpadów jest nadzorowane przez osobę przeszkoloną w obsłudze mobilnego 

punktu gromadzenia. 

Niektóre rodzaje odpadów niebezpiecznych mogą być gromadzone w ogólnodostępnych,  

lecz zabezpieczonych przed otwarciem pojemnikach. Dotyczy to np. przeterminowanych leków  

czy zużytych baterii. Pojemniki do ich gromadzenia najczęściej ustawione są w punktach,  

gdzie można nabyć pełnowartościowe tego typu produkty, tzn. aptekach czy sklepach RTV. 

Gromadzenie baterii odbywa się też dość powszechnie w szkołach, gdzie jest elementem kampanii 

edukacji ekologicznej. W ostatnim czasie pojawiły się na rynku pojemniki do zbiórki baterii 

zintegrowane z wielkopojemnościowymi pojemnikami do zbiórki odpadów opakowaniowych (szkła 

kolorowego). Część przeznaczona do gromadzenia baterii jest zabezpieczona zamkiem  

przed otwarciem, a otwory wrzutowe pozwalają na wrzucenie tam tylko baterii. W tego typu 

pojemnikach zbiera się zaskakująco duże ilości przeterminowanych leków i zużytych baterii,  

które dzięki temu nie trafiają do ogólnego strumienia odpadów [66]. 

Podobnie jak odpady niebezpieczne, tak i odpady wielkogabarytowe charakteryzują się 

nieregularnością powstawania. Ich gromadzenie powinno odbywać się również w czasie okresowych 

zbiórek. Nie wymagają one generalnie żadnych pojemników, konieczne jest zapewnienie miejsca  

na ich czasowe składowanie. Mieszkańcy, którzy posiadają tego typu odpady powinni je,  

w zależności od rodzaju zabudowy, wystawiać przed własną posesję (zabudowa jednorodzinna)  

lub przy punktach gromadzenia odpadów zmieszanych bądź opakowaniowych (zabudowa 

wielorodzinna). W zabudowie wielorodzinnej stosowane jest też czasami rozwiązanie polegające  

na ustawieniu przy punkcie gromadzenia odpadów lekkiego boksu siatkowego, w którym 

mieszkańcy na bieżąco mogą składać odpady wielkogabarytowe. Cechą charakterystyczną odpadów 

wielkogabarytowych jest możliwość ich dalszego wykorzystywania. Dotyczy to głównie mebli. 

Wielokrotnie ma miejsce sytuacja, kiedy wystawione odpady wielkogabarytowe są zabierane  

przez osoby, dla których są one przydatne. Z uwagi na znaczne rozmiary odpadów 

wielkogabarytowych, nie ma możliwości przetrzymania takich odpadów przez dłuższy czas  

(do okresowej zbiórki), zatem wskazane jest tworzenie punktów, w których mieszkańcy mogliby 

oddawać tego typu odpady poza terminami okresowych zbiórek. Odpady do takich punktów 

dowożone byłyby indywidualnie przez mieszkańców. 

Obwiązująca ustawa o zużytym sprzęcie elektrycznym i elektronicznym [67] wprowadza 

obowiązek zbierania tego typu odpadów także w sposób selektywny. Warunki do selektywnej 

zbiórki musi zapewnić podmiot prowadzący zbiórkę. Jednocześnie osoby indywidualne mogą oddać 

zużyty sprzęt przy zakupie nowego w stosunku jeden za jeden. 

 


 

 

PRZEGLĄD METOD POSTĘPOWANIA Z ODPADAMI 61

 Niezależnie od sposobu prowadzenia selektywnej zbiórki odpadów – bardzo istotną kwestią 

jest identyfikacja poszczególnych rodzajów odpadów przez mieszkańców. Powinni oni w łatwy 

sposób rozpoznać materiał, z którego wykonany jest produkt, a tym samym postąpić z nim  

we właściwy sposób – odpad powinien trafić do właściwego pojemnika. Szybką identyfikację 

ułatwiają coraz powszechniejsze oznakowania ekologiczne stosowane na produktach. Z jednej strony 

spotykamy oznakowania dobrowolne, które umieszczane są przez producentów, ponieważ 

identyfikują się z problemami ochrony środowiska i wychodzą im naprzeciw [68]. Posiadanie  

tego typu oznaczenia na produktach jest też często koniecznością rynkową, wymuszaną  

przez konsumentów, którzy często chętniej kupują właśnie produkty posiadające oznaczenia 

ekologiczne. Z drugiej strony istnieją oznakowania obowiązkowe, które producenci muszą 

umieszczać na produktach w celu łatwiejszej identyfikacji materiałów, z których są wykonane. 

Usprawnia to zdecydowanie proces odzysku i recyklingu, jakim są poddawane tego typu odpady  

[69, 70]. Oczywiście niezbędna jest też informacja w miejscach pozbywania się odpadów,  

jakie odpady powinny trafić do poszczególnych pojemników. Nie do przecenienia jest tu wyraźne  

i odpowiednio czytelne „obrazkowe” przedstawienie odpadów, zdecydowanie ułatwiające podjecie 

właściwej decyzji. Opisy drobnym drukiem bywają bowiem ignorowane lub nie są dostrzegane. 

 

 

4.2. Zbiórka odpadów 

 

 Kolejnym etapem prowadzenia właściwej gospodarki odpadami jest zbiórka odpadów 

zgromadzonych przez wytwórców. Czynnikiem decydującym o sposobach prowadzenia zbiórki 

odpadów jest rodzaj pojemników stosowanych do ich gromadzenia na danym obszarze. Determinuje 

on konieczność użycia określonego sprzętu do zbiórki. 

 Sprzęt wykorzystywany do zbiórki odpadów można podzielić na: zagęszczający odpady  

przy zbiórce lub zbierający odpady w stanie luźnym (niezagęszczonym). 

 Pojazdy, tzw. śmieciarki, mogą być wyposażone w system zagęszczania płytowego  

lub bębnowego. Ten pierwszy powoduje tylko liniowe zagęszczanie odpadów, natomiast drugi 

zagęszcza odpady przy ich jednoczesnym zmieszaniu i częściowym rozdrobnieniu. Zbiórka odpadów 

polega na podjechaniu najbliżej jak to możliwe do punktu gromadzenia odpadów, dotoczeniu 

wypełnionego pojemnika oraz opróżnienia jego zawartości do pojazdu, gdzie następuje mechaniczne 

zagęszczenie odpadów. Z punktu widzenia ewentualnego pozyskiwania pewnych frakcji odpadów  

z odpadów zmieszanych do odzysku (np. opakowaniowych) – zagęszczanie płytowe jest 

korzystniejsze. Pozwala na wyłączenie w procesach technologicznych większej ilości pożądanej 

frakcji o lepszej jakości. 


 

 

PRZEGLĄD METOD POSTĘPOWANIA Z ODPADAMI 62

Śmieciarki z oboma systemami zagęszczania przystosowane są standardowo do obsługi 

pojemników 110/120, 240, 360 i 1100 l. Pojazdy posiadają znormalizowane zaczepy, pozwalające 

opróżniać wybrany typ pojemników. W zależności od miejsca zamontowania w samochodzie 

urządzeń załadowczych, opróżnianie pojemników może odbywać się od tyłu, z boku lub od czoła 

pojazdu. Na rynku dostępnych jest obecnie wiele typów śmieciarek o: 

 różnej pojemności (od 1 do 25 m3), 

 różnym stopniu zagęszczania (od 2- do 5-krotnego zagęszczania), 

 różnych podwoziach (2- lub 3-osiowych). 

Dobór wszystkich tych parametrów zależy od wymagań użytkownika i jest praktycznie 

realizowany na indywidualne zamówienia. Większa pojemność samochodów pozwala teoretycznie 

na zmniejszenie ilości kursów pomiędzy miejscami zbiórki a miejscami deponowania odpadów. 

Jednak wielkość pojazdów może być z drugiej strony przeszkodą uniemożliwiającą dojazd 

samochodu do miejsca zbiórki (np. w gęstej zabudowie śródmiejskiej). W związku z tym konieczny 

jest dobór obsługującego sprzętu do lokalnych warunków logistycznych – możliwości dojazdu, 

opróżnienia pojemnika itp. Przy użyciu pojazdów posiadających możliwość zagęszczania odpadów 

zbierane są głównie odpady zmieszane, choć mogą być one także wykorzystywane do zbiórki 

odpadów opakowaniowych. Z uwagi na różnorodność frakcji odpadów zmieszanych, pojazdy  

z systemem zagęszczania pozwalają na pełniejsze wykorzystanie posiadanej pojemności  

niż w przypadku odpadów opakowaniowych. Zagęszczanie (zgniot) zbieranych odpadów 

opakowaniowych może być przyczyną trudności w ich dalszym rozsortowaniu czy nawet 

wykorzystaniu (szkło). 

 Drugim rodzajem pojazdów wykorzystywanych do zbiórki zgromadzonych odpadów są 

pojazdy nie posiadające możliwości zagęszczania odpadów. Są to tzw. kontenerowce, obsługujące 

zbiórkę odpadów zgromadzonych w kontenerach KP-7 lub większych. Zbiórka przy wykorzystaniu 

tego typu pojazdów polega na dojechaniu do miejsca ustawienia kontenera, następnie  

z kontenerowca zestawiany jest pusty kontener na miejsce, z którego na samochód załadowywany 

jest kontener wypełniony odpadami. Korzystanie z tego systemu zbiórki wymaga zapewnienia  

w punkcie gromadzenia odpadów odpowiednio obszernego miejsca, pozwalającego na swobodne 

manewrowanie pojazdu. W zależności od rodzaju załadunku kontenera wyróżniamy: tzw. bramowce 

(załadunek za pomocą ruchomego ramienia (bramy) oraz systemu łańcuchów) oraz hakowce 

(wciągnięcie kontenera na podwozie samochodu za pomocą specjalnego zaczepu hakowego). 

 Kolejnym systemem opróżniania pojemników jest system wykorzystujący hydrauliczne 

dźwigi samochodowe, tzw. HDS. W urządzenia tego typu wyposażone są samochody skrzyniowe  

lub ostatnio coraz częściej hakowce z otwartymi kontenerami. Opisany system najczęściej stosowany 

jest przy opróżnianiu pojemników do selektywnej zbiórki odpadów opakowaniowych. Ruchome 

ramię dźwigu HDS pozwala na opróżnianie pojemników nawet z kilkumetrowej odległości  


 

 

PRZEGLĄD METOD POSTĘPOWANIA Z ODPADAMI 63

czy nad niewielkimi przeszkodami (np. mur bądź zaparkowane samochody). Pojemniki wyposażone  

w specjalne zaczepy pozwalają na zahaczenie i przeniesienie pełnego pojemnika nad miejsce 

opróżnienia. Dzięki układowi cięgien następuje otwarcie pojemnika (najczęściej spodu) i opróżnienie 

go ze zgromadzonych odpadów. Po opróżnieniu pojemniki za pomocą dźwigu ustawiane są 

ponownie na poprzednim miejscu. System ten w zależności od pojemności samochodu (kontenera)  

i jego nośności pozwala na wywóz kilkunastu m3 lub ton odpadów opakowaniowych. W systemie 

tym nie następuje zagęszczenie odpadów, co nie pozwala czasami na wykorzystanie pełnej nośności 

samochodu (dotyczy to w głównej mierze odpadów z tworzyw sztucznych). 

 

 

4.3. Odzysk odpadów 

 

 Zgodnie z definicją zawartą w ustawie o odpadach [2], odzysk to działania prowadzące  

do ponownego wykorzystana odpadów w części lub całości bądź w postaci energii. Jedną z form 

prowadzenia odzysku jest recykling, w tym także recykling organiczny. Odzysk jest postępowaniem 

wymaganym zarówno przez ustawodawstwo polskie, jak i unijne. Wyznacza ono konkretne poziomy 

odzysku poszczególnych rodzajów odpadów, które należy osiągnąć w poszczególnych latach  

[4, 40, 42, 71]. Realizacja tych limitów ma aspekt nie tylko środowiskowy, ale również finansowy, 

bowiem za ich niewypełnienie grożą wysokie kary finansowe [72]. 

 W związku z wielofrakcyjnym składem odpadów oraz ich różnymi właściwościami 

fizykochemicznymi konieczne jest stosowanie dla poszczególnych rodzajów odpadów różnych form 

odzysku. Powinny one być dobrane w sposób optymalny zarówno z technicznego,  

jak i ekonomicznego punktu widzenia. W załączniku nr 5 do ustawy [2] określono 15 procesów,  

w jakich może być prowadzony odzysk. 

 W gminnym systemie gospodarki odpadami komunalnymi, głównie z uwagi na skład 

odpadów komunalnych oraz aspekt ekonomiczny, nie prowadzi się na szeroką skalę odzysku 

rozumianego jako wykorzystanie odpadów „w całości lub w części” [2]. Zatem nie ma zastosowania 

większość procesów odzysku wymienionych w załączniku nr 5. Najczęściej realizowane działania 

odzysku polegają na czynnościach „prowadzących do odzyskania z odpadów substancji, materiałów 

i energii” [2]. Innymi słowy są to takie działania, które przygotowują poszczególne frakcje odpadów 

do dalszego odzysku. Prowadzone formy przekształceń zazwyczaj spełniają wymogi dwóch metod 

odzysku oznaczonych jako: 

 R3 – „recykling lub regeneracja substancji organicznych, które nie są stosowane jako 

rozpuszczalniki (włączając kompostowanie i inne biologiczne procesy przekształcania)”, 

 R15 – „przetwarzanie odpadów w celu ich przygotowania do odzysku, w tym do recyklingu”. 


 

 

PRZEGLĄD METOD POSTĘPOWANIA Z ODPADAMI 64

Realizowane działania koncentrują się w przeważającej mierze na sortowaniu zebranych na danym 

obszarze odpadów. Ich „właściwy” odzysk lub recykling następuje w instalacjach będących 

elementem systemu międzygminnego lub międzypowiatowego. Często też odzysk jest prowadzony 

w instalacjach komercyjnych, które nie wchodzą w skład gminnego systemu gospodarki odpadami. 

Wyjątkiem są tu instalacje do recyklingu odpadów organicznych – najczęściej kompostownie, 

będące w zdecydowanej większości inwestycjami samorządowymi. 

 W tym miejscu należy jednak podkreślić, że prowadzenie odzysku (niezależnie od formy) 

uzależnione jest od specyfiki danego rodzaju odpadów. Omawiane działania stanowią bowiem 

ostatni etap życia produktu. Zgodnie z zasadami projektowania cyklu życia produktów ELCD dany 

produkt powinien być tak zaprojektowany i wykonany, aby dawał możliwości zarówno recyklingu 

materiałowego, jak i likwidacji materiałów, które nie nadają się do recyklingu [73].  

 

4.3.1. Wykorzystanie odpadów komunalnych 

 

 Przyjmując najbardziej popularny na terenie polskich gmin podział selektywnie 

gromadzonych, a następnie rozsortowywanych frakcji odpadów – do ostatecznego zagospodarowania 

(odzysku) z gminnych systemów gospodarki odpadami trafiają: papier i tektura, szkło, tworzywa 

sztuczne oraz metale. W mniejszym stopniu, przynajmniej dotychczas, selektywnie zbierane są 

odpady organiczne. Dominujący udział w masie odpadów poddawanych procesom odzysku stanowią 

odpady opakowaniowe. Na najbliższe lata nadal prognozuje się wzrost masy odpadów 

opakowaniowych, jednak dynamika wzrostu ma być już mniejsza [74]. W zależności od rodzaju, 

poszczególne frakcje wykorzystywane są w odmienny sposób. Jak duży potencjał tkwi w ponownym 

wykorzystaniu odpadów świadczą choćby dane EEA. Według nich w wyniku nałożonych przez UE 

limitów odzysku w latach 1997-2005 odzysk odpadów opakowaniowych z papieru i tektyty wzrósł  

z 24 do 30 mln ton, a z tworzyw sztucznych – 10 do 14 mln ton [75]. 

 

4.3.1.1. Papier i tektura 

 

Na przestrzeni ostatnich lat obserwuje się w Polsce wzrastające zużycie papieru i tektury 

przypadające na jednego mieszkańca, które w 1996 r. wynosiło ok. 40 kg, by po ośmiu latach 

wzrosnąć o ponad 100 % – w 2004 r. wynosiło ok. 82 kg. Prognozy przewidują dalszy wzrost 

zużycia do ok. 103 kg w 2010 r. i 124 kg w 2015 r. [76, 77]. 

Papier i tektura powszechnie nazywane są makulaturą. Jest to pojęcie trochę uproszczone, 

bowiem aby móc mówić o makulaturze, wysortowany materiał musi spełniać kryteria zawarte  

w odpowiednich normach [78]. Obowiązujące normy jako makulaturę traktują „papier, tekturę  

lub ich przetwory, które utraciły wartość użytkową albo w procesie produkcji nie uzyskały wartości 


 

 

PRZEGLĄD METOD POSTĘPOWANIA Z ODPADAMI 65

użytkowej i kwalifikują się do ponownego rozwłóknienia oraz zastosowania jako surowiec  

do produkcji papieru lub tektury” [79, 80]. 

Zebrany papier i tektura trafiają do zakładów papierniczych, gdzie wykorzystywane są  

do produkcji nowych wyrobów papierniczych. 95 % makulatury trafiającej do polskich papierni 

poddaje się rozwłóknieniu i stosuje do produkcji poszczególnych rodzajów papieru. 60 % do 80 % 

tej produkcji stanowi tektura i papier pakowy [81]. Według danych Stowarzyszenia Papierników 

Polskich w 2004 r. wykorzystano do produkcji 979,0 tys. ton makulatury przy produkcji 2636,2 tys. 

ton papieru i tektury [82]. 

 Ponowne wykorzystywanie papieru i tektury ma ogromne znaczenie ze względu na osiągany 

wymierny efekt ekologiczny. Poddanie recyklingowi 1 Mg papieru powoduje zaoszczędzenie:  

2,2-7 m3 pojemności czynnej składowiska, 26,5 m3 wody, ok. 1,5 m3 ropy i 4,2 tys. kWh energii. 

Jednocześnie wyprodukowanie papieru z makulatury zamiast pulpy drzewnej zmniejsza 

wykorzystanie: energii o 75 %, zanieczyszczenia powietrza o 74 % oraz ścieków przemysłowych  

o 35 % [83]. 

 W niektórych przypadkach papier i tektura jako odpady zawierające celulozę są także 

wykorzystywane jako surowiec do kompostowania. 

 Niestety, niestabilna sytuacja na rynku powoduje dość duże fluktuacje w zbycie 

pozyskiwanej makulatury. Polskie papiernie, kierując się względami ekonomicznymi, wykorzystują 

tańszy surowiec sprowadzany spoza granic Polski. Jednocześnie drastycznie, nierzadko nawet 

poniżej poziomu opłacalności zbiórki, spadła cena za przyjmowany surowiec. Taka sytuacja nie 

sprzyja rozwojowi systemu zbiórki na terenie naszego kraju, bowiem w dużym stopniu ogranicza 

zbyt zebranego surowca [84, 85, 86]. 

 

4.3.1.2. Opakowania i stłuczka szklana 

 

 Wysortowane opakowania szklane oraz stłuczka trafiają praktycznie w całości do hut szkła. 

Surowce te są bowiem znakomitym i niezbędnym składnikiem przy produkcji nowych wyrobów 

szklanych. Ze względów technologicznych huty wymagają jednak, aby trafiający do nich surowiec 

spełniał odpowiednie normy jakości. Jedna z większych hut w Polsce – Huta Szkła Jedlice 

(wchodząca w skład grupy Warta Glass) – przyjmuje praktycznie każdą ilość stłuczki szklanej. 

Wymaga jednak, aby była ona pozbawiona zanieczyszczeń, które obniżają wartość surowca: 

 materiałów ceramicznych i syntetycznych (porcelany, ceramiki budowlanej i użytkowej, 

kamieni itp.), 

 materiałów metali żelaznych i kolorowych (zamknięć takich jak kapsle, nakrętki, stałe 

dozowniki itp.), 


 

 

PRZEGLĄD METOD POSTĘPOWANIA Z ODPADAMI 66

 materiałów z tworzyw sztucznych i organicznych (zamknięć z tworzyw i korka, folii, 

tekstyliów, papieru, drewna itp.) 

oraz dyskwalifikujących stłuczkę szklaną z dalszego wykorzystania: 

 szkła zbrojonego, luster, izolatorów energetycznych, 

 szkła kineskopowego, gospodarczego ołowiowego (kryształów), naczyń ze szkła „arcoroc”, 

naczyń żaroodpornych, szyb samochodowych, 

 opakowań po truciznach, lekarstwach, środkach chemicznych, środkach ochrony roślin. 

Dostarczona stłuczka nie powinna wymagać dodatkowego mycia. Huta przyjmuję stłuczkę szklaną  

w ramach czterech klas jakości [87]: 

1) klasa I – stłuczka szklana opakowaniowa, bezbarwna, bez zanieczyszczeń 

2) klasa II – stłuczka szklana opakowaniowa, bezbarwna, w której łączny udział zanieczyszczeń 

jest nie większy niż ok. 2 %, z tym że maksymalne udziały zanieczyszczeń wynoszą: 

a) metale i ceramika – maks. 0,2 %, 

b) odpady organiczne i ziemia – maks. 1 %, 

c) stłuczka kolorowa – maks. 0,6 %, 

3) klasa III – stłuczka szklana opakowaniowa, bezbarwna, w której łączny udział zanieczyszczeń 

jest nie większy niż ok. 5 %, z tym że maksymalne udziały zanieczyszczeń wynoszą: 

a) ceramika – maks. 0,2 %, 

b) metale (żelazo i aluminium) – maks. 0,5 %, 

c) odpady organiczne i ziemia – maks. 1 %, 

d) stłuczka kolorowa – maks. 2 %, 

e) inne odpady nieorganiczne (np. tworzywa sztuczne) – maks. 1 %, 

4) klasa IV – stłuczka szklana opakowaniowa, bezbarwna, w której łączny udział zanieczyszczeń 

jest nie większy niż ok. 15 %, z tym że maksymalne udziały zanieczyszczeń wynoszą: 

a) ceramika – maks. 0,4 %, 

b) metale (żelazo i aluminium) – maks. 1 %, 

c) odpady organiczne i ziemia – maks. 2 % (ziemia – maks. 1 %), 

d) stłuczka kolorowa – maks. 10 %, 

e) inne odpady nieorganiczne (np. tworzywa sztuczne) – maks. 2 %. 

Przetwarzanie opakowań i stłuczki szklanej poza wymiernymi korzyściami dla hut niesie  

za sobą także spore korzyści ekologiczne. Recykling 1 Mg szkła pozwala zaoszczędzić: 603 kg 

piasku, 196 kg sody kalcynowanej, 196 kg wapienia i 68,5 kg skalenia. Dodatkowo wyprodukowanie 

nowego wyrobu z odzyskanej stłuczki szklanej zmniejsza: o 25-32 % zużycie energii,  

o 14-20 % zanieczyszczenie powietrza, o 97 % ilości przemysłowych odpadów górniczych.  

Mimo tak wyraźnych korzyści – ilość pozyskiwanych opakować szklanych i stłuczki  

nie wykorzystuje istniejącego potencjału przerobowego polskich hut szkła [83]. 


 

 

PRZEGLĄD METOD POSTĘPOWANIA Z ODPADAMI 67

 Obok najprostszego wykorzystania opakowań szklanych do wyrobu nowych, w ostatnich 

latach coraz częściej wysegregowane odpady szklane wykorzystuje się także do produkcji 

materiałów termo- i dźwiękoizolacyjnych. Są to najczęściej wyroby w postaci mat z waty szklanej 

oraz na bazie szkła piankowego. Ponadto stosuje się je do wytwarzania mas ceramicznych w postaci 

średnio- i drobnoziarnistej, wykorzystywanych przy budowie nawierzchni jezdnych [88]. 

 

4.3.1.3. Tworzywa sztuczne 

 

 Przetwarzanie tworzyw sztucznych jest znacznie trudniejsze niż pozostałych frakcji 

odpadów. Wynika to głównie z ilości i rodzajów będących w użyciu tworzyw sztucznych. Ich liczba 

bliska jest 5.000 rodzajów [81]. Najpopularniejsze, a tym samym najczęściej stosowane, to polietylen 

(PET), poliuretan (PU), polichlorek winylu (PVC), polipropylen (PP), polistyren (PS) oraz polietylen 

niskiej (LDPE) i wysokiej gęstości (HDPE). W związku z coraz bardziej rozpowszechnionym 

stosowaniem tworzyw sztucznych wzrasta udział tej frakcji w odpadach komunalnych. Szacuje się, 

że w Polsce stanowią one ok. 7±2 % masy i 20-30 % objętości odpadów komunalnych [89]. 

Mnogość występujących tworzyw sztucznych, z uwagi na ich różne właściwości fizykochemiczne, 

wymaga zastosowania do ich odzysku i recyklingu odpowiednich metod. Generalnie metody  

te można podzielić na trzy grupy [90]: 

1) recykling materiałowy, czyli ponowne bezpośrednie przetwarzanie odpadów  

z termoplastycznych tworzyw sztucznych bez użycia procesów chemicznych, których efektem 

jest otrzymanie pełnowartościowego surowca do dalszego przetwarzania, 

2) recykling surowcowy, czyli degradacja w procesach chemicznych makrocząsteczek na frakcje  

o mniejszej masie cząsteczkowej, które jako monomery mogą być wykorzystane  

do wytwarzania innych lub takich samych produktów chemicznych, 

3) recykling termiczny, czyli spalanie odpadów z tworzyw sztucznych z odzyskaniem zawartej  

w nich energii. 

Najprostszą z wymienionych metod jest recykling materiałowy. Jest on najczęściej stosowaną 

w Polsce metodą odzysku tworzyw sztucznych (zwłaszcza opakowaniowych) [91]. Warunkiem 

powodzenia recyklingu materiałowego tworzyw sztucznych jest przede wszystkim właściwa i prosta 

identyfikacja poszczególnych rodzajów tworzyw. Ma to szczególne znaczenie w związku  

z coraz powszechniejszym stosowaniem, w celu na osiągnięcie pożądanej funkcji, kilku różnych 

rodzajów tworzyw sztucznych przy wytwarzaniu danego opakowania [92]. Nie bez znaczenia  

jest selektywny sposób gromadzenia odpadów, ułatwiający wyodrębnienie poszczególnych  

ich rodzajów. Należy jednak podkreślić, że recykling materiałowy w stosunku do tworzyw 

sztucznych jest możliwy tylko do kilkukrotnego zastosowania. Wielokrotnie zregenerowane 

tworzywo traci swe pierwotne właściwości [93]. 


 

 

PRZEGLĄD METOD POSTĘPOWANIA Z ODPADAMI 68

Ta właściwość tworzyw sztucznych powoduje, że w najbliższej przyszłości konieczny będzie 

rozwój metod wykorzystujących recykling surowcowy i termiczny [81, 90]. Zwłaszcza ta ostatnia 

metoda wydaje się najłatwiejsza do zrealizowania. Istnieją już bowiem na terenie kraju urządzenia,  

w których możliwe jest jej zastosowanie. Ponadto w warunkach polskich, przy w dużej mierze 

wyczerpujących się zdolnościach pozostałych form odzysku, wydaje się ona też być metodą 

zapewniającą uzyskanie nałożonych limitów odzysku. Spalanie tworzyw sztucznych z jednoczesnym 

odzyskiem energii może odbywać się poprzez bezpośrednie spalanie wybranych specjalnie frakcji 

odpadów lub składnika, tzw. paliwa alternatywnego, które odpowiada wymaganiom stawianym 

paliwu konwencjonalnemu [90]. 

Niestety, w chwili obecnej – mimo szerokiego wachlarza metod odzysku tworzyw 

sztucznych – coraz trudniejszy jest zbyt selektywnie zebranego surowca. Duży wpływ  

ma na to wyhamowanie gospodarki, co pociągnęło za sobą znaczną obniżkę cen przyjęcia 

selektywnie zebranych tworzyw sztucznych. Dodatkowo spadające ceny ropy naftowej osiągnęły 

taki poziom, przy którym producentom opłaca się wytwarzać produkty z materiału pierwotnego,  

a nie pozyskanego z odzysku [84, 94]. 

 

4.3.1.4. Metale 

 

 Wykorzystanie złomu metali było w zasadzie przez wiele lat jedyną formą ponownego 

wykorzystania wytworzonych odpadów. Także obecnie nie ma problemu ze zbytem metali.  

Wręcz przeciwnie, podaż złomu prowadzi często do zjawisk patologicznych: takich jak kradzieże 

elementów zawierających metale, zwłaszcza kolorowe. Z tego względu w gminnych systemach 

gospodarki odpadami nie prowadzi się odrębnego systemu selektywnej zbiórki tej frakcji odpadów. 

Są one bowiem wybierane przez indywidualnych zbieraczy (głównie puszki aluminiowe  

po napojach) ze strumienia odpadów zmieszanych. Złom pozyskiwany w gminnych systemach 

pochodzi głównie z wydzielenia ich z odpadów komunalnych trafiających na składowiska. 

 W ostatnich latach w Polsce nastąpił znaczący wzrost sprzedaży napojów w puszkach, 

szacowany na ok. 15 % rocznie (trzy ostatnie lata), co w liczbach bezwzględnych wynosi ok. 3,8 mld 

puszek. Stanowi to ok. 1 % rynku światowego. Pozytywnym elementem tego zjawiska jest fakt,  

że poziom odzysku puszek z aluminium wynosi, ponad 80 %, co przekracza o 60 % poziom odzysku 

wyznaczony na rok 2014 [95]. 

Złom metali jest konieczny i wykorzystywany w procesach technologicznych produkcji 

nowych wyrobów w hutach metali. Dzięki wykorzystaniu złomu zmniejsza się zapotrzebowanie  

na surowce pierwotne i na energię oraz emisja gazów trafiających do środowiska. Recykling 1 Mg 

blachy stalowej ocynkowanej w stosunku do produkcji tej samej ilości blachy z rudy pozwala  

na zaoszczędzenie: 1,5 Mg rudy żelaza, 0,5 Mg koksu i 3-4 kg cyny. Jednocześnie zużycie energii 


 

 

PRZEGLĄD METOD POSTĘPOWANIA Z ODPADAMI 69

zmniejsza się o 60-70 %, a do atmosfery nie trafia ok. 80 % szkodliwych gazów oraz znacznie 

zmniejsza się zużycie wody i ilości odprowadzanych ścieków przemysłowych [83]. 

 

4.3.1.5. Odpady organiczne 

 

 Obok odpadów opakowaniowych odpady organiczne są frakcją coraz częściej zbieraną  

w sposób selektywny w systemach gminnych. Wynika to głównie z wprowadzenia ograniczeń 

dotyczących warunków składowania tego typu odpadów. Nie bez znaczenia jest także możliwość 

wykorzystania ich do produkcji substancji poprawiających jakość gleby (kompostu) lub energii 

(biogaz). Ocenia się, że 70 % w jednostek wiejskich i 15 % miejskich odpadów biodegrodawalnych 

jest wykorzystywana do skarmiania zwierząt i kompostowania [96]. 

 W strumieniu odpadów komunalnych na odpady organiczne składają się odpady kuchenne 

(resztki warzyw i owoców) oraz odpady ogrodowe (skoszona trawa, przekwitłe kwiaty, konary  

i gałęzie z zabiegów pielęgnacyjnych oraz liście). W niektórych rozwiązaniach do dalszej przeróbki 

razem z wymienionymi rodzajami komunalnych odpadów organicznych kieruje się także papier 

(higieniczny i gazetowy). Papier bowiem, ponieważ zawiera celulozę, nadaje się również  

do poddawania go procesom obróbki tlenowej lub beztlenowej. Z komunalnymi bioodpadami mogą 

być współprzetwarzane także odpady organiczne, takie jak: osady z oczyszczalni ścieków, szlamy  

z rowów melioracyjnych, chwasty, torf, a nawet fekalia [97]. 

 Modelowy skład bioodpadów zebranych z gospodarstw domowych stanowią odpady 

kuchenne (75 %), ogrodowe (15 %) oraz zanieczyszczenia (10 %) [98]. W praktyce osiągnięcie 

takiego składu jest długotrwałe. Wprowadzony w Zgorzelcu pilotażowy system zbiórki bioodpadów 

wykazał, że odpady kuchenne stanowiły zaledwie 4 %, natomiast odpady ogrodowe aż 88 %. 

Podobną do modelowych wartość stanowiły jedynie zanieczyszczenia (8 %) [99]. 

 Zbierane w systemach selektywnej zbiórki bioodpady charakteryzują się małą zawartością 

zanieczyszczeń. Najczęściej spotykanymi zanieczyszczeniami w bioodpadach są tworzywa sztuczne 

(ok. 60 %) i szkła (ok. 30 %) [100]. Niemniej wszystkie one stanowią wagowo ok. 10 % 

zanieczyszczeń w warunkach polskich (program pilotażowy) [100] i w granicach 3-6 %  

w warunkach niemieckich [101]. 

 Mimo selektywnego gromadzenia bioodpadów, pewna ich część może negatywnie wpływać 

na jakość przetwarzanego dalej surowca. Do składników powodujących takie zmiany zalicza się 

[102]: 

 resztki potraw – w przypadku ich udziału większego niż 6 % zachodzi niebezpieczeństwo 

powstawania wód odciekowych na etapie gromadzenia, transportu i obróbki, 

 resztki potraw pochodzenia zwierzęcego (mięsne, mleczne) – przy kompostowaniu 

przydomowym mogą być potencjalnym źródłem zakażenia epidemiologicznego  


 

 

PRZEGLĄD METOD POSTĘPOWANIA Z ODPADAMI 70

(np. bakteriami salmonelli) z uwagi na fakt, że nie osiągają wymaganych temperatur 

higienizacji, 

 skórki owoców cytrusowych – najczęściej spryskiwane fungicydami, mogą prowadzić  

do wydłużenia procesu kompostowania, a jednocześnie obciążenia otrzymanego produktu 

szkodliwymi substancjami organicznymi. 

Nie bez znaczenia jest również zawartość w bioodpadach metali ciężkich. Wprowadzającymi 

je elementami są np. baterie, opakowania po farbach, domowych środkach czystości itp. Jednak 

problem ten dotyczy głównie bioodpadów zbieranych w sposób nieselektywny. 

W najbliższych latach można się spodziewać zwiększonego zainteresowania pozyskiwaniem 

odpadów organicznych, głównie w związku z koniecznością wprowadzenia w naszym kraju 

ograniczeń możliwości ich składowania [103]. Czynnikiem intensyfikującym ten wzrost może być 

również sposobność pozyskiwania z bioodpadów tzw. zielonej energii, np. w procesie fermentacji, 

której udział w bilansie energetycznym powinien wzrastać. 

 

4.3.2. Procesy odzysku odpadów komunalnych 

 

 Jak wspomniano we wcześniejszych punktach, w gminnych systemach gospodarki odpadami 

wielokrotnie jedynymi formami odzysku jest rozsortowywanie odpadów opakowaniowych  

oraz kompostowanie odpadów organicznych. W związku z powyższym te dwie formy odzysku 

przedstawiono poniżej w szerszym ujęciu. 

 

4.3.2.1. Sortowanie 

 

Sposób prowadzenia sortowania odpadów komunalnych jako elementu gminnego systemu 

gospodarki odpadami zależy od sposobu ich gromadzenia. Sortowaniu mogą być poddawane odpady 

zebrane selektywnie lub odpady zmieszane. Wady i zalety obu metod przedstawia tabela 9. 

 


 

 

PRZEGLĄD METOD POSTĘPOWANIA Z ODPADAMI 71

 

 

Tabela 9   Zalety i wady prowadzenia sortowania odpadów gromadzonych selektywnie oraz zmieszanych 

 Zalety Wady 
S

or
to

w
an

ie
 s

el
ek

ty
w

n
ie

 z
eb

ra
n

yc
h

 
od

p
ad

ów
 

 pozyskiwanie wysortowanych frakcji o 
dobrej jakości, nie wymagających 
kolejnych procesów technicznych (np. 
czyszczenia) przed przekazaniem ich do 
dalszego odzysku 

 potencjalna łatwość zbytu i możliwość 
uzyskania wyższych cen przy zbyciu 
wysortowanych frakcji 

 mniejsze nakłady inwestycyjne i 
eksploatacyjne instalacji odzysku  

 sortowanie selektywnie zebranych 
odpadów jest pochodną pożądanych 
postaw ekologicznych mieszkańców – 
dotyczy sortowania odpadów przez ich 
wytwórców 

 poddanie odzyskowi tylko frakcji 
odpadów, które są gromadzone w sposób 
selektywny 

 konieczność zapewnienia odzysku 
pozostałej części odpadów, przynajmniej 
ilości zapewniającej spełnienie 
wymaganych limitów odzysku 

 konieczność wprowadzenia systemu 
selektywnej zbiórki poszczególnych 
frakcji odpadów 

S
or

to
w

an
ie

 o
d

p
ad

ów
  

Z
m

ie
sz

an
yc

h
 

 poddanie sortowaniu (odzyskowi) 
wszystkich zebranych odpadów 

 możliwość wysortowania większej ilości 
frakcji odpadów niż w systemie 
selektywnego gromadzenia odpadów (np. 
drewna, tekstyliów) 

 możliwość wysortowania większej ilości 
(masowo lub objętościowo) 
poszczególnych frakcji odpadów 

 brak nakładów na stworzenie i obsługę 
systemu selektywnej zbiórki odpadów 

 zła jakość wysortowywanych frakcji 
odpadów 

 konieczność prowadzenia dodatkowych 
zabiegów (np. czyszczenie) przed 
zbyciem wysortowanych frakcji 

 zwiększanie kosztów odzysku przy 
konieczności uzyskiwania lepszej jakości 
wysortowanych frakcji  

 uzyskiwanie niższych cen zbytu lub wręcz 
trudności ze zbytem gorszych jakościowo 
wysortowanych frakcji (zabrudzonych) 

 duże nakłady inwestycyjne i 
eksploatacyjne instalacji odzysku 

 możliwość wystąpienia zagrożeń 
sanitarnych (zwłaszcza w okresach 
letnich) dla osób pracujących przy 
sortowaniu 

 brak promocji właściwych postaw 
ekologicznych, przerzucanie obowiązku 
sortowania z wytwórców odpadów na 
gminę  

Źródło: opracowanie własne 

 

Analizując zestawienie zawarte w tabeli 8, spostrzegamy, że przy sortowaniu odpadów 

selektywnie gromadzonych wysortowane frakcje są dobrej jakości i nie ma problemów  

z ich zbyciem. Także doświadczenia państw Europy Zachodniej wykazują większą efektywność 

ekonomiczną i towarową systemu selektywnej zbiórki odpadów [104]. „Wadą” tej metody jest 

zagrożenie, że nie zostaną uzyskane wymagane limity odzysku przy poniesieniu kosztów 

inwestycyjnych na realizację takiej instalacji. Jednak wypełnienie limitów w dużej mierze  

jest pochodną wydajności gminnego systemu selektywnej zbiórki odpadów i nie przekreśla metody 

samej w sobie. 


 

 

PRZEGLĄD METOD POSTĘPOWANIA Z ODPADAMI 72

Sortowanie odpadów zmieszanych, ze względu na złą jakość wysortowanych frakcji,  

może również nie zapewnić wypełnienia limitów – mimo poddania odzyskowi wszystkich zebranych 

na danym obszarze odpadów. Przy tym nakłady inwestycyjne na realizację tego typu instalacji są 

dużo większe niż w pierwszym przypadku. Bardzo istotną kwestią jest również przerzucanie 

odpowiedzialności za właściwe postępowanie z odpadami z wytwórców odpadów (mieszkańców)  

na jednostkę samorządową (gminę). Brak selektywnego gromadzenia odpadów, przy braku 

kształtowania właściwych zachowań i postaw ekologicznych, oznacza konieczność sortowania 

odpadów zmieszanych. 

Niezależnie od tego, czy sortowaniu poddawane są odpady selektywnie zebrane,  

czy zmieszane, układ technologiczny takiej instalacji (sortowni) jest do siebie zbliżony. Składa się  

na niego: 

1) strefa buforowa, w której gromadzone są czasowo odpady przeznaczone do sortowania; 

następuje to w przypadku dostarczania odpadów w ilości przekraczającej roboczą wydajność 

sortowni, 

2) system przenośników taśmowych transportujących odpady do kolejnego elementu 

technologicznego sortowni: 

a) przenośnik kanałowy w kanale zasypowym – umieszczony najczęściej poniżej poziomu 

posadzki, do którego odpady są spychane przy pomocy ładowarki, 

b) przenośnik wznoszący – transportujący odpady z kanału zasypowego do sita bębnowego 

lub linii sortowniczej zainstalowanej na wyższym poziomie, 

3) sito bębnowe służące do mechanicznej segregacji odpadów; następuje w nim rozbicie zbitych  

i opakowanych odpadów, wstępnie sprasowanych w śmieciarkach; sito posiada zestaw walców 

o różnej perforacji, który pozwala wyodrębnić poszczególne frakcje odpadów; najczęściej 

wyodrębniana jest: 

a) frakcja drobna, o wielkości do 60 mm, zawierająca głównie frakcję mineralną kierowaną 

do unieszkodliwienia przez składowanie, 

b) frakcja średnia, o wielkości 60÷120 mm, zawierająca głównie frakcję organiczną;  

po usunięciu z niej elementów metalowych przez separator ferromagnetyków kierowana 

do recyklingu organicznego, 

c) frakcja gruba, o wielkości przekraczającej 120 mm, składająca się głównie z odpadów 

opakowaniowych (papier, tworzywa sztuczne, metale, tekstylia), kierowanych  

do dalszego, ręcznego rozsortowania, 

sito bębnowe konieczne jest tylko w przypadku sortowania odpadów zmieszanych;  

w przypadku odpadów zbieranych selektywnie są one przekazywane taśmociągami 

bezpośrednio na linię sortowniczą, 

4) linia sortownicza będąca trzonem sortowni; jej podstawowym elementem jest przenośnik 


 

 

PRZEGLĄD METOD POSTĘPOWANIA Z ODPADAMI 73

sortowniczy umieszczony na platformie sortowniczej wyniesionej zazwyczaj powyżej poziomu 

posadzki; może na niej być prowadzona segregacja: 

a) pozytywna, gdzie wybierana jest tylko określona frakcja, kierowana następnie  

do kontenerów znajdujących się poniżej linii; pozostałości (zanieczyszczenia) kierowane 

są do odrębnego zasobnika i traktowane jako tzw. balast – najczęściej przy odpadach 

zmieszanych, 

b) negatywna, gdzie wybierane są zanieczyszczenia, a oczyszczona partia danej frakcji 

trafia do zasobnika końcowego – najczęściej przy odpadach zbieranych selektywnie, 

w zależności od przewidywanej ilości przeznaczonych do sortowania odpadów, linia 

sortownicza wyposażona jest w odpowiednią ilość stanowisk roboczych, 

5) punkt obróbki końcowej, w którym wysegregowane frakcje odpadów są poddawane wstępnej 

obróbce w celu przygotowania do zbytu i transportu – sprasowanie, rozdrobnienie;  

w przypadku segregacji odpadów zmieszanych wydzielone frakcje wymagają częstokroć 

jeszcze podczyszczenia; wielokrotnie z punktem obróbki końcowej powiązany jest magazyn 

wysortowanych frakcji, w którym gromadzone są większe ich ilości w celu przygotowania 

większej partii do wysyłki. 

Poza wymienionym ciągiem technologicznym każda sortownia wymaga zapewnienia urządzeń 

pomocniczych, takich jak: ładowarki, podnośniki widłowe, kruszarki, prasy i belownice.  

Ich wydajność i parametry, podobnie jak samej sortowni, zależą od ilości poddawanych odzyskowi 

odpadów. W celu zapewnienia całorocznej ciągłości pracy linie sortownicze umieszcza się  

w odpowiedniej wielkości zamkniętych halach. 

 

4.3.2.2. Kompostowanie 

 

Prowadzenie odzysku w ramach procesu R3 jest – obok sortowania – najbardziej 

rozpowszechnioną formą odzysku w gminnych systemach gospodarki odpadami. Recykling 

organiczny może być prowadzony jako przetwarzanie tlenowe (kompostowanie) lub beztlenowe 

(fermentacja) materii organicznej. 

Z uwagi na wielość technologii i ich złożoność oba procesy są czasami mylone, co powoduje 

niewłaściwą klasyfikację. W sposób dokładny i jednoznaczny określa to drugi projekt Dyrektywy  

o odpadach. Kompostowanie oznacza autotermiczny i termofilowy rozkład biologiczny selektywnie 

zebranych bioodpadów, w obecności tlenu i w kontrolowanych warunkach przez mikro  

i makroorganizmy w celu produkcji kompostu. Z kolei rozkład beztlenowy (fermentacja) oznacza 

rozkład biologiczny bioodpadów w nieobecności tlenu i w kontrolowanych warunkach  

przez mikroorganizmy (w tym bakterie metanogenne) w celu wyprodukowania biogazu  

i przefermentowanego materiału [105]. 


 

 

PRZEGLĄD METOD POSTĘPOWANIA Z ODPADAMI 74

Obie metody przekształcają zatem poddaną reakcjom chemicznym materię organiczną  

w ustabilizowany produkt o walorach glebotwórczych. Aby otrzymany produkt mógł być określony 

jako kompost i wykorzystany do nawożenia, musi on spełniać odpowiednie wymagania [106]. 

Dodatkowo w procesie fermentacji możliwe jest pozyskiwanie, a następnie energetyczne 

wykorzystanie powstającego biogazu – metanu. Z uwagi jednak na aspekt ekonomiczny, 

wysokonakładowe technologie fermentacji praktycznie nie są wykorzystywane w systemach 

gminnych. W związku z powyższym poniżej omówiona zostanie tylko technologia kompostowania  

z pominięciem fermentacji. 

Skuteczny proces kompostowania wymaga przejścia materii organicznej przez następujące 

fazy: 

1) wstępnego kompostowania, w czasie którego następuje wzrost temperatury; trwa do kilku dni, 

2) intensywnego kompostowania, w czasie którego przy utrzymującej się wysokiej temperaturze 

następuje rozkład związków organicznych, a jego produktami są woda, dwutlenek węgla  

i amoniak; faza ta trwa od kilku dni do kilku tygodni, 

3) kompostowania właściwego, w czasie którego następuje spadek temperatury  

oraz przekształcenie przez bakterie i grzyby trudno rozkładalnych związków; faza ta trwa  

3÷5 tygodni, charakteryzuje się również wyraźnym zmniejszeniem objętości poddawanej 

procesowi materii, 

4) dojrzewania kompostu, w czasie którego następuje dalsze obniżanie temperatury i tworzenie 

się stabilnej frakcji – kompostu, pojawienie się makrofauny; faza ta trwa nawet kilka miesięcy. 

W celu otrzymania kompostu konieczne jest wystąpienie wszystkich powyżej wymienionych faz. 

W zależności od kryteriów podziału, technologie kompostowania można podzielić na kilka 

grup. Najpopularniejszym jednak podziałem jest podział wynikający z miejsca i czasu przebiegu 

procesu. Dzieli on kompostowanie na: 

 otwarte – prowadzone w specjalnie uformowanych pryzmach, 

 zamknięte – prowadzone w reaktorach, często jest też ono nazywane kompostowaniem 

przyspieszonym z uwagi na krótszy czas przebiegu procesu w stosunku do kompostowania  

w pryzmach. 

Z technicznego punktu widzenia – niezależnie od rodzaju użytej technologii – w procesie 

kompostowania wymagane jest wykorzystanie następujących elementów: 

1) magazynu materiału przeznaczonego do kompostowania, w którym następuje gromadzenie 

odpadów organicznych mających zostać poddanymi kompostowaniu; wielokrotnie magazyn 

jest połączony z przygotowalnią materiału wsadowego; następuje w niej odpowiednie 

przygotowanie materiału, zapewniające optymalny przebieg procesu kompostowania,  

jak również uzyskanie kompostu o oczekiwanej jakości; polega to na odpowiednim 


 

 

PRZEGLĄD METOD POSTĘPOWANIA Z ODPADAMI 75

rozdrobnieniu, dozowaniu, nawilżaniu i mieszaniu poszczególnych rodzajów odpadów 

organicznych, 

2) placu kompostowania (kompostowanie otwarte – pryzmowe) lub instalacji intensywnego 

dojrzewania (kompostowanie zamknięte – bioreaktorowe); w pierwszym przypadku  

jest to powierzchnia, na której formowane są pryzmy; wielkość placu musi umożliwiać  

(oprócz uformowania odpowiedniej ilości pryzm) zastosowanie urządzeń wspomagających 

proces kompostowania – przerzucarek (samojezdnych lub ciągnionych), systemu 

napowietrzania; plac kompostowania może być dodatkowo zadaszony lub znajdować się  

wręcz w hali, co przyspiesza proces kompostowania; w technologii zamkniętej kompostowanie 

odbywa się w szczelnie zamkniętych kontenerach lub reaktorach; w ich wnętrzu w czasie 

całego procesu kompostowania zapewnione są optymalne warunki przebiegu procesu,  

tzn. wilgotność, temperatura, zawartość tlenu; proces kompostowania jest dozorowany  

w sposób automatyczny, reagujący na wszelkie nieprawidłowości; technologie 

przyspieszonego kompostowania posiadają zazwyczaj zamknięte obiegi wodne i powietrzne,  

z możliwością wykorzystania ciepła procesowego oraz eliminujące odory, 

3) placu dojrzewania kompostu, na którym następuje dojrzewanie kompostu po przejściu fazy 

kompostowania intensywnego, niezależnie od technologii kompostowania (otwartej  

czy zamkniętej); z uwagi na konieczność odprowadzania wód opadowych, powierzchnia placu 

musi być odpowiednio wyprofilowana i wyposażona w kanały zbiorcze oraz studzienki 

przechwytujące; podobnie jak plac dojrzewania intensywnego, także plac dojrzewania 

końcowego musi zapewniać swobodne poruszanie się urządzeń pomocniczych, 

4) punktu obróbki końcowej, w którym następuje końcowa obróbka otrzymanego kompostu;  

jest on poddawany przesiewaniu w celu otrzymania produktu o wymaganej granulacji,  

a następnie, w razie konieczności, paczkowany. 

Niezależnie od technologii procesu kompostowania – instalacja taka musi być wyposażona  

w szereg urządzeń pomocniczych niezbędnych do prowadzenia procesu. Są to między innymi: 

rozdrabniarki i mieszalniki (przygotowanie materiału wsadowego), ładowarki samojezdne 

(formowanie pryzm i ładowanie/wyładowywania bioreaktorów), przerzucarki (przerzucanie  

i formowanie pryzm), sita i pakowaczki (frakcjonowanie otrzymanego kompostu). 

 

Należy w tym miejscu podkreślić, że zarówno omówiona sortownia, jak i kompostownia 

powinny stanowić integralną część Zakładu Zagospodarowania Odpadów (ZZO). Skupienie  

w jednym miejscu obu tych instalacji (i nie tylko) umożliwia przetworzenie praktycznie całego 

strumienia odpadów. Idea funkcjonowania ZZO została określona jako jedna z kluczowych kwestii 

w funkcjonowaniu właściwego systemu gospodarki odpadami. Poza aspektami technologicznymi  

za integracją tych działań przemawiają również względy ekonomiczne i środowiskowe [4, 107, 108]. 


 

 

PRZEGLĄD METOD POSTĘPOWANIA Z ODPADAMI 76

4.4. Unieszkodliwianie odpadów 

 

 Zgodnie z założeniami systemowymi unieszkodliwianiu powinny być poddane te odpady, 

których wytworzeniu nie udało się zapobiec lub nie można było ich poddać odzyskowi. Muszą one 

jednak zostać poddane takim procesom przekształceń biologicznych, fizycznych czy chemicznych, 

aby nie stanowiły zagrożenia dla ludzi oraz środowiska. 

 Odpady mogą być unieszkodliwione metodami termicznymi lub poprzez deponowanie  

na składowiskach. Z uwagi na jednostkowe stosowanie w Polsce metod termicznego 

unieszkodliwiania odpadów komunalnych, poniżej zostanie omówione szerzej tylko 

unieszkodliwianie poprzez składowanie.  

Sposoby unieszkodliwiania odpadów w państwach Unii Europejskiej przedstawia tabela 10. 

 
Tabela 10    Sposoby unieszkodliwiania odpadów w poszczególnych krajach Unii Europejskiej [%] 

Kraj 
Deponowanie na 
składowiskach 

Spalanie 
Recykling  

i kompostowanie 
Holandia 2 33 65 
Dania 5 54 41 
Szwecja  5 50 45 
Belgia 9 34 59 
Niemcy 15 25 60 
Luksemburg 18 36 46 
Austria 18 23 59 
Francja 36 34 30 
Włochy 55 11 34 
Hiszpania 55 6 39 
Finlandia 60 9 31 
Portugalia 62 22 16 
Wielka Brytania 65 8 27 
Czechy 72 13 15 
Węgry 79 6 15 
Grecja 87 0 13 
Polska 92 0,4 7 
Źródło: Eurostat 2005 [109] 

 

Z danych zawartych w tabeli 10 wynika, że w krajach Beneluksu oraz Skandynawii  

przez składowanie unieszkodliwiane jest poniżej 10 % odpadów. Jednocześnie państwa te mogą się 

pochwalić dużym stopniem recyklingu odpadów oraz termicznego ich unieszkodliwiania. Na drugim 

biegunie zestawienia znajduje się Polska oraz „nowe” państwa Unii, gdzie składowanie  

jest dominującym sposobem unieszkodliwiania, a pozostałe formy unieszkodliwiania praktycznie  

nie występują lub pojawiają się w znikomej ilości. Zestawienie to wyraźnie uwidacznia konieczność 

przeorientowania podejścia do unieszkodliwiania odpadów w naszym kraju. 

 Nie bez znaczenia jest tu prowadzenie odpowiedniej „polityki cenowej”, wymuszającej  

na wytwórcach odpadów przechodzenie na preferowane sposoby zagospodarowania odpadów.  

Jako przykład można podać Szwecję, gdzie cena za składowanie wynosi od 700÷1200 kr/t  


 

 

PRZEGLĄD METOD POSTĘPOWANIA Z ODPADAMI 77

(280÷480 zł/t), za spalanie 300÷500 kr/t (120÷200 zł/t), a za biologiczne unieszkodliwianie  

500÷1100 kr/t (200÷440zł/t) [110]. Nie dziwi zatem, że Szwecja zajmuje czołowe miejsce  

w zestawieniu zaprezentowanym w tabeli 10. 

 

4.4.1. Metody termiczne 

 

 Termiczne unieszkodliwianie odpadów wbrew opiniom nie jest rozwiązaniem problemu  

ich likwidacji, niemniej ma kilka zalet sprawdzających się w określonych warunkach [111]: 

 zmniejsza zapotrzebowanie na tereny konieczne do budowy składowiska, 

 daje możliwości gospodarczego wykorzystania znacznych ilości odpadów, 

 zmniejsza wykorzystanie pierwotnych źródeł energii, 

 jest dodatkowym źródłem energii cieplnej, 

 przy wykorzystaniu odpowiednich technologii możliwe jest wykorzystanie produktów  

ze spalania odpadów, np. w budownictwie drogowym, 

 generuje nowe miejsca pracy. 

Dowodem na docenienie termicznego unieszkodliwiania odpadów komunalnych jest ilość 

funkcjonujących tego typu obiektów. W krajach tzw. „starej Unii”, z wyjątkiem Grecji i Irlandii, 

działa 476 instalacji, zaś w państwach nowoprzyjętych do Unii jest ich zaledwie 7 [112].  

W Polsce funkcjonuje tylko jedna instalacja termicznego unieszkodliwiania – w Warszawie. Zgodnie  

z zapisami wojewódzkich Planów Gospodarki Odpadami, kolejne przewidziane są do uruchomienia 

w 8 aglomeracjach miejskich, a instalacja warszawska ma być powiększona [113]. Z kolei na liście 

projektów indywidualnych Programu Operacyjnego „Infrastruktura i Środowisko” wpisanych  

jest 11 projektów, których realizacja w latach 2008-2015 ma zaowocować powstaniem 12 instalacji 

do termicznego unieszkodliwiania odpadów [114]. 

Spośród termicznych metod unieszkodliwiania odpadów można wyróżnić dwa podstawowe 

rodzaje [81]: 

1) spalanie na rusztach, polegające na bezpośrednim spalaniu odpadów przy wykorzystaniu  

ich wartości opałowej, w specjalnych piecach (np. rusztowych); temperatura spalania sięga  

w tym przypadku powyżej 1000ºC, a produktem tego procesu jest energia cieplna, popioły  

i żużel paleniskowy; spalanie na rusztach jest już na tyle sprawdzoną technologią, że znalazło 

dość powszechne zastosowanie, zwłaszcza w krajach Europy Zachodniej [115], 

2) piroliza, czyli rozkład termiczny w warunkach beztlenowych; w zależności od metody proces 

pirolizy zachodzi w temperaturze 150-900ºC (odgazowanie) i powyżej 800ºC (zgazowanie); 

produktem tego procesu jest gaz oraz koks pirolityczny – wykorzystywane do produkcji 

energii; proces pirolizy, w przeciwieństwie do spalania na rusztach, jest wciąż rzadziej 

stosowany. 


 

 

PRZEGLĄD METOD POSTĘPOWANIA Z ODPADAMI 78

W obu rodzajach metod termicznych w czasie unieszkodliwiania odpadów wydzielają się 

znaczne ilości gazów, w tym także niebezpiecznych (dioksyny i furany). Współczesne spalarnie 

praktycznie eliminują zagrożenia dla środowiska dzięki zastosowaniu odpowiednich instalacji 

odgazowujących. Mimo to właśnie ten element jest czynnikiem powodującym zdecydowany 

sprzeciw społeczny w przypadku planowania powstania instalacji termicznego unieszkodliwiania 

odpadów. 

 Często za metodę utylizacji termicznej uważa się także produkcję z części frakcji odpadów 

tzw. paliwa zastępczego (RDF) [116]. Jest ono następnie spalane z wykorzystaniem energii  

w istniejących instalacjach najczęściej w energetyce, w przemyśle cementowo-wapiennym, 

celulozowo-papierniczym oraz hutniczym [117]. 

 Drugim czynnikiem ograniczającym powszechne stosowanie metod termicznych są bardzo 

wysokie koszty takiej instalacji. Ocenia się, że koszt inwestycyjny układu spalin pozostaje  

na poziomie 80-85% całkowitych kosztów spalania [118]. Jednocześnie konieczne jest zapewnienie 

w przeciągu kilkudziesięciu lat eksploatacji instalacji stałego, dużego i o odpowiedniej kaloryczności 

strumienia odpadów komunalnych [119]. Nie bez znaczenia jest też konieczność zapewnienia 

odbiorców wytworzonej energii. 

Wszystkie te czynniki powodują, że metody termicznego unieszkodliwiania odpadów  

w warunkach polskich nie mają zastosowania w przypadku gminnych systemów gospodarki 

odpadami. Możliwość stworzenia takiej instalacji dają w zasadzie tylko aglomeracje miejskie [120], 

przy spełnieniu warunków wymienionych powyżej. 

Mimo prezentowanych ograniczeń, bardziej chyba teoretycznych niż rzeczywistych, spalanie 

wydaje się być perspektywiczną metodą unieszkodliwiania odpadów, o czym świadczy  

choćby zestawienie w tabeli 4. Także fakt zaliczania w wielu analizach technologii spalania odpadów 

czy wykorzystywania paliw z odpadów jako Best Available Technology świadczy o przewadze zalet 

tego sposobu unieszkodliwiania [121]. Należy jednak mocno podkreślić, że spalarnia odpadów  

nie jest złotym środkiem na problem odpadów. Musi się ona harmonijnie wpisywać w dobrze 

opracowany system kompleksowej gospodarki odpadami na terenie miast, które rozważają powstanie 

takiej instalacji. Przy zachowaniu reżimów technologicznych powinny tam trafiać odpady,  

których nie udało się poddać innym formom odzysku [122]. 

 

4.4.2. Składowanie 

 

 Składowanie odpadów jest nadal i prawdopodobnie będzie jeszcze przez najbliższe lata 

najpowszechniejszym sposobem unieszkodliwiania odpadów w Polsce. Zatem również ten sposób 

unieszkodliwiania odpadów dominuje w gminnych systemach gospodarki odpadami. 


 

 

PRZEGLĄD METOD POSTĘPOWANIA Z ODPADAMI 79

Przeprowadzona w krajowym Planie Gospodarki Odpadami inwentaryzacja funkcjonujących 

składowisk wykazała istnienie w 2002 roku na terenie Polski ponad 1000 tego typu obiektów [4, 57]. 

Przez ostatnie kilkadziesiąt lat funkcjonował bowiem „model”, według którego właściwie każda 

gmina powinna była posiadać własne wysypisko odpadów. Nazwa „wysypisko” wielokrotnie 

odzwierciedlała stan faktyczny. W zdecydowanej większości przypadków odpady były gromadzone 

w nieczynnych wyrobiskach kruszców naturalnych (piasku, gliny). Obiekty te nie posiadały 

praktycznie żadnych zabezpieczeń ograniczających negatywne oddziaływanie takiego obiektu  

na środowisko. Wysypiska takie nie posiadały również często wystarczającej infrastruktury 

technicznej. 

Ustawa o odpadach z 2001 r. [2] oraz opracowane zgodnie z jej wytycznymi Plany 

Gospodarki Odpadami były pierwszymi przedsięwzięciami na drodze uporządkowania istniejącego 

stanu. Najważniejszą zmianą było przyjęcie zasady obsługi przez składowisko obszaru kilku gmin,  

a nawet powiatów. Musi ono oczywiście być wystarczająco duże. Nowo budowane 

(rozbudowywane) obiekty muszą spełniać wysokie wymagania techniczne. Jednocześnie wszystkie 

obiekty, które nie spełniają określonych wymogów – w perspektywie roku 2009 mają zostać 

zamknięte i zrekultywowane. Dzięki tym regulacjom na terenie każdego województwa docelowo  

ma funkcjonować kilkanaście dużych składowisk. Ich jak najdłuższą eksploatację mają również 

zapewnić ograniczenia w możliwości deponowania np. bioodpadów oraz ustalone limity odzysku 

odpadów opakowaniowych. 

Głównym zadaniem składowisk, oprócz unieszkodliwiania odpadów, jest prowadzenie  

tego procesu w sposób bezpieczny dla środowiska. W związku z tym składowiska posiadają szereg 

zabezpieczeń wykluczających negatywne oddziaływanie lub w znaczący sposób je redukujące. 

1. Uszczelnienie dna i skarp kwater, w chwili obecnej muszą to już być dwojakie zabezpieczenia: 

naturalne (gruntami nieprzepuszczalnymi) oraz sztuczne (membraną z tworzyw sztucznych). 

Uszczelnieniem naturalnym najczęściej są grunty gliniaste (odpowiednio przygotowane  

i zagęszczone), natomiast sztucznym membrany (folie) wykonane z HDPE i PVC. Obie warstwy 

uszczelnienia mają nie dopuścić do infiltrowania wód odciekowych w głąb gruntu,  

a zwłaszcza do wód gruntowych, w zależności od indywidualnych warunków gruntowo-

wodnych i rodzaju składowiska (rodzaju składowanych odpadów). Uszczelnienia te muszą mieć 

odpowiednie parametry techniczne (współczynnik przepuszczalności, grubość). Na tych samych 

warunkach odbywa się uszczelnienie wierzchowiny kwatery po jej wypełnieniu  

i zamknięciu; dzięki temu zdeponowane odpady są odizolowane od infiltrujących je nowych wód 

opadowych (zanika z czasem ilość powstającego odcieku). 

2. System ujęcia wód odciekowych, mający za zadanie zebranie i odprowadzenie poza obręb 

kwatery wód opadowych infiltrujących poprzez zgromadzone odpady. Z uwagi właśnie  

na przejście przez całą miąższość zdeponowanych odpadów, wody te wymywają zawarte  


 

 

PRZEGLĄD METOD POSTĘPOWANIA Z ODPADAMI 80

w nich zanieczyszczenia (w tym niebezpieczne), przez co stają się źródłem potencjalnych 

zanieczyszczeń dla gruntu i wód gruntowych. Odcieki ujmowane są systemem rurociągów 

drenarskich, skąd w sposób grawitacyjny lub wymuszony są wyprowadzane poza obręb kwatery. 

Integralną częścią systemu odciekowego jest szczelny zbiornik odcieku; może on być wykonany 

w zależności od warunków lokalowych w technologii otwartej lub zamkniętej. Otwarty zbiornik 

odcieku ma tę zaletę, że w czasie eksploatacji możliwe jest odparowanie pewnej ilości 

zgromadzonych tam odcieków, z drugiej strony zajmuje on często stosunkowo dużą 

powierzchnię w przeciwieństwie do zbiorników zamkniętych, które są najczęściej wkopywane  

w grunt. Zgromadzone w zbiorniku odcieki kierowane są ostatecznie do oczyszczania  

w oczyszczalniach przy składowiskowych lub innych, ich nadmiar często jest rozpryskiwany  

na będącą w fazie eksploatacji kwaterę, dzięki czemu część odcieku ulega odparowaniu. 

3. System odgazowujący składowiska, mający za zadanie ujęcie i bezpieczne wyprowadzenie 

poza jego obręb powstającego w zdeponowanych odpadach gazu składowiskowego (metanu). 

Gaz ten powstaje w wyniku procesów biochemicznych (beztlenowych), którym ulegają frakcje 

organiczne zdeponowanych odpadów. Należy pamiętać, że metan to jeden z gazów 

„obwinianych” za powstawanie efektu cieplarnianego, a jego ilość powstała w gospodarce 

odpadami według EEA stanowiła 2 % całkowitej emisji UE [123, 124]. Ilość powstającego 

biogazu uzależniona jest od jakości zdeponowanych odpadów (ilość frakcji organicznej),  

jak również czasu ich składowania; produkcja biogazu maleje wraz z „wiekiem” składowiska – 

ocenia się, że rocznie z 1 m3 odpadów komunalnych powstaje ok. 3 m3 gazu w pierwszych  

12 latach eksploatacji, ok. 2 m3 w następnych 4 latach i już tylko ok. 1 m3 w kolejnych czterech 

[125]. Systemy odgazowania to najczęściej pionowe (studnie) i poziome warstwy materiału 

gruboziarnistego, przez który tworzący się gaz ma możliwość wydostania się poza kwaterę.  

W związku z faktem, że powstawanie gazu może odbywać się przez kilkanaście lub kilkadziesiąt 

lat, system odgazowujący musi sprawnie funkcjonować na składowisku także po zakończeniu 

jego eksploatacji. Powstający gaz składowiskowy może zostać wykorzystany do celów 

energetycznych. Oczywiście uwarunkowane jest to jego ilością i jakością, w przypadku 

ekonomicznej opłacalności (duże składowiska) gaz ten jest wykorzystywany do produkcji energii 

elektrycznej zużywanej przez składowisko lub odsprzedawanej do sieci energetycznych.  

W przypadku mniejszych składowisk ilość gazu zazwyczaj jest zbyt mała do energetycznego 

wykorzystania, zatem jest on spalany przy ujściu z systemu odgazowującego w specjalnych 

pochodniach. 

Oprócz wymienionych powyżej elementów zabezpieczających środowisko przed oddziaływaniem 

składowiska (kwatery) musi ono być wyposażone w szereg urządzeń oraz posiadać odpowiednią 

infrastrukturę techniczną. Jest ona niezbędna do prawidłowego funkcjonowania składowiska. 

Najczęściej jest to: 


 

 

PRZEGLĄD METOD POSTĘPOWANIA Z ODPADAMI 81

 budynek socjalno-administracyjny, służący jako zaplecze dla pracujących tam osób, 

 waga samochodowa, niezbędna do wagowego szacowania ilości przyjmowanych na składowisko 

odpadów – miara wagowa jest podstawą sprawozdawczości „obrotu” odpadami i funkcjonowania 

składowiska, 

 brodzik dezynfekcyjny i myjnia płytowa, służące do czyszczenia i dezynfekcji pojazdów 

wyjeżdżających ze składowiska, 

 pojazdy wykorzystywane przy eksploatacji składowiska, w szczególności takie jak: kompaktor  

i spychacz gąsienicowy, służące do zagęszczania i rozplantowywania dowożonych odpadów, 

 pomieszczenia (zasieki) do selektywnego gromadzenia poszczególnych frakcji, które zostały 

wyodrębnione na terenie składowiska z dowiezionych odpadów, 

 system dróg wewnętrznych, w tym specjalnych dróg do poruszania się po nich ciężkiego sprzętu 

(kompaktora, spychacza), 

 strefa zieleni izolującej i siatki, wyłapujące lotne frakcje odpadów, ograniczające ujemne 

oddziaływanie składowiska zwłaszcza na tereny przyległe, 

 system monitoringu poszczególnych elementów środowiska (wód podziemnych  

i powierzchniowych, powietrza atmosferycznego), pozwalający śledzić na bieżąco i odpowiednio 

szybko przeciwdziałać ewentualnym negatywnym skutkom oddziaływania na nie składowiska. 

Właściwe funkcjonowanie składowiska to również właściwa jego eksploatacja – rozumiana 

jako przyjmowanie odpadów na składowisko i ich deponowanie. Odpady dowożone na składowisko 

po zważeniu są kierowane na aktualnie eksploatowaną część składowiska, tzw. działkę roboczą 

(obszar odpowiadający dziennej ilości dostarczanych odpadów). Ograniczenie powierzchni aktualnie 

wykorzystywanej do składowania odpadów kwatery ma na celu zmniejszenie ilości dostających się 

w ich głąb opadów atmosferycznych, a tym samym zmniejszenie ilości powstającego odcieku. 

Odpady na działkach roboczych mogą być deponowane w dwojaki sposób: 

 „europejski”, gdzie po wyładowaniu są zgarniane w dół ze skarpy wcześniej zdeponowanych 

odpadów, 

 „amerykański”, gdzie odpady po wyładunku są podgarniane pod górę pod już złożone odpady. 

W zależności od warunków lokalizacyjnych i rozwiązań technicznych składowiska, 

deponowanie odpadów może odbywać się pod lub nad powierzchnią terenu. Z uwagi na znaczne 

koszty budowy składowiska, a także obwarowania przy lokalizacji nowych, odpady deponowane są 

najczęściej w sposób mieszany (pod- i nadpowierzchniowo). Polega to na zagłębieniu kwater  

na możliwą w danych warunkach głębokość. Na powierzchni terenu wykonuje się obwałowania,  

do wysokości których – lub nawet powyżej – składowane są odpady. Zarówno nachylenie skarp 

składowiska, jak i wyniesienie powyżej poziomu terenu odpadów, musi uniemożliwiać samoczynne 

odsuwanie się gruntu czy odpadów. Nachylenie to waha się najczęściej w granicach 1:2÷1:3. 


 

 

PRZEGLĄD METOD POSTĘPOWANIA Z ODPADAMI 82

Zdeponowane odpady są zagęszczane w celu zmniejszenia ich objętości (zaoszczędzenia 

pojemności składowiska). Odbywa się to poprzez kilkukrotny przejazd po nich ciężkim sprzętem 

(kompaktorem, spychaczem gąsienicowym). Prawidłowe zagęszczanie pozwala uzyskać 

współczynnik zagęszczania o wartości 0,5÷0,8 [81]. Niezależnie od sposobu składowania  

czy osiągniętego współczynnika zagęszczania, odpady deponuje się warstwami na powierzchni całej 

kwatery. Warstwy o miąższości zagęszczonych odpadów 2÷2,5 m należy przesypywać warstwą 

materiału inertnego (żwir, gruz budowlany żużel itp.) o grubości 0,15÷0,3 m. Z jednej strony 

warstwy przesypowe zapobiegają dostawaniu się do odpadów ptactwa, gryzoni i ich wywiewaniu,  

a z drugiej stanowią poziomy element systemu odgazowania kwatery. 

 Składowanie odpadów działkami roboczymi z zagęszczaniem i przesypywaniem odbywa się 

do osiągnięcia parametrów (wysokości, powierzchni) określonych w projekcie budowlanym 

składowiska. Po wypełnieniu pojemności użytkowej składowiska (kwatery), winno ono być 

zamknięte i zrekultywowane. Zamknięcie polega na uszczelnieniu wierzchowiny składowiska  

w taki sposób, aby wody opadowe nie migrowały w głąb zgromadzonych odpadów. Uszczelnienie 

wierzchowiny odbywa się przy użyciu tych samych materiałów i metod, jakie wykorzystano  

do uszczelnienia dna i skarp kwater. 

Na warstwie uszczelniającej wykonuje się warstwę rekultywacyjną z gruntów organicznych 

(humusowych). Pozwala ona na łatwiejsze zakorzenienie się w niej roślin. W pierwszym etapie 

rekultywacji wysiewa się mieszanki traw. W zależności od przyjętego w projekcie kierunku 

rekultywacji, rolnego czy leśnego, warstwa rekultywacyjna może mieć miąższość dochodzącą  

nawet do 1,5 m. Dzięki spadkom wierzchowiny wody opadowe spływają poza jej geometryczny 

obrys, gdzie są następnie ujmowane rowem opaskowym i odprowadzane do odbiornika. 

 

 

4.5. Edukacja ekologiczna 

 

 Wszystkie przedstawione wcześniej „techniczne” elementy gminnego systemu gospodarki 

odpadami nie będą funkcjonowały właściwie bez zaangażowania się w nie mieszkańców.  

Ich nastawienie do realizowanych działań z zakresu gospodarki odpadami będzie miało decydujące 

znaczenie w powodzeniu tych działań. Dotyczy to przede wszystkim akceptacji celowości opisanych 

przedsięwzięć i aktywnego w nich uczestnictwa [126]. Obojętność i brak zrozumienia mogą 

uniemożliwić funkcjonowanie nawet najlepiej przygotowanego systemu gospodarki odpadami. 

Nakłady poniesione na jego wprowadzenie zostaną wówczas zmarnotrawione z powodu braku 

zaangażowania się mieszkańców w realizację systemu. 

Trudno się jednak spodziewać, aby zachowania konsumentów udało się zmienić z poziomu 

gminnego, są one bowiem kształtowane na poziomie wyższym i uwarunkowane oddziaływaniami 


 

 

PRZEGLĄD METOD POSTĘPOWANIA Z ODPADAMI 83

kulturowymi, społeczno-gospodarczymi czy nawet politycznymi. W łatwiejszy sposób można  

z poziomu lokalnego „kierować” zachowaniami mieszkańców odnoszącymi do zagadnień 

odpadowych. To uwarunkowanie powinna wykorzystywać i temu służyć edukacja ekologiczna. 

Oczywiście wymaga to spójności prezentowanych treści oraz aktywnego zaangażowania wszystkich 

uczestników tego procesu, tzn. władz administracyjnych, mieszkańców i podmiotów realizujących 

zadania z zakresu gospodarki odpadami [127]. 

 W układzie, w którym gmina jest odpowiedzialna za prowadzenie gospodarki odpadami, 

także na mieszkańców spadają określone obowiązki. Najważniejszy z nich to obowiązek 

wyposażenia nieruchomości w pojemnik do gromadzenia odpadów oraz właściwego pozbywania się 

ich z posesji. I już w tym miejscu pojawia się często pierwszy problem, bowiem nie wszyscy 

mieszkańcy chcą się podporządkować temu obowiązkowi. Najczęściej spotykaną argumentacją  

jest twierdzenie: „Ja nie wytwarzam odpadów, a jeśli już, to sam je zagospodarowuję”. Oczywiście 

oba twierdzenia są fałszywe, bo każdy wytwarza odpady. Pozbywanie się ich we własnym zakresie 

oznacza ni mniej, ni więcej, jak tylko pozostawianie ich w miejscach, które nie są do tego 

przeznaczone (dzikie wysypiska), podrzucanie do nie swoich pojemników czy spalanie [128].  

Każde z tych działań jest niewłaściwe, a czasami wręcz szkodliwe (np. spalanie w domowych 

instalacjach grzewczych). Na szczęście gmina została wyposażona w instrument prawny  

do zapobiegania takim sytuacjom. Ma ona obowiązek sporządzenia oraz przyjęcia regulaminu 

utrzymania czystości i porządku w gminie. W regulaminie tym zawarte powinny zostać zapisy 

dotyczące rodzaju pojemników, w jakie musi być wyposażona nieruchomość, częstotliwości  

ich opróżniania oraz maksymalnych stawek za ich opróżnianie [51]. Precyzyjne sformułowanie  

tych zapisów jest podstawą do egzekwowania w przyszłości od mieszkańców ich realizacji.  

W przypadku osób uchylających się od tych obowiązków gmina może przejąć od nich obowiązki 

gromadzenia i usuwania odpadów z jednoczesnym obciążeniem ich kosztami tych działań. 

Mniej korzystnie wygląda sytuacja gminy w przypadku wymuszania na mieszkańcach 

selektywnej zbiórki odpadów. Przede wszystkim obowiązek zapewnienia selektywnej zbiórki 

spoczywa na podmiocie, który prowadzi zbiórkę odpadów, a elementem dyscyplinującym  

jest możliwość ustalania różnych stawek za odbiór odpadów zmieszanych i selektywnie zebranych, 

tzw. surowców wtórnych [49]. Jednak do praktycznego stosowania jest to możliwe tylko w rejonach 

zabudowy jednorodzinnej, gdzie możliwa jest identyfikacja źródła pochodzenia poszczególnych 

rodzajów odpadów z indywidualnych gospodarstw domowych. Przy anonimowości zbiórki odpadów 

w zabudowie wielorodzinnej jest to praktycznie niemożliwe. Tym samym trudne jest wyznaczenie 

zróżnicowanych stawek za odbiór, adekwatnych do aktywności poszczególnych mieszkańców.  

W tym przypadku możliwe jest jedynie przyjęcie zryczałtowanych stawek – różnych dla określonych 

rodzajów odpadów. 


 

 

PRZEGLĄD METOD POSTĘPOWANIA Z ODPADAMI 84

W tym właśnie miejscu ogromne znaczenie ma działalność edukacyjna na terenie danej 

gminy. Akcja informacyjno-edukacyjna powinna być jednak właściwie przygotowana. Nie może 

ograniczać się do rozwieszenia kilku plakatów, rozdania ulotek. Przewidując podjęcie nowych 

działań z zakresu gospodarki odpadami, np. wprowadzenia selektywnej zbiórki odpadów, istotne jest 

„zmierzenie” wiedzy mieszkańców na ten temat. Najprościej można to osiągnąć przeprowadzając 

ankietę na odpowiednio dobranej grupie mieszkańców (rodzaj zabudowy, rejony gminy) [129].  

Jak pokazują badania, 39 % respondentów stwierdziło, że brak pojemników i ich niewłaściwe 

rozmieszczenie zniechęca ich do działań ekologicznych [130]. Z drugiej strony respondenci widzą 

także „winę” po swojej stronie przy zaniechaniu działań ekologicznych, co przedstawiają wyniki 

ankiety: 

 49 % – brak osobistego zainteresowania, 

 40 % – konieczność zmiany własnych zachowań, 

 32% – niewiara w sens podejmowania działań. 

Istotne będzie rozpoznanie, z czym kojarzy się mieszkańcom selektywna zbiórka odpadów, 

czy popierają oni takie działania, czego się spodziewają po wprowadzeniu nowego systemu,  

jaki jest ich stosunek do ewentualnego wzrostu kosztów zbiórki odpadów itp. W ankiecie dobrze jest 

wyróżnić także wiek pytanych mieszkańców, poziom ich wykształcenia czy dochodów. Dzięki temu 

otrzymamy pełniejszy obraz nastawienia poszczególnych grup społecznych. Dysponując wiedzą  

na temat nastawienia mieszkańców do interesującej nas kwestii, możliwe jest przygotowanie 

właściwej kampanii edukacyjno-informacyjnej. Powinna ona kłaść nacisk zwłaszcza na te elementy, 

które budziły najwięcej niejasności i zastrzeżeń w wynikach przeprowadzonej ankiety. Właściwe 

przygotowanie tych treści pozwoli na rozwianie obaw mieszkańców. Tak ukierunkowana akcja  

ma największe szanse odniesienia zakładanego celu, np. przekonanie mieszkańców do słuszności  

i celowości wprowadzanych zmian. Wyraźne stawianie za przykład pozytywnych skutków segregacji 

odpadów, przy jednoczesnym zaprezentowaniu konsekwencji braku podejmowania działań,  

mogą ułatwić wprowadzanie i sprawne funkcjonowanie systemu. Pozytywny obraz rezultatów,  

jakie są do osiągnięcia w określonej perspektywie czasowej, wpłynąć może na akceptację 

konieczności poniesienia kosztów związanych z wprowadzanymi działaniami. 

Wyniki przeprowadzonej ankiety mogą również posłużyć do weryfikacji przygotowanego 

scenariusza działań. Mogą wykazać, że mieszkańcy chętnie by uczestniczyli w segregacji,  

ale np. pod warunkiem jak najbliższego usytuowania pojemników do zbiórki [102, 131]. 

Wykorzystując takie informacje, można zmodyfikować system, aby efekty skuteczności  

jego funkcjonowania były jak najlepsze. Ma to szczególne znaczenie przy planowaniu poniesienia 

znacznych nakładów finansowych na wprowadzenie w przyszłości określonych działań, np. budowy 

zakładu prowadzącego odzysk selektywnie zebranych odpadów opakowaniowych. Każde 


 

 

PRZEGLĄD METOD POSTĘPOWANIA Z ODPADAMI 85

zwiększenie wydajności zbiórki to pełniejsze wykorzystanie takiej instalacji, a tym samym 

zmniejszenie kosztów jej funkcjonowania. 

Formę i częstotliwość konkretnych inicjatyw informacyjno-edukacyjnych można dobierać  

z bardzo wielu dostępnych metod działania. Istotne jest, aby trafiając do różnych grup odbiorców 

(dzieci, młodzież, dorośli), przekazy były ze sobą połączone i stanowiły zazębiającą się całość. 

W przypadku dzieci i młodzieży akcja edukacyjno-informacyjna powinna być połączona  

z realizowanym w przedszkolach oraz szkołach programem nauczania. Zupełnie inne formy muszą 

być skierowane do dorosłych mieszkańców, podkreślając racjonalność wprowadzanych zmian [132]. 

Niezależnie od grupy docelowej, ważne jest, aby wskazywały konkretne przykłady działań  

czy też obrazowały konieczność podejmowania działań ekologicznych (np. różnica w „produkcji” 

odpadów przy użyciu opakowań wielokrotnego użytku i jednorazowych czy oszczędzania energii) 

[36, 133, 134, 135]. 

Aby podejmowane działania edukacyjne przyniosły pożądany efekt, czyli zmianę 

nastawienia mieszkańców, istotne jest, by poprzedzały one ze znacznym wyprzedzeniem konkretne 

działania „techniczne” oraz żeby miały charakter ciągły. Pierwszy element przygotowuje 

mieszkańców, pozwala im oswoić się z mającymi nastąpić zmianami, umożliwiając działanie  

w sposób właściwy w chwili wprowadzenia systemu. Ciągłość akcji edukacyjnej ma na celu 

przypominanie o celu, do jakiego dążymy poprzez realizację takich a nie innych przedsięwzięć. 

Oczywiście można się spodziewać, że z czasem wzrost świadomości ekologicznej spowoduje,  

iż nie będzie już konieczne przekazywanie informacji z taką częstotliwością. Jednak edukacja 

ekologiczna nie powinna zniknąć zupełnie z pola widzenia, lecz winna być obecna w różnorakich 

formach w sposób systematyczny i stały. 

Bardzo istotną kwestią jest żelazna konsekwencja, z jaką należy prowadzić zaplanowane 

działania. Nie może mieć miejsca sytuacja, kiedy kampania edukacyjno-informacyjna propaguje 

określone zachowania, a ich rzeczywista realizacja wygląda zupełnie inaczej. Widząc to, mieszkańcy 

stwierdzą bezcelowość podejmowanych przez siebie wysiłków. Ponowne nakłonienie ich do zmiany 

zachowań może być bardzo trudne lub wręcz niemożliwe. Niedopuszczalne są też sytuacje,  

kiedy po wyrobieniu pożądanych zachowań nagle odbiera się możliwość realizacji danych działań. 

Tłumaczenia, że można je realizować w innych miejscach są pozbawione logiki i na pewno  

nie umacniają w mieszkańcach postaw ekologicznych [136]. 

Przy rozpatrywaniu zagadnień edukacji ekologicznej należy mieć świadomość, że tego typu 

działania to nie tylko obowiązek gminy. Ona tylko zamyka ostateczny ich kształt. Jednak troska  

o ekologiczną świadomość mieszkańców musi leżeć również na uwadze organów państwa. 

Doskonałym narzędziem do wdrażania tego zadania jest telewizja publiczna, która z racji 

prowadzenia misji społecznej – powinna tego typu zadania wykonywać niejako z urzędu. Obowiązek 

ten wynika choćby z artykułu 78 ustawy Prawo ochrony środowiska [137]. 


 

 

 86

 


 

 

WYZNACZENIE PRÓBY BADAWCZEJ 87

5. WYZNACZENIE PRÓBY BADAWCZEJ 

 

Problematyką badawczą niniejszej dysertacji jest skuteczność funkcjonowania na terenie 

województwa wielkopolskiego systemów gospodarki odpadami na poziomie gminnym, w aspekcie 

wprowadzenia nowego instrumentu prawnego – Planu Gospodarki Odpadami. 

 

Celem głównym pracy jest określenie zależności pomiędzy nowymi regulacjami prawnymi 

(PGO) a stanem gospodarki odpadami na terenie gmin województwa wielkopolskiego. Praktycznym 

efektem przeprowadzonych badań ma być opracowanie na podstawie otrzymanych wyników: 

 metody szybkiej oceny realizacji zapisów Planów, 

 wytycznych do reorganizacji gminnych systemów gospodarki odpadami. 

 

Metodyka badawcza pracy obejmowała dwa zakresy badań [138, 139]: 

1) badania wtórne: 

a) przegląd literatury i czasopism krajowych oraz zagranicznych dotyczących gospodarki 

odpadami → celem było uzyskanie informacji na temat stosowanych rozwiązań 

systemowych i technicznych systemów gospodarki odpadami w kraju i za granicą, 

b) analiza opracowań statystycznych (roczniki statystyczne GUS) → celem było uzyskanie 

informacji niezbędnych do wyznaczenia i opisu próby badawczej, 

c) wykorzystanie zapisów prawa lokalnego (gminne Plany Gospodarki Odpadami) → celem 

było uzyskanie informacji na temat poprawności ich tworzenia oraz zgodności 

merytorycznej, 

d) przegląd opracowań sprawozdawczych organów administracji samorządowej obszaru 

badań (sprawozdania gminne, powiatowe, dane Urzędu Marszałkowskiego) → celem 

było uzyskanie informacji na temat zgodności Planów próby badawczej z Planami 

wyższego szczebla, 

e) analiza opracowań sprawozdawczych organów administracji państwowej (sprawozdania  

i raporty Ministerstwa Środowiska) → celem było uzyskanie informacji na temat 

osiągniętych poziomów odzysku i unieszkodliwienia poszczególnych rodzajów odpadów, 

wskazań i zaleceń co do sposobu realizacji gminnych systemów gospodarki odpadami, 


 

 

WYZNACZENIE PRÓBY BADAWCZEJ 88

2) badania pierwotne: 

a) badania ilościowe: metoda badania – wywiad, technika – ankieta do samodzielnego 

wypełnienia (rozsyłana do wszystkich gmin próby drogą elektroniczną lub pocztową) → 

celem badania było uzyskanie danych (dla okresu badawczego) dotyczących: 

 ilości i rodzaju zebranych odpadów, 

 ilości i rodzaju sprzętu (pojemników) wykorzystywanego do zbiórki odpadów  

na terenie gminy, 

 ilości podmiotów realizujących zadania zbiórki i zagospodarowania odpadów, 

 funkcjonujących na terenie gminy instalacji do odzysku i unieszkodliwiania 

odpadów, 

 kosztów funkcjonowania systemu gospodarki odpadami ponoszonych  

przez mieszkańców, 

 osiągniętych wartości przyjętych mierników realizacji Planów, 

b) badania jakościowe: metoda badania – wywiad, technika – wywiad pogłębiony  

z zastosowaniem elementów sondowania i podpowiedzi (przeprowadzany z osobami 

odpowiedzialnymi za funkcjonowanie gospodarki odpadami na terenie gmin próby, 

osobiście lub telefonicznie) → celem badania było uzyskanie odpowiedzi na pytania 

dotyczące: 

 trudności i problemów przy wprowadzaniu wytycznych Planów, 

 przyczyn, jakimi były one spowodowane, 

 nastawienia mieszkańców gminy do podejmowanych działań, 

 akceptacji przez mieszkańców ponoszenia wyższych opłat za usuwanie odpadów  

w związku z wprowadzanymi zmianami systemu gospodarki odpadami na terenie 

gminy, 

 metody wprowadzania zmian, jakie sprawdzają się najlepiej na terenie gminy 

(stopniowe czy radykalne), 

 zakresu oczekiwanej przez gminę pomocy od nadrzędnych organów samorządowych, 

 realności wprowadzenia w przyszłości następnych zmian, wypełniania kolejnych 

zadań zapisanych w Planach. 

Badaniem objęto teren województwa wielkopolskiego. Populację generalną stanowiły gminy 

miejsko-wiejskie i wiejskie wchodzące w skład województwa. 

 


 

 

WYZNACZENIE PRÓBY BADAWCZEJ 89

5.1. Wybór próby badawczej 

 

Badania dotyczące skuteczności funkcjonowania gospodarki odpadami w oparciu o realizację 

zapisów Planów Gospodarki Odpadami zostały przeprowadzone metodą reprezentatywną. 

Umożliwia ona uogólnienie wyników badania na populację generalną. Stanowiły ja gminy miejsko-

wiejskie i wiejskie z terenu województwa wielkopolskiego. 

W badaniu posłużono się schematem losowania warstwowego [140]. Podział populacji 

generalnej na warstwy miał na celu wydzielenie grup gmin bardziej jednorodnych, a tym samym 

poprawę precyzji szacunku. Cechą, w oparciu o którą dokonano podziału na warstwy był dochód 

gminy przypadający na jednego mieszkańca [141]. W ramach populacji generalnej wydzielono 

cztery warstwy: 

1) gminy o dochodach poniżej 1.500 zł/mieszk., 

2) gminy o dochodach od 1.501 zł do 1.600 zł/mieszk.,  

3) gminy o dochodach od 1.601 zł do 1.700 zł/mieszk., 

4) gminy o dochodach powyżej 1.701 zł/mieszk. 

Losowanie próby miało charakter losowania jednostopniowego. Jednostkami objętymi 

losowaniem były gminy. W celu wyznaczenia minimalnej liczebności próby badawczej posłużono 

się następującą metodyką [140]: 

1) wylosowano próbę wstępną, którą stanowiło 10 % gmin populacji wybranych według 

kryterium dochodowości, 

2) próbę wstępną przebadano pod kątem realizacji zadania redukcji odpadów, 

3) na podstawie odsetka gmin realizujących zadanie wyliczono wariancję dla wskaźnika struktury 

według wzoru: 

     )1(2 ppS       (1) 

gdzie: 

p   – odsetek gmin spełniających kryterium. 

4) wartość wariancji podstawiono do wzoru na minimalną liczebność 

1
1

4
2

2

2










h
hh

h
hh

SW
N

d

SW
n     (2) 

gdzie: 

h   – numer warstwy (h = 1, 2, 3, 4), 

N

N
W h

h   – udział liczebności h-tej warstwy w całej liczebności populacji, 

2
hS   – wariancja dla h-tej warstwy obliczona na podstawie próby wstępnej, 

d   – dopuszczalny błąd szacunku. 


 

 

WYZNACZENIE PRÓBY BADAWCZEJ 90

5.2. Ustalenie kryteriów doboru obszarów do badań i dokonanie wyboru 

 

Jako obszar badań definiuje się część obszaru określonej całości. Na podstawie wyników 

badań tego obszaru nastąpi wnioskowanie i prognozowanie w przyjętym zakresie badań dla całości. 

Całość w niniejszej pracy stanowi województwo wielkopolskie liczące 222 jednostki administracyjne 

(gminy). Liczba gminy miejsko-wiejskich i wiejskich będących przedmiotem badań wynosi 207. 

Pozostałą liczbę gmin stanowią gminy na prawach powiatu wyłączone z badania. Obszar badań  

to część gmin stanowiących reprezentatywną próbę statystyczną, pozwalającą na uogólnienie 

wyników badań dla całości. 

W celu doboru obszaru do badań określono kryterium pozwalające na realizację założonego 

celu. Podstawowym kryterium było dobranie liczby gmin (kryterium ilościowe) odpowiadających 

próbie statystycznej, pozwalającej na poprawne i wiarygodne wnioskowanie i prognozowanie układu 

całości (całego województwa wielkopolskiego). 

W celu uzyskania próby rzeczywiście reprezentatywnej określono kryterium pomocnicze,  

a mianowicie kryterium doboru według zasobności gmin, określonego na podstawie dochodu 

rocznego w zł/osobę. Do analizy przyjęto poziom zasobności gmin na koniec 2004 roku,  

ponieważ określał on poziom zasobności gmin w roku, w którym zgodnie z prawem miały zostać 

uchwalone gminne Plany Gospodarki Odpadami. Przyjęcie tego roku jako punktu bazowego  

do wyboru gmin pozwoliło określić w tym samym momencie stan gospodarki odpadami,  

który jest wypadkową zasobności gmin. Kształtowanie się tego wskaźnika przedstawia tabela 11. 

 

Tabela 11   Kształtowanie się wskaźnika dochodowości gmin województwa wielkopolskiego 1) 

Dochód roczny na mieszkańca gminy Liczba gmin Wskaźnik % 
poniżej 1.500 zł 64 31 

1.501-1.600 54 26 
1.601-1.700 46 22 

powyżej 1.701 43 21 
1) gminy wiejskie i miejsko-wiejskie, dane według GUS 

Źródło: opracowanie własne 

 

Mając na uwadze przyjęte kryteria, procedura doboru próby reprezentatywnej przebiegała 

następująco: 

1) wylosowano próbę wstępną, którą stanowiło 10 % gmin populacji wylosowanych  

według kryterium dochodowości. Łącznie wylosowano 21 gmin, w tym: 

a) 7 gmin o dochodach poniżej 1.500 zł/mieszk.: 

Kościelec (pow. kolski), 

Czermin (pow. pleszewski),  

Krotoszyn (pow. krotoszyński), 


 

 

WYZNACZENIE PRÓBY BADAWCZEJ 91

Śmigiel (pow. kościański), 

Szamotuły (pow. szamotulski), 

Grodzisk Wlkp. (pow. grodziski), 

Krajenka (pow. złotowski), 

b) 5 gmin o dochodach 1.501-1.600 zł/mieszk.: 

Dominowo (pow. średzki), 

Przedecz (pow. kolski),  

Chocz (pow. pleszewski), 

Witkowo (pow. gnieźnieński), 

Władysławów (pow. turecki), 

c) 5 gmin o dochodach 1.601-1.700 zł/mieszk.: 

Lądek (pow. słupecki), 

Rokietnica (pow. poznański), 

Chodzież (pow. chodzieski), 

Przemęt (pow. wolsztyński), 

Pleszew (pow. pleszewski), 

d) 4 gminy o dochodach powyżej 1.701 zł/mieszk.: 

Sompolno (pow. koniński) 

Kórnik (pow. poznański),  

Niechanowo (pow. gnieźnieński), 

Przykona (pow. turecki). 

2) próbę wstępną przebadano pod kątem redukcji odpadów według schematu opisanego szerzej  

w punkcie 4.2.1.; badane kryterium spełniła jedna gmina próby wstępnej, 

3) podstawiając odsetek gmin, które zrealizowały badane kryterium do wzoru (1), wyliczono 

wariancję dla wskaźnika struktury → S2 = 0,00384, 

4) wartość wariancji podstawiono do wzoru (2); przy 6 % błędzie szacunku wyliczono minimalną 

liczebność próby → n = 36, 

5) w związku z tym, że wyliczona minimalna liczebność próby jest większa od liczebności próby 

wstępnej, dolosowano brakującą liczbę gmin, tak aby próba minimalna odpowiadała 

wskaźnikowi dochodowości dla województwa wielkopolskiego; łącznie dolosowano 15 gmin, 

w tym: 

a) 4 gminy o dochodach poniżej 1.500 zł/mieszk.: 

Nowe Skalmierzyce (pow. ostrowski), 

Kostrzyn (pow. poznański),  

Krobia (pow. gostyński), 

Śrem (pow. śremski), 


 

 

WYZNACZENIE PRÓBY BADAWCZEJ 92

b) 4 gminy o dochodach 1.501-1.600 zł/mieszk.:  

Bralin (pow. kępiński), 

Krzyż Wlkp. (pow. czarnkowsko-trzcianecki), 

Lubasz (pow. czarnkowsko-trzcianecki), 

Siedlec (pow. wolsztyński), 

c) 3 gminy o dochodach 1.601-1.700 zł/mieszk.:  

Miedzichowo (pow. nowotomyski), 

Zakrzewo (pow. złotowski), 

Kępno (pow. kępiński), 

d) 4 gminy o dochodach powyżej 1.701 zł/mieszk.:  

Pniewy (pow. szamotulski), 

Żerków (pow. jarociński), 

Skoki (pow. wągrowiecki), 

Ryczywół (pow. obornicki). 

 

Próbę reprezentatywną ustalono w wyniku losowania przebiegającego w następujący sposób: 

1) przygotowano zbiór losów wszystkich gmin – podzielony według ustalonego wskaźnika 

dochodowości (w ten sposób dla obszaru całego województwa powstały 4 podzbiory losów 

gmin, których suma obejmowała wszystkie gminy miejsko-wiejskie i wiejskie województwa), 

2) proces wyboru polegał na posłużeniu się metodą losową; z każdego podzbioru losów 

wyznaczonego wskaźnikiem liczby gmin losowano gminy, które zostaną objęte badaniem;  

w wyniku takiego postępowania dla każdego terytorium wylosowano próbę reprezentatywną. 

Suma prób reprezentatywnych dla poszczególnych wartości zasobności gmin stanowi właściwą 

reprezentatywną próbę dla całego województwa wielkopolskiego. Zestawienie gmin ustalonych  

do badań metodą losową przedstawia tabela 12. 


 

 

WYZNACZENIE PRÓBY BADAWCZEJ 93

 

Tabela 12   Zestawienie wylosowanych gmin według kolejności wylosowania 
 

Dochody gminy na mieszkańca Wylosowana gmina 

1. Kościelec (pow. kolski) 
2. Czermin (pow. pleszewski) 
3. Krotoszyn (pow. krotoszyński) 
4. Śmigiel (pow. kościański) 
5. Szamotuły (pow. szamotulski) 
6. Grodzisk Wlkp. (pow. grodziski) 
7. Krajenka (pow. złotowski) 
8. Nowe Skalmierzyce (pow. ostrowski) 
9. Kostrzyn (pow. poznański) 
10. Krobia (pow. gostyński) 

poniżej 1.500 zł – 11 gmin 

11. Śrem (pow. śremski) 
12. Dominowo (pow. średzki) 
13. Przedecz (pow. kolski) 
14. Chocz (pow. pleszewski) 
15. Witkowo (pow. gnieźnieński) 
16. Władysławów (pow. turecki) 
17. Bralin (pow. kępiński) 
18. Krzyż Wlkp. (pow. czarnkowsko-trzcianecki) 
19. Lubasz (pow. czarnkowsko-trzcianecki) 

1.501-1.600 zł – 9 gmin 

20. Siedlec (pow. wolsztyński) 
21. Lądek (pow. słupecki) 
22. Rokietnica (pow. poznański) 
23. Chodzież (pow. chodzieski) 
24. Przemęt (pow. wolsztyński) 
25. Pleszew (pow. pleszewski) 
26. Miedzichowo (pow. nowotomyski) 
27. Zakrzewo (pow. złotowski) 

1.601-1.700 zł – 8 gmin 

28. Kępno (pow. kępiński) 
29. Sompolno (pow. koniński) 
30. Kórnik (pow. poznański) 
31. Niechanowo (pow. gnieźnieński) 
32. Przykona (pow. turecki) 
33. Pniewy (pow. szamotulski) 
34. Żerków (pow. jarociński) 
35. Skoki (pow. wągrowiecki) 

powyżej 1.701 zł - 8 gmin 

36. Ryczywół (pow. obornicki) 
Źródło: opracowanie własne 

 

Rozmieszczenie gmin próby badawczej z poszczególnych przedziałów dochodowości na 

terenie województwa wielkopolskiego przedstawia rysunek 1. 


 

 

WYZNACZENIE PRÓBY BADAWCZEJ 94

Rys. 1   Rozmieszczenie wylosowanych gmin próby badawczej na terenie województwa wielkopolskiego 

Źródło: opracowanie własne 


 

 

WYZNACZENIE PRÓBY BADAWCZEJ 95

5.3. Opis i charakterystyka próby badawczej 

 

 W wyniku dokonanego losowania reprezentatywnej próby badawczej wybrano 36 spośród 

207 gmin miejsko-wiejskich i wiejskich z terenu województwa wielkopolskiego. Gminy te należą  

do 24 spośród 31 powiatów (ziemskich) województwa wielkopolskiego. Wśród gmin próby  

jest 19 gmin miejsko-wiejskich i 17 gmin wiejskich. Podobnie jak w przypadku dochodowości gmin, 

także pozostałe elementy je charakteryzujące: liczbę mieszkańców, powierzchnię, sposób 

użytkowania, poziom wydatków inwestycyjnych i na ochronę środowiska, przyjęto dla 2004 roku. 

 

5.3.1. Opis gmin  

 

 Gminy będące przedmiotem badania to gminy z dominującym rolniczym charakterem 

użytkowania terenu. Wykorzystując dobre warunki glebowe, przeważającym kierunkiem produkcji 

rolnej jest uprawa zbóż. Poza produkcją rolną brak w większości gmin dużych podmiotów 

produkcyjnych. Na terenie wszystkich gmin funkcjonują liczne podmioty o charakterze drobnej 

wytwórczości oraz usługowym, zaspokajające potrzeby mieszkańców. 

Gminy leżące w zachodniej części Polski posiadają dobrze rozwiniętą infrastrukturę 

komunikacyjną (drogową i kolejową). Na obszarze gmin, poza jedną, nie są eksploatowane bogactwa 

naturalne. Gminy wykorzystują natomiast swoje walory przyrodnicze – lasy, sieć rzek i jezior  

oraz brak zanieczyszczeń, stanowiące ich duży atut turystyczny. Dodatkowo gminy próby 

badawczej, z uwagi na położenie w Wielkopolsce, kolebce państwowości, posiadają na swym terenie 

wiele obiektów o wysokich walorach kulturowych. 

Szczegółowy opis gmin pod względem geograficznym, przyrodniczym, produkcyjno-

usługowym i kulturowym znajduje się w załączniku nr 1. 

 


 

 

WYZNACZENIE PRÓBY BADAWCZEJ 96

5.3.2. Liczba mieszkańców i powierzchnia 

 
Zestawienie danych dotyczących liczby mieszkańców oraz powierzchni gmin stanowiących 

próbę przedstawia tabela 13. 

 
 

Tabela 13   Zestawienie liczby mieszkańców i powierzchni gmin stanowiących próbę badawczą 1) 
 

Lp. Gmina Liczba mieszkańców Powierzchnia [ha] 
1. Kościelec (pow. kolski) 6.520 10.590 
2. Czermin (pow. pleszewski) 4.907 9.783 
3. Krotoszyn (pow. krotoszyński) 40.427 25.552 
4. Śmigiel (pow. kościański) 17.523 18.989 
5. Szamotuły (pow. Szamotulski) 28.056 17.507 
6. Grodzisk Wlkp. (pow. grodziski) 18.621 13.449 
7. Krajenka (pow. złotowski) 7.252 19.179 
8. Nowe Skalmierzyce (pow. ostrowski) 15.268 12.567 
9. Kostrzyn (pow. poznański) 15.298 15.421 

10. Krobia (pow. gostyński) 12.898 12.959 
11. Śrem (pow. śremski) 39.583 20.619 
12. Dominowo (pow. średzki) 2.877 7.932 
13. Przedecz (pow. kolski) 4.482 7.652 
14. Chocz (pow. pleszewski) 4.814 7.341 
15. Witkowo (pow. gnieźnieński) 13.670 18.440 
16. Władysławów (pow. turecki) 7.791 9.071 
17. Bralin (pow. kępiński) 5.593 8.516 
18. Krzyż Wlkp. (pow. czarnkowsko-trzcianecki) 8.879 17.456 
19. Lubasz (pow. czarnkowsko-trzcianecki) 6.896 16.758 
20. Siedlec (pow. wolsztyński) 11.976 20.506 
21. Lądek (pow. słupecki) 5.806 9.832 
22. Rokietnica (pow. poznański) 8.428 7.931 
23. Chodzież (pow. chodzieski) 5.361 21.274 
24. Przemęt (pow. wolsztyński) 13.570 22.533 
25. Pleszew (pow. pleszewski) 29.744 18.015 
26. Miedzichowo (pow. nowotomyski) 3.823 20.851 
27. Zakrzewo (pow. złotowski) 4.769 16.252 
28. Kępno (pow. kępiński) 24.436 12.403 
29. Sompolno (pow. koniński) 10.672 13.736 
30. Kórnik (pow. poznański) 16.148 18.658 
31. Niechanowo (pow. gnieźnieński) 5.358 10.531 
32. Przykona (pow. turecki) 4.152 11.093 
33. Pniewy (pow. szamotulski) 11.904 15.857 
34. Żerków (pow. jarociński) 10.710 17.050 
35. Skoki (pow. wągrowiecki) 8.644 19.852 
36. Ryczywół (pow. obornicki) 7.165 15.454 

Razem 444.021 541.609 
1) dane według [141] 
Źródło: opracowanie własne 

 
Liczba ludności próby badawczej stanowi 13,2 % ogólnej populacji województwa,  

a powierzchnia gmin 18,2 % ogólnej powierzchni. Średnia liczba mieszkańców gmin próby wynosi 

12.334 osób, a powierzchnia 15.045 ha. 

 


 

 

WYZNACZENIE PRÓBY BADAWCZEJ 97

6 
52

0
4 

90
7

17
 5

23
28

 0
56

18
 6

21
7 

25
2

15
 2

68

15
 2

98
12

 8
98

39
 5

83

4 
48

2

4 
81

4
13

 6
70

7 
79

1
5 

59
3 8 

87
9

6 
89

6
11

 9
76

5 
80

6 8 
42

8
5 

36
1

13
 5

7 0

29
 7

44
3 

82
3

4 
76

9
24

 4
36

10
 6

72

16
 1

48
5 

35
8

4 
15

2
11

 9
04

10
 7

10

8 
64

4
7 

16
5

40
 4

27

2 
87

7

0

6 000

12 000

18 000

24 000

30 000

36 000

42 000

K
o
ś
c
ie

le
c

C
z
e
rm

in

K
ro

to
s
z
y
n

Ś
m

ig
ie

l

S
z
a
m

o
tu
ły

G
ro

d
z
is

k
 W

lk
p
.

K
ra

je
n
k
a
 

N
. 
S

k
a
lm

ie
rz

y
c
e

K
o
s
tr
z
y
n

K
ro

b
ia

Ś
re

m

D
o
m

in
o
w

o

P
rz

e
d
e
c
z

C
h
o
c
z

W
it
k
o
w

o

W
ła

d
y
s
ła

w
ó
w

B
ra

li
n

K
rz

y
ż
 W

lk
p
.

L
u
b
a
s
z
 

S
ie

d
le

c

L
ą
d
e
k

R
o
k
ie

tn
ic

a

C
h
o
d
z
ie
ż

P
rz

e
m
ę
t

P
le

s
z
e
w

M
ie

d
z
ic

h
o
w

o

Z
a
k
rz

e
w

o

K
ę
p
n
o

S
o
m

p
o
ln

o

K
ó
rn

ik

N
ie

c
h
a
n
o
w

o

P
rz

y
k
o
n
a

P
n
ie

w
y

Ż
e
rk

ó
w

S
k
o
k
i

R
y
c
z
y
w

ó
ł

średnia próby 

Wykres 3   Liczba ludności badanych gmin 

Źródło: opracowanie własne 

 

Największą spośród gmin próby badawczej, pod względem zajmowanej powierzchni,  

jak i liczby mieszkańców, jest gmina Krotoszyn (pow. krotoszyński) – 40.427 mieszkańców, 25.552 

ha. Najmniejszą gminą pod względem liczby mieszkańców jest Dominowo (pow. średzki) – 2.877 

mieszkańców, a pod względem powierzchni – gmina Chocz (pow. pleszewski): 7.341 ha. 

 

10
 5

9
0

9 
78

3

1
8 

98
9

17
 5

07

13
 4

49

1
9 

17
9

1
2 

5
67 1

5 
42

1

12
 9

5
9

2
0 

61
9

7
 9

32

7
 6

52

1
8 

44
0

9
 0

71

8
 5

16

17
 4

56

1
6 

75
8 20

 5
06

9
 8

32

7
 9

31

21
 2

74

2
2 

53
3

18
 0

15 2
0 

85
1

1
6 

25
2

12
 4

0
3

13
 7

36

1
8 

65
8

10
 5

3
1

11
 0

9
3

15
 8

57

1
7 

05
0 19

 8
52

1
5 

45
4

7 
34

1

25
 5

52

0
2 000
4 000
6 000
8 000

10 000
12 000
14 000
16 000
18 000
20 000
22 000
24 000
26 000

K
o
ś
c
ie

le
c

C
z
e
rm

in

K
ro

to
s
z
y
n

Ś
m

ig
ie

l

S
z
a
m

o
tu
ły

G
ro

d
z
is

k
 W

lk
p
.

K
ra

je
n
k
a
 

N
. 
S

k
a
lm

ie
rz

y
c
e

K
o
s
tr
z
y
n

K
ro

b
ia

Ś
re

m

D
o
m

in
o
w

o

P
rz

e
d
e
c
z

C
h
o
c
z

W
it
k
o
w

o

W
ła

d
y
s
ła

w
ó
w

B
ra

li
n

K
rz

y
ż
 W

lk
p
.

L
u
b
a
s
z
 

S
ie

d
le

c

L
ą
d
e
k

R
o
k
ie

tn
ic

a

C
h
o
d
z
ie
ż

P
rz

e
m
ę
t

P
le

s
z
e
w

M
ie

d
z
ic

h
o
w

o

Z
a
k
rz

e
w

o

K
ę
p
n
o

S
o
m

p
o
ln

o

K
ó
rn

ik

N
ie

c
h
a
n
o
w

o

P
rz

y
k
o
n
a

P
n
ie

w
y

Ż
e
rk

ó
w

S
k
o
k
i

R
y
c
z
y
w

ó
ł

średnia próby 

 

Wykres 4   Powierzchnie badanych gmin 
 

Źródło: opracowanie własne


 

 

WYZNACZENIE PRÓBY BADAWCZEJ 98

5.3.3. Sposób użytkowania gruntów 

 

Zestawienie danych dotyczących sposobu użytkowania gruntów gmin stanowiących próbę 

przedstawia tabela 14. 

 

Tabela 14   Zestawienie sposobu użytkowania powierzchni gmin stanowiących próbę badawczą 1) 

Użytki rolne  Lasy Pozostałe Lp. Gmina 
ha % ha % ha % 

1. Kościelec (pow. kolski) 7.130 67 2.326 22 1.134 11
2. Czermin (pow. pleszewski) 7.770 79 1.098 12 915 9
3. Krotoszyn (pow. krotoszyński) 15.702 61 7.346 29 2.504 10
4. Śmigiel (pow. kościański) 14.259 75 2.697 14 2.033 11
5. Szamotuły (pow. szamotulski) 13.161 75 2.506 14 1.840 11
6. Grodzisk Wlkp. (pow. grodziski) 7.900 59 4.300 32 1.249 9
7. Krajenka (pow. złotowski) 8.825 46 9.060 47 1.294 7
8. Nowe Skalmierzyce (pow. ostrowski) 11.176 89 450 4 941 7
9. Kostrzyn (pow. poznański) 11.704 76 1.901 12 1.816 12
10. Krobia (pow. gostyński) 11.094 86 524 4 1.341 10
11. Śrem (pow. śremski) 13.711 66 3.312 16 3.596 18
12. Dominowo (pow. średzki) 6.811 86 588 7 533 7
13. Przedecz (pow. kolski) 5.914 77 1.072 14 666 9
14. Chocz (pow. pleszewski) 3.916 53 2.971 40 454 6
15. Witkowo (pow. gnieźnieński) 12.155 66 3.916 21 2.369 13
16. Władysławów (pow. turecki) 5.584 62 2.426 26 1.061 12
17. Bralin (pow. kępiński) 6.160 72 1.490 18 866 10
18. Krzyż Wlkp. (pow. czarnkowsko-trzcianecki) 5.796 33 10.043 58 1.617 9
19. Lubasz (pow. czarnkowsko-trzcianecki) 7.782 46 7.873 47 1.103 7
20. Siedlec (pow. wolsztyński) 12.598 61 5.556 28 2.352 11
21. Lądek (pow. słupecki) 8.627 88 280 3 925 9
22. Rokietnica (pow. poznański) 6.417 81 616 8 898 11
23. Chodzież (pow. chodzieski) 9.191 43 10.451 49 1.632 8
24. Przemęt (pow. wolsztyński) 13.669 61 5.974 27 2.890 13
25. Pleszew (pow. pleszewski) 13.566 75 2.595 15 1.854 10
26. Miedzichowo (pow. nowotomyski) 4.831 23 14.802 71 1.218 6
27. Zakrzewo (pow. złotowski) 7.447 46 7.555 46 1.250 8
28. Kępno (pow. kępiński) 9.270 75 1.741 14 1.392 11
29. Sompolno (pow. koniński) 9.860 72 1.638 12 2.238 16
30. Kórnik (pow. poznański) 10.917 59 5.037 27 2.704 14
31. Niechanowo (pow. gnieźnieński) 8.647 82 982 9 902 9
32. Przykona (pow. turecki) 6.005 54 2.942 27 2.146 19
33. Pniewy (pow. szamotulski) 11.467 72 2.502 16 1.888 12
34. Żerków (pow. jarociński) 13.026 76 2.487 15 1.537 9
35. Skoki (pow. wągrowiecki) 10.650 54 7.152 36 2.050 10
36. Ryczywół (pow. obornicki) 10.915 70 3.357 22 1.182 8

Suma 343.653  141.566  56.390 
1) dane wg [141] 
Źródło: opracowanie własne 
 

Średnio użytki rolne zajmują na terenie gmin powierzchnię 9.546 ha, co stanowi 65,8 % 

ogółu powierzchni. Lasy zajmują średnio 3.932 ha, co stanowi 23,9 % ogólnej powierzchni.  

W sposobie użytkowania gminy próby są zbliżone do średniej województwa, która wynosi 

odpowiednio: użytki rolne – 63,0 %, lasy – 25,8 %. 


 

 

WYZNACZENIE PRÓBY BADAWCZEJ 99

Gminą o największym udziale użytków rolnych są Nowe Skalmierzyce (pow. ostrowski) – 

88,9 %, a o najmniejszym gmina Miedzichowo (pow. nowotomyski) – 23,2 %. Lasy stanowią 

największy udział w powierzchni gminy Miedzichowo (pow. nowotomyski) – 71,0 %,  

a najmniejszy w Lądku (pow. słupecki) – 2,8 %. 

 

0%

20%

40%

60%

80%

100%

K
oś

ci
el

ec

C
ze

rm
in

K
ro

to
sz

yn

Ś
m

ig
ie

l

S
za

m
ot

uł
y

G
ro

dz
is

k 
W

lk
p.

K
ra

je
nk

a 

N
. 

S
ka

lm
ie

rz
yc

e

K
os

tr
zy

n

K
ro

bi
a

Ś
re

m

D
om

in
ow

o

P
rz

ed
ec

z

C
ho

cz

W
itk

ow
o

W
ła

dy
sł

aw
ów

B
ra

lin

K
rz

yż
 W

lk
p.

Lu
ba

sz
 

S
ie

dl
ec

Lą
de

k

R
ok

ie
tn

ic
a

C
ho

dz
ie
ż

P
rz

em
ęt

P
le

sz
ew

M
ie

dz
ic

ho
w

o

Z
ak

rz
ew

o

K
ęp

no

S
om

po
ln

o

K
ór

ni
k

N
ie

ch
an

ow
o

P
rz

yk
on

a

P
ni

ew
y

Ż
er

kó
w

S
ko

ki

R
yc

zy
w

ół

uż. rolne lasy nieużytki

Wykres 5   Struktura użytkowania ziemi 

Źródło: opracowanie własne 

 

5.3.4. Dochody i wydatki 

 
Zestawienie danych dotyczących dochodów i wydatków inwestycyjnych  

oraz na oczyszczanie miast i gmin, stanowiących próbę, przedstawia tabela 15. 

 


 

 

WYZNACZENIE PRÓBY BADAWCZEJ 100

 
Tabela 15   Zestawienie dochodów oraz wydatków (ogólnych, inwestycyjnych oraz na oczyszczanie miast 
                   i gmin) przypadające na 1 mieszkańca gmin stanowiących próbę badawczą 1) 

Wydatki 
Lp. Gmina Dochody 

ogółem inwestycyjne 
na oczyszcz. 
miast i gmin

1. Kościelec (pow. kolski) 1.363 1.431 208,5 1,5 
2. Czermin (pow. pleszewski) 1.446 1.557 261,9 4,0 
3. Krotoszyn (pow. krotoszyński) 1.409 1.345 180,2 2,9 
4. Śmigieł (pow. kościański) 1.352 1.246 51,1 5,7 
5. Szamotuły (pow. szamotulski) 1.498 1.644 414,0 19,5 
6. Grodzisk Wlkp. (pow. grodziski) 1.491 1.660 453,8 20,5 
7. Krajenka (pow. złotowski) 1.487 1.534 185,8 3,7 
8. Nowe Skalmierzyce (pow. ostrowski) 1.497 1.389 219,5 1,9 
9. Kostrzyn (pow. poznański) 1.356 1.359 187,2 3,3 

10. Krobia (pow. gostyński) 1.422 1.490 195,7 0,7 
11. Śrem (pow. śremski) 1.349 1.338 147,7 5,7 
12. Dominowo (pow. średzki) 1.594 1.502 1,9 1,7 
13. Przedecz (pow. kolski) 1.501 1.543 386,8 0,2 
14. Chocz (pow. pleszewski) 1.572 1.637 180,6 1,9 
15. Witkowo (pow. gnieźnieński) 1.593 1.550 299,9 7,0 
16. Władysławów (pow. turecki) 1.591 1.680 294,9 5,4 
17. Bralin (pow. kępiński) 1.550 1.662 476,6 2,4 
18. Krzyż Wlkp. (pow. czarnkowsko-trzcianecki) 1.534 1.582 337,0 9,3 
19. Lubasz (pow. czarnkowsko-trzcianecki) 1.597 1.523 126,1 19,8 
20. Siedlec (pow. wolsztyński) 1.562 1.902 484,5 3,2 
21. Lądek (pow. słupecki) 1.626 1.639 170,5 2,0 
22. Rokietnica (pow. poznański) 1.630 1.676 452,3 4,6 
23. Chodzież (pow. chodzieski) 1.689 1.872 649,8 4,0 
24. Przemęt (pow. wolsztyński) 1.693 1.797 365,9 3,7 
25. Pleszew (pow. pleszewski) 1.669 1.570 285,7 5,9 
26. Miedzichowo (pow. nowotomyski) 1.699 1.897 259,1 8,1 
27. Zakrzewo (pow. złotowski) 1.673 1.699 206,7 2,0 
28. Kępno (pow. kępiński) 1.628 1.616 327,6 11,6 
29. Sompolno (pow. koniński) 1.925 1.903 279,5 6,2 
30. Kórnik (pow. poznański) 1.771 2.124 551,7 15,6 
31. Niechanowo (pow. gnieźnieński) 1.786 1.758 112,3 4,6 
32. Przykona (pow. turecki) 3.520 3.971 1.284,2 10,3 
33. Pniewy (pow. szamotulski) 2.053 2.270 429,1 13,2 
34. Żerków (pow. jarociński) 1.798 1.899 535,1 18,2 
35. Skoki (pow. wągrowiecki) 1.740 1.617 141,6 5,4 
36. Ryczywół (pow. obornicki) 1.831 1.871 438,7 0,8 

 Średnia 1.653 1.715 321,8 6,6 
1) dane według [141] 

Źródło: opracowanie własne 

 

Średni dochód przypadający na 1 mieszkańca gmin stanowiących próbę badawczą wyniósł 

1.653 zł. Jest on niższy od średniego dochodu przypadającego na mieszkańca województwa,  

który wynosi 1.821 zł. Spośród gmin próby największy dochód na mieszkańca w badanym okresie 

osiągnęła gmina Przykona (pow. turecki) – 3.520 zł, a najmniejszy gmina Śrem (pow. śremski) – 

1.349 zł.  

 


 

 

WYZNACZENIE PRÓBY BADAWCZEJ 101

1 
36

3

1
 4

46

1 
40

9

1 
35

2 1
 4

98

1 
49

1

1
 4

87

1 
49

7

1
 3

56 1 
42

2

1 
34

9

1 
59

4

1
 5

01 1
 5

7 2

1 
59

3

1
 5

91

1 
55

0

1
 5

34 1 
59

7

1
 5

62 1 
62

6

1
 6

30

1
 6

89

1
 6

92

1 
66

9

1 
69

9

1
 6

73

1 
62

8

1
 9

25

1 
77

1

1 
78

6

3 
52

0

2
 0

5
3

1 
79

8

1 
74

0

1 
83

1

1000

1200

1400

1600

1800

2000

2200

2400

2600

2800

3000

3200

3400

3600

K
o
ś
c
ie

le
c

C
z
e
rm

in

K
ro

to
s
z
y
n

Ś
m

ig
ie

l

S
z
a
m

o
tu
ły

G
ro

d
z
is

k
 W

lk
p
.

K
ra

je
n
k
a
 

N
. 
S

k
a
lm

ie
rz

y
c
e

K
o
s
tr
z
y
n

K
ro

b
ia

Ś
re

m

D
o
m

in
o
w

o

P
rz

e
d
e
c
z

C
h
o
c
z

W
it
k
o
w

o

W
ła

d
y
s
ła

w
ó
w

B
ra

li
n

K
rz

y
ż
 W

lk
p
.

L
u
b
a
s
z
 

S
ie

d
le

c

L
ą
d
e
k

R
o
k
ie

tn
ic

a

C
h
o
d
z
ie
ż

P
rz

e
m
ę
t

P
le

s
z
e
w

M
ie

d
z
ic

h
o
w

o

Z
a
k
rz

e
w

o

K
ę
p
n
o

S
o
m

p
o
ln

o

K
ó
rn

ik

N
ie

c
h
a
n
o
w

o

P
rz

y
k
o
n
a

P
n
ie

w
y

Ż
e
rk

ó
w

S
k
o
k
i

R
y
c
z
y
w

ó
ł

średnia próby 

 

Wykres 6   Dochody na 1 mieszkańca badanych gmin [zł] 

Źródło: opracowanie własne 

 

Średnia wydatków (ogólnych) przypadających na 1 mieszkańca gmin stanowiących próbę 

wyniósł w badanym okresie 1.715 zł i był wyższy od średniej województwa – wynoszącej  

1.368 zł. Średnia wydatków na inwestycje przypadających na 1 mieszkańca wyniosła  

321,76 zł i stanowiła 18,7 % wydatków ogólnych. Spośród gmin próby największe jednostkowe 

wydatki inwestycyjne na mieszkańca odnotowała gmina Przykona (pow. turecki) – 1.284,18 zł,  

a najmniejsze gmina Dominowo (pow. średzki) 1,85 zł. Jeśli jednak uwzględnić udział wydatków  

na inwestycje w stosunku do wydatków ogólnych, to największy ich poziom zanotowano w gminie 

Chodzież (pow. chodzieski), gdzie stanowiły one 38,5 % wydatków ogólnych. Najniższy udział 

miały one ponownie w gminie Dominowo – 0,1 %. 


 

 

WYZNACZENIE PRÓBY BADAWCZEJ 102

 

1
43

1 15
56

1
34

5

12
46

16
44

16
60

1
53

4

13
89

1
35

9 14
90

13
38

1
50

2

15
43 1

63
7

1
55

0 16
80

16
62

1
58

2

15
23

19
02

1
63

9

16
76

18
72

17
97

1
57

0

1
89

7

16
99

1
61

6

19
03

21
24

1
75

8

39
71

22
6 9

18
99

1
61

7

18
71

1000

1200

1400

1600

1800

2000

2200

2400

2600

2800

3000

3200

3400

3600

3800

4000
K

o
ś
c
ie

le
c

C
z
e
rm

in

K
ro

to
s
z
y
n

Ś
m

ig
ie

l

S
z
a
m

o
tu
ły

G
ro

d
z
is

k
 W

lk
p
.

K
ra

je
n
k
a
 

N
. 
S

k
a
lm

ie
rz

y
c
e

K
o
s
tr
z
y
n

K
ro

b
ia

Ś
re

m

D
o
m

in
o
w

o

P
rz

e
d
e
c
z

C
h
o
c
z

W
it
k
o
w

o

W
ła

d
y
s
ła

w
ó
w

B
ra

li
n

K
rz

y
ż
 W

lk
p
.

L
u
b
a
s
z
 

S
ie

d
le

c

L
ą
d
e
k

R
o
k
ie

tn
ic

a

C
h
o
d
z
ie
ż

P
rz

e
m
ę
t

P
le

s
z
e
w

M
ie

d
z
ic

h
o
w

o

Z
a
k
rz

e
w

o

K
ę
p
n
o

S
o
m

p
o
ln

o

K
ó
rn

ik

N
ie

c
h
a
n
o
w

o

P
rz

y
k
o
n
a

P
n
ie

w
y

Ż
e
rk

ó
w

S
k
o
k
i

R
y
c
z
y
w

ó
ł

średnia próby 

 

Wykres 7   Wydatki na 1 mieszkańca badanych gmin [zł] 

Źródło: opracowanie własne 

 

Wykazywane w zestawieniach GUS-owskich wydatki na ochronę środowiska obejmują  

między innymi wydatki na oczyszczanie miast i gmin oraz na gospodarkę komunalną. Należy jednak 

w tym miejscu zaznaczyć, że zakres grupy wydatków na oczyszczanie miast i gmin nie jest 

adekwatny z kosztami poniesionymi na gospodarkę komunalną. 

Średnie wydatki gmin próby na oczyszczanie miast i gmin, jakie przypadały  

na 1 mieszkańca, wyniosły 6,56 zł i były one zbliżone do poziomu średnich tego typu wydatków 

województwa – 7,07 zł. Gminą, która przeznaczyła w badanym okresie najwięcej środków  

na oczyszczanie miast i gmin na 1 mieszkańca była gmina Grodzisk Wlkp. (pow. grodziski) –  

20,51 zł, a najmniej gmina Przedecz (pow. kolski) – 0,17 zł.  


 

 

WYZNACZENIE PRÓBY BADAWCZEJ 103

 

0

200

400

600

800

1000

1200

1400
K

o
ś
c
ie

le
c

C
z
e
rm

in

K
ro

to
s
z
y
n

Ś
m

ig
ie

l

S
z
a
m

o
tu
ły

G
ro

d
z
is

k
 W

lk
p
.

K
ra

je
n
k
a
 

N
. 
S

k
a
lm

ie
rz

y
c
e

K
o
s
tr
z
y
n

K
ro

b
ia

Ś
re

m

D
o
m

in
o
w

o

P
rz

e
d
e
c
z

C
h
o
c
z

W
it
k
o
w

o

W
ła

d
y
s
ła

w
ó
w

B
ra

li
n

K
rz

y
ż
 W

lk
p
.

L
u
b
a
s
z
 

S
ie

d
le

c

L
ą
d
e
k

R
o
k
ie

tn
ic

a

C
h
o
d
z
ie
ż

P
rz

e
m
ę
t

P
le

s
z
e
w

M
ie

d
z
ic

h
o
w

o

Z
a
k
rz

e
w

o

K
ę
p
n
o

S
o
m

p
o
ln

o

K
ó
rn

ik

N
ie

c
h
a
n
o
w

o

P
rz

y
k
o
n
a

P
n
ie

w
y

Ż
e
rk

ó
w

S
k
o
k
i

R
y
c
z
y
w

ó
ł 0

5

10

15

20

25

wyd. inwest. wyd. na oczysz. miast i gmin

 

Wykres 8   Wydatki inwestycyjne oraz na oczyszczanie miast i wsi na 1 mieszkańca badanych gmin [zł] 

Źródło: opracowanie własne 

 

Informacje na temat wydatków na gospodarkę komunalną do sprawozdawczości  

GUS-owskiej przekazało zaledwie 14 gmin z pośród 36 gmin próby badawczej1. Spośród gmin,  

które wykazały wydatki na gospodarkę komunalną, najwięcej na mieszkańca na ten cel wydała 

gmina Lubasz (pow. czarnkowsko-trzcianecki) – 19,11 zł, a najmniej gmina Kostrzyn  

(pow. poznański) – 0,25 zł. 

                                                 
1 Gminy, które przekazały informacje o wydatkach na gospodarkę komunalną: Kostrzyn (pow. poznański), Krobia 
(pow. gostyński), Nowe Skalmierzyce (pow. ostrowski), Bralin (pow. kępiński), Dominowo (pow. średzki), Lubasz 
(pow. czarnkowsko-trzcianecki), Zakrzewo (pow. złotowski), Przemęt (pow. wolsztyński), Miedzichowo  
(pow. nowotomyski), Skoki (pow. wągrowiecki), Żerków (pow. jarociński), Ryczywół (pow. obornicki), Sompolno 
(pow. koniński) i Pniewy (pow. szamotulski). 


 

 

 104

 


 

ANALIZA PRÓBY BADAWCZEJ 105

6. ANALIZA PRÓBY BADAWCZEJ 

 

W wyniku przeprowadzonego losowania próby badawczej dokonano wyboru 36 gmin  

(patrz rozdział 5). W celu oceny skuteczności funkcjonowania gospodarki odpadami na ich terenie 

analizie poddano uchwalone przez te gminy Plany Gospodarki Odpadami, a także zakres realizacji 

zapisanych w nich zadań. 

 

 

6.1. Analiza zgodności Planów 

 

6.1.1. Procedura uchwalania gminnych Planów Gospodarki Odpadami 

 

Zgodnie z wytycznymi Ustawy o odpadach [2] oraz Rozporządzenia w sprawie sporządzania 

planów gospodarki odpadami [3], gminy miały obowiązek sporządzenia gminnych Planów 

Gospodarki Odpadami do dnia 30 czerwca 2004 r. W oparciu o zapisy prawne procedura tworzenia  

i uchwalania Planów gminnych jest następująca: 

1) gmina we własnym zakresie bądź poprzez firmy zewnętrze sporządza zgodnie  

z wytycznymi projekt gminnego Planu; jeżeli gmina jest członkiem związku międzygminnego, 

mogą one opracować jeden wspólny Plan, 

2) projekt Planu gminnego podlega zaopiniowaniu przez zarząd powiatu i zarząd województwa, 

3) organy opiniujące projekty Planów mają 2 miesiące od daty ich otrzymania na wydanie 

stosownych opinii, 

4) negatywna opinia jednego z organów wymaga konieczności poprawy projektu Planu  

i ponownego złożenia do zaopiniowania, 

5) opina pozytywna z uwagami umożliwia gminie przyjęcie Planu; skutkuje to jednak  

w przyszłości ewentualnymi trudnościami w pozyskaniu środków na elementy systemu 

gospodarki odpadami, do których zgłosiły zastrzeżenia organy opiniujące, 

6) przyjęcie gminnego Planu Gospodarki Odpadami następuje przez Radę Gminy, a organem 

odpowiedzialnym za jego wykonanie zostaje burmistrz miasta lub wójt gminy. 

 

Aby Plany nie miały charakteru dokumentu pozornego, do odłożenia „na półkę”, 

wprowadzono jednocześnie obowiązek składania sprawozdań z ich realizacji (co 2 lata),  

a także czasowego uaktualniania (nie rzadziej niż co 4 lata). Wymogi te miały zapewnić  

jak najpełniejszą kontrolę nad realizowanymi zadaniami oraz dać możliwość modyfikacji 

dostosowujących je do lokalnych czy zmieniających się warunków [142]. 


 

ANALIZA PRÓBY BADAWCZEJ 106

6.1.2. Terminowość uchwalania Planów 

 

 Mimo ustawowego terminu uchwalenia Planów, obowiązek ten wypełniła zaledwie  

co czwarta gmina województwa wielkopolskiego (ok. 24 %). Rozłożenie w czasie uchwalenia 

Planów przez gminy województwa wielkopolskiego przedstawia tabela 16. 

 

Tabela 16   Zestawienie terminów uchwalania gminnych Planów Gospodarki Odpadami na terenie 
województwa wielkopolskiego 1) 

Liczba gmin, dla których zostały 
uchwalone plany Termin 

Liczba gmin, dla których 
opracowane projekty 

zostały przekazane 
zarządowi województwa 

do zaopiniowania 

Liczba gmin, dla których 
opracowane projekty 
zostały zaopiniowane 

przez zarząd 
województwa szt. % 2) 

30.06.2004 r. 94 69 53 23,9 (10,4) 
31.12.2004 r. 190 184 151 60,8 (48,8) 
30.06.2005 r. 204 201 194 87,4 (72,9) 
31.12.2005 r. 215 214 207 93,2 (80,5) 
30.06.2006 r. 217 215 211 95,0 (88,3) 
31.12.2006 r. 220 220 219 98,7 (93,3) 
30.06.2007 r. 221 221 221 99,6 (95,6) 
31.12.2007 r. 222 222 222 100,0 (97,2) 

 

1) Dane według Ministerstwa Środowiska [143]. 
2) Zestawienie liczby uchwalonych gminnych Planów Gospodarki Odpadami na terenie województwa, w nawiasach podano dla kraju. 

Źródło: opracowanie własne 

 

Spośród 222 gmin województwa wielkopolskiego w terminie swe Plany uchwaliło zaledwie 

53 z nich [143]. Pozostała część gmin swe Plany uchwaliła już po terminie, a ostatni Plan uchwalono 

dopiero w listopadzie 2007 r., czyli 41 miesięcy po terminie! Jedynym pozytywnym aspektem 

powyższego zestawienia jest fakt, że w każdym z terminów będących punktem odniesienia  

dla sporządzenia statystyki – województwo wielkopolskie wypadało lepiej niż wynosiła średnia 

krajowa. Zauważalną kwestią jest fakt, że w momencie zbliżania się terminu uchwalania Planów 

gminy przekazywały organom nadrzędnym do zaopiniowania swe Plany. Starostwa Powiatowe 

uporały się w większości z zaopiniowaniem napływających opracowań, jednak w przypadku Urzędu 

Marszałkowskiego było to niemożliwe. 

Do 30 czerwca 2004 r. wpłynęły do Urzędu Marszałkowskiego 94 projekty Planów  

(43 % gmin województwa), zaopiniowanych zostało 69 projektów (31 % gmin województwa),  

a przyjęte w gminach zostały tylko 53 Plany. Na tym przykładzie widać opóźnienia, jakie nastąpiły 

w procesie uchwalania Planów. Podobne zależności, może nie w tak dużym wymiarze ilościowym, 

da się zaobserwować także w kolejnych okresach „rozliczeniowych”. 

 

W odniesieniu do gmin stanowiących próbę badawczą, czasowy proces uchwalania Planów 

przedstawia tabela 17. 


 

ANALIZA PRÓBY BADAWCZEJ 107

Tabela 17   Zestawienie terminów uchwalania gminnych Planów Gospodarki Odpadami w gminach 1) 

Liczba gmin 
Termin 

szt. % 
Gminy 

30.06.2004 r. 14 39 

Krotoszyn – 24.06., Śmigiel – 27.01., Grodzisk Wlkp. – 16.06.,  
Krajenka – 25.06., Dominowo – 30.06., Chocz – 30.06., Witkowo – 25.06., 
Bralin – 29.06., Lubasz – 30.06., Siedlec – 29.06., Przemęt – 28.06.,  
Zakrzewo – 30.06., Przykona – 25.05., Żerków – 24.06. 

31.12.2004 r. 12 33 

Szamotuły – 29.11., Nowe Skalmierzyce – 24.09., Krobia – 18.10.,  
Krzyż Wlkp. – 3.09., Lądek – 1.12., Rokietnica – 2.12., Chodzież – 29.09., 
Miedzichowo – 17.11., Kępno – 30.09., Niechanowo – 30.12., Ryczywół – 
30.12. 

30.06.2005 r. 7 19 
Kościelec – 28.06., Kostrzyn – 27.01., Śrem – 28.04., Władysławów – 10.02., 
Pleszew – 27.01., Sompolno – 30.06, Kórnik – 27.04, Pniewy – 30.08. 

31.12.2005 r. 2 6 Czermin – 29.12., Przedecz – 16.09. 

30.06.2006 r. 1 3 Skoki – 23.03. 
1)  Dane Urzędu Marszałkowskiego województwa wielkopolskiego 
Źródło: opracowanie własne 

 

Analizując zestawienie danych z tabeli 17, widać wyraźnie, że również nie wszystkie gminy 

wywiązały się z ustawowego obowiązku uchwalenia gminnego Planu Gospodarki Odpadami  

w terminie do 30 czerwca 2004 r. Na tle województwa czy kraju obowiązek ten spełniło jednak 

zdecydowanie więcej gmin – niemal 40 %. Przyjmując te same okresy porównawcze  

jak Ministerstwo Środowiska, można stwierdzić, że 6-miesięcznym opóźnieniem swe Plany 

uchwaliło 33 % próby. Po roku od upłynięcia terminu Plany uchwaliło 91 % próby. Ostatnią gminą, 

która przyjęła Plan jest gmina Skoki, a opóźnienie w jej przypadku wyniosło ok. 21 miesięcy! 

 

Co zatem wpłynęło na powstałe opóźnienia w uchwalaniu gminnych Planów Gospodarki 

Odpadami? Powodów takiego stanu rzeczy należy upatrywać w kilku przyczynach: 

 konieczność respektowania zasady hierarchiczności Planów, 

 konieczność poprawek po negatywnej opinii organów opiniujących, 

 brak sankcji za nieterminowość uchwalania Planów, 

 brak przeszkolonych kadr, 

 efekt skali, 

 konieczność przeprowadzenia procedur przetargowych, 

 brak funduszy na realizacje Planów, 

 brak danych, 

 brak sprecyzowanych zamierzeń rozwoju systemu gospodarki odpadami. 

 


 

ANALIZA PRÓBY BADAWCZEJ 108

6.1.2.1. Zasada hierarchiczności 

 

Rozpatrując terminowość uchwalania Planów, należy uwzględnić jeden istotny aspekt,  

a mianowicie hierarchiczność. Założeniem tworzenia Planów była kompatybilność wszystkich 

Planów. Zadania formułowane w Planach wyższego szczebla miały być przenoszone  

i uszczegóławiane w Planach niższego szczebla. Gminne Plany Gospodarki Odpadami musiały być 

zgodne z zapisami Planów powiatowych i wojewódzkich. Jak to szerzej omówiono  

we wcześniejszych rozdziałach niniejszej pracy – miało to zapobiec powstawaniu niespójnych 

działań w reorganizowanym systemie gospodarki odpadami na terenie kraju (patrz punkt 3.6.1). 

Wymóg zachowania tych zależności wielokrotnie uniemożliwiał uchwalenie gminnych Planów, 

ponieważ do wyznaczonego czasu ich uchwalania nie zostało przyjętych wiele Planów wyższego 

szczebla, powiatowych, a nawet wojewódzkich. 

30 czerwca 2003 r. (termin ustawowy) na terenie kraju uchwalone były tylko  

3 z 16 Planów wojewódzkich (19 %) [143]. Ostatni Plan wojewódzki (województwa dolnośląskiego) 

uchwalono dopiero w kwietniu 2004, czyli 10 miesięcy po terminie. 31 grudnia 2003 r. (termin 

ustawowy) na terenie kraju uchwalono tylko 67 z 379 Planów powiatowych (18 %) [144].  

Co zdumiewające, według danych Ministerstwa Środowiska ostatni Plan powiatowy  

(w województwie mazowieckim) uchwalono 31 grudnia 2007 r., czyli 48 miesięcy (4 lata)  

po terminie! Jeśli brać pod uwagę Plany gminne, dotrzymanie terminowości było zrealizowane  

w jeszcze mniejszym stopniu. Na 31 maja 2008 r., czyli 4 lata po terminie wyznaczonym  

dla tego rodzaju Planów, 62 gminy nie mają ich jeszcze uchwalonych! Jest to prawie połowa średniej 

ilości gmin przypadającej na jedno województwo w Polsce. 

W odniesieniu do obszaru województwa wielkopolskiego również tutaj na wszystkich 

szczeblach zostały odnotowane opóźnienia. Plan wojewódzki dla województwa wielkopolskiego 

uchwalono z 3-miesięcznym opóźnieniem we wrześniu 2003 r. Plany powiatowe w terminie 

uchwaliło tylko 8 z 35 powiatów. Ostatni Plan powiatowy uchwalono z 7-miesięcznym opóźnieniem 

w lipcu 2004 r. Plany gminne w terminie uchwaliły 53 z 222 gmin, a ostatni Plan uchwalono  

w listopadzie 2007 r., czyli 41 miesięcy po terminie! 

W stosunku do gmin stanowiących próbę – spośród 24 powiatów, na terenie których leżą 

gminy, tylko 6 (25 %) uchwaliło Plany powiatowe w wyznaczonym terminie! Jest to i tak większy 

udział procentowy w porównaniu do obszaru całego województwa (23 %) czy kraju (17 %). 

Pozostałe powiaty uczyniły to z opóźnieniem nawet 7-miesięcznym (powiat gostyński). Interesująco 

kształtuje się obraz terminowości uchwalania gminnych Planów w odniesieniu do terminów 

uchwalania Planów powiatowych w gminach będących próbą badawczą (tabela 18). 


 

ANALIZA PRÓBY BADAWCZEJ 109

 
Tabela 18   Porównanie czasu uchwalenia Planów powiatowych i gminnych 1), 2) 

Powiat Uchwalenie Planu Gmina Uchwalenie Planu 

Chodzieski po terminie (5) Chodzież po terminie (4) 
Czarnkowsko-trzcianecki po terminie (4) Krzyż Wlkp. 

Lubasz 
po terminie (3) 
w terminie 

Gnieźnieński po terminie (5) Niechanowo 
Witkowo 

po terminie (6) 
w terminie 

Gostyński po terminie (7) Krobia po terminie (4) 
Grodziski po terminie (1) Grodzisk Wlkp. w terminie 
Jarociński w terminie Żerków w terminie  
Kępiński po terminie (2) Kępno 

Bralin 
po terminie (3) 
w terminie 

Kolski po terminie (3) Kościelec 
Przedecz 

po terminie (12) 
po terminie (15) 

Koniński po terminie (5) Sompolno po terminie (12) 
Kościański po terminie (6) Śmigiel  w terminie 
Krotoszyński w terminie Krotoszyn w terminie 
Nowotomyski  po terminie (4) Miedzichowo  po terminie (5) 
Obornicki po terminie (6) Ryczywół po terminie (6) 
Ostrowski w terminie Nowe Skalmierzyce po terminie (3) 
Pleszewski w terminie Chocz 

Czermin  
Pleszew 

w terminie 
po terminie (18) 
po terminie (7) 

Poznański po terminie (6) Rokietnica 
Kostrzyn 
Kórnik 

po terminie (6) 
po terminie (7) 
po terminie (10) 

Słupecki po terminie (2) Lądek po terminie (6) 
Szamotulski po terminie (4) Pniewy 

Szamotuły 
po terminie (14) 
po terminie (5) 

Średzki w terminie Dominowo  w terminie 
Śremski po terminie (3) Śrem po terminie (10) 
Turecki po terminie (2) Władysławów 

Przykona 
po terminie (8) 
w terminie 

Wągrowiecki po terminie (2) Skoki po terminie (21) 
Wolsztyński po terminie (3) Przemęt 

Siedlec 
w terminie 
w terminie 

Złotowski w terminie Krajenka 
Zakrzewo 

w terminie 
w terminie 

1) Dane Urzędu Marszałkowskiego województwa wielkopolskiego 
2) W nawiasach podano opóźnienie w uchwaleniu planu (w miesiącach) 
Źródło: opracowanie własne 

 
Z powyższego zestawienia wynika, że nie zawsze uchwalenie w terminie czy po terminie 

Planu powiatowego miało przełożenie na terminowość uchwalenia Planów przez gminy: 

 6 gmin (Żerków, Krotoszyn, Chocz, Dominowo, Krajenka i Zakrzewo) uchwaliło swe Plany  

w terminie przy terminowym uchwaleniu Planów powiatowych, 

 8 gmin (Lubasz, Witkowo, Grodzisk Wlkp., Bralin, Śmigiel, Przykona, Przemęt i Siedlec) 

uchwaliło swoje Plany w terminie mimo opóźnień w uchwalaniu Planów powiatowych, 

 3 gminy (Nowe Skalmierzyce, Czermin i Pleszew) uchwaliło swoje Plany po terminie,  

mimo że Plany powiatowe były uchwalone w terminie, 


 

ANALIZA PRÓBY BADAWCZEJ 110

 19 gmin (Chodzież, Krzyż Wlkp., Niechanowo, Krobia, Kępno, Kościelec, Przedecz, 

Sompolno, Miedzichowo, Ryczywół, Rokietnica, Śrem, Kostrzyn, Kórnik, Lądek, Pniewy, 

Szamotuły, Władysławów i Skoki) uchwaliło swe Plany po terminie przy opóźnieniach  

w uchwalaniu Planów powiatowych. 

 

Opóźnienia w uchwalaniu powiatowych Planów wyniosły od 1 do 7 miesięcy. Analogiczne 

opóźnienia wśród gmin wyniosły od 3 do 21 miesięcy. Za „usprawiedliwione” można zatem przyjąć 

tylko opóźnienia uchwalania gminnych Planów adekwatne do opóźnień powiatowych. Większe 

opóźnienia musiały wynikać z innych przyczyn. 

Trochę zaskakującą sytuacją jest fakt, że w przypadku gmin należących do powiatu 

czarnkowsko-trzcianeckiego, gnieźnieńskiego, kępińskiego i tureckiego przy opóźnieniach  

w uchwalania Planu powiatowego część z gmin uchwaliła swe Plany w terminie, a pozostałe nie. 

Podobna sytuacja wystąpiła w powiecie pleszewskim, z tą tylko różnicą, że Plan powiatowy  

był uchwalony w terminie. 

Nie można zatem przyczyny w opóźnieniach uchwalania gminnych Planów upatrywać tylko  

i wyłącznie w opóźnieniach w uchwalania Planów wyższego szczebla. Jak pokazuje powyższe 

zestawienie, można przypuszczać, że ten powód był główną rzeczywistą lub umyślną przyczyną  

w uchwalaniu gminnych Planów Gospodarki Odpadami po wyznaczonym terminie. 

 

6.1.2.2. Konieczność poprawek po negatywnej opinii organów opiniujących 

 

 Następną przyczyną opóźnienia w terminowym uchwalaniu Planów były negatywne opinie 

wydane przez organy opiniujące. Pozytywna opinia oznaczała zgodność Planów gminnych  

z założeniami Planów wyższego szczebla. Zachowanie zgodności miało zapewnić spójność 

tworzonego na terenie kraju systemu gospodarki odpadami. Brak wymaganej zgodności, jak również 

opracowywanie projektów Planów z pominięciem zasad i wytycznych określonych  

w Rozporządzeniu w sprawie sporządzania planów gospodarki odpadami [3] skutkowały wydaniem 

negatywnej opinii organów opiniujących. W konsekwencji takiej opinii konieczne było poprawienie 

projektów Planu w zakresie kwestionowanych zagadnień i ponowne przedłożenie do zaopiniowania. 

Taka procedura w przypadku złożenia projektu Planu do ponownego zaopiniowania w okresie 

krótszym niż dwa miesiące przed ustawowym terminem uchwalania Planów praktycznie przesądzała 

o nieuchwaleniu Planu w terminie. Organy opiniujące miały bowiem dwa miesiące na wydanie 

opinii, co przy spiętrzeniu się ilości przekazywanych projektów Planów często uniemożliwiało 

wydanie w krótszym terminie stosownej opinii. 

W odniesieniu do gmin stanowiących próbę badawczą, organy opiniujące nie wydały 

negatywnej opinii w stosunku do przedłożonych projektów Planów. W stosunku do jednej gminy 


 

ANALIZA PRÓBY BADAWCZEJ 111

(gmina Sompolno) Urząd Powiatowy zgłosił uwagę o niezgodności projektu Planu z wytycznymi 

Rozporządzenia [3]. Uwaga ta dotyczyła §4 przedmiotowego Rozporządzenia, czyli opiniowany 

projekt Planu nie zawierał wszystkich elementów, jakie powinny się znaleźć w gminnym PGO. 

Gmina uchwaliła swój Plan w dniu 30 czerwca 2005 r. 

Na podstawie danych Urzędu Marszałkowskiego w Poznaniu [145] czas wydawania opinii  

na temat projektów gminnych Planów Gospodarki Odpadami wyglądał w sposób następujący: 

 33 % opinii w terminie poniżej miesiąca, 

 58 % opinii w terminie poniżej dwóch miesięcy, 

 9 % opinii w terminie poniżej trzech miesięcy. 

Najkrótszy czas od daty przekazania do opiniowania przez zarząd województwa do daty wydania 

opinii przez zarząd województwa wyniósł 2 dni, a najdłuższy 48 dni. 

Trudny do wytłumaczenia jest jednak często okres, jaki upłynął między wydaniem 

pozytywnej opinii przez zarząd województwa a datą przyjęcia Planu przez Radę Gminy. 

Analizowane w pracy gminne Plany zostały przyjęte po decyzji Urzędu Marszałkowskiego [145]  

w terminie do: 

 1 miesiąca przez 33 % gmin, 

 2 miesięcy przez 19 % gmin, 

 3 miesięcy przez 16 % gmin, 

 4 miesięcy przez 6 % gmin, 

 5 miesięcy przez 3 % gmin, 

 6 miesięcy przez 3 % gmin, 

 9 miesięcy przez 3 % gmin, 

 11 miesięcy przez 3 % gmin. 

Uchwalenie Planów powinno odbyć się jak najszybciej po otrzymaniu pozytywnych opinii.  

W praktyce odbywało się to na najbliższych sesjach Rad Gmin. W przypadku nie zmieszczenia się  

w porządku obrad najbliższej sesji, punkt o przyjęciu Planu musiał wejść do porządku obrad kolejnej 

sesji. Zatem opóźnienie do 2 miesięcy można uznać za „dopuszczalne”. Dziwi jednak przeciąganie 

tej procedury jeszcze dłużej, co – jak pokazuje powyższe zestawienie – miało miejsce w sporej ilości 

gmin. Wytłumaczeniem takiej sytuacji, aczkolwiek bez potwierdzenia z racji braku pełnych danych, 

może być wydawanie z opóźnieniem decyzji przez Starostwa Powiatowe. Z analizy danych Urzędu 

Marszałkowskiego wynika również, że 14 % gmin uchwaliło swoje Plany przed terminem wydania 

oficjalnej opinii przez Urząd Marszałkowski. W większości przypadków były to różnice 

kilkudniowe, wynikające z rozbieżności terminów obrad zarządu województwa i posiedzeń Rad 

Gmin. Mając zapewnienie, że projekt Planu nie ma żadnych uchybień i jest przygotowana 

pozytywna rekomendacja dla zarządu województwa o wydanie aprobującej opinii, gminy  


 

ANALIZA PRÓBY BADAWCZEJ 112

w takich przypadkach uchwalały Plany. Pozwoliło to kilku gminom na zmieszczenie się  

w ustawowym terminie uchwalania gminnych Planów Gospodarki Odpadami. 

 

6.1.2.3. Brak sankcji 

 

Próbując znaleźć przyczyny powstałych opóźnień w uchwalaniu gminnych Planów 

Gospodarki Odpadami, można stwierdzić, że zadziałał tu również efekt bezkarności. Niedotrzymanie 

terminu uchwalenia Planów nie było i nadal nie jest zagrożone żadnymi konsekwencjami – zarówno 

finansowymi, jak i personalnymi. Rozporządzenie [3] pozbawione jest jakichkolwiek zapisów  

w tym zakresie. Zupełnie inaczej przedstawia się ta sytuacja w przypadku wielu innych obowiązków 

nałożonych na gminę (np. przyjęcie budżetu itp.) czy procedur załatwiania spraw określonych  

w KPA. W tych sprawach jasno są wskazane osoby i zakres ich odpowiedzialności za ewentualne 

niewywiązanie się w terminie z realizacji danego zadania czy sprawy. Skutkuje to oczywiście 

przywiązywaniem do nich większej wagi i najczęściej realizacją w terminie. Zupełnie inaczej rzecz 

się ma jeśli chodzi o terminowe uchwalenie gminnego Planu Gospodarki Odpadami. Jedynym 

zapisem odnoszącym się do konsekwencji przekroczenia terminów jest zapis ustawy o odpadach [2], 

mówiący o opiniowaniu projektów Planów przez właściwe organy. Powinny one wydać stosowną 

opinię w ciągu 2 miesięcy od daty złożenia projektu. W przypadku jej braku w tym czasie – opinię 

uznaje się za pozytywną (art. 16, pkt. 8). 

Jak widać, odczuwalny jest niedobór administracyjnych instrumentów mogących skłonić 

gminy do terminowego uchwalenia Planów. W związku z tym czują się one bezpiecznie. 

Potwierdzają to też przeprowadzane rozmowy w gminach, gdzie można było usłyszeć często 

stwierdzenie: „Skoro sąsiednia gmina (powiat) jeszcze nie ma Planu i nic im nie zrobili, to nie ma  

co się spieszyć. Nam też nic nie zrobią!”. Gminy w takiej sytuacji czuły się w swój sposób 

usprawiedliwione i nie obawiały się konsekwencji. Dotyczyło to zwłaszcza gmin,  

które nie przewidywały na swoim terenie żadnych inwestycji związanych z gospodarką odpadami, 

ani nie posiadały na swym terenie instalacji do odzysku i unieszkodliwiania odpadów. W takich 

bowiem sytuacjach nie ubiegały się one o środki pomocowe, przy przyznaniu których potrzebne są 

odpowiednie opracowania planistyczne, w tym gminny Plan Gospodarki Odpadami. 

Brak sankcji za niedotrzymanie terminów uchwalenie Planu powoduje, że obowiązek ten jest 

martwym zapisem prawnym i zależy tylko od dobrej woli gmin czy może nawet bardziej od rygoru 

znajomości i przestrzegania prawa oraz świadomości ekologicznej jej włodarzy. Dowodem takiego 

stanu są przytoczone powyżej dane, z których wynika, że nadal są gminy, które nie wywiązały się  

z tego obowiązku. Trzeba stwierdzić jednak, że brak uchwalonego gminnego Planu Gospodarki 

Odpadami jest złamaniem prawa! 


 

ANALIZA PRÓBY BADAWCZEJ 113

Przepisem o podobnym „martwym” charakterze jest zapis Prawa wodnego [146],  

o którym zapewne część gmin nie wie, że opinie na temat gminnego Planu Gospodarki Odpadami 

powinien wydać również Rejonowy Zarząd Gospodarki Wodnej (art. 100). Nie przedłożenie  

do zaopiniowania Planu również w tym przypadku nie skutkuje żadnymi konsekwencjami.  

Tym samym moc sprawcza takiej opinii jest niewielka. Gminy zatem w większości przypadków 

ignorują ten zapis – czy to świadomie, czy to z niewiedzy. 

 

6.1.2.4. Brak przeszkolonych kadr 

 

Kolejną przyczyną, która odgrywała znaczącą rolę w opóźnieniach w uchwalaniu gminnych 

Planów, jest brak w urzędach kadry odpowiednio przygotowanej do wykonania takiego opracowania. 

Ustawa o odpadach [2] wprowadzała Plany jako nowy instrument w gminnej gospodarce 

odpadami. Były one tworzone po raz pierwszy, w związku z tym gminy nie miały doświadczenia  

i wzorców, według których można by sprawnie takie opracowanie stworzyć. Wykonany na zlecenie 

Ministerstwa Środowiska Poradnik [147] był materiałem zbyt rozbudowanym (liczy 160 stron). 

Powstał on we współpracy z duńską firmą, czego efektem było przeniesienie do niego schematów  

i doświadczeń duńskich. Niestety, system gospodarki odpadami na terenie Polski w chwili obecnej 

znacznie odbiega od tego funkcjonującego na terenie Danii. Trudno tu zatem było w sposób prosty 

zastosować się do zaleceń zawartych w Poradniku. Dotyczyło to między innymi takich zagadnień 

jak: instalacje odpadów biodegradowalnych, rozbicie odpadów na frakcje itp. 

Z kolei Rozporządzenie w sprawie sporządzania planów [3] było wskazówką miejscami  

zbyt ogólnikową. Zawierało tylko hasłowe wyznaczniki, co Plan powinien zawierać,  

bez jakiegokolwiek uszczegółowienia. Gminy miały zatem trudności ze stopniem szczegółowości, 

jakie musiały zawrzeć w swych opracowaniach. Nie zawsze też widziały, jak będą interpretowane 

zapisy Planów, mimo że były one tworzone według wymienionego wyżej Poradnika  

i Rozporządzenia. Niewiele pomagały tu Plany wyższego szczebla, bowiem obowiązywał  

w nich inny zakres zadań i wymagań. Jedynym niebudzącym wątpliwości elementem była 

konieczność przeniesienia z nich zakresu zadań na obszar, którego te zadania dotyczyły (§5 pkt. 3 

Rozporządzenia [3]). 

Poza brakiem doświadczenia w sporządzaniu Planów gminy często borykały się z brakami 

kadrowymi. Dotyczyło to zwłaszcza małych gmin, które nie posiadały osób mogących „fizycznie” 

zrealizować to zadanie w wymaganym terminie. Wielokrotnie bowiem osoby odpowiedzialne  

za gospodarkę odpadami w urzędzie miały w swym zakresie także zadania z innych dziedzin – 

pozostałe aspekty ochrony środowiska, rolnictwo, leśnictwo itp. W takiej sytuacji gminy 

wielokrotnie nie były w stanie podołać temu zadaniu w ustalonym terminie i własnymi siłami. Wiele 

z nich decydowało się na zlecenie wykonania Planów firmom zewnętrznym. 


 

ANALIZA PRÓBY BADAWCZEJ 114

6.1.2.5. Efekt skali 

 

Stojąc przed zadaniem wywiązania się z ustawowego obowiązku uchwalenia Planów, wiele 

gmin zleciło to zadanie firmom zewnętrznym. Jednak taki krok też nie zawsze gwarantował 

terminowość uchwalenia Planu. W pierwszym rzędzie ponownie powracała kwestia terminowego 

uchwalania Planów wyższego szczebla, bez których nie można było ostatecznie sporządzić Planów 

gminnych. Zadziałał tu zatem „efekt skali”, w półrocznych odstępach czasu teoretycznie miało 

powstać w skali kraju 16 wojewódzkich, 379 powiatowych i 2.413 gminnych Planów Gospodarki 

Odpadami. To była ogromna liczba opracowań. Mimo „mniejszej” ilości Planów wyższego szczebla, 

ich zakres był dużo obszerniejszy, więc tak naprawdę zadanie ich wykonania nie było z tego powodu 

łatwiejsze. 

Na terenie województwa wielkopolskiego Plan wojewódzki został zlecony do wykonania 

firmie zewnętrznej. Z 35 Planów powiatowych samodzielnie wykonało je tylko 9 % starostw, 

pozostałe zostały zlecone 13 firmom zewnętrznym, z czego jedna firma wykonała 8 opracowań, dwie 

firmy po 6, a pozostałe 10 firm jedno lub dwa opracowania [148]. 

Z 222 Planów gminnych samodzielnie wykonało je 23 % gmin, pozostałe 77 % gmin zadanie 

to zleciło 45 firmom zewnętrznym. Z zestawienia tego wynika, że ponad dwukrotnie częściej gminy 

wykonywały Plany samodzielnie w porównaniu z powiatami. Niemniej ponad 170 opracowań 

zlecono firmom zewnętrznym. Jest to ilość ogromna, przyjmując zaledwie półroczny okres 

wykonania. Na rynku brak było doświadczonych firm specjalizujących się w gospodarce odpadami, 

aby można było zrealizować w wyznaczonym terminie tak dużą ilość zleceń. 

W odniesieniu do gmin będących próbą badawczą, we własnym zakresie Plany wykonało  

19 % gmin, pozostałe 81 % gmin zleciło wykonanie Planów 18 firmom zewnętrznym, z czego: 

 jedna firma wykonała 6 opracowań, 

 dwie firmy wykonały po 3 opracowania, 

 dwie firmy wykonały po 2 opracowania, 

 pozostałe 13 firm wykonały po 1 opracowaniu. 

Wyłanianie zewnętrznych wykonawców w drodze przetargu, gdzie jedynym kryterium 

wyboru była cena, skutkowało często startowaniem i wygrywaniem przetargu przez mało 

doświadczone firmy. Były to czasami wręcz tzw. „firmy teczki”, tworzone przez osoby 

indywidualne, które miały wcześniej niewielkie doświadczenie w zakresie gospodarki odpadami. 

Były to też często osoby, które cechował zupełny brak orientacji w zakresie zagadnień gospodarki 

odpadami, a które po prostu starały się wykorzystać powstałą koniunkturę. „Odpowiedziały” one  

w okresie tworzenia Planów na fundamentalny mechanizm wolnego rynku, a mianowicie zrównanie 

popytu z podażą. Firmy te wygrywały przetargi dzięki niskiej cenie, jaką oferowały za swe usługi  

(a to m.in. z racji niskich kosztów prowadzenia działalności). 


 

ANALIZA PRÓBY BADAWCZEJ 115

Powstałe nagle duże zapotrzebowanie zostało zatem stosunkowo szybko zaspokojone.  

I choć rozwiązana została kwestia „mocy przerobowych”, nie zawsze w takich przypadkach 

zapewniono odpowiednią jakość powstających Planów (patrz punkt 6.1.3.). Przy takim układzie 

Planu trudno oczekiwać, aby stał się on miarodajną i rzetelną wytyczną do reorganizacji systemu 

gospodarki odpadami na danym terenie. 

Rzeczą dyskusyjną mogą być także opracowania wykonywane przez jedną firmę  

dla kilkunastu czy kilkudziesięciu gmin (w skali województwa). Zachodzi bowiem podejrzenie, 

bardziej lub mniej potwierdzone, że opracowania te zawierają dużą dawkę schematyczności  

i powtarzalności. Oczywiście nie chodzi o to, aby proponować każdej z gmin rozwiązań 

wyjątkowych i niepowtarzalnych. Jednak specyfika każdej z gmin czy obszaru geograficznego jest 

indywidualna i często odbiega od przyjętego schematu. Zwłaszcza że gdyby przeanalizować 

autorstwo Planów w innych województwach, okazuje się, że niektóre firmy realizowały prace także 

na ich obszarze. Rodzi to podejrzenie o zastosowanie jednego schematu we wszystkich lub 

przynajmniej większości przypadków. A przecież nie o takie ujednolicanie systemu gospodarki 

odpadami chodziło. 

 

6.1.2.6. Konieczność przeprowadzania procedur przetargowych 

 

Zlecanie wykonania Planów poza urzędami rodziło konieczność przeprowadzenia 

postępowania przetargowego, co także wydłużało termin realizacji. Od momentu ogłoszenia 

przetargu do momentu podpisania umowy z wykonawcą, czy faktycznego rozpoczęcia prac  

nad projektem Planu, upływało wielokrotnie kilka, a nawet kilkanaście tygodni. 

Opóźnienia mogły tu wystąpić na kilku etapach procedury przetargowej. Pierwszą składową 

były opóźnienia w terminie ogłoszenia przetargu. Najwłaściwiej powinny one być ogłoszone jeszcze 

przed końcem 2003 r., tak aby wyłonienie wykonawcy projektu Planu nastąpiło również w 2003 r. 

Dzięki temu miałby on na wykonanie opracowania teoretycznie pół roku, a praktycznie cztery 

miesiące, ponieważ organy opiniujące miały dwa miesiące na wydanie opinii. W praktyce ogłaszanie 

przetargów następowało dopiero w roku 2004, przez co już „na stracie” gminy skracały 

wykonawcom czas wykonania opracowania. 

W odniesieniu do gmin stanowiących próbę badawczą, na podstawie niepełnych danych, 

obejmujących 9 gmin [145], tylko 22 % z nich wyłoniło wykonawców Planów przed końcem 2003 r. 

Pozostałe gminy zrealizowały to dopiero w roku 2004, przy czym opóźnienia wyniosły od kilku dni 

do 2 miesięcy. 

Przetargi na wykonanie Planów były najczęściej ogłaszane przy przyjęciu jedynego 

kryterium, jakim była cena wykonania. W zdecydowanej mniejszości gmin ogłaszano przetarg,  

gdzie na wyłonienie zwycięzcy wpływ miało także doświadczenie zawodowe (wykonywanie 


 

ANALIZA PRÓBY BADAWCZEJ 116

opracowań podobnego typu). Minimalizując kryteria wyboru, przetarg taki mógł być rozstrzygnięty 

w ciągu 7 dni od dnia zamieszczenia ogłoszenia o zamówieniu w Biuletynie Zamówień Publicznych 

(art. 43 ustawy Prawo zamówień publicznych [149]). Niestety, posługując się „szablonem” 

postępowania, gminy wyłaniały zwycięzców dopiero po dłuższym okresie. Wpływ na to miała też 

często mała dostępność Specyfikacji Istotnych Warunków Zamówienia. Tylko część gmin 

umożliwiała uzyskanie ich drogą elektroniczną za pośrednictwem swych stron internetowych. 

Zachowanie tradycyjnej „pocztowej drogi” wydłużało procedury. 

Zgodnie z zasadami obowiązującymi w procedurach przetargowych każdy jej uczestnik  

w przypadku uzasadnionych podejrzeń co do nieprawidłowości procedur mógł złożyć protest,  

co oczywiście skutkowało koniecznością jego rozpatrzenia, a w konsekwencji przesunięciem  

w czasie wyboru zwycięzcy, zaś w skrajnych przypadkach – przymusem rozpisania ponownego 

przetargu. 

Konieczność ponownego przeprowadzenia postępowania przetargowego zachodziła także  

w przypadku, gdy na pierwszy przetarg nie zgłosił się żaden oferent lub gdy kwoty zgłoszone  

przez oferentów były wyższe od kwoty, jaką na ten cel gmina miała przeznaczoną. 

Problemem czasowym stawała się także sytuacja, kiedy to gmina w pierwotnych założeniach 

chciała wykonać Plan w ramach urzędu, jednak po jakimś czasie okazywało się, że nie jest w stanie 

temu sprostać samodzielnie. W takiej sytuacji trzeba było jak najszybciej znaleźć wykonawcę 

zewnętrznego, ogłaszając stosowny przetarg. Taka zmiana koncepcji wykonania Planów pociągała  

za sobą oczywiście przesunięcia czasowe, co mogło doprowadzić do nie uchwalenia Planu  

w terminie. 

 

6.1.2.7. Brak funduszy 

 

 Kolejnym elementem, jaki wpływał na opóźnienie w uchwalaniu gminnych Planów 

Gospodarki Odpadami był brak wystarczających funduszy na ich wykonanie. 

Ogłaszając procedurę przetargową w celu wyłonienia zewnętrznego wykonawcy projektu 

Planu, gminy winny dysponować odpowiednią kwotą w budżecie na ten cel. Najczęściej były to 

środki, jakimi urząd dysponował na działalność z zakresu gospodarki komunalnej i ochrony 

środowiska. 

W związku z kalendarium budżetowym środki na poszczególne wydatki statutowe winny być 

przydzielone w zatwierdzonym projekcie budżetu gminnego do dnia 15 listopada roku 

poprzedzającego rok budżetowy [150]. Konieczne było zatem uwzględnienie z wyprzedzeniem 

dodatkowej kwoty w budżecie na rok 2004. Jeśli planowane wydatki nie zostały zwiększone, wiązało 

się to albo z koniecznością samodzielnego wykonania Planu, albo wprowadzenia w czasie trwania 

roku budżetowych jego poprawek i przesunięć. 


 

ANALIZA PRÓBY BADAWCZEJ 117

Podczas rozstrzygania postępowania przetargowego zdarzały się przypadki, że kwota 

najniższej oferty przekraczała zarezerwowane przez gminę kwoty na ten cel. W takich przypadkach 

konieczne było unieważnienie przetargu i ogłoszenie go powtórnie. Czyniąc to, gmina mogła liczyć 

albo na obniżenie kwot przez oferentów, albo starać się zapewnić dodatkowe fundusze,  

np. z gminnych rezerw. Jakiekolwiek było rozwiązanie kwestii brakujących środków, konieczność 

powtórnego ogłoszenia przetargu wiązała się z wydłużeniem procedur wyłonienia wykonawcy,  

a co za tym idzie – stawiała pod znakiem zapytania terminowość wykonania i uchwalenia Planu. 

Czasami gminy – nie mogąc zapewnić wystarczających środków na wykonanie Planu – 

wycofywały się z pomysłu jego wykonania przez firmę zewnętrzną, powierzając to zadanie 

pracownikom własnego urzędu. Oczywiście decyzja taka podjęta w trakcie okresu przeznaczonego 

na wykonanie Planu stanowiła realne zagrożenie dla terminowego uchwaleniu Planu. 

 

6.1.2.8. Brak danych 

 

Kolejną przyczyną, występującą już na etapie tworzenia Planów i wielokrotnie powodującą 

opóźnienia ich uchwalania, był brak wymaganych danych niezbędnych do powstania Planów. 

Brakowało pełnych i miarodajnych danych dotyczących ilości poszczególnych rodzajów 

odpadów wytwarzanych na terenie gmin. Dane za poszczególne okresy nie były kompatybilne, 

uniemożliwiając ich porównanie czy zsumowanie, brak było dokumentacji istniejących instalacji  

do odzysku czy unieszkodliwiania odpadów itp. Część gmin realizuje gospodarkę odpadami  

na swoim terenie korzystając z usług firm komercyjnych. Z kolei firmy te, prowadząc obsługę kilku 

gmin, nie potrafiły często wykazać rzeczywistych ilości odpadów, jakie zebrały i wywiozły  

z poszczególnych gmin. W sytuacji, kiedy właścicielami pojemników do zbiórki odpadów były różne 

podmioty (indywidualni mieszkańcy, zarządy nieruchomości, gminy, firmy wywozowe), trudno było 

dokładnie określić ilość i rodzaj pojemników, jakie są wykorzystywane do zbiórki poszczególnych 

frakcji odpadów. Istniejące na terenie gmin instalacje, głównie składowiska, to w większości na wpół 

zalegalizowane w przeszłości wyrobiska, gdzie zwyczajowo wywoziło się odpady. W takich 

przypadkach praktycznie niedostępna była jakakolwiek dokumentacja projektowa czy wykonawcza 

pozwalająca określić parametry i wyposażenie tego typu obiektów. 

Brak tych wszystkich informacji czy ich niekompletność utrudniały rzetelne i terminowe 

wykonanie projektów Planów. Nie można było przeprowadzić miarodajnej inwentaryzacji stanu 

istniejącego. Tym samym trudno było ocenić rzeczywistą skalę potrzeb poszczególnych elementów 

systemu gospodarki odpadami. 

 


 

ANALIZA PRÓBY BADAWCZEJ 118

6.1.2.9. Brak wizji 

 

Oprócz braku danych, również brak sprecyzowanych wizji i planów co do kształtu systemu 

gospodarki odpadami stanowił przyczynę opóźnień w uchwalaniu Planów. 

Często gmina nie potrafiła przedstawić jednoznacznego stanowiska w kwestii kierunku 

systemu gospodarki odpadami, jaki chce realizować na własnym terenie. Było to najczęściej 

następstwem faktu, że dotychczas gospodarka na terenie gminy toczyła się „własnym życiem”.  

Wraz z pojawieniem się Planów trzeba było sprecyzować zadania do wykonania w tym zakresie, 

określić ich rodzaj, zasięg, a także wyznaczać konkretne terminy ostatecznej realizacji. Nie zawsze 

władze gminne potrafiły zająć jednoznaczne stanowisko w tych kwestiach, licząc na zachowanie 

istniejącego status quo. Dotyczyło to na przykład istniejących na ich terenie zalegalizowanych 

wysypisk śmieci, które nie mogły funkcjonować w nowych warunkach formalnoprawnych. 

Odwlekanie tych decyzji powodowało powstawanie opóźnień. 

Jeszcze większe trudności zachodziły w przypadku tworzenia Planów międzygminnych. 

Ścierały się tu często bowiem różne wizje dotyczące prowadzenia gospodarki odpadami, 

utrudniające uzyskanie konsensusu co do wspólnych działań w tym zakresie. Punktami spornymi 

było często rozmieszczenie instalacji do odzysku i unieszkodliwiania odpadów, a także koszty  

i zasady korzystania z nich przez poszczególne gminy. Czasami w przypadku Planów 

międzygminnych, aby zapewnić ekonomiczność wspólnych działań, dopiero w trakcie tworzenia 

Planów szukano i starano się przekonać do porozumień o współpracy sąsiadujące gminy.  

W tych przypadkach bywało także, że na przeszkodzie osiągnięcia porozumienia, a tym samym 

terminowego uchwalenia Planu, stawały rozgrywki personalne czy polityczne. Wypracowane  

przez pracowników urzędu ustalenia musieli bowiem ostatecznie zatwierdzić wójtowie  

lub burmistrzowie – jako ci, którzy będą odpowiedzialni za realizację zapisów Planów. 

Niejednokrotnie trudno było im stanąć „ponad podziałami” i w ramach wspólnego dobra zawrzeć 

porozumienie. 

 

 Z przedstawionych przyczyn na opóźnienia w terminowym uchwalaniu Planów składało się 

wiele czynników. Na podstawie przeprowadzonych rozmów, jak również z doświadczenia 

zawodowego autora, za główne przyczyny można uznać opóźnienia w uchwalaniu Planów wyższego 

szczebla oraz brak sankcji za niewywiązanie się w terminie z ustawowego obowiązku. Pozostałe 

czynniki miały również wpływ na powstałe opóźnienia, jednak w mniejszej skali niż wymienione 

dwa główne powody. 

 


 

ANALIZA PRÓBY BADAWCZEJ 119

6.1.3. Poprawność merytoryczna uchwalonych Planów 

 

 Spośród 36 gmin będących próbą badawczą, 31 wykonało Plan jako indywidualny,  

a tylko 5 gmin zrealizowało go w ramach porozumień międzygminnych: 

 Kościelec, Przedecz i Sompolno – w Związku Międzygminnym „Kolski Region Komunalny”, 

 Siedlec i Przemęt – w Związku Międzygminnym „Obra”. 

 

Oceniając zgodność uchwalonych Planów, oceniano następujące parametry: 

1) ocena stanu istniejącego, w tym: 

a) rzeczywiste dane o ilości odpadów wytwarzanych na terenie gminy, 

b) dane o funkcjonującym systemie gospodarki odpadami: ilości pojemników, wykaz 

instalacji do odzysku i unieszkodliwiania odpadów, wykaz podmiotów prowadzących 

działalność w zakresie gospodarki odpadami, 

2) prognoza zmian, 

3) działania prowadzące do ograniczenia ilości odpadów, 

4) projektowany system gospodarki odpadami, 

5) harmonogram realizacji, 

6) sposoby finansowania, 

7) monitoring. 

 

6.1.3.1. Ocena stanu istniejącego 

 

Bardzo istotnym elementem, jaki powinien znaleźć się w każdym Planie, jest rzetelna ocena 

istniejącego stanu gospodarki odpadami na terenie danej jednostki administracyjnej. Właściwa ocena 

pozwala na wykazanie braków (nadmiarów) oraz wskazuje najistotniejsze z punktu widzenia całego 

systemu problemy (elementy systemu), które powinny być rozwiązane. Miarodajna ocena 

istniejącego stanu jest punktem wyjścia do planowania i realizacji kolejnych zadań. 

Podstawowym problemem jest określenie rzeczywistej ilości odpadów, jaka jest wytwarzana 

na terenie danej gminy. Rzeczywista ilość wytwarzanych odpadów jest bardzo istotna,  

ponieważ determinuje ona wszystkie kolejne działania. Określa skalę problemu, z jakim musi się 

zmierzyć dana gmina. 

Dane zawarte w Planach gmin są danymi bardzo zróżnicowane, co utrudnia ich interpretację  

i porównanie w ramach próby badawczej, a zarazem całego województwa wielkopolskiego.  

Jest kilka przyczyn takiego stanu. 

1. Nie podawanie danych rzeczywistych. 27 gmin (75 %) w Planach podało rzeczywistą ilość 

zebranych odpadów zmieszanych, pozostała część gmin podała dane szacunkowe wyliczone  


 

ANALIZA PRÓBY BADAWCZEJ 120

na podstawie wskaźników (głównie według Krajowego Planu Gospodarki Odpadami) –  

zał. 2. Dane rzeczywiste odnosiły się do ilości odpadów zebranych, a dane szacunkowe  

do potencjalnie mogących powstać na danym terenie. Ponadto należy mieć na uwadze, że nawet 

dane rzeczywiste nie dawały pełnego obrazu, ponieważ odnosiły się one tylko do mieszkańców 

objętych systemem zbiórki odpadów. Zakres objęcia mieszkańców systemem zbiórki odpadów 

zmieszanych był bardzo różny i wynosił w gminach, które podały dane rzeczywiste, od 30  

do 96 % mieszkańców. W związku z tym jest to ilość zebrana tylko od części mieszkańców,  

a interpolacja na całą populację gminy może być obarczona błędem. Najczęściej bowiem  

na terenach gmin systemem zbiórki objęci są w pierwszej kolejności mieszkańcy zabudowy 

zwartej (jedno- i wielorodzinnej), a w dalszej kolejności zabudowy rozproszonej (zagrodowej). 

Oba te typy charakteryzują się innymi ilościami wytwarzanych i zagospodarowywanych 

odpadów. Z kolei ilość odpadów, jaką wyliczono na podstawie wskaźników też w rzeczywistości  

może nigdy nie zostać wytworzona. Najlepszą metodą wydaje się być porównanie ilości 

zebranych odpadów z ilościami, jakie zostały wyznaczone na podstawie szacunków. Dla gmin 

takiego porównania dokonano w punkcie 6.2.1. 

2. Podawanie danych dotyczących różnych frakcji odpadów. W Planach gminy podawały dane 

dotyczące różnych frakcji odpadów – w przypadku gmin prezentujących dane rzeczywiste 

informacja dotyczyła przede wszystkim odpadów zmieszanych, a także selektywnie zbieranych 

odpadów opakowaniowych, głównie szkła, tworzyw sztucznych, rzadziej makulatury.  

Tylko nieliczne gminy podały ilości zebranych innych frakcji, jak na przykład: metale (3 gminy), 

odpady niebezpieczne (7 gmin), odpady wielkogabarytowe (3 gminy). Żadna z gmin nie podała 

ilości zebranych odpadów wielomateriałowych czy budowlanych. W przypadku gmin,  

które podały ilości odpadów w oparciu o wskaźniki KPGO, podawano szacunki dotyczące  

18 wyróżnionych w nim frakcji odpadów komunalnych. 

3. Podawanie w swych Planach danych z lat wcześniejszych niż 2003 r. Gminne Plany 

Gospodarki Odpadami miały być uchwalone do czerwca 2004 r. zatem miarodajnymi danymi są 

ilości odpadów wytworzonych w roku 2003. Spośród badanych gmin dane za 2003 r. podało  

30 gmin (83 %), z tym że dla 21 gmin, były to wielkości rzeczywiste, a dla pozostałych gmin 

dane szacunkowe. 6 gmin (17 %) podało dane z roku 2002 i innych (zał. 3). 

4. Różne jednostki miar ilości odpadów. Zgodnie z Rozporządzeniem [3] ilości odpadów 

powinny być podawane w jednostkach masowych, czyli Mg. Gminy, które wykazały dane 

rzeczywiste, w swych Planach zestawienie ilości odpadów zmieszanych podały w jednostkach 

objętości (m3) – 9 gmin, a w jednostkach masowych (Mg) – 18 gmin. W odniesieniu do danych 

opartych na wskaźnikach zawartych w KPGO, ilości wytworzonych odpadów podawano  

w Mg (zał. 4). 


 

ANALIZA PRÓBY BADAWCZEJ 121

Jak widać w powyższym zestawieniu, zrealizowane Plany były niekompatybilne z sobą  

jeśli chodzi o rodzaj danych, mimo że powstały według tych samych wytycznych.  

Takie niezgodności utrudniały poznanie pełnego obrazu gospodarki odpadami istniejącej na obszarze 

Wielkopolski na początku zmian systemowych. 

 

Kolejnym elementem oceny stanu rzeczywistego było rozpoznanie istniejącej infrastruktury 

systemu gospodarki odpadami. Odnośnie pojemników do zbiórki odpadów zmieszanych spośród 

badanych gmin w Planach (zał. 5): 

 16 gmin (44 %) podało informacje dotyczące ilości i rodzaju pojemników, 

 9 gmin (25 %) podało tylko rodzaje pojemników, 

 11 gmin (31 %) nie podało żadnych informacji dotyczących pojemników. 

Odnośnie pojemników do selektywnej zbiórki odpadów spośród gmin w Planach (zał. 6): 

 17 gmin (47 %) podało informacje dotyczące ilości i rodzaju pojemników,  

 5 gmin (14 %) podało tylko rodzaje pojemników, 

 14 gmin (39 %) nie podało żadnych informacji dotyczących pojemników. 

 

We wszystkich Planach gmin znalazły się informacje dotyczące podmiotów obsługujących 

system zbiórki odpadów na ich terenie. Jednak tylko 10 gmin (28 %) oprócz wymienienia 

podmiotów z nazwy podały także kwoty, jakie te firmy pobierają za świadczenie swych usług  

(zał. 7). 

Tylko jedna gmina nie podała informacji na temat instalacji do odzysku i unieszkodliwiania 

odpadów. Pozostałe gminy wykazały w swych Planach bardziej lub mniej dokładne informacje  

na ten temat (zał. 8): 

 3 gminy (8 %) nie posiadały na swym terenie instalacji żadnego typu, 

 1 gmina (3 %) wykazała na swym terenie instalacje do odzysku odpadów (brak jednak 

dokładnych informacji, jakiego rodzaju to są instalacje), 

 34 gminy (89 %) wykazały posiadanie na swym obszarze instalacji do unieszkodliwiania 

odpadów – składowisk; składowiska na terenie 7 gmin (19 %) zostały już zamknięte,  

dla składowisk znajdujących się na terenie 12 gmin (33 %) zostały wyznaczone w Planach 

przewidywane daty zamknięcia, dla składowisk w pozostałych gminach nie podano informacji 

dotyczących terminu zamknięcia instalacji. 

Informacje podane w Planach dotyczące instalacji (składowisk odpadów) w gminach,  

na terenie których się one znajdowały, posiadały różnego stopnia dokładny opis techniczny. Czasami 

były to dane dotyczące parametrów technicznych: kubatury, uszczelnienia, systemów 

wspomagających pracę składowiska oraz wyposażenia i infrastruktury. Tylko 3 gminy (8 %)  

nie podały opisu instalacji, ograniczając się jedynie do podania informacji podstawowych 


 

ANALIZA PRÓBY BADAWCZEJ 122

(lokalizacji, ewentualnie pojemności czy okresu przewidzianej eksploatacji). Niekompletności  

i brak pełnego opisu były zapewne spowodowane faktem, że część składowisk stanowiły obiekty, 

które w przeszłości powstały samoistnie i z czasem przyjęły formę „oficjalnych składowisk 

gminnych”. 

 

6.1.3.2. Prognoza zmian 

 

Wymagane przez Rozporządzenie [3] określenie ilości odpadów, jakie będą powstawały  

w najbliższej przyszłości (okres 8 letni) ma pozwolić na stwierdzenie, z jaką skalą „problemu 

odpadowego” w przyszłości będą musiały się zmierzyć poszczególne gminy. Prognoza ma ułatwić 

planowanie wszystkich zmian organizacyjnych i technicznych w systemie gospodarki odpadami. 

Tylko jedna gmina próby nie wywiązała się z obowiązku umieszczenia w swym Planie 

prognozy zmian ilości odpadów w kolejnych latach. Pozostałe gminy taką prognozę zawarły  

w swych opracowaniach. W przeważającej ilości gmin – 27 (78 %) – ich prognozy zmian ilości 

odpadów zostały oparte o wskaźniki KPGO zaczerpnięte bezpośrednio z tego opracowania, 

z Planów wojewódzkich czy powiatowych, w których również się one znalazły. Pozostałe 8 gmin  

(22 %) dokonało wyliczeń przewidywanych zmian ilości odpadów w oparciu o inne wskaźniki 

literaturowe (zał. 9). 

Tak jak przy danych dotyczących stanu istniejącego, zawarte w Planach dane pochodziły  

z różnych okresów bądź podawane były w różnych jednostkach i w przypadku prognozy były one 

spójne. Dotyczyło to zwłaszcza tych gmin, które do prognozy wykorzystały wskaźniki KPGO: 

 prognoza ilości zmian odpadów została wykonana na te same lata „graniczne” co w KPGO, 

czyli na lata 2010 i 2014, 

 ilości odpadów były podawane w jednostce wagowej – Mg, 

 14 gmin (39 %) podało prognozę zmian ilości 18 frakcji odpadów podobnie jak to zostało 

przedstawione w KPGO. 

Uzyskana spójność danych pozwoli w przyszłości na lepszą i pełniejszą weryfikację 

realizacji gminnych Planów Gospodarki Odpadami. 

 

6.1.3.3. Działania prowadzące do ograniczenia ilości odpadów 

 

 Zgodnie z wytycznymi Rozporządzenia [3] Plany miały wskazywać sposoby ograniczenia 

ilości odpadów, jakie powstają na terenie poszczególnych gmin. Ich realizacja miała być pierwszym 

krokiem do poprawy gospodarki odpadami. 

 Wszystkie gminy zawarły w swych Planach wytyczne odnoszące się do sposobu ograniczenia 

ilości wytwarzanych odpadów. W większości jednak przypadków gminy przenosiły działania 


 

ANALIZA PRÓBY BADAWCZEJ 123

zawarte w Planach wyższego szczebla – uczyniło tak 29 gmin (81 %). Pozostałe 7 gmin (19 %) 

sformułowało zadania dotyczące minimalizacji powstawania odpadów w sposób indywidualny, 

aczkolwiek zgodnie z kierunkami działań zawartych w Planach wyższego szczebla (zał. 10). 

Jednocześnie we wszystkich przypadkach w Planach wspomniane powyżej działania zostały 

podzielone na zadania o charakterze priorytetowym i pozostałe, do realizacji w kolejnych okresach 

czasowych. 

 Oprócz działań prowadzących do zmniejszenia ilości odpadów 14 gmin (39 %) w swych 

Planach zawarło limity odzysku i recyklingu poszczególnych rodzajów odpadów. Wszystkie  

te gminy podały ogólne (procentowe) limity odzysku i recyklingu zawarte w Planach wyższego 

szczebla, będące zadaniami nałożonymi na gminy niejako odgórnie. 6 gmin (17 %) w swych Planach 

zawarły konkretne ilościowe wartości masy odpadów poszczególnych rodzajów, jakie powinny 

zostać poddane odzyskowi i recyklingowi zgodnie z założeniami na terenie poszczególnych gmin. 

 

6.1.3.4. Projektowany system gospodarki odpadami 

 

 Plany będące z założenia „instrukcją” gospodarki odpadami powinny zawierać docelowe 

kształty systemu gospodarki odpadami, do stworzenia jakiego powinno dojść w następstwie 

wyznaczonych działań. 

 Tylko 2 gminy (6 %) nie zawarły w swych Planach projektowanego systemu gospodarki 

odpadami, pozostałe 34 gminy (94 %) taki system przedstawiły. Zawarte w Planach systemy 

cechowały się większą lub mniejszą szczegółowością zawartych w nich rozwiązań organizacyjno-

technicznych (zał. 11): 

 17 gmin (46 %) podało dokładne dane techniczne dotyczące projektowanego systemu  

(m.in.: ilość pojemników na poszczególne rodzaje odpadów, ich rozstawienie, rodzaj sprzętu 

do zbiórki odpadów, ilość kursów, instalacje do odzysku i unieszkodliwienia, do których 

odpady miałyby trafiać itp.), 

 11 gmin (31 %) zawarło tylko opis systemu bez podania szczegółowych danych ilościowych  

i rodzajowych, 

 6 gmin (17 %) w swych Planach podało system gospodarki zgodnie z wytycznymi Planów 

wyższego szczebla. 

Jednocześnie 32 gminy (89 %) podały w swych Planach szacunkowe koszty stworzenia 

proponowanego systemu gospodarki odpadami, z tym że (zał. 12): 

 6 gmin (17 %) koszty systemu zawarło przy propozycjach systemu gospodarki odpadami, 

 17 gmin (47 %) koszty systemu zawarło przy harmonogramie realizacji Planu, 

 19 gmin (53 %) koszty systemu zawarło przy informacjach odnośnie finansowania działań 

zawartych w Planie. 


 

ANALIZA PRÓBY BADAWCZEJ 124

Pozostałe 4 gminy (11 %) nie podały kosztów, jakie trzeba ponieść na stworzenie zaproponowanego 

systemu gospodarki odpadami. 

 

6.1.3.5. Harmonogram realizacji 

 

 Ponieważ zmiany w systemie gospodarki odpadami obejmują szereg działań, ich realizacja 

musi być rozłożona w czasie i zsynchronizowana z sobą. W związku z tym, zgodnie z założeniami, 

w Planach powinien znaleźć się harmonogram działań podporządkowujący je osiągnięciu 

wyznaczonych celów w założonym terminie. 

 Wszystkie badane gminy zawarły w swych Planach harmonogram zmian, przy czym  

w przypadku 10 (28 %) jest to harmonogram ogólny, opisujący mało szczegółowo planowane 

działania. Pozostałe 26 gmin (72 %) przedstawiło w Planach bardziej szczegółowy harmonogram, 

zawierający takie dane jak wskazanie (zał. 13): 

 zadań do wykonania – 26 gmin (72 %), 

 terminów ostatecznej realizacji poszczególnych zadań do wykonania – 22 gminy (61 %), 

 osób lub instytucji odpowiedzialnych za realizacje poszczególnych zadań – 20 gmin (56 %), 

 kosztów niezbędnych do realizacji poszczególnych zadań – 17 gmin (47 %). 

Potraktowanie harmonogramu w sposób ogólny i opisowy można uznać za błąd,  

ponieważ w przyszłości trudno będzie ocenić postęp w realizacji wyznaczonych w Planach zadań. 

Trudność oceny będzie dotyczyła w równym stopniu władz gmin, jak i nadrzędnych jednostek 

administracyjnych. 

 

6.1.3.6. Sposoby finansowania  

 

 Jednym z kluczowych elementów Planów powinno być wskazanie źródeł finansowania 

wyznaczonych w nim zadań. Dzięki temu Plany miały być nie tylko zbiorem życzeń, ale również 

wskazywać sposoby osiągnięcia postawionych zadań.  

Gminy objęte badaniem wywiązały się z tego zadania w różny sposób. 27 gmin (75 %) 

wskazało źródła finansowania, a nie zrobiło tego 9 (25 %) (zał. 14). Wszystkie gminy, które zawarły 

w Planach informacje o finansowaniu, opisywały w sposób bardziej lub mniej szczegółowy fundusze 

pomocowe, krajowe i zagraniczne, z których możliwe były do pozyskania środków na realizację 

wyznaczonych działań. Wybór tych źródeł finansowania, mimo że słuszny, nie zawsze miał racje 

bytu, ponieważ wskazywane instytucje finansowe współfinansowały często zadania przekraczające 

możliwości pojedynczych gmin. Tym samym były one poza zasięgiem gmin. Tylko 7 gmin (19 %) 

wskazało poza funduszami inne źródła finansowania, takie jak dochody ze sprzedaży 

wyselekcjonowanych surowców wtórnych, dotacje organizacji odzysku czy wprowadzenie 


 

ANALIZA PRÓBY BADAWCZEJ 125

(zwiększenie) opłaty za odbiór odpadów. Mimo że źródła te nie zapewniały pokrycia wszystkich 

kosztów, to jednak z punktu widzenia dostępności środków wydają się być bardziej realne. 

 
6.1.3.7. Monitoring 

 

Ostatnim merytorycznym elementem Planów, jaki był wymagany przez Rozporządzenie [3], 

było wyznaczenie w Planach zasad monitoringu realizacji zadań wyznaczonych w tych 

opracowaniach i ich efektów. 

Wytyczne odnośnie monitoringu realizacji Planów określiło 31 gmin (86 %), pozostałe  

5 gmin (14 %) nie uczyniło tego. Należy jednak podkreślić, że nie wszystkie gminy, które zapisały  

w swych Planach zasady monitoringu, uczyniły to w sposób podobny (zał. 15): 

 12 gmin (33 %) określiło zasady monitoringu w sposób opisowy, 

 14 gmin (39 %) określiło zasady monitoringu wyznaczając wskaźniki monitoringu, 

 5 gmin (14 %) określiło zasady monitoringu wyznaczając wskaźniki monitoringu,  

a jednocześnie uzupełniły go metodą opisową. 

 
Użycie wskaźników do monitoringu oceny realizacji zadań Planów wydaje się być 

słuszniejsze, ponieważ daje ono jasne i porównywalne dane. Oparcie się wyłącznie na metodzie 

opisowej jest nie do końca słuszne, ponieważ pozostawia ona pewien (czasami nawet znaczny) 

margines obiektywizmu oceny. Wydaje się, że metoda opisowa jest doskonałym uzupełnieniem 

oceny wskaźnikowej i jako taka powinna być stosowana. 

 

6.1.3.8. Pozostałe elementy oceny 

 
 Omówione elementy Planów były elementami wymaganymi przez Rozporządzenie [3],  

które jednak nie zabraniało umieszczenia innych elementów stanowiących uzupełnienie zapisów 

Planu. Za taki element można uznać zagadnienia dotyczące edukacji ekologicznej. 

Edukacja ekologiczna jest bardzo ważnym elementem systemu gospodarki odpadami, 

włączenie jej do zapisów Planów jakoby sankcjonuje prawnie jej znaczenie. Wyznaczenie  

w Planach zadań z zakresu edukacji ekologicznej czy akcji informacyjnych nakłada na dane gminy 

obowiązek ich późniejszej realizacji, staje się punktem, z realizacji którego należy się „rozliczyć”.  

Z drugiej strony prowadzenie akcji edukacyjnej czy informacyjnej zwiększa także szanse 

powodzenia przy realizacji działań, jakie wyznaczono w Planach. 

Spośród gmin stanowiących próbę badawczą w swych Planach wytyczne dotyczące 

prowadzenia edukacji ekologicznej zawarło 18 gmin (50 %) (zał. 16). Zakres omawianych zagadnień 

był różny od ogólnych zapisów odnoszących się do celowości edukacji ekologicznej, czasami  

wręcz mógł stanowić oddzielne opracowanie poświęcone edukacji ekologicznej. Te najbardziej 


 

ANALIZA PRÓBY BADAWCZEJ 126

rozbudowane podawały przykłady działań, jakie można zastosować przy prowadzeniu akcji 

edukacyjnej, łącznie z ich harmonogramem i kosztami. Takie ujęcie zagadnienia należy uznać  

za pomocne dla gminy wprowadzającej zmianę istniejącego systemu gospodarki odpadami. 

Jednocześnie można je stawiać jako wzór dla innych gmin. 

 Prowadząc szczegółową analizę gminnych Planów Gospodarki Odpadami gmin będących 

próba badawczą, poza merytoryczną oceną ich zapisów można się również pokusić o ocenę 

„techniczną”, a mianowicie: 

1) różna „objętość” Planów realizowanych według tych samych wytycznych – od 45 do 183 

stron; uwzględniając nawet różnice w wielkości poszczególnych gmin i różnego w nich stanu 

gospodarki odpadami, rozbieżności wydają się nadto duże, w kilku przypadkach można było 

zauważyć „pompowanie” czy dociągnięcie do „przyzwoitej” objętości opracowania  

poprzez użycie dużej czcionki, zwiększonych odstępów między wierszami czy marginesów, 

2) nadmierne rozbudowanie wstępów czy części opisowych (teoretycznych) zawierające opis 

gminy oraz uwarunkowań prawnych związanych z gospodarką odpadami – zajmujące 

wielokrotnie ponad 10 % objętości Planu, a w skrajnych przypadkach nawet ponad 40 %, 

3) różna konstrukcja układu Planów – tego samego rodzaju informacje znajdowały się w różnych 

częściach Planów, np. informacje dotyczące kosztów były umieszczane zarówno w rozdziale 

poświęconym finansowania, jak również w propozycjach systemu gospodarki  

czy harmonogramie działań, 

4) pomijanie lub marginalne potraktowanie w Planach elementów „obowiązkowych” określonych 

przez Rozporządzenie [3], najczęściej w Planach brakowało streszczenia w języku 

niespecjalistycznym, a pobieżnie traktowano punkty dotyczące harmonogramu i monitoringu 

realizacji Planu, 

5) nieuprawnione powielanie części opracowań – tak jak zrozumiałe jest przenoszenie z Planów 

wyższego szczebla zapisów dotyczących limitów odzysku czy zadań w nich zapisanych,  

a odnoszących się do danej gminy, jak również zapisów aktów prawnych, tak niedopuszczalne 

jest przenoszenie treści czy wręcz całych rozdziałów z innych Planów; wśród analizowanych 

Planów dostrzeżono plagiaty w Planach 6 gmin próby, z czego tylko w jednym przypadku 

podano, skąd jest przeniesiony dany fragment opracowania, 

6) przygotowanie się do tworzenia gminnego Planu Gospodarki Odpadami – tylko dwie gminy 

spośród gmin próby przed przystąpieniem do tworzenia projektu Planu przeprowadziły ankiety 

wśród mieszkańców, starając się uzyskać odpowiedź, jakie są według nich najistotniejsze 

problemy w gminie związane z gospodarką odpadami oraz jak widzą ich rozwiązanie; wyniki 

takiej ankiety, mimo że nie były wiążące dla autorów Planu, stanowią cenne źródło informacji 

o nastawieniu społeczeństwa oraz stopniu akceptowalności określonych działań związanych  

z prowadzeniem gospodarki odpadami. 


 

ANALIZA PRÓBY BADAWCZEJ 127

6.2. Analiza realizacji zapisów Planów 

 

 Analiza realizacji zapisów zawartych w Planach pozwoli uzyskać obraz skuteczności 

funkcjonowania gospodarki odpadami po wprowadzeniu nowych regulacji prawnych. Niniejsza 

analiza ma ocenić zmiany w systemach gospodarki odpadami oraz wychwycić mechanizmy  

nimi rządzące, zarówno te pozytywne, jak i negatywne. 

 Oceny dokonano w trzech głównych zakresach, tożsamych z fundamentalnymi regułami 

gospodarki odpadami: 

1) zapobieganie (unikanie) powstawania odpadów, 

2) ograniczenie (redukcja) ilości odpadów, 

3) unieszkodliwianie odpadów w sposób zapewniający bezpieczeństwo dla człowieka  

i środowiska. 

 

6.2.1. Zapobieganie (unikanie) powstawania odpadów 

 

 Na zapobieganie powstawania odpadów składa się szereg działań. Wszystkie one uzależnione 

są jednak od świadomości ekologicznej mieszkańców. Następstwem tego stanu rzeczy będzie ilość 

wytwarzanych odpadów. Odnotowywane różnice (spadek lub wzrost) ich ilości będzie świadczył  

o skuteczności podejmowanych działań. Wielkości bezwzględnych nie można jednak bezkrytycznie 

odnosić jako efektu prowadzonych działań. Na zmniejszenie ilości wytwarzanych odpadów  

mają bowiem wpływ nie tylko działania podejmowane przez gminy. Wpływają na nie także 

działania, trendy i mody ogólnospołeczne. Przykładem takiego działania, wynikającego  

z prośrodowiskowego nastawienia firm, może być np. wycofanie z użycia plastikowych bezpłatnych 

toreb jednorazowych przez niektóre sieci handlowe (np. Ikea, Biedronka) czy wręcz miasta  

[151, 152, 153]. Działania te są podejmowane poza indywidualnymi decyzjami mieszkańców,  

są to decyzje „odgórne”, które muszą zaakceptować. 

Analizując zapisy Planów gmin stanowiących próbę badawczą, we wszystkich z nich zostały 

zawarte zapisy dotyczące minimalizacji ilości wytwarzanych odpadów. Można jednak odnieść 

wrażenie, że było to zadanie najczęściej przeniesione z Planów wyższego szczebla bez jakiejkolwiek 

inicjatywy ze strony gminy. Przejawem takiego stanu rzeczy jest bardzo hasłowe potraktowanie 

zagadnienia. Propozycje, które miałyby doprowadzić do osiągnięcia zamierzonego celu ograniczają 

się jedynie do zaproponowania prowadzenia edukacji ekologicznej. Często za taką sugestią nie szły 

żadne konkretne działania. W pozostałych gminnych Planach poprzestano jedynie na ogólnym 

zaznaczeniu kwestii, bez jakichkolwiek propozycji. 

 


 

ANALIZA PRÓBY BADAWCZEJ 128

Czy przy takim stanie rzeczy i potraktowaniu „po macoszemu” skądinąd kluczowego 

elementu gospodarki odpadami – gminy wywiązały się z tego zadania? 

Trudno jednoznacznie odpowiedzieć na to pytanie. Miarą realizacji powinno być konkretne 

zmniejszenie ilości wytworzonych odpadów. W skali makro to zmniejszenie ilości 

wyprodukowanych dóbr (przedmiotów). Zgodnie z zasadami zrównoważonego rozwoju powinno się 

to przekładać na zmniejszenie ilości odpadów opakowaniowych, w tym jednorazowych. 

Ograniczenie ilości odpadów nie może odbywać się jednak kosztem wzrostu gospodarczego.  

W warunkach gminy pochodną tego zjawiska powinno być adekwatne do zmniejszenia 

wytwarzanych odpadów – zmniejszanie ilości odpadów zbieranych (wywożonych) z gospodarstw 

domowych. Ocenę realizacji tego zadania można oprzeć tylko na tej ogólnej zależności,  

bowiem brak jest danych dotyczących ilości wywiezionych tylko odpadów opakowaniowych  

czy opakowań jednorazowych. 

 

Dokonanie oceny powyższej zależności napotyka jednak na dwie główne trudności: 

 brak objęcia wszystkich mieszkańców systemem zbiórki odpadów, 

 brak rzetelnej ewidencji wywożonych odpadów. 

Obie te przyczyny utrudniają dokładną ocenę i zostały już opisane szerzej w punkcie 6.1.3. 

 

W celu oceny realizacji zadania zmniejszania ilości wytwarzanych odpadów przeprowadzono 

analizę dostępnych danych pod kątem ilościowym. Posłużono się następującym algorytmem 

sprawdzającym: 

1) dla każdej z badanych gmin wyliczono ilość wytworzonych odpadów, przyjmując wskaźniki 

generowania strumieni odpadów dla obszarów miejskich i wiejskich zgodne z zapisami 

Krajowego Planu Gospodarki Odpadami [4]; przy wyznaczaniu ilości odpadów uwzględniono 

liczbę mieszkańców zamieszkujących poszczególne typy obszarów, 

2) wyznaczone ilości odniesiono do rzeczywistych ilości deklarowanych przez gminy odpadów 

przy uwzględnieniu podanego przez nie stopnia objęcia systemem zbiórki mieszkańców  

na obszarze danej gminy, 

3) przeprowadzenie analizy w okresie 2003-2006. 

 

Na podstawie danych opracowanych przez ITRU, Krajowy Plan Gospodarki Odpadami [4] 

dzieli strumień odpadów komunalnych na 18 rodzajów, przypisując ilościowe wskaźniki dla każdego  

z nich. Uwzględniając miejsce wytworzenia odpadów, wskaźniki zostały wyznaczone dla obszarów 

miejskich i wiejskich. Wartości wskaźników dla poszczególnych obszarów przedstawia tabela 19. 

 


 

ANALIZA PRÓBY BADAWCZEJ 129

Tabela 19   Wskaźniki generowania strumieni odpadów komunalnych dla obszarów miejskich  
      i wiejskich [kg/M/r] 

Lp. Strumień odpadów komunalnych Obszary miejskie Obszary wiejskie 
1. Odpady kuchenne ulegające biodegradacji 90,20 22,11 
2. Odpady zielone 10,00 4,16 
3. Papier i tektura (nieopakowaniowa) 28,62 10,64 
4. Opakowania z papieru i tektury 41,52 15,43 
5. Opakowania wielomateriałowe 4,66 1,73 
6. Tworzywa sztuczne (nieopakowaniowe) 48,27 21,03 
7. Opakowania z tworzyw sztucznych 15,53 6,77 
8. Tekstylia  12,10 4,65 
9. Szkło (nieopakowaniowe) 2,00 1,00 

10. Opakowania ze szkła 28,12 18,89 
11. Metale 12,79 4,55 
12. Opakowania z blachy stalowej 4,57 1,63 
13. Opakowania z aluminium 1,33 0,47 
14. Odpady mineralne 14,30 13,25 
15. Drobna frakcja popiołowa 46,70 40,28 
16. Odpady wielkogabarytowe 20,00 15,00 
17. Odpady budowlane 40,00 40,00 
18. Odpady niebezpieczne 3,00 2,00 

Razem 423,71 223,59 
Źródło: Krajowy Plan Gospodarki Odpadami [4] 

 

Wykorzystując wskaźniki z tabeli 19, liczbę ludności w gminach na poszczególnych 

obszarach oraz przekazane przez gminy dane, zestawiono ilości odpadów według przyjętego 

algorytmu oceny (zał. 17). Zestawienie wyników obliczeń przedstawia łączne ilości wytworzonych 

odpadów. Zestawienie danych z rozbiciem na poszczególne rodzaje odpadów znajduje się  

w załączniku 18. 

Brak pełnych danych przekazanych przez gminy uniemożliwia całościową ocenę realizacji 

zadania zmniejszania ilości wywarzanych odpadów. Danych dla całego czteroletniego okresu 

analizy, dotyczących ilości zebranych na terenie gminy odpadów komunalnych czy też stopnia 

objęcia mieszkańców zbiórką odpadów, nie podało 12 gmin (33 %). Cztery gminy nie podały stopnia 

objęcia zbiórką, 2 nie podały rzeczywistych ilości zbieranych odpadów, 6 nie podało obu danych. 

Analizując dostępne dane zestawione w tabeli w zał. 17, można jednak zauważyć kilka zależności. 

1. Poziom deklarowanej wielkości zebranych odpadów komunalnych w analizowanym okresie  

był zbliżony (różnica poniżej lub powyżej 15 %) do teoretycznej ilości wytwarzanych odpadów, 

przy założonym poziomie zbiórki w okresie porównawczym, tylko w 18 przypadkach: 

 w roku 2003 – gminy Krotoszyn, Grodzisk Wlkp., Śrem, Władysławów i Żerków, 

 w roku 2004 – gminy Krotoszyn, Śrem, Lubasz, Sompolno i Żerków, 

 w roku 2005 – gminy Kościelec, Grodzisk Wlkp., Dominowo, Lubasz, Chodzież  

i Żerków, 

 w roku 2006 – gminy Dominowo i Sompolno. 


 

ANALIZA PRÓBY BADAWCZEJ 130

Pozostałe gminy „zanotowały” dużo większe różnice, dochodzące nawet do 97 %! Sytuacja taka 

świadczy o nieprawidłowościach w prowadzonej ewidencji odpadów lub ocenie stopnia objęcia 

mieszkańców zbiórką odpadów. Jest bowiem rzeczą niemożliwą, aby przy deklarowanym 

objęciu zbiórką dochodzącym do 70 czy 90 % - zbierać w ciągu roku zaledwie kilka lub 

kilkadziesiąt ton odpadów. W przypadkach mniejszych różnic można je tłumaczyć 

niewłaściwym pozbywaniem się odpadów przez mieszkańców – spalanie czy dzikie wysypiska – 

mimo objęcia ich systemem zbiórki. Tylko 4 gminy (Dominowo, Krzyż Wlkp., Siedlec  

i Przykona) deklarowały 100 % objęcia mieszkańców systemem zbiórki odpadów, jednak tylko 

w przypadku gminy Dominowo rzeczywista zbiórka była zbliżona do deklarowanego poziomu 

zbiórki (w latach 2005 i 2006), w przypadku pozostałych trzech gmin rzeczywista zbiórka nie 

odzwierciedlała takiego stanu. 

2. Wszystkie gminy deklarowały coroczny wzrost objęcia mieszkańców systemem zbiórki 

odpadów. Ten wzrost był kilku procentowy (np. gmina Krotoszyn, Krajenka), 

kilkunastoprocentowy (np. gmina Kościelec, Ryczywół) czy nawet kilkudziesięcioprocentowy 

(np. gmina Przedecz, Miedzichowo). Wzrost objęcia systemem zbiórki w większości gmin próby 

przekładał się na wzrost ilości zbieranych odpadów. Wzrost ten był jednak w przeważającej 

ilości przypadków rozbieżny (mniejszy) w stosunku do procentowego wzrostu ilości zebranych 

odpadów. 

3. Zmniejszenie ilości zbieranych odpadów zanotowano w przypadku 23 gmin (wykres 9), było ono 

różne i rozkładało się czasowo w inny sposób:  

a) w okresie dwuletnim: 

 2003-2004 – gminy Bralin (62 %), Chodzież (20 %), Władysławów (43 %), 

Sompolno (19 %) i Niechanowo (3 %), 

 2004-2005 – gminy Śmigiel (14 %), Nowe Skalmierzyce (6 %), Siedlec (4 %), 

Przemęt (20 %), Kępno (2 %) i Pniewy (12 %), 

 2005-2006 – gminy Krotoszyn (6 %), Nowe Skalmierzyce (7 %), Kostrzyn (21 %), 

Śrem (18 %), Przedecz (28 %), Witkowo (14 %), Lubasz (6 %), Przemęt (8 %), 

Pleszew (<1 %), Miedzichowo (9 %), Zakrzewo (<1 %), Przykona (300 %) i Pniewy 

(5 %). 

b) w okresie trzyletnim: 

 2003-2005 – gminy Krajenka (11 %), Szamotuły (24 %) i Krzyż Wlkp. (49 %), 

 2004-2006 – gminy Szamotuły (5 %), Nowe Skalmierzyce (14 %), Przedecz (0 %), 

Witkowo (4%), Lubasz (1%), Przemęt (34%) i Pniewy (17%). 

c) w okresie czteroletnim 2003-2006 – Szamotuły (19 %), Krajenka (7 %), Przedecz (7 %), 

Krzyż Wlkp. (47 %), Lubasz (<1 %) i Pniewy (13 %). 
 

 


 

ANALIZA PRÓBY BADAWCZEJ 131

14

17

36

8

19

17

0

5

10

15

20

25

30

35

40

2003-2004 2004-2005 2005-2006 2003-2005 2004-2006 2003-2006

[%
]

 

Wykres 9   Ilość gmin, które zanotowały redukcję wytwarzanych odpadów  
w poszczególnych latach analizy [%] 

Źródło: opracowanie własne 

 

W gminach, w których ilość zbieranych odpadów zmniejszała się w okresie dwuletnim –  

w pozostałym okresie analizy ulegała zwiększeniu. Należy również pamiętać, że przedstawiony  

w gminach spadek ilości zbieranych odpadów następował przy jednoczesnym wzroście 

deklarowanego zasięgu systemu zbiórki. Zatem bezwzględny zakres tego spadku będzie w tych 

przypadkach większy niż wyliczony. Wyjątkami z wymienionej grupy gmin są gminy Krzyż 

Wlkp. i Siedlec, które w okresie badawczym deklarowały 100 % objęcia systemem zbiórki. 

Ważną kwestią w przyjętym algorytmie oceny jest fakt, że gminy, które zanotowały zmniejszenie 

ilości zbieranych odpadów, nie zbierały ich w ilościach obliczonych przy użyciu wskaźników 

KPGO. Można zatem przypuszczać, że ilości te nie odpowiadają faktycznie wytwarzanym 

odpadom. Ponownie zatem uwidacznia się brak właściwej ewidencji i kontroli postępowania  

z wytworzonymi odpadami. 

Oceniając zadanie zapobiegania wytwarzaniu odpadów, jakie nałożyły sobie w Planach 

gminy, należy brać pod uwagę oprócz wymienionych jeszcze jeden istotny aspekt. W żadnych 

wytycznych dotyczących gospodarowania odpadami nie ma zapisów dotyczących wymaganego  

czy choćby zalecanego zmniejszenia ilości wytwarzanych odpadów. Oznacza to brak arbitralnej 

oceny. Z jednej strony nie można stwierdzić, czy dana jednostka osiągnęła wymagane (zalecane) 

zmniejszenie, a z drugiej strony nie można ocenić, ile jej zabrakło czy o ile przekroczyła te „limity”. 

Należy też stale pamiętać o przyjętym założeniu, że ilość zebranych odpadów równa jest 

ilości odpadów wytworzonych. W tej sytuacji można tylko stwierdzić arbitralnie, że gmina „X”  

w okresie porównawczym zredukowała ilość odpadów lub nie. Za spadek trzeba uznać  


 

ANALIZA PRÓBY BADAWCZEJ 132

nawet zmniejszenie ilości zebranych odpadów o jedną jednostkę rozliczeniową. Skoro bowiem  

ilość odpadów w danym okresie jest mniejsza, to uniknięto wytworzenia „nowych” odpadów.  

Przy tak uproszczonej ocenie można się jeszcze posłużyć odniesieniem w stosunku do stanu 

wyjściowego. Zobrazuje nam ona ewentualną skalę zjawiska. Pozwoli zaobserwować także 

tendencje w tym procesie. Oczywiście czteroletni okres oceny, jakim dysponowano w niniejszej 

pracy, nie jest w stanie pokazać trendów długoterminowych. Wyłapuje jednak punkty zwrotne  

oraz skalę zachodzących zmian. 

Z przedstawionego powyżej zestawienia wynika, że zmniejszenie ilości wytwarzania 

odpadów w badanym okresie, jednak w różnych przedziałach czasowych, zanotowały 23 gminy  

(64 %). Jednak odnosząc te wyniki do przyjętych kryteriów oceny, można stwierdzić, że gminy 

zadanie zapobiegania wytwarzania odpadów zrealizowały w niewielkim zakresie. Spośród gmin 

próby w najbardziej pożądanym, najdłuższym czteroletnim okresie porównawczym (2003-2006) 

zmniejszenie ilości zebranych odpadów zanotowano tylko w przypadku 6 gmin (17 %). Dodatkowo 

„wartość” tego osiągnięcia obniża fakt, że żadna z tych gmin nie zanotowała spadku rok po roku. 

Odnotowane zmniejszenie odnosiło się do lat granicznych. Pozostałe gminy próby zanotowały 

spadek ilości odpadów w dwu- i trzyletnich okresach „przejściowych”. 

 

Tak słaba realizacja zadania zapobiegania wytwarzaniu odpadów w ujęciu całościowym  

ma negatywny wydźwięk, bowiem jest to kluczowe zagadnienie, które leży u podstaw skutecznego 

funkcjonowania właściwej gospodarki odpadami. Badana próbka jest próbką reprezentatywną  

dla województwa wielkopolskiego, można zatem stwierdzić, że realizacja zadania unikania odpadów  

w województwie wielkopolskim wygląda podobnie, czyli niewystarczająco. W tym zakresie Plany 

Gospodarki Odpadami i realizacja zadań w nich zapisanych nie spowodowały poprawy stanu 

gospodarki odpadami na terenie województwa. 

 

Rzeczą po raz kolejny utrudniającą pełną ocenę badanej kwestii jest brak pełnej ewidencji 

powstających odpadów. W sporządzonym zestawieniu (zał. 17) widać różnice pomiędzy ilością 

zebranych odpadów a ilością, jaka powinna być zebrana przy istniejącym poziomie objęcia zbiórką 

mieszkańców. Różnice te omówiono już powyżej. W tym miejscu należy zwrócić uwagę  

na rzetelność podawanych informacji. Nie można bowiem przejść obojętnie wobec faktu udzielania 

różnych informacji na to samo pytanie. W tabeli 20 zestawiono porównanie danych pochodzących  

z przeprowadzonej ankiety, jak również danych przekazywanych przez gminy do Głównego Urzędu 

Statystycznego. 


 

ANALIZA PRÓBY BADAWCZEJ 133

 

Tabela 20   Różnica między ilościami zebranych odpadów deklarowanymi przez gminy a ilościami  
                   podawanymi do sprawozdawczości GUS dla lat 2005-2006 1) [Mg] 

2005 2006 

Różnica Różnica Lp. Gmina Deklaro-
wana w 

ankietach 

Podana 
do GUS Mg % 

Deklaro-
wana w 

ankietach

Podana 
do GUS Mg % 

1. Kościelec 613 194 419 68 650 664 -14 -2
2. Czermin 149 153 -4 -3 156 153 3 2
3. Krotoszyn 9165 10 329 -1164 -13 8850 10891 -2041 -23
4. Śmigieł 2131 1 462 669 31 2940 1576 1364 46
5. Szamotuły 7748 7 284 464 6 8566 9023 -457 -5
6. Grodzisk Wlkp. 3147 5 014 -1 867 -59 11570 7116 4454 38
7. Krajenka 1161 1 805 -644 -55 1210 1683 -473 -39
8. Nowe Skalmierzyce 2845 2 410 435 15 2658 2800 -142 -5
9. Kostrzyn 2101 3 702 -1601 -76 1736 3053 -1317 -76

10. Krobia 1250 1 081 169 13 2195 1453 742 51
11. Śrem 9733 8515 1218 13 10702 7198 3504 33
12. Dominowo 715 70 645 90 817 547 270 33
13. Przedecz 176 323 -147 -83 137 550 -413 -301
14. Chocz 185 154 31 17 200 173 27 14
15. Witkowo 2928 2 567 361 12 b.d. 2572 b.d. b.d.
16. Władysławów 192 522 -330 -172 314 677 -353 -112
17. Bralin 174 174 0 0 300 148 152 51
18. Krzyż Wlkp. 1029 1 468 -439 -43 1251 1323 28 2
19. Lubasz 1480 424 1 056 71 1400 1394 6 0
20. Siedlec 978 353 625 64 1123 420 703 63
21. Lądek 702 681 21 3 738 819 -81 -11
22. Rokietnica 1298 1 781 -483 -37 b.d. 1970 b.d. b.d.
23. Chodzież 1407 326 1 081 77 1492 1298 194 13
24. Przemęt 972 701 271 28 b.d. 896 b.d. b.d.
25. Pleszew 4791 4 892 -101 -2 4748 4873 -125 -3
26. Miedzichowo b.d. 331 b.d. b.d. 303 553 -250 -83
27. Zakrzewo 299 440 -141 -47 298 447 -149 -50
28. Kępno 2576 5 842 -3 266 -127 3333 6362 -3029 -91
29. Sompolno 1092 1 342 -250 -23 1982 1300 682 34
30. Kórnik 3945 1 468 2 477 63 4040 1441 2599 64
31. Niechanowo 288 288 0 0 345 448 -103 -30
32. Przykona 719 65 654 91 222 240 -18 -8
33. Pniewy 871 2 063 -1 192 -137 825 1667 -842 -102
34. Żerków 1379 726 653 47 1774 669 1105 62
35. Skoki b.d. 684 b.d. b.d. 945 1518 -573 -61
36. Ryczywół 227 753 -526 -232 521 652 -131 -25

1) dane według Głównego Urzędu Statystycznego  

Źródło: opracowanie własne 

 

Informacją, o jaką się zwracano w obu przypadkach, była ilość zmieszanych odpadów 

komunalnych zebranych w ciągu roku na terenie danej gminy. Jest to podstawowa wielkość  

przy opisywaniu czy przy ocenie systemu gospodarki odpadami. Wielkość najprostsza  

pod względem klasyfikacji odpadów. Porównując dane pochodzące z obu źródeł, widać jednak 

znaczne różnice. Tylko w przypadku trzech gmin wielkości te z obu źródeł były zgodne,  

w przypadku siedmiu kolejnych różnice w analizowanych latach nie przekraczały 5 %.  

Należy nadmienić, że w żadnej z gmin nie zanotowano w obu latach zgodności deklarowanych ilości 


 

ANALIZA PRÓBY BADAWCZEJ 134

odpadów z danymi prezentowanymi przez GUS. Tylko w przypadku jednej gminy (Czermin) 

zanotowano różnicę poniżej 5 % z obu źródeł. W pozostałych gminach różnice były już większe  

i dochodziły do ponad 300 %! Występujące różnice to zarówno „nadwyżki”, jak i „niedobory” 

odpadów. Trudno podać przyczynę takiej sytuacji. Tak jak można „wytłumaczyć” różnice  

między ilościami odpadów wyznaczonymi według wskaźników KPGO a rzeczywistymi ilościami 

zebranych odpadów, tak w tym przypadku nie znajduje to racjonalnego wytłumaczenia. Nasuwa się 

od razu skojarzenie z bałaganem i niekompetencją osób odpowiedzialnych za sprawozdawczość. 

Można by się tu doszukiwać, w przypadku niedoborów, chęci poprawy wizerunku gminy,  

a nawet procederu umyślnego zaniżania ilości odpadów w celu zmniejszenia wielkości opłat 

środowiskowych (opłata marszałkowska za składowanie odpadów). W drugim przypadku miałoby to 

znamiona przestępstwa fałszowania danych. Zanotowane różnice to niestety nie jedyne,  

jakie występują w sprawozdawczości odpadowej. Podobne niezgodności danych zanotowano  

w przypadku danych dotyczących całego województwa wielkopolskiego [154], jak i danych  

o odpadach opakowaniowych przekazywanych przez podmioty do urzędów marszałkowskich,  

a następnie do Ministerstwa Środowiska [155]. 

Sytuacja ta po raz kolejny unaocznia konieczność zwiększenia kontroli gminnych systemów 

gospodarki odpadami. Niemożliwe bowiem będzie przy takich rozbieżnościach, nie mając rzetelnych 

danych, planować jakichkolwiek działań. Jak w takim razie ma się do rzeczywistego stanu 

sprawozdawczość przekazywana do Unii Europejskiej? Dalsza taka nierzetelność może narazić 

Polskę na kary ze strony Unii. 

 
Jakie muszą być zatem podjęte działania, aby obecna sytuacja uległa zmianie? Pomija się tu 

kwestie rzetelności danych, które muszą być prawdziwe i adekwatne do stanu rzeczywistego.  

Jak już wielokrotnie podkreślano, ograniczenie ilości wytwarzanych odpadów ma kluczowe 

znaczenie w gospodarce odpadami. Można je sprowadzić do kolokwialnego, ale jak najbardziej 

słusznego stwierdzenia „nie ma odpadów, nie ma problemu”. 

Jak to jednak osiągnąć? Na pierwszym miejscu pozostają „środki i instrumenty nacisku” 

zarówno administracyjnego, społecznego, jak i ekonomicznego [156]. Instrumenty administracyjne 

to wszelkiego rodzaju akty prawne ustawy, rozporządzenia, Plany i wynikające z nich obowiązki  

oraz nakazy (np. limity odzysku, ograniczenie składowania, segregacja u źródła itp.). Środki 

społeczne to szeroko rozumiana kampania edukacyjno-informacyjna. Powinna ona objąć całe 

społeczeństwo i co ważne – powinna być prowadzona w sposób ciągły. Nie może być realizowana 

okresowo, nawet jeśli są to okresy wielomiesięczne, roczne czy nawet kilkuletnie. Zawsze istnieje 

bowiem niebezpieczeństwo, że nie dotrze ona z przekazem edukacyjnym do wszystkich odbiorców. 

Oczywiście gama środków i form przekazu jest przeogromna. Zakresem niniejszej dysertacji nie jest 


 

ANALIZA PRÓBY BADAWCZEJ 135

jednak wskazywanie konkretnych form prowadzenia tego typu kampanii, zatem nie zostaną  

tu one szczegółowo omówione. 

Treści tych akcji powinny być jednak skonstruowane w taki sposób, aby wyraźnie poruszać 

dwie kwestie: 

1) straty, jakie ponosimy poprzez wytwarzanie odpadów: straty wynikające z niepotrzebnego 

zużycia zasobów naturalnych, zużycie energii do wytworzenia danych dóbr, konieczność  

ich późniejszego zagospodarowania, środowiskowych, zdrowotnych i społecznych aspektów 

powstania nadmiernej ilości odpadów itp., 

2) zyski, jakie osiągamy nie wytwarzając odpadów: wyrażone w formie wymiernej,  

czyli w konkretnych kwotach wynikających z zaoszczędzenia zasobów naturalnych energii, 

braku konieczności podejmowania działań ochronnych lub naprawczych środowiska 

naturalnego czy zdrowia i życia społeczeństwa, jak również zyski niewymierne, związane  

z zachowaniem naturalnego krajobrazu, obniżenia turystycznej atrakcyjności danej 

miejscowości itp. 

Środki nacisku ekonomicznego to różnego rodzaju opłaty nakładane za używanie niektórych 

dóbr, zwłaszcza jednorazowego użycia, takich jak: torby, naczynia czy opakowania. Powinny one 

być obłożone takimi obciążeniami fiskalnymi, aby motywowały społeczeństwa (konsumentów)  

do rezygnacji z ich użycia. 

Próbując znaleźć sposoby prowadzące do wypełnienia zadania redukcji odpadów,  

należy też pamiętać o „formalnej” stronie tego zagadnienia. Konieczne jest podjęcie działań 

zapewniających pełną kontrolę wytwarzanych odpadów. 

Cześć z tych zadań powinno być zrealizowanych na szczeblu centralnym, chodzi tu  

o stworzenie jednoznacznego poziomu odniesienia wytwarzanych odpadów. Wyznaczone  

w Krajowym Planie Gospodarki Odpadami wskaźniki generowania strumieni odpadów 

komunalnych powinny być zweryfikowane. Od momentu uchwalenia Planu upłynął wystarczający 

okres, aby móc stwierdzić, czy przyjęte wartości odpowiadają rzeczywistości. Jeśli nie, wielkości te 

powinny być zmodyfikowane. Do tak sprawdzonych danych powinny być odnoszone ilości odpadów 

rejestrowane w gminach. Oczywiście każda gmina to indywidualny przypadek, zatem różnice będą 

występowały zawsze i będą zrozumiałe. Nie może być jednak tak, że dane w oparciu o wspomniane 

wskaźniki różnią się o kilkadziesiąt procent od tego, co deklarują na przykład niektóre gminy próby. 

Jeśliby takie różnice miały miejsce, oznacza to niewłaściwe postępowanie z odpadami.  

W tym momencie wyłania się drugi element, który powinien być poprawiony, a mianowicie 

prowadzenie pełnej i miarodajnej ewidencji odpadów na terenie gminy. Bez tego elementu nie będzie 

możliwa żadna rzetelna weryfikacja podjętych działań. Nie będzie można stwierdzić,  

czy rzeczywista sytuacja w danej jednostce uległa poprawie czy pogorszeniu. Gmina w chwili 

obecnej posiada instrumenty prawno-kontrolne, aby móc wykazać rzeczywistą ilość odpadów 


 

ANALIZA PRÓBY BADAWCZEJ 136

wytwarzanych przez mieszkańców, musi jednak z tych instrumentów w pełni korzystać. Posiadanie 

prawdziwej ewidencji odpadów pozwoli gminie także na właściwe rozliczanie kosztów zbiórki  

i unieszkodliwiania odpadów – zarówno w stosunku do mieszkańców, jak i podmiotów realizujących 

te zadania. 

 
6.2.2. Ograniczenie (redukcja) ilości odpadów 

 

Zgodnie z założeniami odpady, których powstaniu nie udało się zapobiec powinny zostać 

poddane procesom redukcji w taki sposób, aby jak najmniejsza ich ilość musiała być poddana 

unieszkodliwianiu. Jak największa ilość odpadów powinna zatem trafić do recyklingu i odzysku. 

Z przeprowadzonej w poprzednim punkcie analizy wynika, że tylko nieliczne gminy próby 

zrealizowały zadanie zapobiegania powstawaniu odpadów. Następstwem takiego stanu rzeczy  

jest fakt, że do redukcji musi trafiać niezmniejszająca się ilość wytworzonych odpadów. Oznacza to 

większą ilość odpadów, jakie muszą zostać poddane procesom odzysku, a ich pozostałość 

unieszkodliwieniu. 

Wszystkie badane gminy w swych Planach zapisały osiągnięcie limitów odzysku 

poszczególnych frakcji odpadów. Limity te pokrywały się z wartościami przyjętymi w Planach 

wyższego szczebla (wojewódzkim i powiatowych). Gminy najczęściej zapisywały te zadania 

zgodnie z zapisem Planu wojewódzkiego, tzn. do roku 2006, i przyjęły takie same wartości limitów 

dla poszczególnych rodzajów odpadów. W większości Planów nie były wyznaczone limity  

na kolejne lata, lecz podane wartości dla roku docelowego. Co więcej, zapisy podawały  

tylko wartości procentowe, a nie wagowe, będące odniesieniem dla konkretnej gminy. Takie zapisy 

w swych Planach miały tylko 5 gminy próby. Pozostałe zapisały następujące limity odzysku  

i recyklingu do zrealizowania na swym terenie w roku 2006: 

 opakowania z papieru i tektury – 45 % recyklingu, 

 opakowania ze szkła – 35 % recyklingu, 

 opakowania z tworzyw sztucznych – 22 % recyklingu, 

 opakowania metalowe – 35 % recyklingu, 

 opakowania wielomateriałowe – 20 % recyklingu, 

 odpady wielkogabarytowe – 26 % zebranych selektywnie, 

 odpady budowlane – 20 % zebranych selektywnie, 

 odpady niebezpieczne (z grupy odpadów komunalnych) – 22 % zebranych selektywnie. 

 
Pełna ocena realizacji zadania redukcji wytworzonych odpadów przez gminy jest trudna  

do przeprowadzenia z uwagi na następujące aspekty: 

 brak rzetelnej ewidencji wywożonych odpadów, 


 

ANALIZA PRÓBY BADAWCZEJ 137

 brak funkcjonowania na terenie gmin pełnego systemu selektywnej zbiórki odpadów, 

zawłaszcza frakcji, w stosunku do których należało wypełnić zapisane w Planach limity. 

Jeśli mówimy o redukcji wytworzonych odpadów, poruszana kwestia dotyczy głównie 

odpadów opakowaniowych zbieranych w sposób selektywny. Wynika to z faktu, że tylko dla tych 

rodzajów odpadów zostały zbudowane odrębne systemy zbiórki. Spośród gmin stanowiących próbę 

badawczą systemy selektywnej zbiórki według dostępnych danych prowadzi (przynajmniej  

przez jeden rok w okresie porównawczym): 

 25 gmin (69 %) – selektywną zbiórkę opakowań z papieru i tektury, 

 36 gmin (100 %) – selektywną zbiórkę opakowań ze szkła, 

 36 gmin (100 %) – selektywną zbiórkę opakowań z tworzyw sztucznych, 

 6 gmin (17 %) – selektywną zbiórkę opakowań z metalu, 

 3 gminy (8 %) – selektywną zbiórkę odpadów wielomateriałowych, 

 7 gmin (19 %) – selektywną zbiórkę odpadów niebezpiecznych, głównie przeterminowanych 

lekarstw i baterii. 

Dodatkowo większość gmin prowadzi jeszcze okresowe zbiórki odpadów wielkogabarytowych. 

Powyższe zestawienie wskazuje, że najbardziej rozpowszechniona jest selektywna zbiórka 

tworzyw sztucznych i szkła. Wynika to z łatwości zagospodarowania tych rodzajów odpadów. 

Gminy nie wykonują zadania samodzielnie. Zebrane selektywnie odpady są przekazywane 

podmiotom prowadzącym instalacje odzysku lub recyklingu bezpośrednio przez gminę  

lub najczęściej za pośrednictwem podmiotów prowadzących zbiórkę odpadów na danym terenie 

bądź Organizację Odzysku. Na terenie gmin co najwyżej prowadzone jest doczyszczenie selektywnie 

zebranych frakcji i przygotowanie do transportu (np. belowanie). W związku z powyższym można 

założyć, że ilość selektywnie zebranych odpadów opakowaniowych równa się ilości odpadów 

poddanych odzyskowi lub recyklingowi. Tym samym będzie ona stanowić ilość odpadów,  

jaka została poddana redukcji. 

 

W celu oceny realizacji zadania redukcji wytworzonych odpadów przeprowadzono analizę 

dostępnych danych pod kątem ilościowym. Posłużono się następującym algorytmem sprawdzającym: 

1) dla każdej z gmin wyliczono ilość wytworzonych poszczególnych rodzajów odpadów objętych 

zadaniami redukcji; przy obliczaniu przyjęto wskaźniki generowania strumieni odpadów  

dla obszarów miejskich i wiejskich zgodne z zapisami Krajowego Planu Gospodarki 

Odpadami [4] oraz uwzględniono liczbę mieszkańców zamieszkujących poszczególne typy 

obszarów, 

2) wyznaczone ilości odniesiono do rzeczywistych ilości deklarowanych przez gminy, 

3) przeprowadzenie analizy w okresie 2003-2006, przyjmując limity wyznaczone  

w Rozporządzeniu w sprawie rocznych poziomów odzysku i recyklingu odpadów 


 

ANALIZA PRÓBY BADAWCZEJ 138

opakowaniowych i poużytkowych [157], ponieważ są one tożsame z zapisami limitów  

w Planach dla roku 2006 i mimo że nie są wiążące dla gmin, dają obraz postępu w realizacji 

tego zadania; z tego samego powodu do analizy przyjęto rok 2003, pomimo że nie ma dla tego 

roku wyznaczonych limitów, a gminne Plany Gospodarki Odpadami obowiązują dopiero  

od 2004 r. 

 

W załącznikach 19÷21 przedstawiono zestawienie osiągniętych rezultatów zbiórki 

poszczególnych rodzajów odpadów. Zestawienie podano tylko dla opakowań z papieru i tektury,  

ze szkła i z tworzyw sztucznych. Mimo że limity wyznaczono również dla pięciu innych rodzajów 

odpadów, gminy nie posiadają danych na temat ilości zebranych i poddanych zagospodarowaniu 

tych rodzajów odpadów. 

 W tabelach zestawiono w jednostkach wagowych limit odzysku i recyklingu danego rodzaju 

odpadu, jaki przypada na daną gminę oraz deklarowaną ilość odpadów z danej grupy, jaka została 

zebrana. W oparciu o te dane podano procentowe wartości zebranych odpadów oraz procent 

wypełnienia wyznaczonego dla danego roku limitu. 

 Rozpoczynający zestawienie rok 2003 – mimo że nie obowiązywały dla niego limity (nawet  

w Rozporządzeniu [157]) – stanowi niejako punkt wyjścia do obserwacji zmian w zbiórce 

poszczególnych rodzajów odpadów. Oczywiście także realizację limitów na lata 2004 i 2005 należy 

traktować jako umowną, bowiem zapisy w Planach dotyczyły osiągnięcia limitów dopiero w roku 

2006. Przedstawione dane obrazują tendencje, jakie zachodziły na przestrzeni czterech lat  

w selektywnej zbiórce różnych rodzajów odpadów, a tym samym, zgodnie z przyjętym założeniem,  

w redukcji odpadów na terenie poszczególnych gmin. 

 

6.2.2.1. Papier i tektura 

 

Dane na temat selektywnie pozyskanych opakowań z papieru i tektury w okresie 

porównawczym przekazała, co w większości przypadków jest równoznaczne z prowadzeniem 

zbiórki tego rodzaju odpadów, następująca liczba gmin: 

 w 2003 r. – 14 gmin (39 %), 

 w 2004 r. – 20 gmin (56 %), 

 w 2005 r. – 20 gmin (56 %), 

 w 2006 r. – 26 gmin (69 %). 

Z prezentacji dostępnych danych wynika, że limit odzysku i recyklingu odpadów 

opakowaniowych z papieru i tektury wypełniły tylko dwie gminy i to dopiero w 2006 roku (wykres 

10). W okresie porównawczym pięć najlepszych gmin osiągnęło następujące poziomy zbiórki: 


 

ANALIZA PRÓBY BADAWCZEJ 139

 w roku 2003 – Nowe Skalmierzyce (9 % zbiórki), Grodzisk Wlkp. (6 % zbiórki), Śrem  

i Kórnik (po 5 % zbiórki), Krotoszyn (4 % zbiórki), Kościelec i Szamotuły (po 3 % zbiórki), 

 w roku 2004; limit 39 % – Rokietnica (26 % zbiórki), Śrem (15 % zbiórki), Kórnik  

(11 % zbiórki), Chocz (9 % zbiórki) oraz Krajenka i Grodzisk Wlkp. (po 7 % zbiórki), 

 w roku 2005; limit 42 % – Rokietnica (33 % zbiórki), Śrem (19 % zbiórki), Kórnik  

(16 % zbiórki), Grodzisk Wlkp. (8 % zbiórki) oraz Kostrzyn (7 % zbiórki), 

 w roku 2006; limit 45 % – Rokietnica (54 % zbiórki), Chodzież (48 % zbiórki), Władysławów 

(22 % zbiórki), Chocz (18 % zbiórki), Krajenka (15 % zbiórki). 

 

0 0 0

6

0

1

2

3

4

5

6

7

8

9

10

2003 2004 2005 2006

[%
]

 

Wykres 10   Ilość gmin, które wypełniły limit odzysku papieru 
w kolejnych latach analizy [%] 

Źródło: opracowanie własne 

 
W okresie porównawczym najbliżej wypełnienia limitu (poziom zbiórki powyżej 90 %)  

była tylko jedna gmina (Rokietnica), której zabrakło 9 % do osiągnięcia wyznaczonego poziomu  

dla roku 2005. Pozostałe gminy nie wypełniły nawet połowy zakładanego limitu. Niedobory  

w wypełnieniu limitów w latach 2004-2006 osiągnęły 99 %! 

Spośród gmin, które podały dane, w okresie 2004-2006 bezwzględny wzrost ilości 

zbieranych opakowań z papieru i tektury zanotowały 24 gminy (67 %), mniejsze ilości udało się 

zebrać w 2 gminach (6 %). 

 

6.2.2.2. Szkło 

 

Dane na temat selektywnie pozyskanych opakowań ze szkła w okresie porównawczym 

przekazała, co w większości przypadków jest równoznaczne z prowadzeniem zbiórki tego rodzaju 

odpadów, następująca liczba gmin: 


 

ANALIZA PRÓBY BADAWCZEJ 140

 w 2003 r. – 25 gmin (69 %), 

 w 2004 r. – 34 gminy (94 %), 

 w 2005 r. – 35 gmin (97 %), 

 w 2006 r. – 36 gmin (100 %). 

Z prezentacji dostępnych danych wynika, że limit odzysku i recyklingu odpadów 

opakowaniowych ze szkła w poszczególnych latach osiągnęły następujące gminy (wykres 11): 

 w roku 2003 (pięć gmin z najlepszym poziomem zbiórki): Bralin (66 % zbiórki), Dominowo 

(39 % zbiórki), Kórnik (35 % zbiórki), Krzyż Wlkp. (34 % zbiórki) i Ryczywół (29 % zbiórki), 

 w roku 2004; limit 22 % – Czermin (23 % zbiórki), Grodzisk Wlkp. (22 % zbiórki), Kostrzyn 

(29 % zbiórki), Dominowo (40 % zbiórki), Rokietnica (26 % zbiórki), Chodzież  

(22 % zbiórki), Zakrzewo (27 % zbiórki), Kórnik (42 % zbiórki), Żerków (35 % zbiórki)  

oraz Ryczywół (28 % zbiórki), 

 w roku 2005; limit 29 % – Szamotuły (29 % zbiórki), Grodzisk Wlkp. (45 % zbiórki),  

Krzyż Wlkp. (29 % zbiórki), Siedlec (35 % zbiórki), Rokietnica (30 % zbiórki), Zakrzewo  

(42 % zbiórki), Sompolno (31 % zbiórki), Kórnik (43 % zbiórki), Pniewy (44 % zbiórki)  

oraz Żerków (33 % zbiórki), 

 w roku 2006; limit 35 % – Śmigiel (36 % zbiórki), Grodzisk Wlkp. (42 % zbiórki),  

Nowe Skalmierzyce (53 % zbiórki), Dominowo (48 % zbiórki), Siedlec (48 % zbiórki), 

Miedzichowo (39 % zbiórki), Zakrzewo (82 % zbiórki), Kórnik (41 % zbiórki). 

 

0

28 28

22

0

5

10

15

20

25

30

2003 2004 2005 2006

[%
]

 

Wykres 11   Ilość gmin, które wypełniły limity odzysku szkła 
w analizowanym okresie [%] 

Źródło: opracowanie własne 

 
Bliskie wypełnienia limitu (poziom zbiórki powyżej 90 %) w roku 2005 były jeszcze  

3 gminy (8 %). W roku 2004 i 2006 nie było ani jednej takiej gminy. 

Spośród gmin, które podały dane, w okresie 2004-2006 bezwzględny wzrost ilości 

zbieranych opakowań ze szkła zanotowało 31 gmin (86 %), mniejsze ilości udało się zebrać  


 

ANALIZA PRÓBY BADAWCZEJ 141

w 5 gminach (14 %). Porównując trzy kolejne lata „obowiązywania limitów”, spośród 9 gmin,  

które wypełniły limit dla roku 2004, tylko 3 wypełniło także limit w kolejnych dwóch latach,  

w tym jedna mimo spadku bezwzględnej ilości zebranych odpadów. W 2005 roku po raz pierwszy 

limit wypełniło 5 gmin. W 2006 roku po raz pierwszy lub po rocznej przerwie limit wypełniło  

5 gmin. Gminy, które wykonały limity dla danych lat jednocześnie przekraczały ich wielkości. 

Przekroczenia osiągniętych limitów wyniosły: 

 w 2004 roku od 1 do 90 %, 

 w 2005 roku od 6 do 56 %, 

 w 2006 roku od 3 do 134 %. 

Z kolei niedobory w wypełnieniu limitów osiągnęły 89 % w 2004 r., 90 % w 2005 r. i 88 %  

w 2006 r. 

 

6.2.2.3. Tworzywa sztuczne 

 

Dane na temat selektywnie pozyskanych opakowań z tworzyw sztucznych w okresie 

porównawczym przekazała, co w większości przypadków jest równoznaczne z prowadzeniem 

zbiórki tego rodzaju odpadów, następująca liczba gmin: 

 w 2003 r. – 25 gmin (69 %), 

 w 2004 r. – 35 gmin (97 %), 

 w 2005 r. – 35 gmin (97 %), 

 w 2006 r. – 36 gmin (100 %). 

Z prezentacji dostępnych danych wynika, że limit odzysku i recyklingu odpadów 

opakowaniowych z tworzyw sztucznych w poszczególnych latach osiągnęło (wykres 12): 

 w roku 2003 (pięć gmin z najlepszym poziomem zbiórki): Bralin (47 % zbiórki), Dominowo 

(41 % zbiórki), Kleszczewo (24 % zbiórki), Kórnik (20 % zbiórki) i Chodzież (17 % zbiórki), 

 w roku 2004; limit 14 % – Krajenka (19 % zbiórki), Dominowo (89 % zbiórki), Bralin  

(25 % zbiórki), Rokietnica (34 % zbiórki), Chodzież (24 % zbiórki), Kórnik (27 % zbiórki)  

i Niechanowo (17 % zbiórki), 

 w roku 2005; limit 18 % – Krajenka (21 % zbiórki), Śrem (18 % zbiórki), Bralin  

(30 % zbiórki), Chodzież (26 % zbiórki), Zakrzewo (58 % zbiórki), Sompolno (21 % zbiórki), 

Kórnik (30 % zbiórki) i Niechanowo (21 % zbiórki), 

 w roku 2006; limit 22 % – Krajenka (26 % zbiórki), Krobia (40 % zbiórki), Śrem  

(32 % zbiórki), Dominowo (97 % zbiórki), Bralin (73 % zbiórki), Rokietnica (92 % zbiórki), 

Chodzież (65 % zbiórki), Miedzichowo (24 % zbiórki), Zakrzewo (148 % zbiórki), Kórnik  

(38 % zbiórki) i Niechanowo (27 % zbiórki). 


 

ANALIZA PRÓBY BADAWCZEJ 142

0

19

22

31

0

5

10

15

20

25

30

35

2003 2004 2005 2006

[%
]

 

Wykres 12   Ilość gmin, które wypełniły limity odzysku tworzyw sztucznych  
w analizowanym okresie [%] 

Źródło: opracowanie własne 

 
Bliskie wypełnienia limitu (poziom zbiórki powyżej 90 %) w roku 2005 i 2006 były jeszcze 

po 2 gminy (6 %), natomiast w roku 2004 nie było ani jednej takiej gminy. 

 
Spośród gmin, które podały dane, w okresie 2004-2006 bezwzględny wzrost ilości 

zbieranych opakowań z tworzyw sztucznych zanotowały 34 gminy (94 %), mniejsze ilości udało się 

zebrać w 2 gminach (6 %) Porównując trzy kolejne lata obowiązywania limitów, spośród 7 gmin, 

które wypełniły limit dla roku 2004, 5 wypełniło także limit w kolejnych dwóch latach. W 2005 roku 

po raz pierwszy limit wypełniły 2 kolejne gminy. W 2006 roku po raz pierwszy lub po rocznej 

przerwie limit wypełniło 6 gmin. Gminy, które wykonały limity dla danych lat jednocześnie 

przekraczały ich wielkości. Przekroczenia osiągniętych limitów wyniosły: 

 w 2004 roku od 20 do 536 %, 

 w 2005 roku od 16 do 221 % 

 w 2006 roku od 11 do 574 %. 

Z kolei niedobory w wypełnieniu limitów osiągnęły 89 % w 2004 r., 84 % w 2005 r. i 97 %  

w 2006 r. 

 
 Powyżej przedstawiono omówienie tylko trzech frakcji odpadów zbieranych selektywnie, 

ponieważ tylko dla tych trzech rodzajów odpadów gminy podały pełne dane. Dane dotyczące 

pozostałych rodzajów odpadów są niekompletne. 

 

Selektywną zbiórkę metali prowadziło zaledwie 6 gmin (17 %). Jednak tylko 2 gminy 

przedstawiły dane dla wszystkich lat analizy. W przypadku jednej gminy dane dotyczyły zbiórki 

wraków samochodowych, co w zasadzie wyklucza odniesienie tych danych do kategorii opakowań  


 

ANALIZA PRÓBY BADAWCZEJ 143

z metalu. Pozostałe gminy wykazały się zbiórką metali w pojedynczych latach. Dodatkowo dostępne 

dane nie wykazują podziału zebranych opakowań metalowych na te wykonane z aluminium  

i te ze stali. Uniemożliwia to porównanie z wyznaczonymi limitami, które zostały przyjęte  

dla tych dwóch rodzajów opakowań z metalu. Biorąc pod uwagę szczątkowość danych, trudno 

wyciągnąć z nich jakieś wnioski dające odnieść się do całej próby badawczej. Na podstawie 

doświadczenia zawodowego autora można przypuszczać, że większość opakowań z metali  

jest zbierana poza oficjalnym systemem zbiórki przez indywidualnych zbieraczy. Tym kanałem 

trafiają one do punktów skupu, a w dalszej kolejności do odzysku. 

 

 Tylko 2 gminy (6 %) podały informacje na temat odpadów wielkogabarytowych. Zestawienie 

danych przedstawia tabela 21. Ponieważ dostępne dane nie podają informacji na temat rodzaju 

zebranych odpadów wielkogabarytowych, można je tylko odnieść do wyznaczonych w KPGO [4] 

poziomów selektywnej zbiórki tego rodzaju odpadów. 

 

Tabela 21   Zestawienie danych na temat selektywnej zbiórki odpadów wielkogabarytowych w gminach  
                   oraz osiągnięty procent zbiórki [Mg] 
  

2003 r. 2004 r. 2005 r. 2006 r. Gmina  
Zebrano % zbiórki Zebrano % zbiórki Zebrano % zbiórki Zebrano % zbiórki

Krzyż Wlkp. b.d. b.d. 17,26 10 9,28 5 10,5 5 
Kórnik  5,0 2 7,0 3 10,0 3 11,2 3 
Źródło: opracowanie własne 

 

Zestawienie danych w tabeli 21 wskazują, że gminy osiągały w okresie analizy niski stopień 

selektywnie zebranych odpadów wielkogabarytowych. Porównując do wyznaczonego na rok 2006 

poziomu 20 % – osiągnięte wyniki nie są nawet połową wyznaczonej wartości. 

 

Jak w przypadku metali, podobnie sytuacja wygląda w odniesieniu do selektywnej zbiórki 

kolejnego rodzaju odpadu – odpadów niebezpiecznych zawartych w odpadach komunalnych. Dane 

na ten temat pochodziły tylko z 7 gmin (19 %), z czego 4 podały informacje za okres dwuletni,  

a pozostałe tylko dla jednego roku. Dane nie zawierają jednak dokładnego podziału zebranych 

odpadów niebezpiecznych (np. rodzaju baterii), tym samym nie można ich odnieść do limitów 

odzysku i recyklingu, jakie zostały wyznaczone dla konkretnych rodzajów baterii. Nie można zatem 

również ocenić realizacji tego zadania. 

W udostępnionych danych brak jest informacji o ilości zebranych opakowań 

wielomateriałowych i odpadach budowlanych. 

Na podstawie zestawienia powyższych danych można ocenić realizację drugiego celu 

gospodarki odpadami, a mianowicie ograniczenia (redukcji) ilości odpadów. 


 

ANALIZA PRÓBY BADAWCZEJ 144

Ocena ta ma jedno bardzo ważne założenie, które pozwala traktować zebrane informacje  

jako miarodajnie dla przedmiotowej oceny. Założono, że odpady zebrane w selektywnej zbiórce 

odpadów w całości zostały poddane redukcji przez odzysk i recykling. Gminy próby nie prowadziły 

tych procesów na własnym terenie w formie ostatecznej. Zebrane selektywnie odpady zgodnie  

z pozyskanymi informacjami były przekazywane do odzysku innym podmiotom bez podania 

szczegółów dotyczących procesu odzysku. W przypadku posiadania na własnym terenie instalacji 

odzysku – był w niej prowadzony najczęściej proces R14 według ustawy o odpadach [2]. Proces ten 

jest zdefiniowany jako „inne działania prowadzące do wykorzystania odpadów w całości lub części 

lub do odzyskania z odpadów substancji lub materiałów, łącznie z ich wykorzystaniem (...)”.  

W przypadku gmin realizujących ten proces było to podczyszczanie selektywnie zebranych frakcji 

(pozbawianie ich niepożądanych zanieczyszczeń) oraz przygotowywanie do dalszego transportu 

(belowanie, rozdrabnianie itp.). W związku z powyższym przyjęte założenie pozwala na rzeczywistą 

ocenę redukcji odpadów na terenie gmin. 

 
 Oceniając realizację zadania redukcji odpadów, można zauważyć następujące prawidłowości: 

1) redukcji poddawane jest tylko kilka frakcji odpadów, najczęściej jest to: szkło, tworzywa 

sztuczne oraz papier i tektura; redukcja pozostałych frakcji odpadów prowadzona jest  

w minimalnym zakresie lub nie jest prowadzona wcale, 

2) w każdym kolejnym roku analizy wzrastała liczba gmin, które prowadziły na swym obszarze 

selektywną zbiórkę poszczególnych frakcji odpadów; dla ostatniego roku analizy (2006)  

tylko system selektywnej zbiórki papieru i tektury nie funkcjonował we wszystkich gminach 

próby; selektywna zbiórka szkła oraz tworzyw sztucznych była deklarowana przez 100 % 

gmin; oczywiście zakres tych systemów oraz stopień objęcia mieszkańców zbiórką był różny, 

niemniej stworzenie systemów, które – jak można się spodziewać – będą rozbudowywane, 

należy uznać za pozytywny aspekt funkcjonowania gospodarki odpadami na trenie gmin, 

3) efektem stworzonych systemów selektywnej zbiórki są przekazane do odzysku poszczególne 

zebrane selektywnie frakcje. W stosunku do łącznej ilości wytworzonych odpadów (według 

współczynników KPGO) na terenie gmin w poszczególnych latach analizy stanowiły one: 

 w 2003 r. – papier i tektura 0,18 %, szkło 0,65 %, tworzywa sztuczne 0,20 %, 

 w 2004 r. – papier i tektura 0,35 %, szkło 1,17 %, tworzywa sztuczne 0, 31%, 

 w 2005 r. – papier i tektura 0,45 %, szkło 1,65 %, tworzywa sztuczne 0,41 %, 

 w 2006 r. – papier i tektura 0,64 %, szkło 1,86 %, tworzywa sztuczne 0,66 %. 

4) „kontrolne” wypełnienie limitów odzysku trzech najczęściej zbieranych selektywnie frakcji 

odpadów oceniane na podstawie Rozporządzenia [157] było niewielkie; zestawienie realizacji 

tych limitów w poszczególnych latach analizy przedstawia tabela 22. 


 

ANALIZA PRÓBY BADAWCZEJ 145

 

Tabela 22   Zestawienie ilości gmin, które wypełniły limity odzysku w poszczególnych latach  
                   analizy 1) 

Frakcja odpadów 2004 r. 2005 r. 2006 r. 
Papier i tektura 0 0 2 
Szkło 10 10 8 
Tworzywa sztuczne 7 8 11 

1) limity odzysku według Rozporządzenia [157] 

Źródło: opracowanie własne  

 
Mimo że limity w latach 2004 i 2005 nie były obligatoryjne dla gmin, wypełnienie  

ich przez mniej niż połowę gmin próby nie było dobrym prognostykiem na kolejne lata. Potwierdziły 

to dane dla roku 2006, w którym należało już wykazać się osiągnięciem limitów zapisanych  

w gminnych Planach Gospodarki Odpadami. Najlepszy „wynik” osiągnięto w przypadku tworzyw 

sztucznych, dla których limity odzysku wypełniło zaledwie lub aż 11 gmin (31 %). Należy przy tym 

podkreślić, że limitów dla wszystkich trzech analizowanych frakcji nie wypełniła żadna z badanych 

gmin! Ten aspekt obrazuje dobitnie słabą realizację zadania redukcji wytworzonych odpadów. 

 

 Gdzie można upatrywać przyczyn tak małej aktywności gmin w wypełnianiu zadania 

redukcji ilości wytworzonych odpadów? Uwzględniając wieloaspektowość skutecznego 

funkcjonowania gospodarki odpadami, można wskazać kilka przyczyny tego stanu. 

1. Niska świadomość ekologiczna mieszkańców, dla których nie wszystkie odpady stanowią 

materiały nadające się do powtórnego wykorzystania, za takie tzw. surowce wtórne powszechnie 

uznaje się papier i tekturę („makulaturę”), szkło i tworzywa sztuczne („plastiki”). Pozostałe 

frakcje traktowane są jako odpad, który nie nadaje się już do dalszego wykorzystania. 

2. Na terenach wiejskich papier i tektura oraz tworzywa sztuczne w znacznym stopniu nadal są 

powszechnie wykorzystywane w gospodarstwach domowych na cele opałowe. Tak jak spalanie 

papieru można zaakceptować, tak spalanie tworzyw sztucznych jest działaniem szkodliwym  

dla środowiska przyrodniczego oraz zdrowia ludzi. Władze gmin, wychodząc z założenia,  

że osiągną niewielką pozyskiwalność tych frakcji z terenów wiejskich, nie wprowadzają  

tam systemu selektywnej zbiórki. Pozyskiwanie tych frakcji odpadów odbywa się najczęściej 

tylko z terenów miejskich czy zabudowy zwartej. Takie ograniczenie obszaru zbiórki, zwłaszcza 

w przypadku, gdy większość mieszkańców zamieszkuje tereny wiejskie, nie jest w stanie 

zapewnić wypełnienia limitów odzysku. 

3. Wysokie koszty wprowadzenia wielostrumieniowego systemu selektywnej zbiórki odpadów, 

zarówno organizacyjne (zakup pojemników/worków), jak i operacyjne (zbiórka selektywnie 

zebranych odpadów); dotyczy to zwłaszcza gmin, które organizują system selektywnej zbiórki  

od podstaw. 

4. Wyznaczone limity odzysku są zbyt „wyśrubowane” w sytuacji, gdy systemy selektywnej zbiórki 

tworzone są praktycznie od podstaw. W takiej sytuacji ustalenie limitu odzysku na poziome 


 

ANALIZA PRÓBY BADAWCZEJ 146

dwudziestu procent, np. dla tworzyw sztucznych (22 % w 2006 r.), jest jeszcze możliwe  

do osiągnięcia, jednak wyznaczenie wyższych poziomów rzędu kilkudziesięciu procent,  

np. dla papieru i tektury (45 % w 2006 r.), są już nierealne do wypełnienia; osiągane przez gminy 

roczne przyrosty efektywności ilości selektywnie zbieranych odpadów są niewystarczające, aby 

pokryć wzrost limitów (według Rozporządzenia [157]). 

5. Brak zaangażowania się ze strony władz samorządowych we wprowadzanie systemów 

selektywnej zbiórki. Jest ona tłumaczona najczęściej brakiem opłacalności tego typu działań. 

Brak inicjatywy przy organizowaniu takiego systemu, choćby poprzez podpisanie porozumień  

z Organizacjami Odzysku. Będąc zainteresowanymi pozyskiwaniem poszczególnych frakcji 

odpadów, współpracują one czy wręcz organizują na terenie gmin systemy selektywnej zbiórki 

poszczególnych frakcji odpadów. 

6. Brak rzetelnej ewidencji odpadów oraz przestrzegania regulaminów utrzymania czystości  

i porządku w gminie. Zgodnie z zapisami ustawy o utrzymaniu czystości… [51] gminy mogą 

pobierać niższe stawki za odbiór selektywnie zebranych odpadów; będzie to jednak możliwe 

tylko przy posiadaniu rzeczywistych danych na temat zbieranych odpadów. System 

zróżnicowania opłat najłatwiejszy jest do wprowadzenia w zabudowie jednorodzinnej,  

która dominuje na obszarze gmin. Z doświadczeń innych gmin wynika, że pozyskiwalność 

selektywnie zebranych frakcji odpadów po wprowadzeniu systemu opłat znacznie wzrasta. 

 

6.2.3. Unieszkodliwianie odpadów w sposób zapewniający bezpieczeństwo dla człowieka  

i środowiska 

 

 Oceniając realizację gminnych Planów Gospodarki Odpadami, trzeba koniecznie 

ustosunkować się do trzeciego z głównych założeń skutecznego funkcjonowania gospodarki 

odpadami, a mianowicie unieszkodliwiania odpadów w sposób zapewniający bezpieczeństwo  

dla człowieka i środowiska. W odniesieniu do omówionych powyżej dwóch poprzednich zasad  

ma on ogromne znaczenie. Jak wykazano w poprzednich punktach, realizacja dwóch pierwszych 

zadań jest niewystarczająca. Gminy w minimalnym stopniu zapobiegają wytwarzaniu odpadów  

oraz w niewielkim stopniu prowadzą redukcję (odzysk) już wytworzonych odpadów. W tej sytuacji 

zdecydowana większość odpadów komunalnych powstających na terenie gmin stanowiących próbę 

badawczą jest unieszkodliwiana. 

 W Polsce w momencie wprowadzenia zmian w zakresie gospodarki odpadami,  

m.in. obowiązku prowadzenia jej w oparciu o Plany Gospodarki Odpadami, dominującą formą 

unieszkodliwiania odpadów było deponowanie ich na składowiskach. Taki sam model funkcjonował 

na obszarze gmin objętych próbą. Na terenie gmin próby w chwili rozpoczęcia obowiązywania 

gminnych Planów Gospodarki Odpadami istniało 37 składowisk odpadów. Zlokalizowane one były 


 

ANALIZA PRÓBY BADAWCZEJ 147

na terenie 33 gmin, 3 gminy nie posiadały na swym terenie tego typu obiektów. Z liczby istniejących 

składowisk czynne i użytkowane były 24 obiekty, pozostałych 12 było zamkniętych  

i zrekultywowanych lub znajdujących się w trakcie tych procedur, o stanie jednego nie uzyskano 

informacji. Szczegółowy wykaz składowisk wraz z planowanym czasem ich funkcjonowania 

zamieszczono w tabeli 23. 

 

Tabela 23   Zestawienie instalacji do unieszkodliwiania odpadów (składowisk) na terenie badanych gmin 
                   (stan na 31.12.2004 r.) 
  

Lp. Gmina Lokalizacja 
Planowany (rzeczywisty) czas 

eksploatacji 
1. Kościelec (pow. kolski) Daniszew 2003 (n) 
2. Czermin (pow. pleszewski) Pieruchy 2015 
3. Krotoszyn (pow. krotoszyński) Krotoszyn 2006 
4. Śmigiel (pow. kościański) Koszanów 2008 
5. Szamotuły (pow. szamotulski) Piotrówko 2010 
6. Grodzisk Wlkp. (pow. grodziski) Czarna Wieś 2015 
7. Krajenka (pow. złotowski) Krajenka 2003 (n) 

8. Nowe Skalmierzyce (pow. ostrowski) 
Chotów 
Psary 

1999 (n, r) 
2047 

9. Kostrzyn (pow. poznański) Glinka Duchowna 1989 (n, r) 
10. Krobia (pow. gostyński) Karzec 2006 

11. Śrem (pow. śremski) 
Mateuszewo 

Góra 
2017 

2002 (n) 
12. Dominowo (pow. średzki) Orzeszkowo 2025 
13. Przedecz (pow. kolski) Dziwie 2006 
14. Chocz (pow. pleszewski) nie posiada - 
15. Witkowo (pow. gnieźnieński) Chłądowo 2020 

16. Władysławów (pow. turecki) 
Stawki 

Russocice 
2006 
2006 

17. Bralin (pow. kępiński) Nowa Wieś Książęca 2024 
18. Krzyż Wlkp. (pow. czarnk.-trzcian.) Huta Szklana 2007 
19. Lubasz (pow. czarnk.-trzcian.) Sławienko 2015 

20. Siedlec (pow. wolsztyński) 
Kopanica 
Reklinek 

2002 (n) 

2007 
21. Lądek (pow. słupecki) Ciążeń 2003 (n) 
22. Rokietnica (pow. poznański) nie posiada - 
23. Chodzież (pow. chodzieski) Kamionka 2006 
24. Przemęt (pow. wolsztyński) Kaszczory 2002 (n) 
25. Pleszew (pow. pleszewski) Dobra Nadzieja 2007 
26. Miedzichowo (pow. nowotomyski) Bolewice 2003 (n, r) 
27. Zakrzewo (pow. złotowski) nie posiada - 
28. Kępno (pow. kępiński) Mianowice 2009 
29. Sompolno (pow. koniński) Sompolno 2005 
30. Kórnik (pow. poznański) Czmoń 2004 
31. Niechanowo (pow. gnieźnieński) Nowa Wieś 2002 (n) 
32. Przykona (pow. turecki) Psary 2009 
33. Pniewy (pow. szamotulski) Dęborzyce 2007 
34. Żerków (pow. jarociński) Brzostków b.d. 
35. Skoki (pow. wągrowiecki) Rejowiec 2000 (n, r) 
36. Ryczywół (pow. obornicki) Ryczywół 2000 (n, r) 

(n) - składowisko nieczynne 
(r) - składowisko zrekultywowane 
Źródło: opracowanie własne  

 


 

ANALIZA PRÓBY BADAWCZEJ 148

Składowiska wymienione w zestawieniu w większości są obiektami powstałymi jeszcze  

w latach 80. i 90., a nawet wcześniejszych. W związku z tym nie spełniają one także większości 

wymagań stawianych tego typu obiektom w ustawie o odpadach [2] i Rozporządzeniu [55]. Złożone 

w terminie do 30 czerwca 2002 r. przeglądy ekologiczne miały określić przydatność danych 

składowisk do dalszej eksploatacji. Zgodnie z zapisami ustawy o wprowadzeniu ustawy – Prawo 

ochrony środowiska, ustawy o odpadach oraz o zmianie niektórych ustaw [158] składowiska,  

które nie spełniały wymogów tych aktów miały zostać na podstawie decyzji odpowiednich organów 

ochrony środowiska dostosowane do tych wymogów lub zamknięte. W zależności od postanowień 

decyzji datę ostatecznego dostosowania wyznaczono na: 

 31 grudnia 2005 r w przypadku doposażenia składowiska w celu jego prawidłowego 

funkcjonowania, 

 31 grudnia 2009 r. w przypadku konieczności wystąpienia z wnioskiem o pozwolenie  

na budowę lub jego zmianę w celu przebudowy składowiska. 

W przypadku stwierdzenia negatywnego oddziaływania składowiska na środowisko,  

mimo podjętych działań dostosowawczych, organ ochrony środowiska ma obowiązek wydać decyzję 

o zamknięciu składowiska w terminie nie późniejszym niż do dnia 31 grudnia 2009 r. 

Jednocześnie zgodnie z przyjętymi założeniami modelu gospodarki odpadami w Polsce – 

odpady miały być unieszkodliwiane na dużych ponadregionalnych składowiskach. Wojewódzki  

Plan Gospodarki Odpadami dla województwa wielkopolskiego wyznaczył 13 obszarów,  

które obsługiwane byłyby przez Zakłady Zagospodarowania Odpadów (ZZO). W skład każdego  

z nich wchodziłoby także składowisko odpadów. Tym samym w takim systemie rację bytu traciły 

małe gminne składowiska odpadów. W związku z tym w Planie przewidziano zamykanie  

w pierwszej kolejności tych składowisk, które nie spełniały wymogów technicznych  

i środowiskowych. Pozostałe składowiska, jeśli nie były przeznaczone jako składowiska dla danego 

obszaru, powinny być zamykane po wyczerpaniu się ich pojemności, bez możliwości dalszej 

rozbudowy. Konsekwencją takich założeń było umieszczenie w Planie wojewódzkim tylko tych 

składowisk, które będą podlegały pod poszczególne ZZO. Oznaczało to, że szansę na budowę  

lub rozbudowę mają tylko wpisane do Planu składowiska. Pozostałe powinny zostać zamknięte 

według omówionego powyżej schematu. Zgodnie z zasadą hierarchiczności Planów, w Planach 

powiatowych nie miały racji bytu zapisy o budowie czy rozbudowie gminnych składowisk innych 

niż ujęte w Planie wojewódzkim. Gmina nie mogła zatem wpisać dalszego użytkowania  

takiego obiektu do swojego Planu bez narażenia się na wydanie negatywnej opinii na temat projektu 

Planu gminnego. 

 

Spośród 24 czynnych instalacji do unieszkodliwiania odpadów znajdujących się na terenie 

gmin, żadna z nich nie została wyznaczona jako składowisko obsługujące jeden z ZZO. Tym samym 


 

ANALIZA PRÓBY BADAWCZEJ 149

zgodnie z przyjętym modelem powinny one zostać zamknięte do końca 2009 r. lub w terminach 

określonych w decyzjach dostosowawczych. 

Według danych przekazanych przez gminy na koniec roku 2006 na terenie badanych gmin: 

 działało 16 składowisk w gminach: Czermin, Śmigiel, Krobia, Śrem, Dominowo, Witkowo, 

Szamotuły, Bralin, Krzyż Wlkp., Grodzisk Wlkp., Lubasz, Nowe Skalmierzyce, Pleszew, 

Kępno, Przykona i Pniewy, 

 zamknięto 7 składowisk, w gminach: Krotoszyn, Przedecz, Sompolno, Chodzież, 

Władysławów (dwie instalacje) i Żerków. 

Sprawozdanie z realizacji Planu Gospodarki Odpadami dla województwa wielkopolskiego [154]  

w zestawieniu składowisk podaje, że z wymienionych wyżej obiektów:  

 6 składowisk spełniało wymagania techniczne (nie wymagały dostosowania) – składowiska 

gmin: Krobia, Grodzisk Wlkp., Śrem, Lubasz, Nowe Skalmierzyce i Pleszew, 

 1 składowisko nie spełniało wymagań technicznych (wymagało dostosowania) – składowisko 

gminy Krzyż Wlkp., 

 3 składowiska poddano modernizacji – składowiska gmin: Dominowo, Bralin i Przykona, 

 w stosunku do 7 pozostałych czynnych składowisk, dla gmin: Czermin, Śmigiel, Krobia, 

Witkowo, Szamotuły, Kępno i Pniewy, trwały procedury decyzyjne. 

 
Oceniając realizację trzeciego głównego elementu właściwej gospodarki odpadami na terenie 

gmin, można stwierdzić, że zapisy gminnych Planów były w tym zakresie w pełni realizowane.  

Oba wyżej przytoczone zestawienia danych, mimo że Sprawozdanie [154] podaje niepełne 

informacje, pokazują prawidłowy kierunek działań w odniesieniu do składowisk odpadów. 

Przyjęty w wojewódzkim Planie Gospodarki Odpadami harmonogram zamykania składowisk 

niespełniających wymagań technicznych i środowiskowych jest realizowany. W gminnych Planach 

badanych gmin nie znalazły się zapisy dotyczące składowisk, które byłyby w sprzeczności  

z zapisami Planów wyższego szczebla. Zapisy odnośnie tych instalacji pozostawały w korelacji  

z decyzjami administracyjnymi – przeglądy ekologiczne, decyzje dostosowawcze. 

Wydaje się, że powodzenie realizacji tego zadania odniosło sukces także dzięki  

jasno określonym zasadom kompetencyjnym poszczególnych szczebli administracji. Starostwa 

powiatowe w jednoznaczny sposób wymagały od gmin deklaracji dalszych kroków w stosunku  

do posiadanych przez nie składowisk odpadów. Dalsze korzystanie z własnych składowisk  

z jednej strony pozwalało gminom obniżyć koszty funkcjonowania gospodarki odpadami (relatywnie 

niższe koszty składowania), z drugiej strony wymagałoby ogromnych nakładów na dostosowanie 

składowiska do wymogów technicznych. Ten drugi argument w większości przypadków  

był przesądzający o występowaniu gmin o decyzje zamykające ich instalacje. Gminy oczywiście 


 

ANALIZA PRÓBY BADAWCZEJ 150

starały się odwlec jak najdłużej w czasie ten moment, jednak daty wyznaczone przez urzędy 

powiatowe były w większości przypadków przestrzegane. 

Składowiska, które powstały w ostatnich latach lub będące w trakcie rozbudowy,  

a wymagające tylko dostosowania – otrzymywały zgody na dalsze funkcjonowanie na okres zależny 

od indywidualnej sytuacji. 

W całym procesie działań związanych z porządkowaniem stanu formalnego i technicznego 

instalacji do unieszkodliwiania bardzo istotnym bodźcem był czynnik restrykcyjny,  

jakim dysponowały organy samorządowe. Decyzje wydawane były zarządzającemu składowiskiem, 

którym często był urząd gminy lub gminna firma komunalna. Tym samym za niewypełnienie 

postanowień groziły konkretnym osobom sankcje administracyjne (finansowe lub personalne). 

Eliminacja składowisk, które nie spełniały wymogów realizowała zadanie bezpiecznego 

unieszkodliwiania odpadów, jakich wytworzeniu nie udało się zapobiec i nie udało się poddać 

odzyskowi. Ważne jednak w tym momencie było, aby odpady, które trafiały dotychczas  

na składowiska, które zamknięto lub przewidziano do zamknięcia, trafiły teraz na składowiska 

spełniające wszystkie wymogi techniczne. Tu również zadziałały instrumenty prawno-kontrolne. 

Była to przede wszystkim zasada składowania odpadów na składowisku spełniającym wymogi 

ochrony środowiska, a położonym w „najbliższym sąsiedztwie” oraz zapisy w regulaminie 

utrzymania czystości i porządku w gminie, określające, na które składowisko(a) muszą trafiać 

odpady z danej gminy. „Przepisy” te ograniczały w znacznym stopniu wożenie odpadów na dalekie 

odległości. Także wprowadzenie w ewidencji odpadów karty przekazania odpadów zwiększyło 

możliwość kontrolowania drogi zebranych odpadów. 

 
 Przy omawianiu unieszkodliwiania odpadów należy poruszyć jeszcze jedną bardzo istotną 

kwestię, a mianowicie koszty, jakie mieszkańcy ponoszą za unieszkodliwianie odpadów. Jest to nic 

innego jak tylko realizacja zasady „zanieczyszczający płaci”. Leży ona u podstaw promowanych 

zasad, które powinny być respektowane w gospodarce odpadami [159]. Istotne bowiem jest,  

aby każdy wytwórca ponosił „konsekwencje” i odpowiedzialność za wytworzone odpady. Realizacja 

tej zasady ma być czynnikiem motywującym do zmniejszania ilości wytwarzanych odpadów,  

a także do jak największego wyłączania frakcji, które mogą być poddane dalszemu wykorzystaniu. 

Efekt tych działań jest prosty: mniej śmiecę – mniej płacę. 

 Powszechnie rozumiana opłata za wywóz odpadów w rzeczywistości ma o wiele szerszy 

wymiar. Cena, którą płacimy firmie odbierającej odpady powinna zawierać kilka elementów,  

a mianowicie [160, 161]: 

1) koszt odbioru i transportu odpadów, czyli koszty firmy przewozowej: paliwa, płac 

pracowników, zakupu i amortyzacji sprzętu, zysk przedsiębiorstwa, 


 

ANALIZA PRÓBY BADAWCZEJ 151

2) koszty odzysku odpadów, czyli przychody, jakie uzyskujemy za przekazanie do odzysku 

wyselekcjonowanych odpadów; w chwili obecnej są one na granicy opłacalności i bilansują 

koszty zbiórki, jednak trzeba mieć świadomość, że w przyszłości także zbiórka selektywnie 

zebranych frakcji będzie obciążała kosztem mieszkańców, 

3) koszty deponowania odpadów na składowisku, czyli koszty zarządzającego składowiskiem: 

budowy, eksploatacji (paliwa, płace pracowników, zakupu i amortyzacji sprzętu oraz urządzeń) 

i rekultywacji składowiska, 

4) koszty środowiskowe, czyli opłaty za korzystanie ze środowiska, np.: opłata marszałkowska. 

Jak widać, cena zawiera wiele elementów i aby odzwierciedlała rzeczywiste koszty, nie może 

pominąć żadnego z nich. 

 Jak zatem gminy stanowiące próbę badawczą realizowały zasadę „zanieczyszczający płaci”? 

Trudno jednoznacznie odpowiedzieć na to pytanie, choćby ze względu na fakt, że informacji  

o kosztach odbioru odpadów nie podały wszystkie, lecz jedynie 33 gminy (92 %). Po raz kolejny 

dała o sobie znać niespójność przekazywanych danych. Ceny za odbiór odpadów były podawane  

w różnych jednostkach: złotówkach na mieszkańca na miesiąc (zł/M/mies.), złotówkach  

na gospodarstwo domowe (zł/gosp. dom.) czy w złotówkach za wywóz określonej pojemności 

pojemnika. 

Przy takim zróżnicowaniu mierników nie można jednoznacznie powiedzieć, czy zasada 

„zanieczyszczający płaci” jest w pełni realizowana. Można przypuszczać, że w większości 

przypadków tak jest. Przypuszczenie to potwierdzają trzy fakty: 

1) w chwili obecnej gospodarka odpadami w dużej mierze oparta jest na rachunku 

ekonomicznym, trudno zatem przypuszczać, że gminy, a zwłaszcza przedsiębiorstwa 

wywozowe czy zarządzający składowiskami, będą dopłacać do prowadzonej działalności; 

świadczy o tym choćby fakt, jaki odczuwamy na własnym przykładzie, tzn. wprowadzane 

podwyżki opłat, niezależnie czy powodem są koszty eksploatacyjne (ceny paliw), czy wymogi 

administracyjne (opłaty środowiskowe); koszty te w sposób bezwzględny są przerzucane  

na klientów, 

2) część badanych gmin w okresie prowadzonej analizy korzystała jeszcze ze składowisk,  

które w perspektywie roku 2009 będą zamknięte, są to zatem składowiska, których  

ze względów ekonomicznych nie opłacało się dostosowywać do wymogów określonych  

w przepisach; tym samym mogły sobie one pozwolić na wyznaczenie niższej ceny  

za przyjmowanie odpadów niż składowiska spełniające wszystkie wymogi środowiskowe;  

z takich składowisk chętnie korzystali przewoźnicy, którzy dzięki temu mogli zaoferować 

swym klientom niższe ceny czy też zwiększyć swój zysk; sytuacja ta jednak powinna ulec 

zmianie po roku 2009, kiedy to opisane składowiska będą zamknięte, a ceny, jakie zaoferują 

przewoźnicy – zapewne wzrosną, 


 

ANALIZA PRÓBY BADAWCZEJ 152

3) w okresie, który obejmowały badania, rynek zbytu selektywnie zebranych odpadów 

funkcjonował w sposób znormalizowany, gwarantując uzyskiwanie opłacalnych cen  

za pozyskane „surowce wtórne”; w związku z tym przychody ze zbytu wyselekcjonowanych 

frakcji wpływały na poziom cen za wywóz odpadów; w chwili obecnej praktycznie codziennie 

słyszy się o nieopłacalności zbiórki surowców wtórnych i konieczności obciążania jej kosztami 

mieszkańców. 

 

 

6.3. Ocena realizacji Planów 

 

 Przeprowadzona we wcześniejszych punktach szczegółowa analiza gminnych Planów 

Gospodarki Odpadami nakreśla niezbyt dobry obraz trybu ich uchwalania i realizacji zapisanych 

działań. Spośród wniosków, jakie się wyłaniają po przeprowadzonej ocenie na pierwszy plan 

wysuwają się następujące spostrzeżenia: 

 brak jasnych i wymiernych metod oceny realizacji Planów, 

 brak pełnej ewidencji wytwarzanych na terenie gmin odpadów, 

 brak pełnego objęcia mieszkańców systemem zbiórki, 

 brak i mała skuteczność działań prowadzących do zmniejszenia ilości wytwarzanych odpadów, 

 niewielki stopień odzysku wytworzonych odpadów, 

 zamykanie składowisk niespełniających wymogów techniczno-prawnych zgodnie z przyjętymi 

założeniami, 

 niepełna realizacja zasady „zanieczyszczający płaci”. 

 

6.3.1. Brak jasnych i wymiernych metod oceny realizacji Planów 

 

 Prowadząc ocenę realizacji zadań zapisanych w Planach, napotkano na jedną główną  

i odnoszącą się do wszystkich aspektów niedogodność – brak było przejrzystych kryteriów oceny.  

W Rozporządzeniu dotyczącym tworzenia Planów nie zostały zapisane żadne wytyczne  

w tym zakresie. Co prawda w Planie winny się znaleźć mierniki oceny, jednak nie jest określone 

jasno, jakie to winny być mierniki. W związku z tym w gminnych Planach umieszczano różne  

ich rodzaje – od współczynników, np. ilości wytwarzanych rocznie odpadów, po mierniki opisowe. 

Jak zatem ocenić dokonane postępy? Odnosząc się od wymienionego współczynnika,  

czy zmniejszenie o jedną tonę ilości wytwarzanych odpadów można uznać jako wykonanie zadania? 

Trzymając się literalnie zasad rachunkowych, trzeba by powiedzieć: tak. Z drugiej strony  

ta minimalna różnica może wynikać z błędu szacowania ilości zebranych odpadów.  

Bez rozstrzygnięcia choćby tych przytoczonych kwestii trudna jest jednoznaczna ocena realizacji 


 

ANALIZA PRÓBY BADAWCZEJ 153

Planów. A jest ona konieczna, bowiem z niej powinny płynąć wnioski, jakie powinny być 

wykorzystane przy dalszej realizacji systemu gospodarki odpadami. 

 Brak było kryteriów pozwalających ocenić i porównać między sobą np. dwie sąsiednie 

gminy, np. z tego samego powiatu. W dokonanej ocenie z konieczności posługiwano się 

sformułowaniami typu zrealizowane nie w pełni, częściowo itp. W zawiązku z powyższym  

takie zwroty pozawalają na dokonanie oceny bardziej opisowej niż wynikowej, na podstawie której 

można by dokonać jasnej i „ostrej” oceny. 

Jeżeli dokonywana przez gminy ocena realizacji Planów ma pomóc im w reorganizacji 

systemu gospodarki odpadami, konieczne jest wyznaczenie jasnych i porównywalnych kryteriów 

oceny. Takie kryteria z pewnością będą pomocne także dla jednostek nadrzędnych,  

które to „z urzędu” dokonują oceny zadań zapisanych w Planach. 

 

6.3.2. Brak ewidencji wytwarzanych odpadów 

 

 Największym utrudnieniem podczas prowadzonej analizy był brak pełnej ewidencji 

wszystkich rodzajów odpadów wytwarzanych na terenie badanych gmin. Dotyczyło to w głównej 

mierze dostępności rzeczywistych danych z obszaru gmin próby. Krajowy Plan Gospodarki 

Odpadami [4] wprowadził podział wytwarzanych odpadów komunalnych na 18 różnych rodzajów. 

Miało to na celu właściwe zaplanowanie, jak i przeprowadzenie wymaganych działań związanych  

z gospodarowaniem odpadami. Niestety, żadna z gmin nie prowadziła tak obszernej ewidencji,  

co więcej, można przypuszczać, praktycznie ze stuprocentową pewnością, że w najbliższym czasie 

taka ewidencja wytwarzanych w rzeczywistości odpadów nie będzie nadal prowadzona. Gminy  

co najwyżej w taki sposób podzielą teoretyczny strumień powstających odpadów (na podstawie 

wskaźników KPGO). Podział wytwarzanych odpadów w większości gmin ograniczał się do czterech 

frakcji odpadów: 

 odpady zmieszane, 

 papier i tektura – powszechnie funkcjonujące jako makulatura, 

 szkło, 

 tworzywa sztuczne – traktowane jako plastik. 

Tylko nieliczne z gmin wykazywały także w ewidencji jako osobne pozycje składowe 

wytwarzanych odpadów odpady wielkogabarytowe, niebezpieczne czy budowlane. Praktycznie  

we wszystkich gminach zakres szczegółowości posiadanej ewidencji pokrywał się z prowadzonym 

na terenie gminy systemem selektywnej zbiórki z rozdziałem właśnie na te rodzaje odpadów.  

Żadna z gmin, nawet w ostatnim roku analizy, nie prowadziła selektywnej zbiórki bioodpadów,  

a tym samym nie wykazywała tego rodzaju odpadów w swych ewidencjach. Jest to o tyle 

niepokojące, gdyż dla tego rodzaju odpadów w Planach wyznaczono jedno z kluczowych zadań. 


 

ANALIZA PRÓBY BADAWCZEJ 154

 Drugim poważnym zastrzeżeniem w stosunku do prowadzonych ewidencji  

jest ich wiarygodność. W zależności od roku analizy dostępne były dane z kilku źródeł: 

 z badań ankietowych wykonanych na potrzeby badań, 

 z badań ankietowych przeprowadzonych przez inne podmioty, 

 danych GUS tworzonych na podstawie informacji przekazywanych przez gminy. 

Stwierdzono tylko nieliczne przypadki zgodności danych z tych różnych źródeł. Częściej 

miano do czynienia z rozbieżnościami, przekraczającymi nawet 100 %. Jest to tym bardziej 

niezrozumiałe, że dane wychodziły z jednego źródła, tzn. z urzędów gmin. Takie nieścisłości 

powodowały niepewności wysuwanych wniosków. Kolejną sprawą budzącą wątpliwości z tego 

powodu są uzyskiwane poziomy zbiórki niektórych frakcji odpadów. Jak odnieść się do osiągnięcia 

poziomu zbiórki na poziomie 80 %? To znakomity wynik, ale jak go ocenić, znając rzeczywiste 

uwarunkowania (trudności) związane z prowadzeniem selektywnej zbiórki. W tym kontekście 

niełatwo uwierzyć w jego prawdziwość. 

Zarówno brak pełnej ewidencji, jak i niepewność co do jej wiarygodności – nie pozwalają  

z jednej strony wiarygodnie ocenić realizowanych przez gminy zadań. Z drugiej strony nie pozwala 

to na dokładne planowanie działań z zakresu gospodarki odpadami przez same gminy.  

 

6.3.3. Brak pełnego objęcia mieszkańców systemem zbiórki 

 

 Mimo że objęcie 100 % mieszkańców systemem zbiórki odpadów było we wszystkich 

gminach zapisane w Planach jako zadanie krótkookresowe, tylko niewielka cześć gmin  

z tego zadania się wywiązała. Brak takiego systemu uniemożliwia prowadzenie właściwej 

gospodarki odpadami na danym obszarze. Oznacza bowiem, że cześć odpadów znajduje się  

poza funkcjonującym systemem. Można przypuszczać, że właściciele pozbywają się ich niezgodnie  

z wymogami ochrony środowiska czy też podrzucają do istniejącego systemu, nie ponosząc kosztów. 

Brak objęcia wszystkich mieszkańców systemem zbiórki to przede wszystkim  

brak informacji o ilości odpadów, jakie trzeba zebrać, poddać procesom odzysku i unieszkodliwiania 

(patrz pkt 6.3.1.). Trudno w takiej sytuacji planować inwestycje w tym zakresie; mogą one być 

niedoszacowane lub ich wydajność może się szybko wyczerpać. 

 Zaskakujący w tej sytuacji jest fakt, że brak objęcia zbiórką wszystkich mieszkańców  

to wynik zaniedbania urzędów gmin. Mają one bowiem instrumenty prawne wymuszające  

na mieszkańcach korzystanie z funkcjonującego systemu zbiórki odpadów. Gminne regulaminy 

utrzymania czystości i porządku jasno określają zasady, na jakich odbywa się odbiór odpadów  

od mieszkańców. Ustawa o utrzymaniu porządku i czystości w gminach [51] daje możliwość 

przejęcia tych obowiązków w stosunku do osób uchylających się. 


 

ANALIZA PRÓBY BADAWCZEJ 155

 Nie tworząc systemu obejmującego wszystkich mieszkańców, gminy tak naprawdę  

nie zrealizowały jednego z najprostszych i najtańszych zadań zapisanych w Planach. Jednocześnie  

w pewnym stopniu ograniczyły sobie możliwość realizacji kolejnych zadań, np. osiągnięcia limitów 

odzysku. Skoro nie zbierają odpadów od wszystkich mieszkańców, mają do dyspozycji  

mniej odpadów, z których można wyselekcjonować i przekazać do odzysku poszczególne frakcje. 

 Mimo należnej krytyki za niewywiązanie się z omawianego zadania, należy jednocześnie 

podkreślić, że gminy dokonały widocznego postępu w rozbudowie systemu zbiórki odpadów. 

Wszystkie badane gminy zanotowały w analizowanym okresie wzrost objęcia mieszkańców 

systemami zbiórki. Jednak tempo tego przyrostu jest zbyt wolne, żeby móc mówić o wypełnieniu 

zadania zapisanego w Planach. 

 

6.3.4. Brak oraz mała skuteczność działań prowadzących do zmniejszenia ilości 

wytwarzanych odpadów 

 

 Zmniejszenie ilości wytwarzanych odpadów to kluczowe działanie w gospodarce odpadami. 

Od tego bowiem „zaczynają się dalsze kłopoty”. Im mniej odpadów jest wytwarzanych,  

tym mniej musimy potem poddać procesom odzysku i unieszkodliwiania. Mniej odpadów to również 

mniejsze koszty prowadzenia gospodarki odpadami. 

 Niestety, zadanie to – zapisane w Planach wszystkich badanych gmin – realizowane jest  

w minimalnym stopniu. Gminy nie prowadzą żadnych indywidualnych działań mających 

doprowadzić do zmniejszenia wytwarzanych ilości odpadów na swym terenie. Jedynymi formami 

tych działań są akcje informacyjne (ulotkowe). Odnoszą się one jednak w głównej mierze  

do wprowadzanego systemu selektywnej zbiórki odpadów opakowaniowych. Pomijają natomiast 

zagadnienie zmniejszenia ilości wytwarzanych odpadów. O takie właśnie treści należałoby  

je uzupełnić. Nie mogą one być prowadzone okresowo. W świadomości mieszkańców problem 

zmniejszenia ilości wytwarzanych odpadów powinien istnieć cały czas. Oczywiście działania gmin  

w tym zakresie nie powinny być jedynymi. Konieczna jest ogólnopolska, rządowa kampania  

w tym zakresie, bowiem problem dotyczy całego kraju, a nie pojedynczych, wybranych gmin.  

Musi się zmienić mentalność całego społeczeństwa, nastawienie do problemu wytwarzania odpadów. 

Niemniej nie można tego zostawiać następcom czy czekać na jakieś działania odgórne. Trzeba 

postępować w myśl zasady myślimy globalnie, działamy lokalnie, bo tak naprawdę chodzi  

o środowisko i otoczenie, w którym żyjemy na co dzień. 

 Ocenę realizacji tego działania utrudniają jeszcze dwa elementy. Po pierwsze gminy  

nadal nie osiągnęły objęcia wszystkich mieszkańców systemem zbiórki. Dopiero w takiej sytuacji 

coroczne różnice w ilości zbieranych odpadów mogą świadczyć o zmniejszeniu lub wzroście ilości 

wytwarzanych odpadów. W sytuacji, kiedy nie od wszystkich mieszkańców są odbierane odpady – 


 

ANALIZA PRÓBY BADAWCZEJ 156

najlepszym wskaźnikiem obrazującym realizację tego zadania byłby współczynnik ilości zbieranych 

odpadów przypadający na jednego mieszkańca. Oczywiście musi on uwzględniać stopień objęcia 

mieszkańców systemem zbiórki. 

 Drugim elementem utrudniającym ocenę tego zadania jest brak kryteriów. Kiedy możemy 

stwierdzić, że na terenie danej gminy nastąpiło zmniejszenie (zwiększenie) ilości wytwarzanych 

odpadów? Nawet wtedy, kiedy będzie ich mniej (więcej) o 1 tonę? Tak to teraz trzeba interpretować, 

choć taka różnica może być błędem wynikającym z ewidencji prowadzonej przez firmę wywozową 

czy instalację przyjmującą odpady. Wydaje się, że dla ewidencjonowania zmniejszania się ilości 

wytwarzanych odpadów konieczne jest określenie czegoś na kształt limitów odzysku. Mając jednak 

na uwadze doświadczenia z wypełnianiem limitów odzysku, limity dla „wytwarzania” odpadów 

powinny być wyznaczone na realnym poziomie, np. 1-2 % rocznie czy 10 % w ciągu pięciu lat. 

Ustalenie terminów na dłuższy okres wydaje się nawet bardziej uzasadnione, bowiem działania  

w gospodarce odpadami to działania długofalowe, których efektów czasami nie widać od razu. 

 

6.3.5. Niewielki stopień odzysku wytworzonych odpadów 

 

 Każda z gmin stanowiących próbę badawczą wpisała jako zadanie w swych Planach 

osiągnięcie limitów odzysku poszczególnych frakcji odpadów zgodnych z zapisami Planów 

wyższego szczebla. Jednak realizacja tego zadania nie wypadła w sposób zadowalający.  

Mimo zapisania limitów dla 8 frakcji (patrz pkt. 6.2.2.), gminy w większości prowadziły selektywną 

zbiórkę tylko trzech frakcji: papieru i tektury, szkła oraz tworzyw sztucznych. Mimo to nie wszystkie 

osiągnęły wyznaczone limity nawet dla tych trzech frakcji. Pozostałe rodzaje odpadów nie były  

w większości przypadków ewidencjonowane w taki sposób, tym samym nie można było 

skontrolować, czy osiągnięto dla nich wyznaczone limity. 

 Opisana sytuacja świadczy o niesprawności funkcjonującego systemu gospodarki odpadami. 

Na obronę gmin można jednak podać dwa fakty, które miały wpływ na taki stan. 

Po pierwsze, wyznaczone limity wydają się zbyt wygórowane w sytuacji tworzenia systemu 

selektywnej zbiórki praktycznie od podstaw. Znając realia i uwarunkowania systemów gospodarki 

odpadami, nie można oczekiwać, że w ciągu roku czy dwóch uda się zebrać selektywnie 

kilkadziesiąt procent danej frakcji. System selektywnej zbiórki musiałby obejmować wszystkich 

mieszkańców, a oni musieliby mieć pełną świadomość konieczności takich działań.  

Takich warunków w analizowanym okresie i – co należy podkreślić – początkowym okresie 

obowiązywania Planów nie było. Mimo osiągnięcia słabych wyników w realizacji tego zadania, 

należy podkreślić stały rozwój systemów selektywnej zbiórki poszczególnych frakcji odpadów. 

Przekładał się on na wzrost ilości odpadów trafiających do odzysku. Nie zawsze są one 

wystarczające dla osiągnięcia wyznaczonych limitów, ale postęp jest zauważalny.  


 

ANALIZA PRÓBY BADAWCZEJ 157

Można przypuszczać, że dalszy rozwój doprowadzi w kolejnych latach do osiągnięcia wyznaczonych 

celów. Dotyczy to także frakcji dotychczas nie zbieranych selektywnie. 

Po drugie, brak systemu instalacji prowadzących odzysk poszczególnych frakcji odpadów. 

Dotyczy to głównie odpadów wielkogabarytowych, budowlanych oraz organicznych. W sytuacji 

kiedy brakuje możliwości przekazania do odzysku wyselekcjonowanych specjalnie frakcji, 

bezcelowe jest utrzymywanie takiego systemu, ponieważ trafiałyby one zapewne na składowisko 

odpadów. Zapewnienie sieci tych instalacji nie leży w gestii gmin, zatem trudno się spodziewać,  

aby tworzyły je na własnym terenie. Ich koszt jest bowiem niewspółmiernie wysoki do ilości tego 

typu odpadów powstających na danym terenie. Zatem z chwilą uruchomienia takich instalacji będzie 

opłacalne uruchomienie odpowiednich systemów zbiórki, a tym samym będzie można egzekwować 

wypełnienie poszczególnych limitów. 

Niezależnie od opisanych powyżej uwarunkowań – konieczne jest ciągłe uświadamianie 

mieszkańców o konieczności i słuszności prowadzenia selektywnej zbiórki. To bowiem mieszkańcy 

tak naprawdę są wykonawcami tego zadania i oni muszą mieć świadomość celowości 

podejmowanych działań. Nie da się też ukryć, że elementem motywującym jest aspekt ekonomiczny, 

który powinien być jak najszerzej stosowany, np. zróżnicowanie opłat za odbiór odpadów 

zmieszanych i zebranych selektywnie. 

 

6.3.6. Zamykanie składowisk niespełniających wymogów techniczno-prawnych  

 

 Jednym z ważniejszych zadań zapisanych w Planach była likwidacja (zamykanie) składowisk 

niespełniających wymogów formalno-technicznych, a przede wszystkim stanowiących realne 

zagrożenie dla środowiska. Zgodnie z przyjętą koncepcją unieszkodliwiania odpadów (składowiska 

centralne) pozostałe obiekty przewidziane były do zamknięcia. Plan zamykania składowisk został 

opracowany na podstawie analizy technicznej już w Planach wyższego szczebla. Gminy de facto 

zostały postawione przed faktem dokonanym – albo zamykają składowisko zgodnie z przyjętymi 

założeniami czasowymi, albo muszą je dostosować do wymogów technicznych w terminie 

ustalonym przepisami. W większości przypadków to drugie rozwiązanie nie miało racji bytu z uwagi 

na ogrom prac dostosowawczych, jakie musiałyby zostać przeprowadzone. Jednocześnie 

składowiska nie ujęte w Planach wyższego szczebla (jako przeznaczone do dalszego 

funkcjonowania) nie miały szans na dofinansowanie. Gminy zaś nie były w stanie sprostać 

finansowo takiej operacji. 

Ten układ uwarunkowań spowodował, że plan dostosowywania i zamykania składowisk  

był realizowany zgodnie z przyjętymi harmonogramami. Dzięki temu odpady, które były 

przeznaczone do unieszkodliwienia trafiały na składowiska zapewniające przeprowadzenie tego 

procesu zgodnie z wymaganiami ochrony środowiska. 


 

ANALIZA PRÓBY BADAWCZEJ 158

 Nie bez znaczenia w realizacji tego zadania miał fakt sankcyjności wydawanych decyzji. 

Decyzje o zamknięciu składowiska miały charakter decyzji administracyjnych, za wykonanie 

których odpowiedzialne były konkretne osoby czy podmioty. Nie respektowanie tych decyzji 

zagrożone było konkretnymi konsekwencjami. 

 

6.3.7. Niepełna realizacja zasady „zanieczyszczający płaci” 

 

 Zasadę „zanieczyszczający płaci” należy traktować jako niezbędne dopełnienie zasad 

dotyczących wytwarzania, odzysku i unieszkodliwiania odpadów. Powinna ona motywować  

do zmniejszenia ilości wytwarzanych odpadów oraz do wzrostu selektywnej ich zbiórki.  

Chodzi bowiem o przypisanie odpowiedzialności za wytwarzane odpady konkretnym osobom. 

Śmieci nie są wytwarzane anonimowo i każdy, kto się przyczynił do ich wytworzenia powinien 

ponieść proporcjonalne koszty ich zbiórki, odzysku i unieszkodliwiania. Nie mogą tu mieć miejsca 

tłumaczenia, że ja nie wytwarzam odpadów, więc nie płacę. Oczywiście ponoszona opłata za zbiórkę 

to nie tylko opłata za fizyczne odebranie od mieszkańców odpadów. W kwocie tej powinny być 

uwzględnione koszty zarówno zbiórki, odzysku, unieszkodliwiania, jak i opłat środowiskowych 

związanych z gospodarowaniem odpadami. W zależności od systemu realizowanego na danym 

obszarze mogą one być różne, ale być muszą. 

Zasady gospodarki rynkowej obowiązują także w gospodarce odpadami. Nie ma już miejsca 

na dotowanie zbiórki odpadów, zawłaszcza w sytuacji, gdy zadania związane ze zbiórką, odzyskiem  

i unieszkodliwianiem realizowane są przez podmioty zewnętrze. 

 Oceniając realizację tej zasady, można uznać jej wykonanie za poprawne, bowiem większość 

gmin próby wyznaczyło stawki za odbiór odpadów na poziomie pokrywającym przyjęte koszty 

unieszkodliwiania. Tym samym mieszkańcy mają świadomość konieczności ponoszenia kosztów  

za wytworzenie odpadów. W funkcjonujących systemach brak jeszcze dopuszczanego  

przez ustawodawstwo zróżnicowania cenowego za rodzaje odbieranych odpadów. Dozwolone jest 

stosowanie wyższych stawek za zbiórkę odpadów zmieszanych niż za odpady zebrane selektywnie. 

Jest to doskonały czynnik motywujący do zwiększania w gospodarstwie domowym selektywnej 

zbiórki. Jednocześnie konsekwencją jest łatwiejsze prowadzenie gospodarki odpadami na danym 

obszarze – mniejsze koszty odzysku i unieszkodliwiania odpadów. Należy jednocześnie dodać,  

że opłaty te będą rosły z uwagi na wzrost kosztów związanych z gospodarką odpadami: koszty 

zbiórki, opłaty administracyjne koszty odzysku i unieszkodliwienia. Tym bardziej powinno zależeć 

mieszkańcom na wprowadzeniu tam gdzie to możliwe zróżnicowania stawek za zbiórkę odpadów. 

 

 


 

ANALIZA PRÓBY BADAWCZEJ 159

6.4. Odniesienie wyników badań do oceny realizacji Planu wojewódzkiego 

 

 Wykonana w poprzednim punkcie ocena gminnych Planów Gospodarki Odpadami miała 

charakter opisowy. Taka postać oceny wynikała z braku znormalizowanych kryteriów oceny.  

Aby skonfrontować postawioną ocenę, odniesiono się do Sprawozdania z realizacji PGO  

dla województwa wielkopolskiego [154]. Sprawozdanie, mimo że ocenia realizację Planu 

wojewódzkiego, może być miarą porównawczą, ponieważ tak naprawdę na jego wykonanie składają 

się działania realizowane przez gminy, przynajmniej w częściowym zakresie. Do działań tych  

na pewno zaliczyć można te dotyczące wytwarzania odpadów, osiągniętych poziomów odzysku  

czy stanu instalacji do unieszkodliwiania odpadów, czyli tożsamych z tymi przyjętymi przy ocenie 

Planów badanych gmin. Co więcej, sprawozdanie zawiera wyodrębniony punkt zatytułowany: 

Realizacja zadań gminnych, czyli bezpośrednio odnoszący się do realizacji gminnych Planów. 

 Pierwszym spostrzeżeniem, jakie nasuwa się po analizie Sprawozdania [154] jest fakt,  

że nie zostało sformułowane twierdzenie, czy Plan wojewódzki został zrealizowany, czy też nie. 

Przyczyną braku tak jasno postawionego twierdzenia jest przede wszystkim złożoność elementów 

składających na system gospodarki odpadami, ale również brak wyznaczonego kryterium,  

na podstawie którego można by takie stwierdzenie sformułować. Potwierdzają się zatem 

spostrzeżenia, jakie przedstawiono przy ocenie Planów gminnych stanowiących próbą badawczą. 

 
 Sprawozdanie [154] podnosi także dwie istotne kwestie, które zostały wychwycone  

przy ocenie Planów gminnych, a mianowicie sprawy: 

1) rozbieżności danych pochodzących bezpośrednio z jednostek administracyjnych  

i pochodzących ze sprawozdawczości GUS; zauważono także rozbieżności pomiędzy 

prognozami, jakie były zawarte w wojewódzkim PGO, a danymi rzeczywistymi z kolejnych 

lat, 

2) braku pełnej ewidencji i kontroli wytwarzanych odpadów. 

 
Potwierdza się sprawa ciągłego jeszcze braku objęcia wszystkich mieszkańców systemem 

zbiórki odpadów zmieszanych oraz selektywnej zbiórki. Odnosząc to zagadnienie do obszaru całego 

województwa, Sprawozdanie [154] określa stopień objęcia poszczególnymi systemami odpowiednio 

na 78 % oraz 87 % (miasta) i 80 % (pozostałe tereny). Zbliżone wyniki uzyskano podczas badań 

gmin stanowiących próbę badawczą – 78 % (odpady zmieszane). Sprawozdanie [154] potwierdza,  

że systemy selektywnej zbiórki obejmowały głównie papier i tekturę, szkło oraz tworzywa sztuczne. 

W znikomej ilości funkcjonowały systemy selektywnej zbiórki odpadów: wielkogabarytowych, 

budowlanych czy niebezpiecznych. Według Sprawozdania [154] tylko 5 % gmin w roku 2006 

prowadziło selektywna zbiórkę bioodpadów. W badanej próbie żadna z gmin nie deklarowała 


 

ANALIZA PRÓBY BADAWCZEJ 160

prowadzenia tego typu zbiórki, jednak wykazany wynik mieści się w dopuszczalnym błędzie,  

jaki przyjęto w badaniach. 

Analizując dane zawarte w Sprawozdaniu [154], a odnoszące się do uzyskanych poziomów 

odzysku – można zauważyć istotne różnice z tymi, jakie uzyskano w czasie przeprowadzonych 

badań. Wielkości odzysku dla badanych gmin i całego województwa dla roku 2006 wyniosły 

odpowiednio dla: 

 papieru i tektury – 7,6 % i 62,3 %, 

 szkła – 25,6 % i 29,8 %, 

 tworzyw sztucznych – 19,9 % i 33,4 %. 

Tylko w przypadku szkła dane są w miarę zbliżone do siebie, jednak dla pozostałych frakcji 

różnice są znaczące. Zastanawiają tak dobre wyniki zaprezentowane w Sprawozdaniu [154], 

zwłaszcza przy wykazaniu niepełnego rozwoju gminnych systemów selektywnej zbiórki. Rodzi się 

zatem pytanie, czy dane zaprezentowane w Sprawozdaniu [154] odnoszą się tylko do systemów 

gminnych? Czy może w zestawieniu uwzględniono limity uzyskiwane przez przedsiębiorców  

z terenu województwa wielkopolskiego? Jeśli tak, to obraz odzysku jest zniekształcony  

i jednocześnie oznacza to, że gminy nie wypełniły limitów odzysku tak jak pokazały to badania 

wykonane na potrzeby niniejszej pracy. 

Z uwagi na brak odpowiednich systemów zbiórki, Sprawozdanie [154] podnosi także kwestię 

niewypełnienia limitów odzysku odpadów wielkogabarytowych, budowlanych oraz niebezpiecznych. 

 Zaskakujące jest wykazane bliskie osiągnięcie celu deponowania na składowiskach  

w 2006 r. do 83 % całkowitej ilości odpadów komunalnych ulegających biodegradacji. Dane 

przedstawione w Sprawozdaniu [154] wykazują, że zadanie to było wykonane w 96 %. Tak dobrego 

rezultatu nie potwierdzają wyniki przeprowadzonych badań nawet przy podobnym  

jak w Sprawozdaniu [154] założeniu, że do odpadów biodegradowalnych wliczono także selektywnie 

zebrany papier i tekturę. Należy podkreślić, że ilość selektywnie zebranego papieru i tektury  

jest stosunkowo niewielka, zbiórka selektywna odpadów biodegradowalnych praktycznie  

nie funkcjonuje, brak jest też instalacji do przeróbki tego rodzaju odpadów. Tym samym otrzymane  

w badaniach rezultaty są w tym zakresie skrajnie rozbieżne z wynikami prezentowanymi  

w Sprawozdaniu [154]. 

 
 Sprawozdanie [154] potwierdza z kolei prawidłowy przebieg, taki sam jaki zaobserwowano 

w przeprowadzonych badaniach, zamykania składowisk nie spełniających wymogów ochrony 

środowiska. Gminne składowiska są zamykane zgodnie z harmonogramem przyjętym  

dla tego działania. 

 
 Zbieżne są spostrzeżenia wynikające z badań, jak i zawarte w Sprawozdaniu [154],  

że nadal na terenie województwa wielkopolskiego brak odpowiedniej sieci infrastruktury 


 

ANALIZA PRÓBY BADAWCZEJ 161

pozwalającej prowadzić w pełnym zakresie zagospodarowanie wytworzonych odpadów. Brak jest 

linii segregacji odpadów, kompostowni czy zakładów recyklingu odpadów budowlanych.  

Brak tych instalacji stanowi jedną z przeszkód hamującą rozwój poszczególnych systemów 

selektywnej zbiórki. Pośrednio wpływa to także na fakt, że nie są osiągane limity odzysku niektórych 

frakcji odpadów. 

 Wyodrębniony w Sprawozdaniu [154] punkt: Realizacja zadań gminnych zawiera 

tabelaryczne zestawienie zadań, jakie poszczególne gminy zapisały w swoich Planach. Odnosi się 

ono jednak bardziej do strony finansowej planowanych przedsięwzięć rozpisanych na lata  

2003-2006. W przypadku realizacji zadania w tym okresie podano kwoty przypadające  

na poszczególne lata oraz źródło finansowania. W przypadku precyzyjnego zapisania zadania –  

takie ujęcie pokazuje dokładnie jego realizację, np. zakup samochodu ciężarowego z HDS. Trochę 

mniej informacji można z tego zestawienia uzyskać, jeśli zadanie było zapisane w sposób ogólny, 

np.: prowadzenie zbiórki selektywnej. Mimo że wykazano kwotę, jaką wydano, tak naprawdę trudno 

wywnioskować, na jakie działania je spożytkowano. 

 
 Podsumowując porównanie wyników oceny realizacji gminnych Planów Gospodarki 

Odpadami otrzymanych na podstawie przeprowadzonych badań z wnioskami płynącymi  

ze Sprawozdania [154], można stwierdzić, że w dużej mierze są one zbieżne. Niezgodności 

zanotowano w zasadzie tylko w kwestii wykazanych osiągniętych limitów odzysku tzw. surowców 

wtórnych. Sprawozdanie [154] podaje, że limity odzysku papieru i tektury, szkła oraz tworzyw 

sztucznych zostały wypełnione. Nie potwierdzają tego z kolei przeprowadzone badania,  

a także ogólny stan funkcjonowania systemów selektywnej zbiórki odpadów. Według przypuszczeń, 

w Sprawozdaniu [154] zaliczono do wspomnianych limitów wartości odzysku uzyskane  

przez podmioty gospodarcze. 

 Niemniej wyłączając kwestionowany zakres, porównanie potwierdza poprawność 

merytoryczną przeprowadzonych w części badawczej badań oceniających realizację gminnych 

Planów Gospodarki Odpadami. Wyniki otrzymane na podstawie badań próby reprezentatywnej 

można odnieść do obszaru całego województwa wielkopolskiego. 

 
 Wyłaniający się z przeprowadzonych badań obraz funkcjonowania sytemu gospodarki 

odpadami potwierdza także ocena przedstawiona przez Polską Izbę Gospodarki Odpadami [162]. 

Obejmuje ona teren całego kraju, w związku z czym można je także odnieść do obszaru 

województwa wielkopolskiego. PIGO zauważa, podobnie jak autor na podstawie badań, nie w pełni 

skuteczne funkcjonowanie gminnych systemów. Jako największe problemy wskazuje: 

nieegzekwowalność istniejących przepisów prawnych, brak wypełniania zadań związanych  

z prowadzeniem odzysku i recyklingu, brak postępów w tworzeniu ponadregionalnych struktur  

w zakresie gospodarki odpadami. 


 

 

 162

 


 

 

METODA SEGMENTOWEJ OCENY PLANÓW 163

7. METODA SEGMENTOWEJ OCENY PLANÓW 

 

Przedstawiona w poprzednim rozdziale ocena realizacji gminnych Planów jest czynnością 

złożoną, wymagającą rozpatrzenia wielu aspektów składających się na skuteczne funkcjonowanie 

systemu gospodarki odpadami. Często właśnie ta wieloaspektowość utrudnia rzetelną ocenę, bowiem 

poszczególnym elementom może być przypisywana różna waga i znaczenie. Jak to już podkreślano 

wcześniej, brak jest w obowiązujących przepisach jednoznacznych mierników pozwalających 

dokonać miarodajnej oceny. Odnosi się to również do oceny Planów wyższego szczebla, na przykład 

do Sprawozdanie z realizacji PGO dla województwa wielkopolskiego [154], gdzie we wnioskach 

zabrakło stwierdzenia, czy Plan został wykonany, czy też nie. 

Poniżej zaprezentowano oryginalną Metodę Segmentowej Oceny Planów (MSOP),  

która porządkuje kryteria oceny realizacji gminnych Planów Gospodarki Odpadami. Jest ona próbą 

zaproponowania przez autora metody oceny gminnych Planów, opartą na doświadczeniach 

zgromadzonych zarówno przy pisaniu niniejszej pracy, jak również wynikającą z niemal 

dziesięcioletniej praktyki zawodowej autora. 

Nadrzędnym założeniem metody jest szybka, wymierna i reprezentatywna ocena gminnych 

Planów Gospodarki Odpadami. Z jednej strony ma ona dać gminom możliwość samooceny,  

a z drugiej strony ułatwić w tym zakresie pracę organów kontrolnych. Dzięki zastosowaniu Metody 

Segmentowej Oceny Planów możliwe będzie również porównywanie między sobą efektów realizacji 

Planów Gospodarki Odpadami poszczególnych jednostek administracyjnych (gmin). Efekt taki 

osiągnięto dzięki zastosowaniu w MSOP prostych i wymiernych wskaźników charakteryzujących 

stan realizacji gospodarki odpadami. 

Zastosowane w metodzie wskaźniki zapewniają otrzymanie miarodajnych rezultatów oceny, 

obrazującej stopień wypełniania zapisów Planów. Mierniki te w sposób bezwzględny ukazują efekty 

podejmowanych działań lub wyniki ich zaniechania. 

Przyjęte mierniki są po części zbieżne z tymi, które w części badanych gmin przewidziano  

do oceny (monitoringu) realizacji Planów. Dzięki temu opracowana metoda koresponduje  

z wymogami stawianymi Planom. Wyznaczonymi miernikami oceny są: 

 wskaźnik nagromadzenia (wn) – określający ilość wytwarzanych odpadów przypadających 

rocznie na jednego mieszkańca, 

 wskaźnik zbiórki (wzbz) – określający stopień objęcia mieszkańców systemem zbiórki odpadów 

zmieszanych, 

 wskaźnik selektywnej zbiórki (wzbs) – określający stopień objęcia mieszkańców systemem 

selektywnej zbiórki odpadów, 

 wskaźnik odzysku (wodz) – określający ilość odpadów poddawanych odzyskowi, 


 

 

METODA SEGMENTOWEJ OCENY PLANÓW 164

 wskaźnik składowania (ws) – określający ilość odpadów poddawanych unieszkodliwieniu 

poprzez składowanie, 

 wskaźnik kosztowości (wk) – określający koszt, jakimi obciąża się mieszkańców za zbiórkę, 

odzysk i unieszkodliwianie odpadów. 

Dzięki zastosowaniu tych wskaźników oceniono realizację trzech zasad, jakie powinny być 

respektowane we właściwie funkcjonującej gospodarce odpadami, a mianowicie: 

1) zapobieganie (unikanie) powstawania odpadów – wskaźnik nagromadzenia, 

2) ograniczanie (redukcja) ilości odpadów – wskaźnik zbiórki, wskaźnik selektywnej zbiórki, 

wskaźnik odzysku, 

3) unieszkodliwianie odpadów zapewniających bezpieczeństwo dla człowieka i środowiska – 

wskaźnik składowania. 

Dodatkowy wskaźnik kosztowności posłużył do oceny realizacji zasady „zanieczyszczający płaci”. 

 

 

7.1. Mierniki oceny 

 

Zapewnienie porównywalności wyników przy zastosowaniu Metody Segmentowej Oceny 

Planów wymaga szczegółowego określenia zasad obliczania poszczególnych wskaźników.  

Poniżej szczegółowo omówiono metodykę wyznaczania wskaźników będących podstawą Metody 

Segmentowej Oceny Planów. Przy zastosowaniu tych zasad wyznaczono wartości poszczególnych 

wskaźników dla każdej z gmin stanowiących próbę badawczą w okresie porównawczym, tj. w latach 

2003-2006. 

 

7.1.1. Wskaźnik nagromadzenia 

 

 Ilość wytwarzanych odpadów jest bardzo istotnym wskaźnikiem określającym realizację 

gospodarki odpadami. Jednocześnie jest wskaźnikiem, który w dość łatwy sposób pokazuje 

pojawiające się w niej uchybienia. W połączeniu ze wskaźnikiem zbiórki w sposób czytelny 

wykazuje niedobory lub nadmiary zbieranych odpadów. 

Omówione w punkcie 6.2.1. ilości wytwarzanych odpadów w badanych gminach odnoszą się 

do ilości bezwzględnych. Aby mogły być one porównywane w kolejnych latach czy też między 

poszczególnymi gminami, konieczne jest sprowadzenie ich do wartości względnych. Idealną miarą 

temu służącą jest wskaźnik ilości wytwarzanych odpadów w przeliczeniu na jednego mieszkańca. 

Miarą wskaźnika nagromadzenia (wn) jest ilość odpadów komunalnych przypadających  

na jednego mieszkańca w ciągu roku (wyrażony w kg/M/r). Wyznaczenie wskaźnika następuje 


 

 

METODA SEGMENTOWEJ OCENY PLANÓW 165

poprzez podzielenie ilości odpadów komunalnych zebranych na terenie danej gminy przez liczbę 

mieszkańców zamieszkujących jej obszar w danym roku (3). 

 

L

M
wn         (3) 

gdzie: 

nw  – wskaźnik nagromadzenia 

M  – ilość zebranych odpadów 

sz MMM   gdzie: 

zM  – ilość zebranych odpadów zmieszanych [kg] 

sM  – ilość odpadów zebranych selektywnie [kg] 

L  – liczba mieszkańców gminy 

 

Ilość zebranych odpadów powinna być sumą odpadów komunalnych zebranych we wszystkich 

funkcjonujących na terenie gminy systemach zbiórki (zbiórka odpadów zmieszanych  

oraz selektywna zbiórka poszczególnych frakcji odpadów). Ilość zebranych odpadów powinna być 

udokumentowana przez firmę(y) obsługującą poszczególne systemy zbiórki odpadów na terenie 

gminy odpowiednimi kartami przekazania odpadów. Ilość odpadów, jak i liczba mieszkańców 

powinny być zgodne z analogicznymi danymi przekazywanymi do sprawozdawczości GUS. W celu 

dokonania oceny wyznaczony dla danej gminy wskaźnik odpadowości powinien być porównany  

z podobnym wskaźnikiem wyznaczonym na podstawie KPGO/WPGO (dla kolejnych lat według 

prognoz zawartych w tych Planach). Oznaką zmniejszenia ilości wytwarzanych odpadów będą 

wartości poniżej wskaźnika odniesienia. Wartości większe będą w domyśle oznaczały brak działań 

zapobiegających wytwarzaniu odpadów. 

 

Krajowy Plan Gospodarki Odpadami [4] podaje wskaźniki nagromadzenia dla roku 2000. 

Wskaźniki te uzależnione są jednak od wielu czynników i cechuje je zmienność w czasie. W związku 

z tym zmianie ulec muszą także wskaźniki nagromadzenia dla poszczególnych lat okresu 

porównawczego. Zgodnie z prognozami KPGO dla analizowanego okresu porównawczego 

wskaźniki wyniosły w: 

 2003 r. – na terenach miejskich 474,6 kg/M/r, a na terenach wiejskich 250,4 kg/M/r, 

 2004 r. – na terenach miejskich 487,3 kg/M/r, a na terenach wiejskich 257,1 kg/M/r, 

 2005 r. – na terenach miejskich 495,7 kg/M/r, a na terenach wiejskich 261,6 kg/M/r, 

 2006 r. – na terenach miejskich 504,2 kg/M/r, a na terenach wiejskich 266,1 kg/M/r. 

 


 

 

METODA SEGMENTOWEJ OCENY PLANÓW 166

W tabeli 24 zestawiono wskaźniki odpadowości uzyskane w poszczególnych gminach.  

 

Tabela 24   Zestawienie wskaźnika nagromadzenia na terenie poszczególnych gmin [kg/M/r] 

2003 2006 Lp. Gmina 
wg KPGO osiągnięty wg KPGO osiągnięty 

1. Kościelec (pow. kolski) 250,4 b.d. 266,1 183,0 
2. Czermin (pow. pleszewski) 250,4 b.d. 266,1 77,8 
3. Krotoszyn (pow. krotoszyński) 368,9 353,0 438,8 291,4 
4. Śmigiel (pow. kościański) 285,4 b.d. 340,4 172,6 
5. Szamotuły (pow. szamotulski) 355,3 3017,2 421,9 674,2 
6. Grodzisk Wlkp. (pow. grodziski) 370,5 308,6 440,7 1374,5 
7. Krajenka (pow. złotowski) 324,2 200,9 385,6 182,8 
8. Nowe Skalmierzyce (pow. ostrowski) 291,4 b.d. 345,6 b.d. 
9. Kostrzyn (pow. poznański) 333,0 b.d. 397,5 139,3 
10. Krobia (pow. gostyński) 285,5 b.d. 341,0 209,5 
11. Śrem (pow. śremski) 422,1 482,5 446,2 316,2 
12. Dominowo (pow. średzki) 250,4 63,4 266,1 284,7 
13. Przedecz (pow. kolski) 304,3 81,2 364,9 39,0 
14. Chocz (pow. pleszewski) 250,4 b.d. 266,1 57,6 
15. Witkowo (pow. gnieźnieński) 341,2 235,5 404,5 238,0 
16. Władysławów (pow. turecki) 250,4 1981,0 266,1 72,3 
17. Bralin (pow. kępiński) 250,4 129,1 266,1 65,7 
18. Krzyż Wlkp. (pow. czarnk.-trzcian.) 367,1 226,6 436,3 141,3 
19. Lubasz (pow. czarnk.-trzcian.) 250,4 273,0 266,1 214,1 
20. Siedlec (pow. wolsztyński) 250,4 55,7 266,1 92,8 
21. Lądek (pow. słupecki) 250,4 b.d. 266,1 164,4 
22. Rokietnica (pow. poznański) 250,4 b.d. 266,1 206,7 
23. Chodzież (pow. chodzieski) 250,4 b.d. 266,1 324,8 
24. Przemęt (pow. wolsztyński) 250,4 75,7 266,1 76,4 
25. Pleszew (pow. pleszewski) 344,2 161,8 407,5 168,1 
26. Miedzichowo (pow. nowotomyski) 250,4 b.d. 266,1 78,6 
27. Zakrzewo (pow. złotowski) 250,4 94,9 266,1 84,4 
28. Kępno (pow. kępiński) 345,1 137,5 409,5 160,7 
29. Sompolno (pow. koniński) 293,1 576,7 349,5 315,6 
30. Kórnik (pow. poznański) 305,9 192,2 358,6 245,2 
31. Niechanowo (pow. gnieźnieński) 250,4 143,7 266,1 90,2 
32. Przykona (pow. turecki) 250,4 148,6 266,1 52,8 
33. Pniewy (pow. szamotulski) 347,2 86,3 414,4 72,3 
34. Żerków (pow. jarociński) 262,8 430,2 313,4 475,2 
35. Skoki (pow. wągrowiecki) 309,9 b.d. 370,8 119,2 
36. Ryczywół (pow. obornicki) 250,4 36,8 266,1 84,7 
Źródło: opracowanie własne 

 

W tabeli 24 podano wskaźniki dla roku 2003 jako wyjściowego przed wprowadzeniem 

gminnych Planów Gospodarki Odpadami oraz dla roku 2006 jako ostatniego w okresie 

porównawczym. Obliczając wskaźniki, uwzględniono deklarowany stopień objęcia systemem zbiórki 

odpadów mieszkańców poszczególnych gmin. Prezentowany wskaźnik jest średnią ważoną, 

uwzględniającą ilość mieszkańców zamieszkujących obszary miejskie i wiejskie w każdej z gmin. 

 Dane pozwalające na wyznaczenie wskaźników nagromadzenia dla roku 2003 uzyskano  

od 24 gmin (67 %), a dla roku 2006 od 35 gmin (97 %). Analizując zestawienie danych z tabeli 24,  


 

 

METODA SEGMENTOWEJ OCENY PLANÓW 167

w większości przypadków widać duże rozbieżności pomiędzy wielkościami, jakie gminy powinny 

uzyskać, a wartościami wynikającymi z rzeczywistej ilości zebranych odpadów.  

I tak w roku: 

 2003 – 19 gmin (53 %) osiągnęło wskaźniki niższe od tych, jakie na ich terenie powinny być 

osiągnięte; rozpiętość „niedoboru” wahała się od 17 % do prawie 100 %; z drugiej strony  

5 gmin (14 %) „przekroczyło” wskaźniki odpadowości, w tym przypadku rozpiętość 

„nadwyżki” wahała się od 9 % aż do 749 %! 

 2006 – 29 gmin (81 %) osiągnęło wskaźniki niższe od tych, jakie na ich terenie powinny być 

osiągnięte; rozpiętość „niedoboru” wahała się od 10 % do 80 %; z drugiej strony „tylko”  

5 gmin (14 %) przekroczyło wskaźnik nagromadzenia, w tym przypadku rozpiętość 

„nadwyżki” wahała się od 7 % „już” tylko do 211 %! 

W analizowanych latach tylko w trzech przypadkach zanotowane różnice wyniosły poniżej 10 % –  

w roku 2003 były dwa takie przypadki, a w 2006 r. jeden. 

Jak już wcześniej wspomniano, niezgodności we wskaźnikach odpadowości pozwalają łatwo 

wychwycić złe działanie systemu gospodarki odpadami na obszarze danej jednostki.  

Z przytoczonych powyżej zestawień widać, że uwzględniając stopień objęcia zbiórką odpadów, 

gminy nie zbierają tyle odpadów, ile powinny. Co może być przyczyną takiego stanu? Po pierwsze, 

może to być (po raz kolejny) nierzetelnie prowadzona ewidencja odpadów. Gminy z jednej strony 

mogą podawać zawyżone wartości objęcia zbiórką mieszkańców (w Planach jako zadanie zapisały 

objęcie zbiórką wszystkich mieszkańców) lub zbyt małe ilości zebranych odpadów. Zbyt małe ilości 

wywożonych odpadów to drugi powód rozbieżności wyznaczonych wskaźników nagromadzenia. 

Przyczyną niedoboru odpadów jest zapewne niewłaściwie pozbywanie się ich przez mieszkańców. 

Dotyczy to głównie mieszkańców, którzy dysponują węglowymi instalacjami grzewczymi.  

Nadal powszechne jest bowiem spalanie w domowych instalacjach odpadów komunalnych 

wytworzonych w gospodarstwie domowym. Także porzucanie odpadów w miejscach, które nie są  

do tego wyznaczone jest częstą jeszcze praktyką. Większość gmin w swych Planach jako jedno  

z zadań wyznaczyło likwidację dzikich wysypisk odpadów, zatem problem ten nadal funkcjonuje. 

 

7.1.2. Wskaźnik zbiórki 

 

 Wskaźnik ten obrazuje, ilu mieszkańców w sposób właściwy może się pozbywać 

wytworzonych przez siebie odpadów. Celem, do którego powinno się dążyć jest 100 % objęcia 

mieszkańców. W takiej sytuacji wszystkie wytworzone odpady są przejmowane przez podmioty 

zbierające i powinno następować ich właściwe zagospodarowanie (odzysk) lub unieszkodliwienie. 

Wskaźnik ten jest bardzo istotny, ponieważ wiedząc, jaka część mieszkańców jest objęta systemem 

zbiórki oraz mając dane na temat ilości zebranych odpadów – można stwierdzić, czy wszyscy 


 

 

METODA SEGMENTOWEJ OCENY PLANÓW 168

mieszkańcy pozbywają się odpadów w sposób właściwy. Zestawienie tych dwóch wielkości 

wskazuje, jaka część odpadów jest ewentualnie unieszkodliwiana poza systemem w niewłaściwy 

sposób (spalanie w instalacjach domowych, dzikie wysypiska odpadów). Z drugiej strony ilości 

zebranych odpadów ponad ilość przypadającą na określoną liczbę mieszkańców sygnalizują,  

że do systemu trafiają odpady spoza gospodarstw domowych, najczęściej z drobnej wytwórczości. 

Miarą wskaźnika zbiórki (wzbz) jest liczba mieszkańców objętych zorganizowanym systemem 

zbiórki odpadów zmieszanych (wyrażona w procentach). Wyznaczenie wskaźnika następuje  

poprzez podzielenie liczby mieszkańców, którzy mogą korzystać z zorganizowanego systemu zbiórki 

odpadów zmieszanych, przez ogólną liczbę mieszkańców gminy w danym roku (4). 

 

L

L
w z

zbz         (4) 

gdzie: 

zbzw  – wskaźnik zbiórki, 

zL  – liczba mieszkańców objętych systemem zbiórki odpadów zmieszanych, 

L  – liczba mieszkańców gminy. 

 

Jako liczbę mieszkańców objętych systemem zbiórki należy przyjmować liczbę mieszkańców,  

którzy mają podpisane umowy na wywóz odpadów komunalnych (indywidualnie lub poprzez 

administratora lokalu), których spis powinna posiadać gmina. Ogólna liczba mieszkańców przyjęta 

do wyznaczenia wskaźnika powinna być zgodna z liczbą mieszkańców podawanych przez gminę  

do sprawozdawczości GUS. 

 

 Zestawienie wskaźników zbiórki, czyli stopnia objęcia gmin systemem zbiórki odpadów 

zmieszanych, prezentuje tabela 25. 

 

Pełne dane, dla całego okresu analizy, na temat stopnia objęcia systemem zbiórki odpadów 

podało 27 gmin (75 %). W ostatnim roku okresu porównawczego (2006) gminy osiągnęły 

następujące efekty objęcia mieszkańców systemem zbiórki: 

 20 gmin (56 %) objęło systemem od 81 % do 100% mieszkańców, w tym 5 gmin (14 %) 

deklarowało objęcie wszystkich mieszkańców, 

 9 gmin (25 %) objęło systemem od 61 % do 80 % mieszkańców, 

 5 gmin (14 %) objęło systemem od 41 % do 60 % mieszkańców, 

 1 gmina (3 %) objęła systemem od 21 % do 40 % mieszkańców, 

 1 (3 %) gmina nie podała stopnia objęcia zbiórką mieszkańców. 
 


 

 

METODA SEGMENTOWEJ OCENY PLANÓW 169

Tabela 25   Zestawienie wskaźnika zbiórki na terenie poszczególnych gmin 

Lp. Gmina 2003 2004 2005 2006 
1. Kościelec (pow. kolski) b.d. 39 46 54 
2. Czermin (pow. pleszewski) b.d. b.d. 40 41 
3. Krotoszyn (pow. krotoszyński) 60 63 70 75 
4. Śmigiel (pow. kościański) 62 64 97 97 
5. Szamotuły (pow. szamotulski) 12 13 15 45 
6. Grodzisk Wlkp. (pow. grodziski) 35 51 53 45 
7. Krajenka (pow. złotowski) 89 90 91 91 
8. Nowe Skalmierzyce (pow. ostrowski) b.d. b.d. b.d. b.d. 
9. Kostrzyn (pow. poznański) 71 70 75 81 
10. Krobia (pow. gostyński) b.d. 70 75 81 
11. Śrem (pow. śremski) 70 75 80 85 
12. Dominowo (pow. średzki) 100 100 100 100 
13. Przedecz (pow. kolski) 240 60 80 83 
14. Chocz (pow. pleszewski) b.d. 53 64 72 
15. Witkowo (pow. gnieźnieński) 65 75 80 80 
16. Władysławów (pow. turecki) 2 b.d. b.d. 85 
17. Bralin (pow. kępiński) 40 46 70 82 
18. Krzyż Wlkp. (pow. czarnk.-trzcian.) 100 100 100 100 
19. Lubasz (pow. czarnk.-trzcian.) 75 80 90 93 
20. Siedlec (pow. wolsztyński) 100 100 100 100 
21. Lądek (pow. słupecki) b.d. b.d. b.d. 78 
22. Rokietnica (pow. poznański) b.d. b.d. b.d. 99 
23. Chodzież (pow. chodzieski) 85 89 94 85 
24. Przemęt (pow. wolsztyński) 86 86 86 86 
25. Miedzichowo (pow. nowotomyski) b.d. 50 90 100 
26. Pleszew (pow. pleszewski) 95 95 95 95 
27. Zakrzewo (pow. złotowski) 65 68 74 80 
28. Kępno (pow. kępiński) 71 76 79 85 
29. Sompolno (pow. koniński) 28 31 33 59 
30. Kórnik (pow. poznański) 78 87 92 92 
31. Niechanowo (pow. gnieźnieński) 37 40 43 70 
32. Przykona (pow. turecki) 100 100 100 100 
33. Pniewy (pow. szamotulski) 92 94 95 95 
34. Żerków (pow. jarociński) 20 30 35 35 
35. Skoki (pow. wągrowiecki) 60 75 95 90 
36. Ryczywół (pow. obornicki) 70 80 85 85 
Źródło: opracowanie własne 

 

Poza pięcioma gminami (100 % objęcie) wszystkie gminy zanotowały w okresie 

porównawczym wzrost ilości mieszkańców objętych zbiórką odpadów. Spadek, ale tylko w ostatnim 

okresie dwuletnim (2005-2006), zanotowały dwie gminy. 

Uwzględniając wiejski charakter badanych gmin, osiągnięcie poziomu 90 % i więcej można 

uznać za bardzo dobry wynik. Pozostała część mieszkańców to w większości przypadków osoby 

mieszkające w przysiółkach z dala od głównych tras komunikacyjnych lub uchylające się  

od obowiązku właściwego pozbywania się odpadów. Żaden jednak z tych powodów  

nie jest usprawiedliwieniem dla rezygnacji z objęcia wszystkich mieszkańców systemem zbiórki. 

Zbiórką powinni być objęci także mieszkańcy zamieszkujące odległe rejony danej gminy; z uwagi  

na odległość można tam wprowadzić mniejszą częstotliwość odbioru przy jednoczesnym 

zwiększeniu pojemności pojemników, jednak odpady muszą też być od nich odbierane. W przypadku 


 

 

METODA SEGMENTOWEJ OCENY PLANÓW 170

osób, które mimo zapewnienia im warunków – uchylają się od korzystania z systemu zbiórki, gmina 

ma instrumenty prawne, aby takich mieszkańców zmusić do korzystania z systemu. 

 Gminy, które osiągnęły poziom objęcia poniżej 90 % muszą zintensyfikować działania 

techniczne i prawne, aby jak najszybciej zapewnić wszystkim mieszkańcom możliwość właściwego 

pozbywania się odpadów. Bez takiego stanu niemożliwe jest właściwe prowadzenie gospodarki 

odpadami na terenie gminy. Niedopuszczalne jest, aby trzy lata po wprowadzeniu Planów systemem 

zbiórki objętych była np. zaledwie połowa czy nawet mniejsza część mieszkańców. Oznacza to 

bowiem, że zadania zapisane w gminnym Planie Gospodarki Odpadami nie są tam realizowane. 

 

7.1.3. Wskaźnik selektywnej zbiórki 

 

Stopień objęcia mieszkańców systemem selektywnej zbiórki jest ważny, ponieważ opisuje 

realizację zapisów Planów Gospodarki Odpadami. Obowiązek prowadzenia zbiórki odpadów  

w sposób selektywny narzuca ustawa o odpadach [2], a także zapisy gminnych Planów. 

W warunkach polskich ilość zebranych selektywnie odpadów równoznaczna jest praktycznie 

z ilością odpadów przekazanych do odzysku. Skuteczne funkcjonowanie systemu selektywnej 

zbiórki nie jest determinantą ilości odpadów przekazanych do odzysku, ale w sytuacji, kiedy gminy 

nie prowadzą takiego systemu, tym samym praktycznie nie przekazują odpadów do odzysku.  

Należy mieć też świadomość, że selektywna zbiórka odpadów to nie tylko zbiórka tzw. surowców 

wtórnych, czyli papieru i tektury, szkła oraz tworzyw sztucznych. Selektywna zbiórka powinna objąć 

także odpady wielomateriałowe, z blachy (stalowej i aluminiowej), z drewna, odpady niebezpieczne, 

wielkogabarytowe i budowlane. Tak jak zbiórka wspomnianych „surowców wtórnych” jest dość 

powszechna, tak selektywna zbiórka pozostałych wymienionych odpadów jest sporadyczna  

i okazjonalna, nie ujęta w formę systemową. 

Miarą wskaźnika selektywnej zbiórki (wzbs) jest liczba mieszkańców objętych 

zorganizowanym systemem selektywnej zbiórki odpadów (wyrażona w procentach). Wyznaczenie 

wskaźnika następuje poprzez podzielenie liczby mieszkańców, którzy mogą korzystać  

z zorganizowanego systemu selektywnej zbiórki odpadów, przez liczbę mieszkańców gminy  

w danym roku (5). 

 

L

L
w s

zbs         (5) 

gdzie: 

zbsw  – wskaźnik selektywnej zbiórki, 

sL  – liczba mieszkańców objętych systemem selektywnej zbiórki odpadów, 

L  – liczba mieszkańców gminy. 


 

 

METODA SEGMENTOWEJ OCENY PLANÓW 171

Jako liczbę mieszkańców objętych systemem selektywnej zbiórki należy przyjmować liczbę 

mieszkańców, którzy mają dostęp do selektywnej zbiórki jednej z trzech podstawowych frakcji 

odpadów: papieru i makulatury, szkła oraz tworzyw sztucznych. Liczba ta powinna być określona 

przez gminę na podstawie ilości pojemników (z uwzględnieniem ich pojemności) lub worków  

do zbiórki wymienionych powyżej frakcji odpadów. Ogólna liczba mieszkańców przyjęta  

do wyznaczenia wskaźnika powinna być zgodna z liczbą mieszkańców podawanych przez gminę  

do sprawozdawczości GUS. 

 

Wyznaczenie stopnia objęcia mieszkańców systemem selektywnej zbiórki odpadów  

na terenie gmin jest trudne, ponieważ gminy najczęściej deklarują tylko rodzaj selektywnie 

zbieranych frakcji lub podają ilość specjalistycznych pojemników do zbiórki poszczególnych frakcji 

na swym terenie. Ilościowe ujęcie nie zawsze oznacza rzeczywistego stopnia objęcia mieszkańców 

systemem, ponieważ zbiórka ta ma charakter deklaratywny. Jest to ilość potencjalnych mieszkańców 

objętych systemem. Inaczej sytuacja ma się w przypadku systemu indywidualnego (najczęściej  

przy systemie workowym w zabudowie jednorodzinnej), kiedy możliwe jest rozliczanie każdego 

gospodarstwa domowego. Oczywiście należy pamiętać, że wykorzystanie systemu selektywnej 

zbiórki (pojemnikowego czy workowego) uzależnione jest w głównej mierze od świadomości 

mieszkańców. Tylko w nielicznych przypadkach stosowane jest zróżnicowanie cenowe w zależności 

od rodzaju zbieranych odpadów (selektywnie zebrane – tańsze, zmieszane – droższe). 

Zaobserwowano charakterystyczną sytuację, że wskaźnik selektywnej zbiórki z reguły  

jest mniejszy lub równy wskaźnikowi zbiórki. Wynika to z faktu, że gminy na ogół w pierwszej 

kolejności zajmują się organizacją (uzupełnianiem) systemu zbiórki odpadów zmieszanych,  

a dopiero w dalszej kolejności systemu selektywnej zbiórki. Wyjątkiem od tego jest sytuacja,  

gdy przy stosowanym systemie donoszenia, niezależnie od ilości i rozmieszczenia pojemników, 

gminy deklarują 100 % objęcie systemem selektywnej zbiórki. Skoro bowiem zbiorcze pojemniki  

są ogólnodostępne, każdy ma możliwość prowadzenia selektywnej zbiórki. W rzeczywistości ilość 

osób korzystających z takiego „niepełnego” systemu jest dużo niższa od deklarowanego  

przez gminy. 

Niestety, dane przekazane przez gminy nie pozwalają na wyliczenie wskaźnika selektywnej 

zbiórki. Informacje te dotyczą jedynie ilości i rodzajów stosowanych pojemników do selektywnej 

zbiórki. Brak jest pełnych informacji, jaka część mieszkańców poszczególnych gmin może z nich 

korzystać w sposób regularny. 

W związku z powyższym dla próby badawczej przyjęto wskaźnik selektywnej zbiórki równy 

wskaźnikowi zbiórki ogólnej (patrz tabela 25). 

 


 

 

METODA SEGMENTOWEJ OCENY PLANÓW 172

7.1.4. Wskaźnik odzysku 

 

Określenie ilości odpadów poddanych odzyskowi w stosunku do ilości wytworzonych 

odpadów jest wskaźnikiem obrazującym dominujące formy zagospodarowania odpadów na terenie 

danej jednostki. Im wyższy jest ten wskaźnik, tym więcej odpadów poddano odzyskowi,  

a tym samym mniej ich trafia do unieszkodliwienia (w warunkach polskich: na składowiska). 

Działania gminy powinny zatem prowadzić do osiągania jak najwyższych wartości tego wskaźnika. 

Osiągnięcie wysokich wartości wskaźnika jest także często równoznaczne z wypełnieniem limitów 

odzysku, co jest zadaniem zapisanym w gminnych Planach. 

Miarą wskaźnika odzysku (wodz) jest ilość zebranych odpadów przekazanych do odzysku  

w stosunku do łącznej ilości odpadów zebranych na terenie gminy w danym roku (wyrażona  

w procentach). Wyznaczenie wskaźnika następuje poprzez podzielenie ilości odpadów przekazanych 

do odzysku przez ilość odpadów komunalnych zebranych na terenie gminy w danym roku (6). 

 

M

M
w odz

odz         (6) 

gdzie: 

odzw  – wskaźnik odzysku, 

odzM  – ilość odpadów przekazanych do odzysku [Mg], 

M  – ilość zebranych odpadów [Mg], 

sz MMM   gdzie: 

zM  – ilość odpadów zmieszanych [Mg], 

sM  – ilość odpadów zebranych selektywnie [Mg]. 

 

Jako ilość odpadów przekazanych do odzysku należy przyjmować sumę ilości 

poszczególnych frakcji odpadów zebranych w systemie selektywnej zbiórki działającym na terenie 

gminy. Ogólną ilość zebranych odpadów będzie stanowić łączna ilość zebranych odpadów (odpady 

zmieszane oraz selektywnie zebrane frakcje). Ilości zebranych odpadów powinny być 

udokumentowane przez firmę(y) obsługującą poszczególne systemy zbiórki odpadów na terenie 

gminy odpowiednimi kartami przekazania odpadów. Wartości służące do obliczenia wskaźnika 

powinny być zgodne z tymi samymi wartościami podawanymi przez gminę w sprawozdawczości 

GUS. 

 

W tabeli 26 zestawiono wartości wskaźnika odzysku uzyskane w poszczególnych gminach, 

uwzględniające stopień objęcia mieszkańców zbiórką odpadów. Wartości dla roku 2003  


 

 

METODA SEGMENTOWEJ OCENY PLANÓW 173

mają charakter porównawczy jako do okresu, w którym nie obowiązywały jeszcze zapisy Planów. 

Zgodnie z przyjętą metodologią niniejszej pracy – za odpady poddane odzyskowi uznano odpady 

zebrane w systemie selektywnej zbiórki. Jako wielkość odniesienia przyjęto wartość wskaźnika 

równą 100 %. Jest to ilość teoretycznie możliwa do odzysku, jednak w rzeczywistości taki odzysk 

jest niemożliwy. Z uwagi na realizację niepełnych systemów selektywnej zbiórki przy określaniu 

wartości porównawczej i osiągniętej, wzięto pod uwagę tylko odpady opakowaniowe z papieru  

i tektury, szkła oraz tworzyw sztucznych. 

 
 

Tabela 26   Zestawienie wskaźnika odzysku osiągniętego na terenie poszczególnych gmin 

Lp. Gmina 2003 2004 2005 2006 
1. Kościelec (pow. kolski) b.d. 10 8 10 
2. Czermin (pow. pleszewski) b.d. 16 19 8 
3. Krotoszyn (pow. krotoszyński) 2 3 3 4 
4. Śmigiel (pow. kościański) b.d. 1 2 4 
5. Szamotuły (pow. szamotulski) 1 2 5 4 
6. Grodzisk Wlkp. (pow. grodziski) 7 8 11 3 
7. Krajenka (pow. złotowski) 1 3 b.d. 5 
8. Nowe Skalmierzyce (pow. ostrowski) 3 3 3 9 
9. Kostrzyn (pow. poznański) 4 9 7 9 
10. Krobia (pow. gostyński) b.d. 1 2 8 
11. Śrem (pow. śremski) 2 5 7 8 
12. Dominowo (pow. średzki) 16 9 3 3 
13. Przedecz (pow. kolski) 13 19 18 21 
14. Chocz (pow. pleszewski) b.d. 14 15 16 
15. Witkowo (pow. gnieźnieński) 2 2 2 3 
16. Władysławów (pow. turecki) b.d. 15 20 12 
17. Bralin (pow. kępiński) 31 24 19 20 
18. Krzyż Wlkp. (pow. czarnk.-trzcian.) 5 2 9 7 
19. Lubasz (pow. Czarnk.-trzcian.) 2 2 2 4 
20. Siedlec (pow. wolsztyński) b.d. 5 10 12 
21. Lądek (pow. słupecki) 1 1 1 2 
22. Rokietnica (pow. poznański) 7 9 9 12 
23. Chodzież (pow. chodzieski) b.d. b.d. 3 7 
24. Przemęt (pow. wolsztyński) 3 4 6 2 
25. Pleszew (pow. pleszewski) 2 3 4 5 
26. Miedzichowo (pow. nowotomyski) b.d. b.d. b.d. 15 
27. Zakrzewo (pow. złotowski) 9 11 22 49 
28. Kępno (pow. kępiński) b.d. 1 3 5 
29. Sompolno (pow. koniński) 1 1 6 4 
30. Kórnik (pow. poznański) 5 8 9 9 
31. Niechanowo (pow. gnieźnieński) 5 8 9 9 
32. Przykona (pow. turecki) 2 1 2 16 
33. Pniewy (pow. szamotulski) 4 5 23 14 
34. Żerków (pow. jarociński) 4 11 7 6 
35. Skoki (pow. wągrowiecki) b.d. b.d. b.d. 17 
36. Ryczywół (pow. obornicki) 24 23 22 10 
Źródło: opracowanie własne 

 


 

 

METODA SEGMENTOWEJ OCENY PLANÓW 174

Uzyskane dane pozwoliły na wyznaczenie wskaźnika odzysku ogólnego dla: 

 24 gmin (67 %) w 2003 r., 

 33 gmin (92 %) w 2004 r., 

 33 gmin (92 %) w 2005 r., 

 36 gmin (100 %) w 2006 r. 

Z danych przedstawionych w tabeli 26 wynika, że niewielka ilość zebranych odpadów poddawana 

jest odzyskowi. Wskaźnik odzysku rzadko osiąga wartość dwucyfrową. W roku 2003 były 3 takie 

gminy, w 2004 – 9, w 2005 – 10, a w 2006 – 13. Pozostałe gminy osiągnęły wartość wskaźnika 

poniżej 10 %. W poszczególnych latach okresu porównawczego pięć najlepszych gmin osiągnęło 

następujące wartości wskaźnika: 

 w 2003 r.: gmina Bralin – 31 %, gmina Ryczywół – 24 %, gmina Dominowo – 16 %, gmina 

Przedecz – 13 % i gmina Zakrzewo – 9 %, 

 w 2004 r.: gmina Bralin – 24 %, gmina Ryczywół – 23 %, gmina Przedecz – 19 %, gmina 

Władysławów – 16 % oraz gminy Żerków i Zakrzewo – 11 %, 

 w 2005 r.: gmina Pniewy – 23 %, gminy Zakrzewo i Ryczywół – 22 %, gmina Władysławów – 

20 %, gmina Bralin – 19 % i gmina Przedecz – 18 %, 

 w 2006 r.: gmina Zakrzewo – 49 %, gmina Przedecz – 21 %, gmina Bralin – 20 %, gmina 

Skoki – 17 % oraz gminy Chocz i Przykona – po 16 %. 

 

Wskaźnik odzysku ulegał zmianom w wyniku zwiększenia ilości objętych zbiórką odpadów 

zmieszanych mieszkańców, jak również w wyniku zmian w ilości zebranych selektywnie odpadów. 

W okresie porównawczym 2004-2006 (obowiązywania Planów) spośród gmin stanowiących próbę 

badawczą wskaźnik zwiększył się w 26 przypadkach, w 2 przypadkach utrzymał się na tym samym 

poziomie, a w 8 przypadkach się zmniejszył. Mimo że w większości przypadków odnotowano 

niewielkie wzrosty, rzędu 1-5 %, należy uznać to za pozytywny trend i dobry prognostyk na kolejne 

lata. Tym bardziej że na ten wzrost składa się zarówno stopień objęcia mieszkańców systemem 

zbiórki, jak również zwiększona ilość odpadów zbieranych w sposób selektywny. Wzrost wskaźnika 

odzysku paradoksalnie obniżał wzrost wskaźnika zbiórki, bowiem w większym stopniu rósł stopień 

objęcia mieszkańców zbiórką niż ilość pozyskiwanych selektywnie odpadów. Dopiero przy stałym, 

rzeczywistym 100 % objęciu mieszkańców systemem zbiórki selektywnej, na wahania wskaźnika 

odzysku będzie miała wpływ tylko ilość odpadów poddanych odzyskowi. Dla gmin,  

które deklarowały 100 % w ciągu całego okresu porównawczego – 3 zwiększyły wskaźnik,  

a w jednej się zmniejszył. 

 


 

 

METODA SEGMENTOWEJ OCENY PLANÓW 175

7.1.5. Wskaźnik składowania 

 

 Wskaźnik ten określa ilość odpadów, które zostały poddane unieszkodliwieniu poprzez 

składowanie. Zgodnie z założeniami systemowymi ilość tak zagospodarowywanych odpadów 

powinna się sukcesywnie zmniejszać. Składowanie powinno być zastępowane poprzez odzysk  

lub inne formy unieszkodliwiania odpadów. 

Miarą wskaźnika składowania (wsk) jest ilość odpadów unieszkodliwionych  

poprzez składowanie w stosunku do łącznej ilości odpadów zebranych na terenie gminy w danym 

roku (wyrażona w procentach). Wyznaczenie wskaźnika następuje w wyniku podzielenia ilości 

odpadów przekazanych do unieszkodliwienia poprzez składowanie przez ilość odpadów 

komunalnych zebranych na terenie gminy w danym roku (7). 

 

M

M
w sk

sk         (7) 

gdzie: 

skw  – wskaźnik składowania, 

skM  – ilość odpadów przekazanych do składowania [Mg], 

M  – ilość zebranych odpadów [Mg], 

sz MMM   gdzie: 

zM  – ilość odpadów zmieszanych [Mg], 

sM  – ilość odpadów zebranych selektywnie [Mg]. 

 

Jako ilość odpadów przekazanych do unieszkodliwienia przez składowanie należy 

przyjmować potwierdzoną odpowiednimi kartami przekazania ilość odpadów wywiezionych  

na składowisko(a) z terenu gminy w danym roku. Ogólną ilość zebranych odpadów będzie stanowić 

łączna ilość odpadów zmieszanych oraz selektywnie zebranych frakcji. Ilości zebranych odpadów 

powinna być udokumentowana przez firmę(y) obsługującą poszczególne systemy zbiórki odpadów 

na terenie gminy odpowiednimi kartami przekazania odpadów. Wartości służące do obliczenia 

wskaźnika powinny być zgodne z tymi samymi wartościami podawanymi przez gminę  

w sprawozdawczości GUS. 

 

 Niestety, w warunkach polskich unieszkodliwianie przez składowanie jest nadal 

dominującym sposobem postępowania z odpadami. W tabeli 27 przedstawiono zestawienie 

wskaźnika składowania, obrazujące ilość odpadów z poszczególnych gmin, jakie zostały 

unieszkodliwione poprzez składowanie. Przedstawione wartości obrazują procent odpadów 


 

 

METODA SEGMENTOWEJ OCENY PLANÓW 176

komunalnych, jakie trafiły na składowisko – ilość odpadów zebranych na terenie danej gminy 

pomniejszona o ilość odpadów poddanych odzyskowi. Jest to zatem odwrotność wskaźnika odzysku. 

Oba te wskaźniki są ze sobą powiązane, wzrost jednego powoduje zmniejszenie się drugiego  

i na odwrót. Najbardziej pożądaną sytuacją z punktu widzenia właściwej gospodarki odpadami  

jest sytuacja, kiedy wskaźnik odzysku będzie rósł, a wskaźnik składowania malał. 

 

Tabela 27   Zestawienie wskaźnika składowania osiągniętego na terenie poszczególnych gmin 

Lp. Gmina 2003 2004 2005 2006 
1. Kościelec (pow. kolski) b.d. 90 92 90 
2. Czermin (pow. pleszewski) b.d. 84 81 92 
3. Krotoszyn (pow. krotoszyński) 98 97 97 96 
4. Śmigiel (pow. kościański) b.d. 99 98 96 
5. Szamotuły (pow. szamotulski) 99 98 95 96 
6. Grodzisk Wlkp. (pow. grodziski) 93 92 89 97 
7. Krajenka (pow. złotowski) 99 97 b.d. 95 
8. Nowe Skalmierzyce (pow. ostrowski) 97 97 97 91 
9. Kostrzyn (pow. poznański) 96 91 93 91 
10. Krobia (pow. gostyński) b.d. 99 98 92 
11. Śrem (pow. śremski) 98 95 93 92 
12. Dominowo (pow. średzki) 84 91 97 97 
13. Przedecz (pow. kolski) 87 81 82 79 
14. Chocz (pow. pleszewski) b.d. 87 85 84 
15. Witkowo (pow. gnieźnieński) 98 98 98 97 
16. Władysławów (pow. turecki) b.d. 85 80 88 
17. Bralin (pow. kępiński) 69 76 81 80 
18. Krzyż Wlkp. (pow. czarnk.-trzcian.) 95 98 91 93 
19. Lubasz (pow. czarnk.-trzcian.) 98 98 98 96 
20. Siedlec (pow. wolsztyński) b.d. 95 90 88 
21. Lądek (pow. słupecki) 99 99 99 98 
22. Rokietnica (pow. poznański) 93 91 91 88 
23. Chodzież (pow. chodzieski) b.d. b.d. 97 93 
24. Przemęt (pow. wolsztyński) 97 96 94 98 
25. Pleszew (pow. pleszewski) 98 97 96 95 
26. Miedzichowo (pow. nowotomyski) b.d. b.d. b.d. 85 
27. Zakrzewo (pow. złotowski) 91 89 78 51 
28. Kępno (pow. kępiński) b.d. 99 97 95 
29. Sompolno (pow. koniński) 99 99 94 96 
30. Kórnik (pow. poznański) 95 92 91 91 
31. Niechanowo (pow. gnieźnieński) 95 92 91 91 
32. Przykona (pow. turecki) 98 99 98 84 
33. Pniewy (pow. szamotulski) 96 95 77 86 
34. Żerków (pow. jarociński) 96 89 93 94 
35. Skoki (pow. wągrowiecki) b.d. b.d. b.d. 83 
36. Ryczywół (pow. obornicki) 76 77 78 90 
Źródło: opracowanie własne 

 

Zestawione w tabeli 27 wartości potwierdzają, jak duża ilość odpadów nadal 

unieszkodliwiana jest poprzez składowanie. W ostatnim roku analizy, czyli w okresie, kiedy zmiany 

związane z reorganizacją systemu powinny być widoczne najbardziej, nadal ponad połowa badanych 

gmin 23 (64 %) unieszkodliwia w ten sposób więcej niż 90 % swych odpadów komunalnych. 

Niestety, brak danych nie pozawala sporządzić innego zestawienia, przedstawiającego redukcję ilości 


 

 

METODA SEGMENTOWEJ OCENY PLANÓW 177

odpadów organicznych trafiających do składowania. Zadanie to jest jednym z istotniejszych  

do realizacji, jakie zostało narzucone na gminy przez Plany wyższego szczebla. Przyczyną  

takiej sytuacji jest przede wszystkim brak pełnej ewidencji wytwarzanych oraz zbieranych odpadów, 

z powodu której gminy nie są w stanie dokładnie określić ilości wytwarzanych tego typu odpadów.  

Z drugiej strony brak instalacji, które zapewniałyby inny sposób zagospodarowania tych odpadów 

niż składowanie. Nie mogąc zagospodarować ich w inny sposób, gminy nie prowadzą zatem 

selektywnej zbiórki tej frakcji odpadów. 

 

7.1.6. Wskaźnik kosztowości 

 

Wskaźnik ten określa koszty, jakie ponoszą mieszkańcy za korzystanie z systemu zbiórki 

odpadów komunalnych. Jest to ważne ze względu na jedną z głównych zasad, jaka powinna być 

respektowana w gospodarce odpadami, a mianowicie – „zanieczyszczający płaci”. Oznacza to,  

że każdy, kto wyprodukował odpady powinien zapłacić za ich zbiórkę, odzysk i unieszkodliwienie. 

Dotychczas w warunkach polskich w wielu przypadkach gminy nie pobierały opłaty  

za zbiórkę odpadów lub miała ona wielokrotnie symboliczną wielkość. Wraz ze zmianami  

w gospodarce odpadami nastąpiła także zmiana podejścia do kosztów funkcjonowania tych 

systemów w gminach. Przede wszystkim na rynku pojawiły się podmioty prywatne, które świadczą 

usługi w cenach rynkowych. Także gminy posiadające własne zakłady budżetowe zajmujące się 

gospodarką odpadami zmuszone były prowadzić działalność w oparciu o rachunek ekonomiczny. 

Cena, jaką ostatecznie płacą mieszkańcy za odbiór odpadów, powinna zawierać koszty nie tylko 

transportu odpadów, ale także procesów odzysku i unieszkodliwiana, jakim te odpady powinny 

zostać poddane. Jednocześnie zostały wprowadzone zapisy prawne umożliwiające naliczanie 

niższych kosztów za odbiór odpadów zebranych w sposób selektywny. Ideą bowiem było,  

aby jak najwięcej takich odpadów trafiało do odzysku, a wyższe ceny odbioru odpadów zmieszanych 

zachęcały do intensyfikacji selektywnej zbiórki. 

Niestety, ten model postępowania praktycznie jeszcze nie funkcjonuje. Główną barierą  

w tym zakresie jest brak pełnej ewidencji wytwarzanych odpadów. Mieszkańcy ponoszą generalnie 

opłatę za wywóz odpadów zmieszanych, selektywną zbiórkę opłacają władze samorządowe  

z własnych środków. Często spotykanym rozwiązaniem jest podpisanie przez gminy porozumienia 

np. z Organizacjami Odzysku lub firmami zewnętrznymi, które za rozstawienie odpowiednich 

pojemników i ich opróżnienie przejmują zebrane selektywnie odpady. Tym sposobem gminy 

rozwiązują bezkosztowo system selektywnej zbiórki, obciążając mieszkańców opłatami tylko  

za zbiórkę odpadów zmieszanych. 

Miarą wskaźnika kosztowości (wk) jest różnica pomiędzy kosztami jednostkowymi 

ponoszonymi przez mieszkańców za wywóz odpadów a kosztami unieszkodliwienia odpadów 


 

 

METODA SEGMENTOWEJ OCENY PLANÓW 178

(wyrażona w procentach). Wyznaczenie wskaźnika następuje poprzez podzielenie kosztów,  

jakimi obciążani są mieszkańcy, z uwzględnieniem średniej rocznej ilości wytwarzanych odpadów  

(w Mg), przez koszty unieszkodliwiania 1 Mg odpadów na składowisku (8).  

 

sk

m
k K

K
w         (8) 

gdzie: 

kw  – wskaźnik kosztowości, 

mK  – koszty ponoszone przez mieszkańców [zł], 

skK  – koszt unieszkodliwienia 1 Mg odpadów na składowisku [zł]. 

 

Jako koszty wywozu odpadów należy przyjmować jednostkową kwotę za wywóz odpadów 

wyznaczoną w umowach na świadczenie tego typu usług lub w gminnym regulaminie utrzymania 

czystości i porządku. Jako koszty unieszkodliwiania odpadów należy przyjmować kwotę przyjęcia  

1 Mg odpadów na składowisko, przy czym wielkość ta powinna uwzględniać wszystkie faktyczne 

koszty ponoszone na ten proces. W przypadku jeśli koszty te nie uwzględniają kosztów zbiórki  

i transportu, powinny one być również uwzględnione jako składowe kosztów unieszkodliwiania. 

 

W tabeli 28 zestawiono wskaźniki kosztowości dla poszczególnych gmin wyliczone dla roku 

2006. Wskaźniki te przedstawiają różnice między kosztami ponoszonymi przez mieszkańców  

a kosztami związanymi z unieszkodliwieniem odpadów na składowisku. Jako koszty mieszkańców 

przyjęto opłaty ponoszone przez nich miesięcznie za wywóz odpadów (przeliczone na ilość odpadów 

wytwarzanych rocznie przez jednego mieszkańca). Koszty unieszkodliwiania odpadów to cena 

przyjęcia odpadów na składowisko. Powinna ona uwzględniać wszystkie koszty związane  

z funkcjonowaniem składowiska i unieszkodliwiania na nim odpadów przypadające na jednostkę 

rozrachunkową – jedną tonę odpadów. Cena ta powinna zawierać: koszty budowy, użytkowania  

i przyszłej rekultywacji składowiska, a także opłaty środowiskowe (opłata za korzystanie  

ze środowiska). Cena ta często uwzględnia również koszty zbiórki odpadów, najczęściej  

w przypadku, gdy firma prowadząca zbiórkę odpadów jest również zarządzającym składowiskiem.  

Z uwagi na brak pełnej informacji dotyczącej kosztów przyjęcia odpadów na składowiska,  

w celu obliczenia wskaźnika kosztowości przyjęto średni dla wszystkich gmin koszt 

unieszkodliwienia odpadów wynoszący 264,15 zł/tonę [161]. Składają się na niego opłaty za usługę 

odbioru transportu i składowania. Przy obliczaniu wskaźnika kosztowości pominięto koszty odzysku 

z uwagi na dwa czynniki: 


 

 

METODA SEGMENTOWEJ OCENY PLANÓW 179

1) w chwili obecnej ilość odpadów poddawanych odzyskowi jest jeszcze niewielka i brak danych 

dotyczących kosztów tych procesów w poszczególnych gminach, 

2) gminy podpisując umowy z firmami zewnętrznymi i przekazując zebrane im odpady realizują 

odzysk w sposób „bezkosztowy”. 

Przy zachowaniu w pełni zasady „zanieczyszczający płaci” – wskaźnik kosztowości powinien 

wynosić 100, co oznaczałoby, że opłaty pobierane przez mieszkańców pokrywają koszty 

unieszkodliwienia wytwarzanych przez nich odpadów. 

 

Tabela 28   Zestawienie wskaźnika kosztowości przy osiągniętym wskaźniku nagromadzenia  
i dla wskaźnika wyznaczonego według KPGO 

Lp. Gmina 
Opłata za wywóz 
odpadów [zł/M/r] 

Wskaźnik 
kosztowości  

dla osiągniętego 
wskaźnika 

nagromadzenia 

Wskaźnik 
kosztowości 

dla wskaźnika 
nagromadzenia 

wg KPGO 
1. Kościelec (pow. kolski) 10,00 21 14 
2. Czermin (pow. pleszewski) 51,00 248 73 
3. Krotoszyn (pow. krotoszyński) 90,00 117 78 
4. Śmigiel (pow. kościański) 24,00 53 27 
5. Szamotuły (pow. szamotulski) 43,20 24 39 
6. Grodzisk Wlkp. (pow. grodziski) b.d. b.d. b.d. 
7. Krajenka (pow. złotowski) 25,20 52 25 
8. Nowe Skalmierzyce (pow. ostrowski) 159,24 b.d. 174 
9. Kostrzyn (pow. poznański) 60,00 165 57 

10. Krobia (pow. gostyński) b.d. b.d. b.d. 
11. Śrem (pow. śremski) 36,00 43 31 
12. Dominowo (pow. średzki) 43,20 26 61 
13. Przedecz (pow. kolski) 14,70 143 15 
14. Chocz (pow. pleszewski) 15,00 99 21 
15. Witkowo (pow. gnieźnieński) 36,00 57 34 
16. Władysławów (pow. turecki) 48,00 251 68 
17. Bralin (pow. kępiński) 18,84 109 27 
18. Krzyż Wlkp. (pow. czarnk.-trzcian.) 30,40 82 26 
19. Lubasz (pow. czarnk.-trzcian.) 120,00 212 171 
20. Siedlec (pow. wolsztyński) 40,00 163 57 
21. Lądek (pow. słupecki) 26,00 60 37 
22. Rokietnica (pow. poznański) 46,70 86 66 
23. Chodzież (pow. chodzieski) 26,00 30 37 
24. Przemęt (pow. wolsztyński) 32,00 159 46 
25. Pleszew (pow. pleszewski) 2,30 5 2 
26. Miedzichowo (pow. nowotomyski) 36,00 173 51 
27. Zakrzewo (pow. złotowski) 1,65 7 2 
28. Kępno (pow. kępiński) 35,00 82 32 
29. Sompolno (pow. koniński) b.d. b.d. b.d. 
30. Kórnik (pow. poznański) 40,00 62 42 
31. Niechanowo (pow. gnieźnieński) 77,62 326 110 
32. Przykona (pow. turecki) 21,60 247 31 
33. Pniewy (pow. szamotulski) 35,00 183 32 
34. Żerków (pow. jarociński) 180,00 144 217 
35. Skoki (pow. wągrowiecki) 64,00 203 65 
36. Ryczywół (pow. obornicki) 40,00 179 57 

Źródło: opracowanie własne 

 


 

 

METODA SEGMENTOWEJ OCENY PLANÓW 180

 Z dostępnych danych udało się wyznaczyć wskaźnik kosztowości dla 32 gmin (89 %).  

W 16 przypadkach przekroczył on wartość równowagi kosztów i opłat równą 100. Oznaczałoby to, 

że przy przyjętym koszcie składowania odpadów opłaty ponoszone przez mieszkańców pokrywają te 

koszty, a nawet przekraczają je w kilku przypadkach kilkukrotnie. Zapewne nie do końca jest to 

zgodne ze stanem faktycznym. Przyczyną takiej sytuacji jest wartość przyjętego wskaźnika 

nagromadzenia (wyliczonego na podstawie deklarowanej ilości zebranych odpadów  

oraz deklarowanego stopnia objęcia mieszkańców zbiórką odpadów). Przekroczenia wskaźnika 

kosztowości występują, gdy wskaźnik nagromadzenia dla danej gminy wyraźnie różni się  

od teoretycznego (wyznaczonego według KPGO). W celu zobrazowania stanu faktycznego udziału 

opłat ponoszonych przez mieszkańców w kosztach unieszkodliwiania odpadów – przyjęto dla każdej 

z gmin wskaźnik kosztowości wyznaczony dla niej według wskaźników KPGO. Przy takim 

założeniu tylko w przypadku 3 gmin, spośród 16, które wcześniej osiągnęły wskaźnik powyżej  

100, ponownie przekroczyły tę wartość, co oznacza, że opłaty pokrywały koszty unieszkodliwienia 

odpadów. Obrazuje to różnice, jakie wynikają z niepełnego objęcia mieszkańców systemem zbiórki 

odpadów. Niestety, podobne różnice występują w przypadku gmin, które deklarowały pełne objęcie 

mieszkańców systemem zbiórki. Może to oznaczać, że nie są zbierane wszystkie wytworzone na 

danym obszarze odpady. 

Widać zatem, że zasada „zanieczyszczający płaci” jest realizowana w części badanych gmin 

przynajmniej przy obecnym stanie objęcia mieszkańców systemem zbiórki. Należy jednak 

podkreślić, że przyjęta cena unieszkodliwiania to cena obowiązująca na składowisku spełniającym 

wymogi ochrony środowiska. Część gmin korzysta jeszcze często ze składowisk, które są 

przeznaczone do zamknięcia. Koszt ich funkcjonowania z uwagi na niepełne wyposażenie bywa 

niższy od kosztów składowisk, które powstały z zachowaniem wszelkich wymogów ochrony 

środowiska. Zarządzający takimi składowiskami chcąc zarobić jak najwięcej do czasu  

ich zamknięcia, niejednokrotnie stosują „promocyjne” ceny przyjęcia. Można przypuszczać, że koszt 

przyjęcia odpadów na składowisko, z których korzystają niektóre gminy, może być zatem niższy  

od kosztów, jakie przyjęto do wyznaczenia wskaźnika kosztowości. Oznaczałoby to, że większa 

liczba gmin bilansuje opłaty pobierane od mieszkańców z kosztami unieszkodliwiania. Jednak 

sytuacja taka będzie mogła mieć miejsce tylko do końca 2009 r., potem składowiska takie muszą być 

zamknięte. Składowanie będzie więc droższe i do cen obowiązujących na tego typu obiektach należy 

odnosić wskaźnik kosztowości. 

 

Mimo wykazania „nadwyżek” w opłatach (wskaźniki kosztowości większe od 100),  

nie oznacza to, że mieszkańcy płacą za dużo za unieszkodliwianie odpadów. Pokrywają one zapewne 

koszty transportu, które mogą być różne w poszczególnych gminach, mogą być przeznaczane  

na prowadzenie selektywnej zbiórki czy okresowych zbiórek innych frakcji odpadów,  


 

 

METODA SEGMENTOWEJ OCENY PLANÓW 181

np. wielkogabarytowych. Nie ma też co ukrywać, że nasze opłaty służą także do zapewnienia 

funkcjonowania przedsiębiorstw wywozowych (płace pracowników, zakupy sprzętu, itp.).  

A jeśli nawet wszystkie te koszty są pokryte, to faktyczna nadwyżka jest wypracowanym zyskiem 

handlowym danego przedsiębiorstwa wywozowego. 

 

 

7.2. Charakterystyka Metody Segmentowej Oceny Planów 

 

Omówione szczegółowo w poprzednim punkcie wskaźniki wykorzystane w Metodzie 

Segmentowej Oceny Planów odzwierciedlają realizację zapisów gminnych Planów Gospodarki 

Odpadami. Nadają się zatem do określenia stopnia ich realizacji, a tym samym skuteczności 

funkcjonowania systemu gospodarki odpadami na terenie danej gminy. 

Metoda Segmentowej Oceny Planów została stworzona w oparciu o następujący algorytm: 

1) ocenie podlega realizacja gminnych Planów Gospodarki Odpadami w okresie rocznym,  

gdzie okres oceny pokrywa się z rokiem kalendarzowym niezależnie od tego, kiedy został 

uchwalony dany Plan, 

2) okresem porównawczym jest stan na rok poprzedniej oceny, czyli rok wstecz dla każdej 

kolejnej oceny, 

3) ocena realizacji Planu bazuje na ocenie wskaźnikowej; ocena ma wykazać postępy  

w realizacji trzech podstawowych zasad, o jakie powinna opierać się właściwa gospodarka 

odpadami: 

a) zapobieganie (unikanie) powstawania odpadów – wskaźnik nagromadzenia (wn), 

b) ograniczanie (redukcja) ilości odpadów – wskaźnik zbiórki (wzbz), wskaźnik selektywnej 

zbiórki (wzbs), wskaźnik odzysku (wodz), 

c) unieszkodliwianie odpadów zapewniających bezpieczeństwo dla człowieka  

i środowiska – wskaźnik składowania (wsk), 

dodatkowym kryterium włączonym do oceny jest wskaźnik kosztowości (wk) obrazujący 

realizacje zasady „zanieczyszczający płaci”, 

4) ocenianym zasadom przydzielono następującą wagę: 

a) zapobieganie (unikanie) powstawania odpadów – 30 %, 

b) ograniczanie (redukcja) ilości odpadów – 30 %, 

c) unieszkodliwianie odpadów – 30 %, 

d) „zanieczyszczający płaci” – 10 %, 

przyjęty rozdział wag wynika z hierarchii ważności ocenianych zasad; trzy pierwsze oceniane 

zasady są równoważne i stanowią swoisty łańcuch powiązanych z sobą działań, jakie składają 

się na właściwie funkcjonujący system gospodarki odpadami; konieczne zatem było,  


 

 

METODA SEGMENTOWEJ OCENY PLANÓW 182

aby wskaźniki zastosowane w opracowanej metodzie, a opisujące te zasady, były traktowane 

również równorzędnie; ponieważ zasada „zanieczyszczający płaci” jest pochodną trzech 

pierwszych zasad, jednak od nich uzależnioną, otrzymała mniejszą wagę; poszczególnym 

wskaźnikom przypisano następujące wartości punktowe: 

Kryterium oceny 
Punktacja 
końcowa 

1. zapobieganie (unikanie) powstawania odpadów – wskaźnik odpadowości – 
ocenianie różnicy osiągniętego na terenie gminy wskaźnika w porównaniu ze 
wskaźnikiem wyznaczonym na podstawie KPGO/WPGO dla danego roku 
porównawczego 
 > -10% – 5 pkt. 
 -10÷-6% – 4 pkt. 
 -5÷0% – 3 pkt. 
 0÷5% – 2 pkt. 
 6÷10% – 1 pkt. 
 > 10% – 0 pkt. 

Maksymalna ilość możliwych do uzyskania punktów – 5 

 
 
 
 
 
 
 
 
 
Uzyskane punkty x 3 
– maksymalnie 15 

2A. ograniczanie (redukcja) ilości odpadów – wskaźnik zbiórki – ocenianie 
osiągniętego objęcia mieszkańców systemem zbiórki odpadów zmieszanych 
w danym roku porównawczym: 
 ≥ 90% – 5 pkt. 
 89÷80% – 4 pkt. 
 79÷70% – 3 pkt. 
 69÷60% – 2 pkt. 
 59÷50% – 1 pkt. 
 < 50% – 0 pkt. 

Maksymalna ilość możliwych do uzyskania punktów – 5 

 
 
 
 
 
 
 
 
 
Uzyskane punkty x 1 
– maksymalnie 5 

2B. ograniczanie (redukcja) ilości odpadów – wskaźnik selektywnej zbiórki – 
ocenianie osiągniętego objęcia mieszkańców systemem selektywnej zbiórki 
odpadów zmieszanych w danym roku porównawczym: 
 ≥ 90% – 5 pkt. 
 89÷80% – 4 pkt. 
 79÷70% – 3 pkt. 
 69÷60% – 2 pkt. 
 59÷50% – 1 pkt. 
 < 50% – 0 pkt. 

Maksymalna ilość możliwych do uzyskania punktów – 5 

 
 
 
 
 
 
 
 
 
Uzyskane punkty x 1 
– maksymalnie 5 

2C. ograniczanie (redukcja) ilości odpadów – wskaźnik odzysku – ocenianie 
osiągniętego wskaźnika odzysku w danym roku porównawczym: 
 ≥ 50% – 5 pkt. 
 49÷40% – 4 pkt. 
 39÷30% – 3 pkt. 
 29÷ 20% – 2 pkt. 
 19÷10% – 1 pkt. 
 9÷0% – 0 pkt. 

Maksymalna ilość możliwych do uzyskania punktów – 5 

 
 
 
 
 
 
 
 
Uzyskane punkty x 1 
– maksymalnie 5 


 

 

METODA SEGMENTOWEJ OCENY PLANÓW 183

 
3. unieszkodliwianie odpadów – wskaźnik składowania – ocenianie ilości 

odpadów unieszkodliwionych poprzez składowanie w danym roku 
porównawczym: 
 ≤ 50% – 5 pkt. 
 51÷60% – 4 pkt. 
 61÷70% – 3 pkt. 
 71÷80% – 2 pkt. 
 81÷90% – 1 pkt. 
 91÷100% – 0 pkt. 

Maksymalna ilość możliwych do uzyskania punktów – 5 

 
 
 
 
 
 
 
 
Uzyskane punkty x 3 
– maksymalnie 15 

4. zanieczyszczający płaci – wskaźnik kosztowości – ocenianie stopnia pokrycia 
kosztów unieszkodliwiania odpadów ponoszonych przez wytwórców odpadów 
(mieszkańców) w danym roku porównawczym: 
 100 ÷ 91% – 5 pkt. 
 90 ÷ 81% – 4 pkt. 
 80 ÷ 71% – 3 pkt. 
 70 ÷ 61% – 2 pkt. 
 60 ÷ 51% – 1 pkt. 
 ≤ 50% – 0 pkt. 

Maksymalna ilość możliwych do uzyskania punktów – 5 

 
 
 
 
 
 
 
 
 
Uzyskane punkty x 1 
– maksymalnie 5 

 
Łączna liczba 
punktów do 

uzyskania – 50 
 

 

 

5) zgodnie z przedstawionym powyżej zestawieniem maksymalna ilość punktów, jaką można 

uzyskać przy ocenie metodą – wynosi 50; w zależności od uzyskanej punktacji oceniana 

realizacja Planów może być jako: 

a) wzorcowa – przy uzyskaniu od 45 do 50 punktów, 

b) bardzo dobra – przy uzyskaniu od 40 do 44 punktów, 

c) dobra – przy uzyskaniu od 35 do 39 punktów, 

d) dostateczna – przy uzyskaniu od 30 do 34 punktów, 

e) mierna – przy uzyskaniu od 25 do 29 punktów, 

f) niedostateczna - przy uzyskaniu poniżej 25, 

6) w celu uzyskania miarodajnych i porównywalnych wyników konieczne jest, aby przystępując 

do oceny realizacji Planów w oparciu o Metodę Segmentowej Oceny Planów, wskaźniki  

będące podstawą oceny były obliczane dla każdej gminy w sposób identyczny, zgodny  

z punktem 7.1 – wzory 3÷8: 

 

Na podstawie omówionych warunków brzegowych przygotowano kwestionariusz Metody 

Segmentowej Oceny Planów (patrz rysunek 2). Wpisując w kwestionariusz wymagane  

dane ilościowe, w sposób automatyczny wyznaczane są wskaźniki będące kryterium oceny,  

jak również dokonywana jest sama ocena realizacji Planu – załącznik elektroniczny. 

 


 

 

METODA SEGMENTOWEJ OCENY PLANÓW 184

Rys. 2   Formularz oceny realizacji Planów wykorzystujący Metodę Segmentowej Oceny Planów 

  FORMULARZ SEGMENTOWEJ OCENY REALIZACJI PLANU GOSPODARKI ODPADMI
gmina XXX
rok 2006

1. WSKAŹNIK NAGROMADZENIA
ilośc zebranych odpadów komunalnych 3500 Mg
liczba mieszkańców 6578 osób

wskaźnik nagromadzenia 244,8 kg/M/r

wskaźnik nagromadzenia wg KPGO/WPGO 261,6 kg/M/r

różnica -6 %

PUNKTACJA  3

2A. WSKAŹNIK ZBIÓRKI
liczba mieszkańców objęta zbiórką odpadów zmieszanych 5800 osób
liczba mieszkańców 6578 osób

wskaźnik zbiórki 88 %

PUNKTACJA  4

2B. WSKAŹNIK SELEKTYWNEJ ZBIÓRKI
liczba mieszkańców objęta selektywną zbiórką odpadów 6000 osób
liczba mieszkańców 6578 osób

wskaźnik selektywnej zbiórki 91 %

PUNKTACJA  5

2C. WSKAŹNIK ODZYSKU
ilośc zebranych odpadów komunalnych 3500 Mg
ilośc odpadów komunalnych przekazanych do odzysku 654 Mg

wskaźnik odzysku 19 %

PUNKTACJA  1

3. WSKAŹNIK SKŁADOWANIA
ilośc zebranych odpadów komunalnych 3500 Mg
ilośc odpad. kom. przekazanych do unieszk. przez składowanie 2846 Mg

wskaźnik składowania 81 %

PUNKTACJA  1

4. WSKAŹNIK KOSZTOWOŚCI
koszt zbiórki odpadów przypadający na 1 mieszkańca 120 zł
koszt przyjęcia 1 tony odpadów na skladowisko 75 zł

wskaźnik kosztowości 16 %

PUNKTACJA  1

OCENA KOŃCOWA waga punkty
1. wskaźnik nagromadzenia 3 3 9
2A. wskaźnik zbiórki 4 1 4
2B. wskaźnik seketywnej zbiórki 5 1 5
2C. wskaźnik odzysku 1 1 1
3. wskaźnik składowania 1 3 3
4. wskaźnik kosztowości 1 1 1 ocena łączna

23 NIEDOSTATECZNA  

 

Przy ocenie wskaźnika nagromadzenia wprowadzono ograniczenie ilościowe mające na celu 

zapobieżenie niewłaściwej interpretacji danych wejściowych. Jak wykazały przeprowadzone 

badania, w chwili obecnej wartość wskaźnika nagromadzenia gmin w większości przypadków różni 

się od tego wyznaczonego według wskaźników KPGO (patrz omówienie w pkt. 7.1.1.). Przy ocenie 

realizacji Planów mogłoby to sugerować, że gminy te osiągnęły znaczne zmniejszenie ilości 

wytwarzanych odpadów, co byłoby niezgodne ze stanem faktycznym. Tym samym ocena realizacji 

tego zadania byłaby nieadekwatna do stanu rzeczywistego i wypaczała otrzymany wynik końcowy. 

Kierując się danymi literaturowymi, jak i doświadczeniem praktycznym, przyjęto, że w rocznym 

okresie oceny maksymalne zmniejszenie ilości odpadów może wynieść 10 %. Wartość ta jest 

dwukrotnością szacowanego rocznie przyrostu odpadów równego wzrostowi wskaźnika PKB 

wynoszącego w badanym okresie, tj. ok. 5 %. Na podstawie zgromadzonych doświadczeń można  


 

 

METODA SEGMENTOWEJ OCENY PLANÓW 185

z dużą dozą prawdopodobieństwa stwierdzić, że rzeczywiste zmniejszenie ilości odpadów  

o taką wartość jest osiągnięciem wręcz modelowym. 

 

Przedstawiona metodyka Metody Segmentowej Oceny Planów pozwala w sposób prosty  

i szybki ocenić realizację gminnych Planów Gospodarki Odpadami. Tym samym możliwa jest ocena 

postępów w reorganizacji gminnych systemów gospodarki odpadami. Zastosowanie w niej 

wymiernych wskaźników daje też możliwość porównywania otrzymanych wyników z innymi 

gminami. Dzięki zastosowaniu tej metody znika dowolność interpretacyjna zrealizowanych działań. 

Jest ona jednocześnie zgodna z założeniami monitoringu wymaganego do sprawdzania postępu 

realizacji zadań Planów. 

Zaproponowana metoda ma również tę zaletę, że daje możliwość „wymiany” czy dodawania 

kryteriów oceny. Zmiany takie będą związane z osiągniętymi już efektami zapisanych w Planach 

działań zmierzających do reorganizacji gminnych systemów gospodarki odpadami. Istotne jest 

jednak, aby zachowana była niezmienna waga poszczególnych zagadnień. Jak już bowiem 

wielokrotnie podkreślano, są to podstawowe, równorzędne zasady, jakie muszą obowiązywać  

we właściwej gospodarce odpadami. Możliwe są jednak modyfikacje. Prawdopodobnie za kilka, 

najdalej kilkanaście lat wskaźnik zbiórki nie będzie miał sensu dalszego stosowania,  

ponieważ wszystkie gminy osiągną 100 % objęcie swych mieszkańców systemem zbiórki odpadów 

zmieszanych. Modyfikacji będzie zapewne wymagał też wskaźnik selektywnej zbiórki.  

Z dotychczasowej ogólności może (powinien) on przejść na poziom bardziej szczegółowy, 

określający funkcjonowanie (objęcie) systemów selektywnej zbiórki poszczególnych frakcji.  

W takim przypadku uzasadnione będzie używanie jako kryterium wartości odzysku poszczególnych 

rodzajów odpadów dla oceny danego roku. Podobne modyfikacje będą też konieczne na pewno  

w stosunku do wskaźnika składowania czy kosztowości.  

Opracowana metoda odnosi się wprawdzie do Planów gminnych i z myślą o ich ocenie  

była opracowana. Jednak jej „otwartość” daje możliwość zastosowania metody do oceny Planów 

wyższego szczebla. Warunkiem jej zastosowania w takich przypadkach jest zmiana kompetycyjności 

tych Planów. Trudno bowiem oceniać kogoś za wypełnianie zadań, na realizację których nie ma  

on tak naprawdę wpływu. W chwili obecnej to gmina odpowiada za zadania związane z gospodarką 

odpadami i ją można za nie „rozliczać” stosując opracowana metodę. 

Oczywiście niezależnie od tego, jakie wskaźniki będą stosowane czy jakie Plany  

będą oceniane, podstawą poprawności dokonanej oceny, jak już wielokrotnie podkreślano  

w tej pracy, będzie rzetelność danych. Dotyczy to przede wszystkim posiadania przez gminy pełnej 

ewidencji odpadów. Musi ona obejmować wszystkie etapy systemu gospodarki odpadami 

realizowanego na jej terenie, tzn. wytwarzanie, zbiórkę, odzysk i unieszkodliwianie odpadów. 

Należy też pamiętać o specyficznych uwarunkowaniach niektórych gmin, np. turystycznych.  


 

 

METODA SEGMENTOWEJ OCENY PLANÓW 186

W ich przypadku konieczne jest uwzględnienie sezonowego napływu turystów, który często 

przekracza „oficjalną” liczbę mieszkańców. W takim przypadku, biorąc do obliczeń dane dotyczące 

tylko liczby stałych mieszkańców, wyliczone wartości poszczególnych wskaźników  

będą zniekształcone, nie odpowiadając stanowi faktycznemu. 

 

7.3. Ocena realizacji Planów przy zastosowaniu Metody Segmentowej Oceny Planów 

 

 W celu weryfikacji wniosków, jakie wyciągnięto z oceny realizacji Planów opisanych  

w rozdziale 6, analizie poddano ponownie wszystkie gminy stanowiące próbę badawczą. Tym razem 

do oceny zastosowano omówioną wcześniej oryginalną Metodę Segmentowej Oceny Planów. 

Zgodnie z metodologią dla każdej z gmin wyznaczono wskaźniki niezbędne przy stosowaniu MSOP. 

Ocenę przeprowadzono dla roku 2006. Z uwagi na dostępność takich a nie innych danych  

oraz omówione wcześniej różnice, jakie występują między danymi z dostępnych źródeł,  

przy wyznaczaniu wskaźników na potrzeby oceny w niniejszej pracy przyjęto pewne uproszczenia: 

 wskaźnik nagromadzenia – przyjęto ilość odpadów deklarowaną przez gminy, 

 wskaźnik zbiórki – przyjęto stopień objęcia deklarowany przez gminy, który nie zawsze był 

wyliczony na podstawie ewidencji zawartych umów na wywóz odpadów, 

 wskaźnik selektywnej zbiórki – przyjęto stopień objęcia deklarowany przez gminy,  

w przypadku braku takiej informacji przyjmowano wartość równą wskaźnikowi zbiórki, 

 wskaźnik odzysku – przyjęto ilość odpadów deklarowaną przez gminy, 

 wskaźnik składowania – przyjęto ilość odpadów deklarowaną przez gminy, 

 wskaźnik kosztowości – z braku informacji od poszczególnych gmin przyjęto uśrednioną 

wartość kosztów unieszkodliwiania odpadów, jednakową dla wszystkich gmin. 

W przyszłości przy stosowaniu Metody Segmentowej Oceny Planów wskaźniki te powinny być 

wyznaczane zgodnie założeniami metodologicznymi opisanymi w punkcie 7.1. Dzięki temu 

otrzymane wyniki będą w pełni wiarygodnie i porównywalne z innymi. 

 

W wyniku zastosowania Metody Segmentowej Oceny Planów tylko jedna poddana ocenie 

gmina uzyskała ocenę mierną pozostałe gminy stanowiące próbę badawczą uzyskały ocenę 

niedostateczną (tabela 29). Otrzymane wyniki potwierdzają ocenę (opisową), jaką przeprowadzono 

we wcześniejszym rozdziale niniejszej pracy – gminy nie realizują zadań zapisanych w Planach. 

Zastosowanie Metody pozwoliło jednak na porównywalne zwartościowanie wyników oceny. Na tak 

niskie wyniki wpłynęły głównie dwa czynniki: 

 znaczne rozbieżności osiągniętego wskaźnika nagromadzenia w porównaniu ze wskaźnikiem 

wyliczonym według założeń KPGO, 


 

 

METODA SEGMENTOWEJ OCENY PLANÓW 187

 niski poziom odzyskiwanych odpadów przy jednoczesnym nadal bardzo dużym udziale 

odpadów unieszkodliwianych przez składowanie. 

 

Tabela 29   Zestawienie ocen realizacji Planów przy użyciu Metody Segmentowej Oceny Planów 

L.p. Gmina Suma punktów Ocena końcowa 
1. Kościelec (pow. kolski) 6 niedostateczna 
2. Czermin (pow. pleszewski) 10 niedostateczna 
3. Krotoszyn (pow. krotoszyński) 13 niedostateczna 
4. Śmigiel (pow. kościański) 11 niedostateczna 
5. Szamotuły (pow. szamotulski) 0 niedostateczna 
6. Grodzisk Wlkp. (pow. grodziski) 5 niedostateczna 
7. Krajenka (pow. złotowski) 11 niedostateczna 
8. N. Skalmierzyce (pow. ostrowski) 1 niedostateczna 
9. Kostrzyn (pow. poznański) 13 niedostateczna 

10. Krobia (pow. gostyński) 8 niedostateczna 
11. Śrem (pow. śremski) 8 niedostateczna 
12. Dominowo (pow. średzki) 13 niedostateczna 
13. Przedecz (pow. kolski) 21 niedostateczna 
14. Chocz (pow. pleszewski) 15 niedostateczna 
15. Witkowo (pow. gnieźnieński) 9 niedostateczna 
16. Władysławów (pow. turecki) 17 niedostateczna 
17. Bralin (pow. kępiński) 21 niedostateczna 
18. Krzyż Wlkp. (pow. czarnk.-trzcian.) 14 niedostateczna 
19. Lubasz (pow. czarnk.-trzcian.) 15 niedostateczna 
20. Siedlec (pow. wolsztyński) 19 niedostateczna 
21. Lądek (pow. słupecki) 8 niedostateczna 
22. Rokietnica (pow. poznański) 18 niedostateczna 
23. Chodzież (pow. chodzieski) 6 niedostateczna 
24. Przemęt (pow. wolsztyński) 13 niedostateczna 
25. Pleszew (pow. pleszewski) 10 niedostateczna 
26. Miedzichowo (pow. nowotomyski) 19 niedostateczna 
27. Zakrzewo (pow. złotowski) 25 mierna 
28. Kępno (pow. kępiński) 12 niedostateczna 
29. Sompolno (pow. koniński) 22 niedostateczna 
30. Kórnik (pow. poznański) 12 niedostateczna 
31. Niechanowo (pow. gnieźnieński) 11 niedostateczna 
32. Przykona (pow. turecki) 19 niedostateczna 
33. Pniewy (pow. szamotulski) 19 niedostateczna 
34. Żerków (pow. jarociński) 5 niedostateczna 
35. Skoki (pow. wągrowiecki) 19 niedostateczna 
36. Ryczywół (pow. obornicki) 17 niedostateczna 

Źródło: opracowanie własne 

 

Ponadto często dobre rezultaty w jednym z ocenianych kryteriów nie szły w parze z równie dobrymi 

rezultatami pozostałych kryteriów. „Dobra wartość” jednego wskaźnika nie potrafiła 

zrekompensować „złych wartości” pozostałych wskaźników, to zaś przekładało się na łączną niską 

ocenę realizacji zapisów Planów. 

Niemniej przedstawioną powyżej ocenę można uznać za miarodajną, gdyż dzięki 

zastosowaniu Metody Segmentowej Oceny Planów na ocenę końcową składają się oceny cząstkowe 

opisujące najważniejsze determinanty właściwego funkcjonowania systemu gospodarki odpadami. 

 


 

 

 188

 


 

 

PROPOZYCJE REORGANIZACJI SYSTEMÓW GOSPODARKI ODPADAMI 189

8. PROPOZYCJE REORGANIZACJI SYSTEMÓW GOSPODARKI 

ODPADAMI 

 

Przeprowadzona we wcześniejszych rozdziałach analiza skuteczności funkcjonowania 

gospodarki odpadami na podstawie realizacji gminnych Planów Gospodarki Odpadami wykazała, że 

w wielu przypadkach odbiega ona od przyjętych w nich założeń. Jest to następstwem zarówno złego 

przygotowania Planów, jak również uchybieniami i niedociągnięciami w realizowanych działaniach 

[163]. W wielu przypadkach nieprawidłowości nie mają dużego „rozmiaru” jednak mimo to ich 

suma niekorzystnie wpływa na ogólny obraz gospodarki odpadami na danym obszarze. 

Poniekąd na „usprawiedliwienie” gmin można uznać, że nie wszystkie nieprawidłowości 

wynikają z działań prowadzonych przez same gminy. W kilku przypadkach zostały one postawione 

przed faktami dokonanymi, a jednocześnie pozostawione samym sobie. Niemniej jako organy 

odpowiedzialne ze prowadzenie gospodarki odpadami muszą zintensyfikować działania prowadzące 

do osiągnięcia przez gminne systemy gospodarki odpadami zbieżności z zapisami w gminnych 

Planach Gospodarki Odpadami. 

W celu poprawy funkcjonowania gminnych systemów gospodarki odpadami, tak aby zgodnie 

z założeniami możliwe były do zrealizowania zadania zapisane w Planach, przedstawiono 

propozycję działań naprawczych poszczególnych aspektów. Z uwagi na wielowątkowość  

i możliwości realizacji tych zadań, podzielono je na trzy zakresy: 

 działania prowadzone na szczeblu gminnym, 

 działania prowadzone na szczeblu ponadgminnym, 

 działania prowadzone na szczeblu ogólnokrajowym. 

Zakres oraz wskazanie i przyporządkowanie poszczególnych zadań jest następstwem 

spostrzeżeń dokonanych w czasie badań i analiz prowadzonych na potrzeby niniejszej pracy. 

 

 

8.1. Działania na szczeblu gminnym 

 

 Najpilniejszym zadaniem, jakie stoi przed gminami, jest wprowadzenie rzetelnej ewidencji 

powstających na ich terenie odpadów. Pozostaje to w ścisłej korelacji z objęciem wszystkich 

mieszkańców systemem zbiórki odpadów. Obie kwestie muszą być rozpatrywane jednocześnie,  

są one bowiem podstawą prawidłowo funkcjonującego systemu gospodarki odpadami. 

Po raz kolejny można tu przytoczyć argument, że bez dokładnej wiedzy: ile i jakich odpadów 

powstaje na danym obszarze, nie będzie wiadomo, z jaką skalą problemu „śmieciowego” mamy  


 

 

PROPOZYCJE REORGANIZACJI SYSTEMÓW GOSPODARKI ODPADAMI 190

do czynienia. Aby to ustalić, konieczne jest objęcie systemem zbiórki wszystkich mieszkańców,  

z jednoczesnym ścisłym ewidencjonowaniem strumienia powstających odpadów. 

Jak doprowadzić zatem do takiego efektu? Rozwiązanie wydaje się proste, a mianowicie – 

respektowanie już obowiązujących przepisów. Zgodnie z ustawą o utrzymaniu czystości i porządku  

w gminach [51], określone są ściśle warunki dotyczące prowadzenia selektywnej zbiórki odpadów, 

rodzaju urządzeń przeznaczonych do zbierania odpadów i częstotliwości oraz sposobu pozbywania 

się odpadów. W sposób szczegółowy określa to regulamin czystości i porządku w gminie,  

który powinien być uchwalony w ciągu 3 miesięcy od daty przyjęcia Planu (art. 4 ust. 3 ustawy  

o utrzymaniu czystości … [51]). Jest to data graniczna, do której miały być wprowadzone nowe 

regulaminy uwzględniające zapisy gminnych Planów Gospodarki Odpadami. Potwierdzeniem 

wypełnienia obowiązku pozbywania się odpadów jest podpisanie przez indywidualnego właściciela 

nieruchomości czy zarządcę posesji umowy na wywóz odpadów, jaka została zawarta z podmiotem 

posiadającym odpowiednie zezwolenie (na zbiórkę i transport odpadów). 

Mając tak jasno i dokładnie określone reguły, Urzędy Gmin mogą i muszą zweryfikować 

ilość zawartych umów z ilością mieszkańców (gospodarstw domowych). Dzięki tego typu 

zestawieniu bardzo łatwo można wychwycić gospodarstwa domowe, które uchylają się od swego 

obowiązku. W takim przypadku wystarczy zatem rozpocząć procedurę administracyjną skłaniającą 

do zawarcia umów na wywóz odpadów przez osoby, które takich umów nie posiadają.  

Cała procedura może rozpocząć się np. od listownego czy osobistego (przez pracownika urzędu  

lub strażnika miejskiego) upomnienia takich osób. Osobie unikającej zawarcia umowy powinna być 

wyjaśniona konieczność jej posiadania, a jednocześnie winny być zakomunikowane skutki 

administracyjno-prawne, jakie niesie dalsze uchylanie się od tego obowiązku. W przypadku braku 

zamierzonych skutków podjętych działań – urząd powinien zgodnie z ustawą o utrzymaniu czystości 

i porządku w gminach [51] przejąć obowiązki usuwania odpadów z gospodarstw domowych,  

które uchylają się od tego obowiązku, jednocześnie obciążając je kosztami wykonania  

tego obowiązku. Argumentacja, że dane gospodarstwo nie wytwarza odpadów jest oczywiście  

nie do przyjęcia, bo taka sytuacja nie ma miejsca. W losowych, indywidualnych przypadkach,  

np. trudnej sytuacji finansowej danego gospodarstwa domowego, możliwa i dopuszczalna jest pomoc 

urzędu we współponoszeniu kosztów wywozu odpadów. Musi się to wówczas odbywać w ramach 

ogólnego systemu świadczeń pomocowych, jaki funkcjonuje na terenie gminy. Systemem zbiórki 

muszą być jednak objęci wszyscy mieszkańcy gminy. 

Dzięki takiej sytuacji gmina będzie w stanie określić ilość wytwarzanych (zbieranych)  

na jej terenie odpadów. Dane te, jak już wielokrotnie podkreślano, są punktem wyjściowym  

do rozpoczęcia, kontynuowania czy przebudowy gminnego systemu gospodarki odpadami na terenie 

gminy. 


 

 

PROPOZYCJE REORGANIZACJI SYSTEMÓW GOSPODARKI ODPADAMI 191

W tym miejscu ponownie powraca kwestia „własności odpadów”. W tej chwili właścicielami 

są wytwarzający (mieszkańcy) i oni decydują, z kim podpiszą umowę na ich wywóz. Jest to sytuacja 

cokolwiek nietypowa, bo z drugiej strony to gmina jest zobowiązana do zapewnienia odpowiednich 

warunków gospodarowania odpadami. Trudno to jednak realizować nie mając nad nimi pełnej 

kontroli. Nie chodzi tu tylko o brak pełnej ewidencji, choć to bardzo ważna kwestia, ale brak wiedzy, 

co się dzieje z zebranymi odpadami – uniemożliwia to często planowanie działań związanych  

z ich odzyskiem i unieszkodliwianiem. Autor stoi na stanowisku, że konieczne jest przekazanie 

własności odpadów gminom, tak aby były one odpowiedzialne za nie od początku do końca. 

Wprawdzie obecne prawo dopuszcza takie rozwiązanie, ale jest ono obwarowane warunkami 

trudnymi do zrealizowania (referendum). W sytuacji przejęcia przez gminy władania nad odpadami 

oczywiście nie zwalnia to urzędu z prowadzenia właściwej ewidencji odpadów, ale w takiej sytuacji 

gmina jest już nie tylko organem kontrolującym, ale także podmiotem. 

Kolejnym krokiem jest wprowadzenie, zgodnie z zapisami Planów, selektywnej zbiórki 

odpadów. Idealny, wręcz modelowy, byłby rozdział strumienia wytwarzanych odpadów  

na 18 frakcji, na jakie rozdzielił odpady Krajowy Plan Gospodarki Odpadami [4]. Nie ukrywajmy 

jednak, że w realiach polskich nie jest to możliwe w najbliższych latach. Można by nawet 

dyskutować, czy kiedykolwiek tak szczegółowy rozdział mógłby być osiągnięty i czy miałby 

uzasadnienie ekonomiczne. Niemniej od selektywnej zbiórki odpadów jako zadania ustawowego  

i zapisanego w Planach nie ma „ucieczki” we właściwie funkcjonującym systemie gospodarki 

odpadami. 

Jakie działania powinny być podjęte przez gminy, aby pełniej realizować to zadanie? Wydaje 

się, że działania powinny pójść tu dwukierunkowo. Po pierwsze, zasadne wydaje się wprowadzenie 

dozwolonego przez prawo zróżnicowania w cenach wywozu odpadów. Cena za wywóz odpadów 

zmieszanych powinna być wyższa niż za odpady zebrane selektywnie. W chwili obecnej  

w większości gmin selektywnie zbierane odpady odbierane są bezpłatnie. Wydaje się jednak,  

że wraz z pełnym wprowadzeniem rachunku ekonomicznego do gospodarki odpadami, w przyszłości 

także za odbiór odpadów selektywnie zebranych trzeba będzie płacić [84, 164]. W takiej sytuacji 

wskazane jest zastosowanie wspomnianego zróżnicowania cenowego. Co więcej, zróżnicowanie  

to powinno być na tyle duże, aby motywowało do wyselekcjonowania jak największej masy 

odpadów przez gospodarstwa domowe. Oczywiście najłatwiej jest wprowadzić takie zróżnicowanie 

cenowe w zabudowie jednorodzinnej czy małych wspólnotach mieszkaniowych, gdzie możliwa jest  

wręcz indywidualna identyfikacja odpadów. W przypadku zabudowy wielorodzinnej trudno 

przypisać indywidualnemu gospodarstwu poszczególne ilości odpadów, a kontrola międzysąsiedzka 

jest dużo słabsza. Nie oznacza to jednak, że nie można i tu wprowadzić zróżnicowania cenowego. 

Może ono przybrać formę opłat zryczałtowanych, tak zresztą jak płacą w chwili obecnej mieszkańcy 

tego typu zabudowy za odbiór odpadów. Różnice mogą być jednak mniejsze niż w zabudowie 


 

 

PROPOZYCJE REORGANIZACJI SYSTEMÓW GOSPODARKI ODPADAMI 192

indywidualnej, ponieważ od większej zbiorowości trudniej wyegzekwować właściwe zachowania. 

Ważne jednak, aby wszyscy mieszkańcy, którzy muszą być objęci systemem zbiórki, mieli również 

możliwość korzystania ze zróżnicowania cenowego za wywóz odpadów. Nie może mieć miejsca 

sytuacja podziału mieszkańców na „lepszych i gorszych”, bowiem w takim przypadku gmina odbiera 

sobie bardzo silny instrument motywujący mieszkańców do intensyfikacji selektywnej zbiórki. 

Wydaje się, że wskazane jest coroczne analizowanie efektów funkcjonowania systemu selektywnej 

zbiórki odpadów i weryfikowanie stawek opłat. Dyskusyjna jest kwestia, czy w przypadku gorszych 

wyników selektywnej zbiórki celowe jest podnoszenie za nią opłat. Zdaniem autora  

jest to niewskazane, gdyż może zniechęcić mieszkańców do intensyfikacji prowadzenia selektywnej 

zbiórki odpadów. Generalnie operowanie stawkami powinno być bardzo ostrożne, zwłaszcza  

w początkowym okresie. Nie należy zapominać o ich motywującym znaczeniu, oczywiście  

przy zachowaniu realiów rachunku ekonomicznego, jaki musi towarzyszyć gospodarce odpadami. 

Drugim działaniem z zakresu selektywnej zbiórki, jakie powinna podjąć gmina,  

jest stworzenie odpowiedniego systemu zbiórki. Jak już wyżej wspomniano, nierealny jest rozdział 

strumienia odpadów na 18 rodzajów. Zasadne wydaje się, stworzenie siedmioelementowego systemu 

selektywnej zbiórki, obejmującego następujące frakcje: szkło z rozdziałem na białe  

i kolorowe, papier i tekturę, tworzywa sztuczne wraz z opakowaniami wielowarstwowymi, odpady 

biodegradowalne, niebezpieczne, budowlane, wielkogabarytowe oraz zmieszane, czyli wszystkie 

pozostałe. Rozwiązania techniczne i logistyczne takich systemów zostały omówione szerzej  

w 4 rozdziale niniejszej pracy. Należy postawić pytanie, jak gmina może stworzyć taki pełny system, 

który wymaga znacznych nakładów finansowych (wielokrotnie przekraczających możliwości gmin). 

Pierwszą szansą może być wspólne budowanie takiego systemu z sąsiednimi gminami, np. w ramach 

związków celowych. Jak pokazuje doświadczenie, wspólne działania powodują obniżenie kosztów 

danego przedsięwzięcia. Drugim sposobem, jak się wydaje – czasami nie w pełni wykorzystywanym, 

jest współpraca z Organizacjami Odzysku poszczególnych rodzajów odpadów. W tym przypadku 

możliwe jest choćby zapewnienie sobie zbytu wyselekcjonowanych odpadów, co niekiedy  

jest pewnym ograniczeniem w realizacji selektywnej zbiórki odpadów. Organizacje Odzysku 

partycypują w kosztach zakupu odpowiednich pojemników (wstawiają własne), co może być 

zalążkiem czy uzupełnieniem systemu w danej gminie. 

Istotne jest, żeby rozbudowa systemu selektywnej zbiórki o kolejne frakcje była realizowana 

w przypadku zapewnienia zbytu na wyselekcjonowanie rodzaje odpadów. Często bowiem zbyt 

wyselekcjonowanych frakcji jest barierą prawidłowego rozwoju systemu selektywnej zbiórki.  

Nie są dostawiane nowe pojemniki, bo istnieją problemy ze zbyciem już zebranych ilości odpadów. 

Tu również zalecana jest współpraca z Organizacjami Odzysku, które mogą „handlować” ilościami 

odzyskanych odpadów. W ostatnich latach generalnie nie było problemu ze zbyciem najczęściej 

zbieranych frakcji, tzn. papieru i tektury, szkła oraz tworzyw sztucznych. Sytuacja jednak zmieniła 


 

 

PROPOZYCJE REORGANIZACJI SYSTEMÓW GOSPODARKI ODPADAMI 193

się w ostatnim roku poprzez znaczne spadki cen przyjmowanych odpadów, które powodują znaczne 

obniżenie opłacalności zbiórki tych odpadów. Można mieć nadzieję, że sytuacja w tym względzie 

ulegnie w najbliższym czasie poprawie. Należy jednocześnie stanowczo podkreślić, że obecne 

załamanie nie może być w żadnym wypadku powodem likwidacji systemów selektywnej zbiórki. 

„Problemem” dla gmin w najbliższym czasie staną się zapewne także odpady organiczne,  

których nie będzie można składować bez wcześniejszej obróbki. W chwili obecnej z jednej strony 

praktycznie nie istnieją systemy selektywnej zbiórki tego rodzaju odpadów, z drugiej funkcjonują 

nieliczne instalacje do ich przetwarzania. W przypadku odpadów organicznych wydaje się, że gminy 

są w stanie zorganizować dodatkowy system zbiórki, jednak na pewno nie będą w stanie  

(poza nielicznymi przypadkami) zająć się indywidualnie ich przetwarzaniem. Z racji złożoności 

zagadnienia (patrz pkt. 4.3.2.2.) zadania te powinny być realizowane co najmniej na poziomie 

powiatu, a zdaniem autora w tworzenie sieci instalacji do przeróbki odpadów organicznych mocno 

powinien zaangażować się samorząd wojewódzki. 

 

 

8.2. Działania na szczeblu ponadgminnym 

 

Omówione powyżej działania dotyczą jednak głównie zadań realizowanych przez gminy  

na „własnym podwórku”, które muszą być zgodne o ogólnymi zasadami gospodarki odpadami 

ustalanymi na wyższym szczeblu administracyjnym. W działania o charakterze systemowym,  

ale nie tylko, ułatwiające realizacje tych zadań, powinny włączyć się organy administracji rządowej 

[164]. Po przeprowadzonej w niniejszej pracy analizie działania systemów gospodarki odpadami 

można wysunąć również pewne propozycje zmian, jakie powinny być zrealizowane na szczeblu 

ponadgminnym, tak aby wspomóc te realizowane na poziomie gminnym. 

Pierwszą kwestią jest aktualizacja danych wskaźnikowych, jakie są wykorzystywane  

do charakterystyki systemów gospodarki odpadami. Chodzi tu głównie o prezentowane w Krajowym 

Planie Gospodarki Odpadami wskaźniki generowania strumieni odpadów komunalnych dla obszarów 

wiejskich i miejskich [4]. Zostały one podane po raz pierwszy w KPGO dla roku 2000. Dla kolejnych 

lat prognozy podano już tylko sumę ilości poszczególnych osiemnastu frakcji bez odniesienia  

do wskaźników dla poszczególnych frakcji odpadów. Przeprowadzona w niniejszej pracy analiza 

wykazała znaczne rozbieżności pomiędzy ilościami, jakie powinny być wytworzone na danym 

terenie według wskaźników KPGO, a ilościami faktycznie zbieranymi na tym obszarze. Oczywiście 

część odnotowanych różnic wynikała z niepełnego objęcia mieszkańców systemem zbiórki, jednak – 

zdaniem autora – nawet przy uwzględnieniu tej zmiennej, rozbieżności są zbyt znaczne. Konieczne 

jest zatem uaktualnienie i urealnienie przedmiotowych wskaźników, gdyż wydają się one zawyżone. 

Dotyczy to zwłaszcza wskaźników dla obszarów wiejskich. Ponadto należy pamiętać,  


 

 

PROPOZYCJE REORGANIZACJI SYSTEMÓW GOSPODARKI ODPADAMI 194

że od momentu ustalenia tych wskaźników minęło 8 lat, podczas których zaszły istotne zmiany  

w gospodarce odpadami – charakteryzuje się ona już innymi wyznacznikami ilościowymi. W czasie 

prowadzonej analizy uwidocznił się także brak wskaźnika, który charakteryzowałby obszary 

„małomiasteczkowe”. Z doświadczenia wiadomo bowiem, że wskaźniki dla obszarów miejskich są 

nie do końca tożsame z obszarami małych miast – są zbyt duże, a z kolei wskaźniki dla obszarów 

wiejskich odnoszą się do innej struktury zabudowy, wytwarzania i miejscowego zagospodarowania 

odpadów. Ponadto w skali kraju wskaźniki dla obszarów miejskich mają zastosowanie  

w kilkudziesięciu przypadkach, a „brakujący” wskaźnik dla obszarów małomiasteczkowych miałby 

zastosowanie w kilkuset przypadkach. Widać zatem, że w celu poprawy funkcjonowania i kontroli 

systemów gospodarki odpadami celowe byłoby stworzenie wskaźnika dla trzeciego obszaru 

terytorialnego. Dużym ułatwieniem byłaby również okresowa weryfikacja wszystkich  

tych wskaźników, np. równocześnie z obowiązkową aktualizacją Krajowego Planu Gospodarki 

Odpadami [4]. Można przypuszczać, że weryfikacja ta byłaby ułatwiona, ponieważ dysponowano  

by danymi z realizacji Planów Gospodarki Odpadami. Na ich podstawie można ocenić dynamikę 

wzrostu ilości odpadów czy wręcz poszczególnych frakcji. Dane te mogłyby być podstawą  

do weryfikacji wskaźników. Idealna i najbardziej pożądana byłaby taka sytuacja, kiedy wskaźniki 

generowania strumieni odpadów komunalnych byłyby wyliczane odrębnie dla danych województw 

czy regionów krajów. Każdy z nich charakteryzuje się bowiem innymi uwarunkowaniami 

kulturowymi i społeczno-gospodarczymi. Mając do dyspozycji aktualne wskaźniki, możliwa byłaby 

rzetelniejsza weryfikacja i ocena działań prowadzonych przez poszczególne gminy. W tym miejscu 

można tylko żałować, że w Krajowym Planie Gospodarki Odpadami do roku 2010 [166] nie znalazły 

się tego typu zmiany, mimo że jest on efektem analizy stanu i funkcjonowania gospodarki odpadami  

w naszym kraju od chwili uchwalenia pierwszego krajowego Planu. Zdaniem autora obok 

omówionego powyżej wskaźnika należy rozważyć możliwość wprowadzenia limitu zmniejszania 

ilości wytwarzanych odpadów. Opierając się na metodyce niniejszej pracy, miałaby to być wielkość, 

o jaką powinna zmniejszyć się ilość wytwarzanych odpadów. Brak takiego wskaźnika uniemożliwia 

ocenę realizacji zadania zmniejszania ilości wytworzonych odpadów. Aby jednak nie popełnić błędu, 

tak jak w przypadku odzysku, należy wskaźnik ten określić na poziomie realnym do osiągnięcia 

przez gminy. Jego maksymalna wartość mogłaby być np. równa prognozowanemu wzrostowi ilości 

odpadów na kolejne lata. Co istotne, z punktu widzenia specyfiki funkcjonowania gospodarki 

odpadami uzasadnienie ma ustalanie dłuższych, np. 5-letnich „okresów rozliczeniowych”. Pozwoli to 

w pełni wdrożyć działania w tym zakresie, których efekty nie zawsze są widoczne po roku  

czy dwóch. Dałoby to możliwość wypełnienia tak osadzonych czasowo limitów. 

Drugim zadaniem, w jakie powinny się zaangażować organy ponadgminne, szczebla 

powiatowego i wojewódzkiego, jest współtworzenie sieci instalacji do odzysku i unieszkodliwiania 

poszczególnych frakcji odpadów. Realizacja właściwej gospodarki odpadami jest zagadnieniem 


 

 

PROPOZYCJE REORGANIZACJI SYSTEMÓW GOSPODARKI ODPADAMI 195

wielowątkowym, wymagającym współpracy wielu podmiotów. Gmina jako realizująca te zadania  

na najniższym szczeblu nie jest w stanie samodzielnie zapewnić wszystkich elementów  

tego systemu. Dotyczy to zwłaszcza instalacji do odzysku i unieszkodliwiania odpadów.  

Po pierwsze, nie każda gmina ma warunki, choćby lokalizacyjne, do ich powstania na swym terenie. 

Po drugie, główną barierą jest ekonomiczność takiego przedsięwzięcia, czyli koszty ich budowy  

i funkcjonowania. W związku z powyższym powinny one obsługiwać większe obszary [167]. Zapisy 

tej treści są zawarte w Planach powiatowych i wojewódzkich. W chwili obecnej, kiedy ruszyła 

reorganizacja systemów gospodarki odpadami, istotne jest, aby zapisy te nie były zapisami 

martwymi. Niezbędne jest zatem większe zaangażowanie się samorządu powiatowego  

i wojewódzkiego w realizację tych zadań. Oczywiście powiat czy województwo nie mają być 

właścicielem takich instalacji, ale mają być inicjatorami czy „prowadzącym” do powstania tych 

przedsięwzięć. Z uwagi na częstą drażliwość i niechęć w odniesieniu do instalacji odzysku  

i unieszkodliwiania, samorządy ponadgminne powinny być mediatorem w dojściu do odpowiednich 

porozumień pomiędzy poszczególnymi jednostkami administracyjnymi. Samorządy ponadgminne 

powinny w większym stopniu włączać się finansowo w realizację tego typu przedsięwzięć, 

oczywiście tych spełniających wszelkie wymogi formalnoprawne i zgodnych z zapisami w Planach 

Gospodarki Odpadami poszczególnych szczebli. Proponowane przez autora działania zbieżne są  

z rozpatrywanym w chwili obecnej projektem nowelizacji ustawy o odpadach [46]. Zakłada on 

wpisanie do zadań własnych samorządu wojewódzkiego z zakresu gospodarki odpadami 

zapewnienia budowy, utrzymania i eksploatacji instalacji wskazanych w Krajowym Planie 

Gospodarki Odpadami [4]. Samorząd wojewódzki byłby jednak odpowiedzialny tylko za zadania 

priorytetowe zdefiniowane w art. 15 przedmiotowej ustawy [168]. Oczywiście w takim przypadku 

uzasadnione (czy wręcz konieczne) jest tworzenie związków międzygminnych, które opierałyby 

prowadzenie właściwej gospodarki odpadami na zorganizowanych przez samorząd wojewódzki 

instalacjach. Głównym zadaniem gmin (związków gmin) byłoby zorganizowanie systemów zbiórki 

poszczególnych rodzajów odpadów na swym terenie, tak aby zapewnić instalacjom „materiał  

do przeróbki”. 

Trzecim zadaniem, jakie powinno być realizowane poza szczeblem gminnym są wytyczne 

progowe (limity), jakie muszą być zrealizowane w poszczególnych latach przez poszczególne 

jednostki. Adresatem tego zadania jest administracja rządowa. Niestety, z uwagi na przeniesienie 

tego typu zapisów z ustawodawstwa unijnego zadanie to wydaje się bardzo trudne do zrealizowania, 

co oczywiście nie oznacza, że nie należy podjąć próby wprowadzenia zmian. Jedną z głównych 

trudności w realizacji właściwej gospodarki odpadami, z jaką stykają się gminy jest konieczność 

realizacji narzuconych odgórnie zadań. Dotyczy to głównie limitów odzysku czy zagospodarowania 

poszczególnych frakcji. Jak już to wykazano w niniejszej pracy, jest rzeczą niemożliwą, aby startując 

bardzo często „od zera” – osiągnąć w wyznaczonym czasie nałożone limity. Czas, jaki został dany 


 

 

PROPOZYCJE REORGANIZACJI SYSTEMÓW GOSPODARKI ODPADAMI 196

gminom jest zbyt krótki, a opóźnienia w rozwoju gospodarki odpadami są zbyt wielkie. Naturalnie są 

nieliczne wyjątki od tej reguły, jednak całościowy obraz wyłaniający się z przeprowadzonej analizy 

uwidacznia, że zadania zapisane w Planach są nie do zrealizowania „tu i teraz”. Zdaniem autora 

uzasadnione byłoby wydłużenie okresów ich realizacji albo zmniejszenie poziomów limitów. 

Pierwszy wariant dałby czas gminom na rozwinięcie odpowiednich systemów zbiórki i zmiany 

nastawienia mieszkańców; drugi pozwoliłby zrealizować limity przy „użyciu” już funkcjonujących  

i rozwijających się systemów zbiórki. W ten sposób gospodarka odpadami na terenie gmin mogłaby 

być realizowana w sposób ewolucyjny, bez widma grożących nadal enigmatycznych kar za brak 

wywiązania się z nałożonych limitów. Proponowana jednak zmiana – czy to okresów, czy samych 

limitów – jest możliwa do wdrożenia tylko na poziomie krajowym, przy czym należy jasno 

podkreślić, że pozostaje bardzo mało realna. Wyznaczone limity Polska przyjęła w ramach 

negocjacji akcesyjnych do Unii Europejskiej, które wraz z przystąpieniem do wspólnoty stały się 

obowiązujące również w naszym kraju. Jednocześnie podpisując Traktat Akcesyjny, Polska 

„zaakceptowała” możliwość nałożenia na nas kar, jeśli nie wywiążemy się z przyjętych zobowiązań, 

w tym z osiągnięcia limitów [169]. Zdaniem autora decyzje w tym zakresie zostały przyjęte  

zbyt optymistycznie, bez odpowiedniego przewidywania realiów przyjmowanych zobowiązań  

i ewentualnych konsekwencji niemożności wywiązania się z nich. 

 

 

8.3. Działania na szczeblu ogólnokrajowym 

 

Proponowany system funkcjonowania właściwej gospodarki odpadami uzależniony jest,  

poza całą sferą techniczno-organizacyjną, od jednego ważnego czynnika – a mianowicie od czynnika 

ludzkiego. Realizacja większości kluczowych działań z zakresu gospodarki odpadami zależy  

od postępowania mieszkańców – to oni są jej wykonawcami! Od mieszkańców zależy,  

ile i jakie odpady zostaną wytworzone, oni decydują, ile i jakie odpady zostaną zebrane. Procesy 

odzysku i unieszkodliwiania to tylko następstwo już podjętych (lub zaniechanych) działań  

przez mieszkańców. 

Dlatego tak bardzo istotna – na równi ze wszystkimi działaniami technicznymi, a zdaniem 

autora nawet ważniejsza – jest zmiana nastawienia mieszkańców do właściwej gospodarki odpadami. 

Zmiana nastawienia to w skrócie popularne i już realizowane akcje edukacyjne. To zadanie,  

przy realizacji którego wspólnie powinny działać wszystkie szczeble samorządu terytorialnego  

oraz rządowego. Jak już omówiono to szerzej w niniejszej pracy (patrz pkt. 4.5.), działania 

edukacyjne powinny mieć charakter ciągły. Aby odniosły sukces, konieczna jest współpraca 

wszystkich biorących w niej udział podmiotów. Działania gmin powinny być skorelowane  

z działaniami powiatów, województw i szczebla rządowego oraz organizacji pozarządowych. 


 

 

PROPOZYCJE REORGANIZACJI SYSTEMÓW GOSPODARKI ODPADAMI 197

Zdaniem autora konieczna jest w tym zakresie „akcja totalna”, wykorzystująca media powszechnego 

przekazu. Oczywiście przedsięwzięcia te powinny być z sobą powiązane i winny wzajemnie się 

uzupełniać. Aby tak się stało, wydaje się, że konieczne jest stworzenie ogólnopolskiego programu 

działań w tym zakresie. Przedstawiona tu propozycja może budzić niechęć czy sprzeciw,  

bo proponuje się tworzenie kolejnego dokumentu, ktoś może nawet stwierdzić, że kolejnego 

dokumentu na półkę. Autor zdaje sobie sprawę z niebezpieczeństwa takiej propozycji. Znając polskie 

realia w zakresie tworzenia podobnych dokumentów, trudno się spodziewać łatwego stworzenia 

programu „ponad podziałami”. Można przypuszczać, że część podmiotów może z zasady  

nie przystąpić do współpracy lub warunkować je trudnymi do spełnienia postulatami. Można się 

spodziewać tarć merytorycznych, jak również pozamerytorycznych na linii rządowo-samorządowo-

niepublicznej. Niemniej niezależnie od tych zagrożeń konieczne jest, zdaniem autora, stworzenie 

takiego programu. Program powinien skupić się na działaniach koordynujących, formułować 

bardziej zakres i udostępnienie środków (np. publicznej telewizji) niż konkretne treści i formy 

przekazu. Autonomię w tym zakresie należy zostawić poszczególnym jednostkom, gdyż one  

już podobne działania w większości prowadziły. Bardzo istotną kwestią jest, aby poczynione 

ustalenia zapewniły, a nie tylko wskazały, możliwości pozyskania środków na realizację 

zaplanowanych działań. W budżecie państwa (Ministerstwa Środowiska, Ministerstwa Edukacji 

Narodowej itp.) powinny być zagwarantowane pieniądze tylko na ten cel, najlepiej w perspektywie 

długoletniej. Oczywiście przy szczupłych środkach budżetowych i wielkich potrzebach finansowych 

państwa, mogą zostać podniesione głosy, że to „zbyteczna fanaberia”. Pamiętajmy jednak,  

że państwo w realizacji wszystkich działań powinno kierować się zasadą zrównoważonego rozwoju. 

A to właśnie jest modelowy przykład takiego działania. 

Efektem powinno być zastąpienie dotychczasowej akcyjności działań edukacyjno-

informacyjnych działaniami cyklicznymi. Tylko bowiem takie działania mogą się przyczynić  

do pożądanego we właściwie funkcjonującej gospodarce odpadami zmiany nastawienia 

mieszkańców. Odbywająca się corocznie w ciągu wrześniowego weekendu, praktycznie już w całym 

kraju, akcja „Sprzątanie świata” powinna zostać zastąpiona ogólnopolską akcją „Nie zaśmiecajmy 

świata” – trwającą 365 dni każdego roku! Oczywiście autor zdaje sobie sprawę, że efekty 

prowadzonych nawet na tak dużą skalę działań edukacyjnych nie będą widoczne z dnia na dzień.  

To proces kilkuletni i jak najbardziej pożądany, ale musi być rozpatrywany w takich kategoriach 

czasowych. Jednocześnie należy pamiętać, że działania edukacyjne muszą być poparte działaniami 

technicznymi. Powinny być tworzone i rozwijane systemy selektywnej zbiórki odpadów, muszą być 

uruchamiane odpowiednie instalacje do ich odzysku i unieszkodliwiania. Przy tak prowadzonym 

współdziałaniu środki przeznaczone na ogólnopolskie działania edukacyjno-informacyjne nie będą 

środkami zmarnowanymi. Wręcz przeciwnie, mogą się one przyczynić do generowania miejsc pracy 


 

 

PROPOZYCJE REORGANIZACJI SYSTEMÓW GOSPODARKI ODPADAMI 198

(zbiórka i zagospodarowanie odpadów), oszczędności zużycia materiałów pierwotnych (odzysk  

i recykling), zmniejszenia zanieczyszczenia środowiska (zachowanie walorów przyrodniczych). 

Trzeba pamiętać, że realizacja wszystkich omówionych powyżej zadań, niezależnie  

czy realizowanych przez samorząd gminny, czy wyższego szczebla, w rzeczywistości finansowana 

jest w sposób bezpośredni i pośredni z kieszeni podatnika. W sytuacji rosnących kosztów życia  

i utrzymania trudno wymagać, aby społeczeństwo było w stanie w sposób skokowy ponieść koszty 

transformacji systemów gospodarki odpadami w krótkim czasie. Ponownie zatem, zdaniem autora, 

uzasadniona wydaje się konieczność rozłożenia w czasie wyznaczanych zadań. W analizowanym 

okresie gminy poczyniły postępy w rozwoju systemów gospodarki odpadami i za to należy się im 

uznanie, bowiem w większości przypadków robiły to własnymi środkami. Wydaje się jednak,  

że w chwili obecnej możliwości finansowe gmin (społeczeństwa) nie będą w stanie podołać 

kolejnym dużym skokowym zadaniom. Zadania zostały zrealizowane przez cześć społeczeństwa 

świadomą ważności zadań gospodarki odpadami. W celu osiągnięcia wyznaczonych celów potrzeba 

zatem zastrzyku środków na rozwój systemów oraz wzrostu świadomości ekologicznej pozostałej 

części społeczeństwa. Oczywiście nie może mieć miejsca sytuacja odkładania zmian  

w nieskończoność, ale narzucone w chwili obecnej tempo wydaje się w naszych warunkach  

zbyt szybkie. 


 

 

WNIOSKI 199

9. WNIOSKI 

 

Przeprowadzone badania i analizy oceniały skuteczność funkcjonowania gminnych 

systemów gospodarki odpadami w oparciu o przyjęte kryterium – realizację zapisów gminnych 

Planów Gospodarki Odpadami. Na podstawie uzyskanych wyników sformułowano wnioski 

końcowe. 

1. Wytyczne zawarte w Planach nie pozwalają przedstawić jednoznacznej oceny skuteczności 

funkcjonowania gminnych systemów gospodarki odpadami. Ocena jest „nieostra”, ma charakter 

opisowy. Na wyznaczenie miarodajnej oceny gminnych systemów gospodarki odpadami pozwala 

zastosowanie opracowanej Metody Segmentowej Oceny Planów. 

2. Wprowadzenie gminnych Planów Gospodarki Odpadami nie przyczyniło się do znaczącej 

poprawy funkcjonowania systemów gospodarki odpadami. Gminy nie realizują zapisów 

zawartych w Planach. Literalne zapisy dotyczące większości aspektów gospodarki odpadami nie 

zostały zrealizowane. Oznacza to, że stan gospodarki odpadami nie uległ oczekiwanemu 

usprawnieniu. 

3. Zadania zapisane w Planach są trudne do wypełnienia. Przyjęta hierarchiczna struktura Planów 

wymagała w wielu aspektach systemu gospodarki odpadami przenoszenia zadań z Planów 

wyższego rzędu. W przeważającej ilości przypadków były one trudne do zrealizowania. Gminy, 

które często rozpoczynały budowę własnych systemów od podstaw, były skazane na 

niepowodzenie realizacji tych zadań. 

4. Ocenę realizacji zmian w skuteczności funkcjonowania gospodarki odpadami utrudnia brak 

formalnych i jasnych kryteriów oceny. Kryteria oceny przyjmowane w Planach w większości 

przypadków mogą posłużyć tylko do oceny w obrębie danej gminy. Różnorodność mierników 

uniemożliwia porównanie otrzymanych wyników w odniesieniu do większego obszaru. Zakres  

i stopień szczegółowości kryteriów oceny nie został określony w wytycznych organów wyższego 

szczebla (Ministerstwa Środowiska). Ich brak można uznać za duże niedopatrzenie, 

uniemożliwia bowiem porównanie osiągniętych rezultatów w skali całego województwa  

czy kraju. Utrudnia to również monitorowanie zmian, jakie zachodzą w systemie 

gospodarowania odpadami w okresach porównawczych. 

5. Mimo wyraźnych wytycznych tworzenia Planów Gospodarki Odpadami poszczególnych 

szczebli, Plany są niespójne i niekompletne. Analizowane Plany nie zachowywały zgodności 

merytorycznej i technicznej z obowiązującym w zakresie ich tworzenia Rozporządzeniem [3]. 

Jest to kolejną przyczyną utrudniającą ich całościową ocenę. 

6. Brak jest pełnych i rzetelnych danych opisujących funkcjonowanie systemów gospodarki 

odpadami. Stan ten jest najczęściej konsekwencją nierzetelnie prowadzonej ewidencji 


 

 

WNIOSKI 200

powstawania i postępowania z odpadami na terenie poszczególnych gmin. Braki wynikają często 

z niewykorzystania posiadanych uprawnień. Punktem wyjściowym jest najczęściej nieobjęcie 

systemem zbiórki odpadów wszystkich mieszkańców, co jest kluczową kwestią przy 

funkcjonowaniu, jak i ocenie gminnego systemu gospodarki odpadami. 

7. Brak sankcji nie mobilizuje do realizacji wyznaczonych zadań – reorganizacji funkcjonującego 

systemu gospodarki odpadami. Wprowadzenie obligatoryjności Planów Gospodarki Odpadami 

nie skutkowało jednocześnie wprowadzeniem sankcyjności za ich nieposiadanie  

czy niezrealizowanie. Luka ta w wielu przypadkach jest wykorzystywana przez gminy, które nie 

podejmują należnych działań prowadzących do reorganizacji systemów gospodarki odpadami  

lub czynią to w sposób niewystarczający. Do najczęstszych uchybień można zaliczyć: brak 

pełnego objęcia mieszkańców systemami zbiórki odpadów, niewielki stopień odzysku 

wytworzonych odpadów oraz stosowanie składowania jako dominującej formy 

unieszkodliwiania odpadów. 

8. Działania promujące właściwe postępowanie z odpadami są niewystarczające i sporadyczne. 

Działania edukacyjno-informacyjne, które są bardzo ważnym elementem niezbędnym przy 

reorganizacji systemu gospodarki odpadami, w większości przypadków mają charakter akcyjny. 

Z uwagi na wielowątkowość zagadnień działania te powinny mieć charakter ciągły, przynajmniej 

w najbliższych kilkunastu latach. Taki okres bowiem może dopiero przynieść pożądane efekty. 

9. Brak wsparcia gmin odpowiedzialnych za właściwe funkcjonowanie systemu gospodarki 

odpadami ze strony organów wyższego szczebla - powiatowego i wojewódzkiego. Gminy mimo 

ustawowego obowiązku nie są w stanie samodzielnie podołać wyznaczonym zadaniom. Dotyczy 

to głównie aspektu ekonomicznego tworzenia i funkcjonowania instalacji do odzysku  

i unieszkodliwiania odpadów. Zdaniem autora z uwagi na właściwe funkcjonowanie systemów 

gospodarki odpadami konieczne są w tym zakresie zmiany legislacyjne. Zadania te powinny być 

w gestii samorządów wyższego szczebla. 

10. Brak zrozumienia istotności „problemu śmieciowego”. Nadal w wielu przypadkach istnieje 

niewystarczające zrozumienie dla wagi właściwego funkcjonowania systemu gospodarki 

odpadami. Co jest zaskakujące – dotyczy to również decydentów. Problem ten bywa postrzegany 

jako nieistotny, niemający swej ciągłości w czasie. Takie podejście powoduje, że nie są 

realizowane właściwe działania w tym zakresie.  

 


 

 

ZAKOŃCZENIE 201

ZAKOŃCZENIE 

 

Prawidłowo funkcjonujący system gospodarki odpadami jest bardzo istotnym elementem 

naszego codziennego życia. Jest on sumą ściśle powiązanych ze sobą składowych, które determinują 

jego skuteczne funkcjonowanie. Ta wieloaspektowość utrudnia jednak jego ocenę według prostych 

kryteriów. Nowe uregulowania legislacyjne wprowadziły nowy instrument prawny – Plany 

Gospodarki Odpadami. Miały one być z jednej strony pomocą przy realizacji prawidłowej 

gospodarki odpadami, a z drugiej pozwolić na ocenę osiągniętych rezultatów. Mimo słusznie 

przyjętych założeń, Plany Gospodarki Odpadami nie do końca spełniły pokładane w nich nadzieje. 

Tym samym spodziewana poprawa funkcjonowania reorganizowanego systemu gospodarki 

odpadami nie przebiegała w sposób zakładany. 

Wykonana w pracy ocena realizacji Planów wykazała, że zadania w nich zapisane  

nie są realizowane w wystarczającym stopniu, aby móc mówić o zauważalnej poprawie systemu 

gospodarowania odpadami. Nie potwierdziła tego ani „ogólna” ocena Planów, ani ocena empiryczna 

przeprowadzona przy użyciu opracowanej Metody Segmentowej Oceny Planów. Potwierdzenie 

uzyskały zatem przyjęte na wstępie niniejszej pracy hipotezy badawcze. 

Przeprowadzone badania i analizy wykazały, że gminy znajdują się nadal na początku drogi, 

zapewne wieloletniej, prowadzącej do pełnej reorganizacji systemu gospodarki odpadami 

funkcjonującego na obszarze naszego kraju. Zakładana poprawa w badanym przedziale czasowym 

przy stanie wyjściowym, z jakim mieliśmy do czynienia, jest niemożliwa. W okresie badawczym 

odnotowano już bowiem spore opóźnienia w stosunku do założonego harmonogramu. Można 

przypuszczać, że na zasadzie „domina” może to skutkować w przyszłości dalszymi opóźnieniami. 

Badania przeprowadzone na potrzeby niniejszej pracy pomogły określić skuteczność 

funkcjonowania gminnej gospodarki odpadami w początkowym okresie jej przemian.  

Zmiany te powinny doprowadzić do stanu zapewniającego minimalne oddziaływanie wytworzonych 

odpadów komunalnych na środowisko i zdrowie człowieka, a jednocześnie zgodnego z wytycznymi 

Unii Europejskiej. Jest to zawsze okres newralgiczny i kluczowy dla dalszego kształtu rozpoczętych 

działań. W tym czasie możliwe jest dokonanie korekt, często drobnych, umożliwiających 

wyeliminowanie w przyszłości niepożądanych skutków. Ponieważ, jak wielokrotnie podkreślano, 

przemiany te muszą mieć charakter długofalowy, wydaje się konieczne prowadzenie dalszych badań 

w tym kierunku. W szczególności powinny one obejmować: 

 kontrolę porównawczą stanu funkcjonowania gminnych systemów gospodarki odpadami  

w kolejnych latach (okresach) wyznaczonych przez obowiązujące przepisy, 


 

 

ZAKOŃCZENIE 202

 próbę przeprowadzenia podobnej oceny skuteczności funkcjonowania gospodarki odpadami 

dla Planów wyższego rzędu (powiatowych i wojewódzkich) w odniesieniu do ich Planów 

nadrzędnych, 

 wykorzystanie do badań funkcjonowania systemów gospodarki odpadami opracowanej Metody 

Segmentowej Oceny Planów. 

Przeprowadzenie wymienionych wyżej kolejnych badań pozwoli na dalsze śledzenie zmian 

zachodzących w funkcjonowaniu gospodarki odpadami w gminach. Pozwoli także na objęcie 

badaniami znacznie większego obszaru województwa lub nawet całego kraju. Zastosowanie Metody 

Segmentowej Oceny Planów do większego obszaru umożliwi uzyskanie rzeczywistych danych 

dotyczących faktycznych zmian w funkcjonowaniu systemów gospodarki odpadami na obszarze 

województwa (kraju). 

Opracowana oryginalna Metoda Segmentowej Oceny Planów wypełnia wskazywaną w pracy 

lukę w kwestii braku jasnych kryteriów oceny Planów. Dzięki swej prostocie daje możliwość 

przeprowadzenia szybkiej i obiektywnej oceny stanu gminnej gospodarki danej jednostki 

samorządowej. Co bardzo istotne, otrzymane wyniki przy użyciu MSOP dla poszczególnych gmin są 

porównywalne. Skalibrowanie wyników otrzymanych przy zastosowaniu Metody daje możliwość 

określenia relacji między poszczególnymi okresami oceny oraz ocenianymi jednostkami. Zaletą 

Metody Segmentowej Oceny Planów jest możliwość wymiany kryteriów oceny, co umożliwia  

jej wykorzystanie w dłuższym okresie, wraz ze zmieniającymi się realiami gospodarki odpadami  

czy dla większych obszarów terytorialnych. Zdaniem autora opracowana Metoda może być 

jednocześnie pomocnym narzędziem do monitorowania skuteczności funkcjonowania systemów 

gospodarki odpadami – zarówno dla danych jednostek, jak i dla organów kontrolnych. 

Mimo początkowego okresu reorganizacji gminnych systemów gospodarki odpadami,  

już na tym etapie można wskazać pewne propozycje zmian korygujących. Jak wspomniano powyżej, 

mają one zniwelować występowanie niepożądanych efektów w przyszłości. 

Po pierwsze, kluczowym elementem jest prowadzenie pełnej i rzetelnej ewidencji odpadów 

wytwarzanych przez wszystkich wytwórców. Uzyskanie wiarygodnych informacji o wytwarzanych 

odpadach jest związane z przymusem objęcia wszystkich wytwórców systemem zbiórki odpadów. 

Jest to warunek konieczny! Do wyegzekwowania tego obowiązku należy wykorzystać wszystkie 

dostępne środki administracyjne. Drugą istotną kwestią jest stopniowe, aczkolwiek systematyczne 

rozwijanie systemu selektywnej zbiórki odpadów o kolejne frakcje. Wyłączenie tym sposobem  

ze strumienia odpadów kolejnych frakcji odpadów pozwoli na łatwiejsze osiągnięcie wymaganych 

limitów odzysku i recyklingu. Ostatnią z kwestii, której zmiana w obecnym czasie może wpłynąć  

na przyszły kształt funkcjonowania systemów gospodarki odpadami, jest konieczność 

zaangażowania się samorządów wojewódzkich i powiatowych w tworzenie sprawnego systemu 

instalacji do przetwarzania odpadów. Bez pomocy ze strony tych jednostek gminy nie będą w stanie 


 

 

ZAKOŃCZENIE 203

spełnić wyznaczonych im zadań. Jednocześnie wszystkie wymienione działania zgodnie  

z wcześniejszymi uwagami muszą być wsparte akcją informacyjno-edukacyjną, która winna być 

traktowana jako zadanie o charakterze ciągłym. Zaproponowane przez autora rozwiązania są zbieżne 

z wnioskami płynącymi ze Sprawozdania z realizacji PGO dla województwa wielkopolskiego [154]. 

Przeprowadzone w niniejszej pracy rozważania stanowią istotny krok prowadzący  

do pełniejszego zobrazowania skutecznego funkcjonowania systemów gospodarki odpadami  

na najniższym, gminnym poziomie. Okres, w którym przeprowadzono badania jest newralgicznym 

czasem rozpoczęcia przebudowy i dostosowania dotychczas istniejących systemów gospodarki 

odpadami do wymogów Unii Europejskiej. Przeprowadzenie lub zaniechanie w tym czasie działań 

może rzutować na przyszły kształt systemów gospodarowania odpadami. Tym istotniejsze jest 

wychwycenie wszelkich nieprawidłowości. Opracowana oryginalna Metoda Segmentowej Oceny 

Planów może być prostym narzędziem pozwalającym dostrzec wszelkie nieprawidłowości. 

Uniwersalność metody pozwala wykorzystać ją na obszarze całego kraju. Jej stosowanie  

w przyszłości może w znacznej mierze wpłynąć na prawidłowe i skuteczne funkcjonowanie 

systemów gospodarki odpadami. 

Należy podkreślić, że badania prowadzone były na próbie reprezentatywnej, co pozwala 

odnieść otrzymane wyniki i wnioski do obszaru całego województwa wielkopolskiego. Wieloletnie 

doświadczenie zawodowe autora pozwala sformułować przypuszczenie, że otrzymane rezultaty  

i spostrzeżenia można również transponować na obszar całego kraju. Jednak ostateczne 

potwierdzenie tej tezy wymagałoby przeprowadzenia dalszych badań. 


 

 

 204

 


 

 

BIBLIOGRAFIA 205

BIBLIOGRAFIA 

 
1. The World Factbook, https://www.cia.gov/cia/publications/factbook/geos/pl.html  

2. Ustawa z dnia 27 kwietnia 2001 r. o odpadach. Dz.U. z 2001 r., Nr 62, poz. 628 z późn. zm. 

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

4. Krajowy Plan Gospodarki Odpadami, Rada Ministrów, Warszawa 29 października 2002 r. 

5. Lewis H., Sweatman A., Morelli N., Grant T., Gertsakis J., Design + environment: a global 
guide to designing greener goods, Greenleaf, Sheffield 2001 

6. Lewandowska A., Foltynowicz Z., Ekoprojektowanie nowoczesny trend w opakowalnictwie. 
Innowacyjność w opakowalnictwie, red. A Korzeniowski, Wydawnictwo Akademii 
Ekonomicznej, Poznań 2007 

7. Encyklopedia Popularna PWN - wydanie szóste, Państwowe Wydawnictwa Naukowe, 
Warszawa 1982 

8. Nowa Encyklopedia Powszechna PWN - tom 4, Wydawnictwo Naukowe PWN, Warszawa 
1997 

9. Mizgajski A., Koncepcja strategii rozwoju województwa wielkopolskiego w zakresie ochrony 
środowiska, Strategia rozwoju województwa wielkopolskiego w skali kraju i regionu.  
V Wielkopolskie Forum Ekologiczne, Poznań 13.03.2000 ABRYS, s. 71-83 

10. Rozporządzenie Ministra Środowiska z dnia 27 września 2001 r. w sprawie katalogu odpadów. 
Dz.U. z 2001 r., Nr 112, poz. 1206 

11. Nedzusiak J., Klasyfikacja a segregacja odpadów zmieszanych, Przegląd Komunalny 
3(162)/2005, s. 27-28 

12. Maksymowicz B., Odpady czy surowce wtórne?, Przegląd Komunalny 3(162)/2005, s. 29 

13. Skalmowski K., Właściwości technologiczne odpadów miejskich w Polsce. Kierunki zmian  
i prognoza, Eko-problemy utylizacji odpadów przemysłowych i komunalnych, Nr 1/1992 

14. BN-87/910303: Unieszkodliwianie odpadów miejskich. Pobieranie, przechowywanie  
i przesyłanie oraz wstępne przygotowanie próbek odpadów do badań. 

15. BN-87/910304: Unieszkodliwianie odpadów miejskich. Metody oznaczania wskaźników 
nagromadzenia  

16. PN-93/Z-15006: Oznaczanie składu morfologicznego 

17. Piortowska H., Wojciechowski A., Litwin B., Gospodarka stałymi odpadami komunalnymi  
w miastach, Wydawnictwo Instytutu Gospodarki Przestrzennej i Komunalnej, Warszawa 1993 

18. Piotrowska H., Odpady opakowaniowe - prawne podstawy nowej polityki w ochronie 
środowiska, Gaz, Woda i Technika Sanitarna 8/2002, s. 295-302 

19. Maćków I., Sebastian M., Szpadt R., Charakterystyka odpadów opakowaniowych zawartych  
w odpadach komunalnych, Przegląd Komunalny 4(187)/2007, s. 73-76  

20. Kubera H., Zabielski J., Analiza przyrostu ilości opakowań oraz ich odpadów w Polsce do roku 
2025, Ekologia wyrobów. II Międzynarodowa Konferencja, Kraków 17-18 maj 2000 r. red.  
W. Adamczyk, Akademia Ekonomiczna. Kraków 2000  

21. Jędrczak A., Szpadt R., Określenie metodyki badań składu sitowego, morfologicznego  
i chemicznego odpadów komunalnych, Kamieniec Wr. - Zielona Góra 2006 

22. Studium wykonalności odzyskiwania energii z odpadów stałych. MODECOM dla miasta 
Poznania. Charakterystyka odpadów komunalnych, Urząd Miasta Poznania - Sogreah, Poznań 
2001 

23. Development of a Methodological Tool to Enhance the Precision &Comparability of Solid 
Waste Analysis Data. Final Report - Waste Analysis in Cracow. European Commission, 2004 


 

 

BIBLIOGRAFIA 206

24. Jędraczak A., Butrymowicz T., Kowalczyk A., Zagrożenie środowiska przez odpady. Raport  
z badań statutowych, Politechnika Zielonogórska, Zielona Góra 2000 

25. Sieja L., Charakterystyka odpadów komunalnych na podstawie badań w wybranych miastach 
Polski, Ochrona powietrza i problemy odpadów, nr 1/2006 

26. Rocznik statystyczny GUS. Ochrona Środowiska, Warszawa 2007 

27. Rocznik statystyczny GUS. Ochrona Środowiska, Warszawa 1991 

28. Rocznik statystyczny GUS. Ochrona Środowiska, Warszawa 1996 

29. Rocznik statystyczny GUS. Ochrona Środowiska, Warszawa 2001 

30. Skalmowski K., Własności technologiczne odpadów komunalnych w Warszawie,  
VI Międzynarodowe Forum Gospodarki Odpadami, Poznań-Licheń 2005 

31. Rzeczycki B., Towarowe znamiona odpadów komunalnych stałych, Eko-problemy utylizacji 
odpadów przemysłowych i komunalnych, Nr 1/1996 

32. Comparative environmental evaluation of plastics waste management at national level on 
example of Polish and Austrian systems. R. Kaps; Praca doktorska, Akademia Ekonomiczna 
Poznań 2008 

33. Oleszkiewicz A., Waste management in Poland, Waste Management World, September 2008, 
http://www.waste-management-world.com/articles 

34. Seifert H., Incineration Technologies: An answer for MSW, WISE-TC1 Substance cycle waste 
management, Monschau September 2007 

35. dane Eurostat http//epp.eurostat.ec.europa.eu  

36. Korzeniowski A., Skrzypek M., Ekologistyka zużytych opakowań, Instytut Logistyki  
i Magazynowania, Poznań 1999 

37. Mizgajski A., Problemy finansowania ochrony przyrody w Polsce, Finansowanie ochrony 
przyrody: doświadczenia i perspektywy. red., Bogacki Wydawnictwo Naukowe, Poznań 2003 

38. Konstytucja Rzeczpospolitej Polskiej z dnia 2 kwietnia 1997 r. uchwalona przez Zgromadzenie 
Narodowe w dniu 2 kwietnia 1997 r., przyjęta przez Naród w referendum konstytucyjnym w 
dniu 25 maja 1997 r., podpisana przez Prezydenta Rzeczypospolitej Polskiej w dniu 16 lipca 
1997 r., Dz.U. z 1997 r., Nr 78, poz. 483. 

39. Traktat ustanawiający Europejską Wspólnotę Gospodarczą, Rzym, 25.03.1957. Dziennik 
Ustaw, Załącznik nr 2 do nr 90, 30.04.2004, poz. 864, T. I, s. 10. 

40. Dyrektywa Rady 75/442/EWG z dnia 15 lipca 1975 r. w sprawie odpadów. Dz. Urz. WE L 194  
z 25.07.1975, str. 39 

41. Dyrektywa Parlamentu Europejskiego i Rady 94/62/WE z dnia 20 grudnia 1994 r. sprawie 
opakowań i odpadów opakowaniowych. Dz. Urz. WE L 365 z 31.12.1994, str. 10 

42. Dyrektywa Rady 1999/31/WE z dnia 26 kwietnia 1999 r. w sprawie składowania odpadów.  
Dz. Urz. WE L 182 z 16.07.1999, str. 1 

43. Dyrektywy Parlamentu Europejskiego i Rady 2000/76/WE z dnia 4 grudnia 2000 r. w sprawie 
spalania odpadów. Dz. Urz. WE L 332 z 28.12.2000, str. 91 

44. Dyrektywa Parlamentu Europejskiego i Rady 2008/98/WE z dnia 19 listopada 2008 r.  
w sprawie odpadów oraz uchylająca niektóre dyrektywy. Dz. Urz. UE L 312/3 

45. Ustawa z 27 kwietnia 2001 r. Prawo ochrony środowiska, Dz.U. z 2001 r., Nr 62, poz. 627  
z późn. zm. 

46. Projekt ustawy o zmianie ustawy o odpadach oraz niektórych innych ustaw  
http://ww.mos.gov.pl/bip/pliki_do_pobrania/090224_1512571589projekt_ustawy_20_02_2009.pdf 

47. Polityka ekologiczna państwa z roku 1990, Rada Ministrów, Warszawa 1990 

48. II Polityka ekologiczna państwa z roku 2001, Rada Ministrów, Warszawa 2000 


 

 

BIBLIOGRAFIA 207

49. Polityka ekologiczna państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-
2010, Rada Ministrów, Warszawa 2002 

50. VI Ramowy Program działań Unii Europejskiej. Dz. Urz. L 232 z 29.08.2002 str. 1 

51. Ustawa z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach. Dz.U.  
z 1996 r., Nr 132, poz. 622 z późn. zm. 

52. Mruk H., Rutkowski I. P., Strategia produkty, PWE, Warszawa 2001 

53. Dyrektywa 98/71/EC Parlamenty Europejskiego i Rady z 13 października 1998 r. w sprawie 
prawnej ochrony wzorów, Dz.U. L 289 z 28.10.1998, str. 28 

54. Rozporządzenie Rady nr 6/2002 z dnia 12 grudnia 2001 r. w sprawie wzorów wspólnotowych, 
Dz.U. L 3 z 5.1.2002, str. 1 

55. 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. z 2003 r., Nr 61, poz. 549 

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

57. Rocznik statystyczny. Ochrona środowiska 2003, GUS, Warszawa 2003 

58. Rozporządzenie Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków 
technicznych, jakim powinny odpowiadać budynki i ich usytuowanie, Dz.U. z 2002 r., Nr 75, 
poz. 690 

59. Ustawa z dnia 7 lipca 1994 r. Prawo budowlane. Dz.U. z 1994 r., Nr 89, poz. 414 z późn. zm. 

60. Neufert E., Podręcznik projektowania architektoniczno-budowlanego, Arkady, Warszawa 1980 

61. Poradnik ogrzewanie i klimatyzacja z uwzględnieniem chłodnictwa i zaopatrzenia w ciepłą 
wodę, Recknagel, Sprenger, Hönmann, Schramek, EWFE - wydanie 1, Gdańsk 1994 

62. Skamlowski K., Właściwości technologiczne odpadów miejskich w Polsce. Kierunki zmian  
i prognoza, Eko-problemy utylizacji odpadów przemysłowych i komunalnych, Nr 1/1992 

63. Bogajewski T., System dwóch pojemników, Przegląd Komunalny 11(170)/2005, s. 60-61 

64. Opęchowski S., Wady i zalety sprzętu wykorzystywanego do selektywnej zbiórki, Przegląd 
Komunalny 6(153)/2004 - Zeszyty Komunalne 6(17)/2004, s. 83-88 

65. Kozłowska B., Kuberski S., Rodzaje odpadów i zagrożenia nimi powodowane, Zeszyty 
Komunalne „Odpady niebezpieczne w masie odpadów komunalnych” 10(70)/2008, s. 67-70 

66. Fertsch K., Lekarstwa na zapas, Polska Głos Wielkopolski, 19 marca 2009 

67. Ustawa z dnia 25 lipca 2005 r. o zużytym sprzęcie elektrycznym i elektronicznym, Dz.U.  
z 2005 r., Nr 180, poz. 1495 

68. Cichoń M., Opakowanie w towaroznawstwie, marketingu i ekologii, Zakład Narodowy im. 
Ossolińskich - Wydawnictwo, Wrocław 1996 

69. Lisińska-Kusnierz M., Ucherek M., Opakowanie w ochronie konsumenta, Wydawnictwo 
Akademii Ekonomicznej w Krakowie, Kraków 2006 

70. Wimmer W., Lee K-M., Zust R., ECODESIGN implementation: a systematic guidance on 
integrating environmental considerations into product development, Dordrecht, Springer 2004 

71. Ustawa z dnia 11 maja 2001 r. o opakowaniach i odpadach opakowaniowych. Dz.U. z 2001 r., 
Nr 63, poz. 638 z późn. zm. 

72. Urban S., Jak wysoka może być kara? Przegląd Komunalny 10/2006 s. 28-29 

73. Adamczyk W., Ekologia wyrobów: jakość, cykl życia, projektowanie, Polskie Wydawnictwo 
Ekonomiczne, Warszawa 2004 

74. Poskrobko B., Piontek W., Raport o gospodarce odpadami opakowaniowymi w Polsce  
w 2005 r., Stowarzyszenie Polska Koalicja Przemysłowa na Rzecz Opakowań Przyjaznych 
Środowisku EKO-PAK, Warszawa 2006 


 

 

BIBLIOGRAFIA 208

75. EEA signals 2009 - Key environmental issues facing Europe, European Environment Agency, 
Denmark January 2008 

76. Przybyła H., Rozwój przemysłu recyklingowego w Polsce ze szczególnym uwzględnieniem 
makulatury, stłuczki szklanej, i tworzyw sztucznych - cz. I, II, III i IV, Biuletyn Ekologiczny 
PKE; 4-5/97, s. 4-6; 6/97, s. 3-5; 7/97; s. 4-5; 8/97, s. 4-5 

77. Fornalski Z., Perspektywy rozwoju rynku odpadów z papieru i tektury, Recykling 11(59)/2005,  
s. 22 

78. Urbaniak. W., Fornalski Z., Makulatura – odpad czy surowiec, Recykling 7-8(55-56)/2005,  
s. 20-21 

79. ISO 4046: 2002 - Paper, board, pulp and related terms. 

80. PN 92/P-50000 - Papier, tektura, masa włóknista i określenia związane - terminologia 

81. Strategia gospodarki odpadami komunalnymi, red. M. Żygadło, PZITS Oddział Wielkopolski  
w Poznaniu, Poznań 2001 

82. Nadwyżki makulatury będą się zwiększać, Recykling 3(93)/2006, str. 8-9 

83. Głuszyński P., Pietrasik S., Recykling - katalog 97/98, Wyd. Ogólnopolskie Towarzystwo 
Zagospodarowania Odpadów „3R”, Kraków 1997 

84. Terek K., Gra na przetrwanie, Przegląd Komunalny 3(210)/2009, str. 58-62 

85. Błochowicz K., Szach czy mat dla recyklingu?, Recykling 3(99)/2009, str. 22-24 

86. Fornalski Z., Wpływ kryzysu na rynek makulatury w Polsce, Recykling 3(99)/2009, str. 20-21 

87. Materiały informacyjne Huty Szkła „Jedlice” S.A. 

88. Poradnik gospodarowania odpadami, red. K. Skalmoski, Wyd. Verlag Dashöfer, Warszawa 
1999 

89. Foltynowicz Z., Korzeniowski A., Urbaniak W., Wasiak W., Problemy zagospodarowania 
odpadów zawierających tworzywa sztuczne, Przegląd Komunalny 9(96)/1999, s. 68-82 

90. Recykling materiałów polimerowych, red. A. K. Błędzki, Wyd. Naukowo-Techniczne, 
Warszawa 1997 

91. Urbaniak W., Nowe uwarunkowania odzysku i recyklingu odpadów opakowaniowych, 
Recykling 11(59)/2005, s. 20-21 

92. Kubera H., Peruk-Gnatowska K., Opakowania i etykiety realizują funkcje ochronna produktu, 
Przegląd Papierniczy 8/2006, s. 424-444 

93. Recykling i odzysk materiałów polimerowych Nauka - Przemysł. (Plastics recycling and 
recovery Science-Industry), red E. Maciejewska, SIiTPCh, Warszawa 2007 

94. Saławcka S., Kryzys uderza w nasze śmieci, Gazeta Wyborcza - Poznań, 5 stycznia 2008 r. 

95. Dobrowolski D., Puszki górą!, Recykling 3(87)/2008, str. 38 

96. Lorek A., Ocena efektywności gospodarki odpadami komunalnymi w Polsce i krajach UE, 
Wydawnictwo Akademii Ekonomicznej im. K. Adamieckiego, Katowice 2007 

97. Gosciński J., Czym jest kompost?, Przegląd Komunalny 6(189)/2007, s. 36-38 

98. Thome-Kozmiensky K.J., Biologische Abfallbehandlung, EF - Verlag für Energie - und 
Umwelttechnik, Berlin 1999 

99. Jedrczak A., Haziak K., Efekty wdrożenia selektywnej zbiórki bioodpadów w Zgorzelcu, 
Przegląd Komunalny 6(153)/2004 - Zeszyty Komunalne 6(17)/2004 s. 89-93 

100. Wasiak G., Mamełka D., Kompostowanie frakcji organicznej wyselekcjonowanej z odpadów 
komunalnych w Warszawie, Materiały I Konferencji naukowo-technicznej „Kompostowanie  
i użytkowanie kompostu”, Wydawnictwo Ekoinżynieria 1999, s 55-60 

101. Ruthe K., Aufkommen und Zusammensetzung biogener Siedlungsabfälle, Müll-Handbuch, 
Kennzahl 1780, Erich Schmidt Verlag, Berlin 1998 


 

 

BIBLIOGRAFIA 209

102. Jędraczak A., Haziak K., Określenie wymagań dla kompostowania i innych metod 
biologicznego przetwarzania odpadów, Pracownie Badawczo-Projektowe „EKOSYSTEM” sp. 
z o.o.. Zielona Góra 2005 

103. Krajowa strategia ograniczania ilości składowanych odpadów ulegających biodegradacji, 
Ministerstwo Środowiska, Warszawa 2004 

104. Rosik-Dulewska Cz., Podstawy gospodarki odpadami, Wydawnictwo Naukowe PWN, 
Warszawa 2005 

105. European Commission, Directorate General Environment. Working Document. Biological 
treatment of biowaste - 2nd draft. Brussels, 2001 

106. Ustawa z dnia 26 lipca 2000 r. o nawozach i nawożeniu. Dz.U. z 2000 r., Nr 89, poz. 991 

107. Plan Gospodarki Odpadami dla województwa wielkopolskiego 

108. Hryb W., Wandrasz W. J., Zakłady Zagospodarowania Odpadów elementem nowoczesnej 
gospodarki odpadami,  
http://www.wkp.piib.org.pl/aktualnosci_files/Zak%B3ady%20Zagospodarowania%20Odpad%F3w%20elementem%20no
woczesnej%20gospodarki%20odpadami.pdf 

109. dane Eurostat 
http://epp.eurostat.ec.europa.eu/portal/page?_pageid=1996,45323734&_dad=portal&_schema=PORTAL&screen=welcomeref&
open=/t_env/t_env_was&language=en&product=REF_TB_environment&root=REF_TB_environment&scrollto=0 

110. Buras J., Ku zrównoważonemu rozwojowi. Gospodarka odpadami w Szwecji, Przegląd 
Komunalny 11(194)/2007, str. 33-36 

111. Kotowski W., Utylizacja i gospodarka odpadami, WSEiA, Bytom 2006 

112. Integrated Pollution Prevention and Control. Reference Document on the Best Available 
Techniques for Waste Incineration, European Commission, August 2006 

113. Pająk T., Termiczne przekształcanie jako element zagospodarowania odpadów komunalnych i 
osadów ściekowych, VI Międzynarodowa Konferencja Naukowo-Techniczna „Zarządzanie 
środowiskiem na terenach uprzemysłowionych - nowoczesne systemy, techniki i technologie”, 
Zakopane 15-17 maj 2005 

114. Mikuła J., Problemy i zagrożenia. Projekty spalarniowe w Polsce, Przegląd Komunalny 
3(210)/2009, str. 46-48 

115. Wróblewicz T., Ekonomiczne aspekty budowy w Polsce spalarni stałych odpadów 
komunalnych na potrzeby miejskich systemów ciepłowniczych, Eko-Problemy 4/1994 s. 4-7 

116. Piecuch T., Termiczna utylizacja odpadów, Rocznik Ochrony Środowiska Tom 2, 
Wydawnictwo Środkowo-Pomorskiego Towarzystwa Nauk Ochrony Środowiska, Koszalin 
2000 

117. Wandrasz J. (red.), Pikoń K. (red.): Paliwa z odpadów V Międzynarodowa konferencja 
„Paliwa z odpadów”, Kudowa Zdrój 2005 

118. Biedugnis S., Smolarkiewicz M., Podwójci P., Optymalizacja gospodarki odpadami 
komunalnymi w skali makro i mikroregionalnej, IPPT PAN, Warszawa 2003 

119. Stalony-Dobrzański F., Głos w sprawie spalarni w Krakowie, Zielone Brygady. Pismo 
Ekologów nr 9-10 (211-212)/2005 

120. Pająk T., Spalarnia odpadów w odbiorze społeczny, http://www.ecocentrum.kraków.pl 

121. Pikoń K., Najlepsza dostępna technika, Przegląd Komunalny 9(192)/2007, str. 42-44 

122. Pająk T., Spalanie odpadów komunalnych - elementem systemu kompleksowego 
zagospodarowania odpadów, V Międzynarodowa konferencja szkoleniowa „Osady ściekowe  
i odpady komunalne - zagospodarowanie, spalanie i współspalanie”, ABRYS, Szklarska 
Poręba wrzesień 2002 r. 

123. Mackenzie A., Ball A. S., Virdee S. R., Ekologia, przekł. M. Kozakiewicz i.in., Wydawnictwo 
Naukowe PWN, Warszawa 2005 


 

 

BIBLIOGRAFIA 210

124. EEA Briefing. Better management of municipal waste will reduce greenhouse gas emissions, 
European Environment Agency, Denmark January 2008 

125. Czarnowski K., Gościński W., Instalacja pozyskiwania gazu opałowego ze składowiska 
odpadów komunalnych, Eko-problemy utylizacji odpadów przemysłowych i komunalnych.  
Nr 4/1992 

126. Moda na ekologię. Proekologiczne zachowania Polaków i potencjalna rola kampanii 
edukacyjnych. Raport z badań opinii, On Bard Public Relations ECCO Network Warszawa 
wrzesień 2008 r. 

127. Mizgajski A., Cechy ekologiczne podtrzymywalnego rozwoju poznania w świetle form 
metabolizmu miast i struktury przestrzennej. Nowe problemy rozwoju wielkich miast  
i regionów, (red.) R Romański, Wydawnictwo Naukowe PWN, biuletyn KPZR 192, 2000 

128. Klimek A., Zmienić świadomość, Przegląd Komunalny 1(160)/2005, s. 32-33 

129. d’OObyrn K., Szalińska E., Bieńkowska D., Ulasiński C., Gospodarka odpadami komunalnymi 
a oczekiwania społeczne, Przegląd Komunalny 11(158)/2004, s. 66-67 

130. Brzózek S., Co z tą segregacja odpadów. Kilka wniosków z badania świadomości ekologicznej, 
Recykling 12(84)/2007, str. 22 

131. Lula Z., Konkretne rezultaty promocji tworzącej nawyk segregacji zużytych opakowań 
szklanych z odpadów komunalnych, Opakowania 11/2004, str. 14-17 

132. Grygorczuk-Petersons E., Tałałaj I., Kształtowanie gospodarki odpadami w gminie, Podlaska 
Agencja Zarządzania Energią, Białystok 2007 

133. http://wwf.pl/informacje/news.php?idn=319  

134. Godzina dla Ziemi także nad Wisłą Rzeczpospolita, 29 marca 2009 

135. Kozmana M., Prezydent z premierem zgodnie zgaszą światło, Rzeczpospolita 28-29.03.2009 

136. Suchecka J., Jak znikają Mistrzowie Segregacji, Gazeta Wyborcza - Poznań, 26 luty 2009 

137. Smolak Z., Łaskawość czy obowiązek TV? Przegląd Komunalny 11(94)/2007, str. 22-23 

138. Hague P., Hague N. i Morgan C.-A., Badania rynkowe w praktyce, Wydawnictwo HELION, 
Gliwice 2005 

139. Kędzior Z., Karcz K., Badania marketingowe w praktyce, Polskie Wydawnictwo 
Ekonomiczne, Warszawa 2007 

140. Zasępa R., Metoda reprezentacyjna, PWN, Warszawa 1972 

141. Baza danych regionalnych Głównego Urzędu Statystycznego www.statysyka.gus.pl 

142. Foltynowicz Z., Alankiewicz T., Realizacja Planów Gospodarki Odpadami na terenie gmin 
woj. Wielkopolskiego, VII Międzynarodowe Forum Gospodarki Odpadami „Efektywne 
zarządzanie gospodarką odpadami”, Kalisz 2007 

143. Dane Ministerstwa Środowiska - stan na dzień 31 grudnia 2006 r., 
http://www.mos.gov.pl/odpady/pgo/gminne_pgo 

144. Dane Ministerstwa Środowiska - stan na dzień 30 kwiecień 2007 r., 
http://www.mos.gov.pl/odpady/pgo/powiatowe_pgo/index.html 

145. Zestawienie danych o pierwszej edycji gminnych Planów Gospodarki Odpadami  
w województwie wielkopolskim. 
http://www.mos.gov.pl/odpady/pgo/gminne_pgo/gminy_plany_wielkopolskie_100.pdf 

146. Obwieszczenie Marszałka Sejmu Rzeczypospolitej Polskiej z dnia 18 listopada 2005 r.  
w sprawie ogłoszenia jednolitego tekstu - Prawo wodne, Dz.U. z 2005 r., Nr 239, poz. 2019 

147. Poradnik powiatowe i gminne plany gospodarki odpadami. Ramboll/Cowi Jonit Venture 
Dania, Warszawa 2002 

148. Dane Ministerstwa Środowiska - stan na dzień 30 kwiecień 2007 r. 
http://www.mos.gov.pl/odpady/pgo/powiatowe_pgo/woj-wielkopolskie-powiaty.pdf 


 

 

BIBLIOGRAFIA 211

149. Ustawa Ministra dnia 29 stycznia 2004 r. Prawo zamówień publicznych Dz.U. z 2004 r.,  
Nr 19, poz. 177 - ustawa obowiązująca Ministra czasie uchwalania gminnych Planów 
Gospodarki Odpadami 

150. Obwieszczenie Marszałka Sejmu Rzeczypospolitej Polskiej z dnia 12 października 2001 r.  
w sprawie ogłoszenia jednolitego tekstu ustawy o samorządzie gminnym, Dz.U. z 2001 r.,  
Nr 142 poz. 1591  

151. Ekolodzy walczą z plastikowymi torbami, Rzeczpospolita z 16 listopada 2007 r. 

152. Terek K., Zakazywać czy nie? Oto jest pytanie!”, Przegląd Komunalny 2(197)/2008, s. 26-30 

153. Kaźmierczak G., Łódzki powód do dumy, Przegląd Komunalny 11(194)/2007, str. 50 

154. Sprawozdanie z realizacji Planu Gospodarki Odpadami dla Województwa Wielkopolskiego za 
okres od 29.09.2003 r. do 31.12.2006 r., ARCADIS Ekokonrem, Wrocław, maj 2007 
http://www.bip.umww.pl/portal?id=58322 

155. Foltynowicz Z., Matuszak A., Ankiel M., Alankiewicz T., Określenie masy odpadów 
opakowaniowych poddanych poszczególnym procesom odzysku w 2006 r., Ministerstwo 
Środowiska, Warszawa 2008 

156. Tojo N., Instrumenty polityki w zakresie gospodarki odpadami, Recykling 11(83)/2007,  
str. 22-23 

157. Rozporządzenie Ministra Środowiska z dnia 29 maja 2003 r. w sprawie rocznych poziomów 
odzysku i recyklingu odpadów opakowaniowych i poużytkowych. Dz.U. z 2003 r., Nr 104, poz. 
982 

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

159. 75/436/Euratom, ECSC, EEC: Council Recommendation of 3 March 1975 regarding cost 
allocation and action by public authorities on environmental matters Dz.U. L 194  
z 25.7.1975, str. 1—4 

160. Walny M., Problemy z ustaleniem stawek opłat. Odbiór i unieszkodliwianie odpadów 
komunalnych, Przegląd Komunalny 3(210)/2009, str. 55-57 

161. Ziaja J., Koszty gospodarowania odpadami komunalnymi w gminach, Recykling 11(83)/2007, 
str. 30 

162. Ocena funkcjonowania obecnego systemu gospodarki odpadami komunalnymi w Polsce, 
informacja Polskiej Izby Gospodarki Odpadami, Problemy gospodarki odpadami komunalnymi 
w Polsce - posiedzenie Komisji Ochrony Środowiska Zasobów Naturalnych i Leśnictwa, 
Warszawa 15 marca 2007 r. 

163. Urbaniak W., Własność odpadów a modelowanie gospodarki, Przegląd Komunalny 
7(178)/2007, str. 53 

164. Domżał R., Zapłacimy za wywóz segregowanych śmieci, Polska Głos Wielkopolski,  
7 stycznia 2009 r. 

165. Mikuła J., Nowy system gospodarki odpadami komunalnymi. Podstawowe założenia, Przegląd 
Komunalny 11(206)/2008, s. 66-68 

166. Krajowym Planie Gospodarki Odpadami do roku 2010 

167. Mizgajski A., Problemy wdrażania powiatowych systemów gospodarki odpadami, Przegląd 
Komunalny 8(107)/2000, s. 22-24 

168. Kłopotek B., Projekt nowelizacji ustawy o odpadach cz. II., Przegląd Komunalny 6(201)/2008, 
str. 40 

169. Tetłak Z., Starypan J., Konsekwencje niewypełnienia zobowiązań akcesyjnych, Przegląd 
Komunalny 11(206)/2008, s. 55-57 


 

 

 212

 


 

SPIS TABEL 213

SPIS TABEL  
Str.  

Tabela 1 Podział odpadów według rodzajów 22
Tabela 2 Zmiany składu morfologicznego odpadów komunalnych 23
Tabela 3 Zawartość odpadów opakowaniowych w odpadach komunalnych 24
Tabela 4 Skład odpadów komunalnych w Poznaniu (2001 r.) 25
Tabela 5 Skład odpadów komunalnych w Krakowie (2003 r.) 26
Tabela 6 Skład odpadów komunalnych w Zielonej Górze w poszczególnych 

środowiskach (2000 r.) 
26

Tabela 7 Skład odpadów komunalnych z miejscowościach o różnej wielkości na terenie 
Polski  

27

Tabela 8 Ilość odpadów komunalnych na terenie Polski w latach 1990-2006 28
Tabela 9 Zalety i wady prowadzenia sortowania odpadów gromadzonych selektywnie 

oraz zmieszanych 
70

Tabela 10 Sposoby unieszkodliwiania odpadów w poszczególnych krajach Unii 
Europejskiej 

76

Tabela 11 Kształtowanie się wskaźnika dochodowości gmin województwa 
wielkopolskiego 

90

Tabela 12 Zestawienie wylosowanych gmin wg kolejności wylosowania 93
Tabela 13 Zestawienie powierzchni i liczby mieszkańców gmin stanowiących próbę 

badawczą 
96

Tabela 14 Zestawienie sposobu użytkowania powierzchni gmin stanowiących próbę 
badawczą 

98

Tabela 15 Zestawienie dochodów oraz wydatków (ogólnych, inwestycyjnych 
 i na oczyszczanie miast i gmin) przypadające na 1 mieszkańca gmin 
stanowiących próbę badawczą 

100

Tabela 16 Zestawienie terminów uchwalania gminnych Planów Gospodarki Odpadami  
na terenie województwa wielkopolskiego 

106

Tabela 17 Zestawienie terminów uchwalania gminnych Planów Gospodarki Odpadami  
w gminach 

107

Tabela 18 Porównanie czasu uchwalenia Planów powiatowych i gminnych 109
Tabela 19 Wskaźniki generowania strumieni odpadów komunalnych dla obszarów 

miejskich i wiejskich 
129

Tabela 20 Różnica między ilościami zebranych odpadów deklarowanymi przez gminy  
a ilościami podawanymi do sprawozdawczości GUS dla lat 2005-2006 

133

Tabela 21 Zestawienie danych na temat selektywnej zbiórki odpadów 
wielkogabarytowych w gminach oraz osiągnięty procent zbiórki 

143

Tabela 22 Zestawienie ilości gmin, które wypełniły limity odzysku w poszczególnych 
latach analizy 

145

Tabela 23 Zestawienie instalacji do unieszkodliwiania odpadów (składowisk) na terenie 
badanych gmin (stan na 31.12.2004 r.) 

147

Tabela 24 Zestawienie wskaźnika nagromadzenia na terenie poszczególnych gmin 166
Tabela 25 Zestawienie wskaźnika zbiórki na terenie poszczególnych gmin 169
Tabela 26 Zestawienie wskaźnika odzysku osiągniętego na terenie poszczególnych gmin  173
Tabela 27 Zestawienie wskaźnika składowania osiągniętego na terenie poszczególnych 

gmin 
176

Tabela 28 Zestawienie wskaźnika kosztowości przy osiągniętym wskaźniku 
nagromadzenia i dla wskaźnika wyznaczonego wg KPGO 

179  

Tabela 29   Zestawienie ocen realizacji Planów przy użyciu Metody Segmentowej Oceny 
Planów 

187

 


 

 214

 


 

SPIS WYKRESÓW I RYSUNKÓW 215

SPIS WYKRESÓW I RYSUNKÓW  
Str.  

Wykres 1 Kształtowanie się wskaźnika nagromadzenia odpadów w Warszawie w latach 
1990-2004 

24

Wykres 2 Kształtowanie się wskaźnika nagromadzenia odpadów w krajach UE i Polsce 
w latach 1996-2006 

25

Wykres 3 Liczba ludności badanych gmin 97

Wykres 4 Powierzchnie badanych gmin 97

Wykres 5 Struktura użytkowania ziemi 99

Wykres 6 Dochody na 1 mieszkańca badanych gmin 101

Wykres 7 Wydatki na 1 mieszkańca badanych gmin 102

Wykres 8 Wydatki inwestycyjne oraz na oczyszczanie miast i wsi na 1 mieszkańca 
badanych gmin 

103

Wykres 9 Ilość gmin, które zanotowały redukcję wytwarzanych odpadów  
w poszczególnych latach analizy 

131

Wykres 10 Ilość gmin, które wypełniły limit odzysku papieru w kolejnych latach analizy 139

Wykres 11 Ilość gmin, które wypełniły limity odzysku szkła w analizowanym okresie 140

Wykres 12 Ilość gmin, które wypełniły limity odzysku tworzyw sztucznych w analizowanym 
okresie 

142

  

  

Rysunek 1  Rozmieszczenie wylosowanych gmin próby badawczej na terenie 
województwa wielkopolskiego 

94

Rysunek 2  Formularz oceny realizacji Planów wykorzystujący Metodę Segmentowej 
Oceny Planów 

184

 


 

 216

 


 
 
 
 
 

 
 
 

A N E K S  
(załączniki) 


 

ANEKS - ZAŁĄCZNIK NR 1 221

ZAŁĄCZNIK NR 1 - Opis gmin próby 

 

1. Gmina Kościelec - pow. kolski 

 

Leży we wschodniej części województwa wielkopolskiego. Wschodnia i północna część 

gminy Kościelec leży na Nizinie Wielkopolskiej (Kotlina Kolska), natomiast zachodnie krańce 

położone są na Wysoczyźnie Tureckiej. Lasy zajmują stosunkowo duży ułamek powierzchni. 

Krajobraz zdominowany jest przez pola uprawne, które urozmaicają jedynie niewielkie wzniesienia. 

Gmina ma charakter typowo rolniczy. 

Przez gminę przebiega droga krajowa nr 92, łącząca Kościelec z Poznaniem i Warszawą.  

W Kościelcu krzyżuje się z drogą wojewódzką nr 470 (Kościelec – Turek – Kalisz). Na terenie 

gminy znajduje się także węzeł Koło (zjazd z Autostrady A2 do Koła i Turku). 

 

2. Gmina Czermin - pow. pleszewski 

 

Położona jest w centralnej części województwa wielkopolskiego. Przez gminę na odcinku  

12 km płynie rzeka Prosna (dawna granica pomiędzy zaborem pruskim a rosyjskim). 

Czermin jest gminą rolniczą, na terenie której przeważają małe gospodarstwa rolne  

o areale do 15 ha, zajmujące się głównie uprawą ziemi oraz hodowlą. Współpracują na terenie gminy 

z licznymi podmiotami gospodarczymi o charakterze przetwórczym. 

Na terenie gminy istnieje także wiele znaczących przedsiębiorstw, zajmującymi się różnymi 

dziedzinami przedsiębiorczości, produkujące różnorodną gamę produktów i usług, szczególnie  

w branży kotlarskiej oraz budowlanej. 

Do atrakcji turystycznych gminy należą zabytki architektury świeckiej i sakralnej tj. kościoły 

oraz zespoły pałacowo-parkowe. Na terenie gminy Czermin znajduje się 7 parków podworskich  

o łącznej powierzchni 22 ha podlegających ochronie Wojewódzkiego Konserwatora Zabytków. 

Dolina rzeki Prosny, zgodnie z koncepcją krajowej sieci ekologicznej ECONET – PL, stanowi 

korytarz ekologiczny o znaczeniu krajowym. 

 

3. Miasto i Gmina Krotoszyn - pow. krotoszyński 

 

Położona jest w południowej części województwa wielkopolskiego, na granicy dwóch 

ważnych regionów gospodarczych: Wielkopolski i Dolnego Śląska. Krzyżują się tutaj dwa 

równorzędne szlaki komunikacji kolejowej i drogowej. Pierwszy z nich biegnie z północy na 


 

ANEKS - ZAŁĄCZNIK NR 1 222

południe (Gniezno - Wrocław), drugi ze wschodu na zachód (Łódź - Zielona Góra). Krotoszyn to 

jedna z lepiej rozwiniętych gospodarczo gmin Wielkopolski. 

Zalegają tu płytko pod ziemią gliny i iły pstre, pełnowartościowe surowce do produkcji 

materiałów budowlanych. W krajobrazie gospodarczym Krotoszyna dominuje przemysł maszynowy, 

budowlany, lekki i rolno-spożywczy. Rozwinięta infrastruktura techniczna (drogi, kanalizacja, 

gazyfikacja, oczyszczalnia ścieków) stwarza doskonałe warunki do rozwoju gospodarczego. Miasto  

i Gmina Krotoszyn oferuje nieruchomości pod inwestycje dotyczące przemysłu elektronicznego, 

lekkiego, budowlanego, przetwórstwa rolno-spożywczego, hotelarstwa, gastronomii, transportu, 

handlu i usług. 

 

4. Miasto i Gmina Śmigiel - pow. kościański 

 

Położona jest na wzgórzu (103 m. n.p.m.), 60 km na południe od Poznania, przy trasie 

drogowej E-5 Poznań - Wrocław. Miasto jest siedzibą władz gminnych oraz lokalnym centrum 

kulturalnym i ekonomicznym. 

Swoje siedziby mają tu firmy z bogatymi kontaktami międzynarodowymi, takie jak 

GASTROMETAL - specjalizujący się w produkcji wyposażenia placówek zdrowia i gastronomii 

oraz kolektorów słonecznych, HOFFMANN POLAND zajmujący się produkcją sprężyn, znana  

z eksportu drobiowych szaszłyków firma SPA oraz URPOL w pobliskim Poladowie - jedna  

z najlepszych w kraju autoryzowana stacja obsługi i sprzedaży ciągników rolniczych. 

 

5. Miasto i Gmina Szamotuły - pow. szamotulski 

 

Leży w środkowej części województwa wielkopolskiego. Gmina Szamotuły położona jest na 

Wysoczyźnie Poznańskiej w dorzeczu Warty. w odległości 35 km na płn.-zach. od Poznania. 

Na terenie gminy funkcjonuje rozwinięta infrastruktura sportowa i rekreacyjna (hala 

sportowa, korty tenisowe, basen i pływalnia), sąsiedztwo dużych kompleksów leśnych (m.in. obszar 

Puszczy Noteckiej), zbiorniki wodne oraz wiele historycznych i architektonicznych zabytków, 

zapewniają korzystne warunki dla uprawiania zarówno turystyki jak i sportu. Zlokalizowane są tu 

także liczne zabytki m.in. Muzeum – Zamek Górków, późnogotycki kościół kolegiacki oraz 

barokowy zespół pofranciszkański z kościołem, jak również zespół pałacowo – parkowy w Gałowie 

oraz dworki w Lipnicy, Myszkowie i Brodziszewie. 

W strukturze gospodarczej gminy Szamotuły dominuje gospodarka rolno-przemysłowa. 

Warunki sprzyjające funkcjonowaniu tej gałęzi gospodarki stwarza bogata baza surowcowa gminy 

oraz wysoka kultura upraw i hodowli. 

 


 

ANEKS - ZAŁĄCZNIK NR 1 223

6. Miasto i Gmina Grodzisk Wlkp. - pow. grodziski 

 

Leży w zachodniej części województwa wielkopolskiego. Gmina ma charakter rolniczy, 

natomiast miasto to prężny ośrodek gospodarczy m in. z zakładami Groclin. 

 

7. Miasto i Gmina Krajenka - pow. złotowski 

 

Położona jest w północnej części województwa wielkopolskiego. Pod względem 

użytkowania terenu gmina ma charakter rolniczy. Głównym centrum gminy i siedzibą jej samorządu 

jest miasto Krajenka położone w centralnej części gminy, 8 kilometrów od Miasta Złotów (siedziby 

powiatu) oraz 23 kilometry od miasta Piła, dawnej siedziby władz wojewódzkich. 

Gmina i Miasto Krajenka należy do związku gmin "Krajny", powołanego w 1991 roku,  

w celu współpracy na płaszczyznach: ochrony środowiska, kultury i turystyki, ochrony 

przeciwpożarowej, zaopatrzenia w wodę, ochrony zdrowia i promocji regionu. 

Lokalizacja gminy sprzyja głównie rozwinięciu rolnictwa. Jedynym przemysłem, który 

rozwinął się w gminie w sposób dominujący jest przemysł drzewny obejmujący tartaki, zakłady 

produkcji drzewnej i meblowej. Na terenie gminy w niewielkim stopniu rozwinął się przemysł 

spożywczy obejmujący zakłady piekarnicze, masarnie oraz zakłady usługowe-zabezpieczające 

potrzeby mieszkańców. Zakłady meblowe, które zasługują na większą uwagę to Fabryka Mebli 

Tapicerowanych "CHRISTIANAPOL" Sp. z o.o. MATBUD, należąca do jednego z trzech 

największych w Europie koncernów meblowych. 

 

8. Gmina i Miasto Nowe Skalmierzyce - pow. ostrowski 

 

Położona jest w południowo-wschodniej części województwa wielkopolskiego, leży  

w południowej części Wysoczyzny Kaliskiej w dorzeczu rzeki Prosny. Droga krajowa nr 25 

przebiegająca przez teren gminy i miasta łączy je z Kaliszem i Ostrowem Wielkopolski. 

Usytuowanie to stanowi o atrakcyjności gminy pod względem gospodarczym i terenowym. 

Ukształtowanie terenu zalicza się do równinnych, chociaż występują też w niewielkim zakresie 

tereny o znaczniejszym obniżeniu w dolinie rzeki Prosny na odcinku Leziona-Śmiłów-Osiek, gdzie 

bezwzględna wysokość wynosi ok. 106-109 m n.p.m. Występują również tereny wyżej położone  

w pasie od Śliwnik do Leziony, gdzie bezwzględna wysokość wynosi 144-147 m n.p.m. 

Jedynymi złożami naturalnymi są niewielkie ilości złóż piasku i zasobów wodnych. Złoża 

piasku występują głównie w rejonach najwyżej położonych, czyli w okolicach Śliwnik, Strzegowy  

i Leziony. Zasoby wodonośne w największej ilości znajdują się w rejonie Śmiłowa i Osieka. 

Stanowią one bazę wody pitnej dla miasta Kalisza i Ostrowa Wielkopolskiego. 


 

ANEKS - ZAŁĄCZNIK NR 1 224

Na terenie gminy Nowe Skalmierzyce został ustanowiony obszar chronionego krajobrazu 

obejmujący dolinę rzek Ołoboku i Prosny oraz południową część doliny Ciemnej. 

 

9. Miasto i Gmina Kostrzyn - pow. poznański 

 

Leży w środkowo – wschodniej części województwa wielkopolskiego, zaledwie 21 km od 

Poznania, 27 km od Wrześni, 32 km od Gniezna, 20 km od Środy Wlkp. Przez miasto i gminę 

przebiega droga krajowa nr 2 o znaczeniu międzynarodowym łącząca Berlin – Poznań – Warszawę. 

Równolegle do niej biegnie linia kolejowa z Berlina, poprzez Poznań do Warszawy. Autostrada A–2 

przebiega kilka kilometrów od południowej granicy gminy. 

Przez gminę przebiega odcinek Szlaku Piastowskiego z Giecza przez Gułtowy, Siedlec  

i Kostrzyn. Obszar gminy w przeważającej części jest terenem płaskim, natomiast północno – 

wschodnia część gminy (około 20% ogólnej powierzchni) stanowi teren pagórkowaty, głównie 

zalesiony. Gmina ma charakter typowo rolniczy. 

Na terenie gminy Kostrzyn zarejestrowanych było wg systemu ewidencji podmiotów 

gospodarczych REGON – 1.425 podmiotów gospodarczych, z czego na terenie miasta – 71%  

a na terenach wiejskich – 29 %. Największa ilość podmiotów gospodarczych na terenie gminy 

prowadzi działalność usługową (52% ogółu), budowlaną (19%) oraz przemysłową (16%). 

 

10. Miasto i Gmina Krobia - pow. gostyński 

 

Leży w południowej części województwa wielkopolskim. Krobia i okolice przez kilka 

wieków należały do biskupów poznańskich. Fakt ten wywarł olbrzymi wpływ na ukształtowanie się 

kultury i tradycji regionu. Jest to region typowo rolniczy (1150 gospodarstw rolnych). Dzięki swym 

naturalnym warunkom przyrodniczym oraz wysokiej jakości gleb należy do przodujących gmin 

rolniczych w Polsce. Oprócz uprawy tradycyjnej - zbóż, buraków cukrowych, ziemniaków i rzepaku 

rolnicy uprawiają na szeroką skalę warzywa, głównie pomidory, kukurydzę, ogórki, fasolę 

szparagową i groszek zielony. 

Na terenie gminy i miasta funkcjonuje 695 podmiotów gospodarczych, z tego produkcją 

wyrobów przemysłowych zajmuje się 15, wyrobów spożywczych 4, budownictwem 192, 

transportem 22, działalnością produkcyjno – usługową 180, handlem i gastronomią 105, pozostałą 

działalnością 177. 

 


 

ANEKS - ZAŁĄCZNIK NR 1 225

11. Miasto i Gmina Śrem - pow. śremski 

 

 Położona jest w zachodniej części Polski oddalona od Poznania o ok. 40 km. na Nizinie 

Wielkopolsko – Kujawskiej, wchodzącej w skład większej Pradoliny Warszawsko-Berlińskiej.  

W gminie rzeka Warta zmienia bieg z kierunku zachodniego na północny. 

 W północnej części rozciąga się wysoczyzna morenowa płaska, która w południowej części 

w wysoczyznę morenową falistą, które zboczem oddzielają się od pradoliny i są poprzecinane 

dolinami erozyjnymi oraz wałami ozowymi. Na południu gminy występuje również forma 

pagórkowata z rynnami glacjalnymi, wypełnionymi jeziorami. Największym zbiornikiem wodnym 

jest Jezioro Grzymisławskie.  

 Na terenie gminy występują gleby kompleksu szóstego i siódmego żytnio-ziemniaczanego 

słabego i bardzo słabego. Są też gleby klas III i IV, kompleksu pierwszego pszennego bardzo 

dobrego, drugiego pszennego dobrego, trzeciego pszennego wadliwego oraz czwartego żytnio-

ziemniaczanego. Udokumentowany został obszar górniczy oraz czynny jest otwór wiertniczy  

w Kalejach. 

 Najbardziej zalesionym obszarem jest pradolina. Dominują lasy mieszane, które pełnią 

funkcje ochronne, zaliczane są do pierwszej grupy lasów. Najwięcej użytków leśnych znajduje się  

w okolicach Mechlina, Dąbrowy i Kalej. W gminie występują również parki podworskie. Florę 

stanowią głównie następujące gatunki drzew: dąb, grab, jesion, klon, olcha, wiąz, sosna. Faune 

stanowią głównie następujące gatunki: bóbr, daniel dzik, jeleń, lis, sarna, wydra, zając, a także liczne 

gatunki ptaków (150), ryb i płazów. Na terenie gminy znajdują się Rezerwat Przyrody "Czmoń", 

Park Krajobrazowy im. gen. Dezyderego Chłapowskiego, Rogaliński Park Krajobrazowy, Zespół 

Przyrodniczo-Krajobrazowy "Łęgi Mechlińskie", a także użytki ekologizne i pomniki przyrody. 

 W gminie potencjał gospodarczy stanowią głównie podmioty sektora prywatnego. Najwięcej 

podmiotów gospodarczych prowadzi działalność handlową i usługową. Pozostałe zajmują się 

rolnictwem, łowiectwem i leśnictwem oraz obsługą nieruchomości, budownictwem i przemysłem. 

 

12. Gmina Domianowo - pow. średzki 

 

Leży w środkowej części województwa wielkopolskiego. Gmina ma charakter typowo 

rolniczy. Gospodaruje tutaj 303 rolników indywidualnych. W gminie zarejestrowano 85 podmiotów 

gospodarczych. 

Na terenie gminy, w miejscowości Giecz, znajdował się jeden z najważniejszych ośrodków 

państwa pierwszych Piastów, a w szczególności Mieszka I i Bolesława Chrobrego. Obecnie  

w Gieczu zobaczyć można gród z fundamentami palatium i przedromańskim kościołem grodowym, 

cmentarzysko oraz osadę targową z kościołem romańskim, która była połączona niegdyś z grodem 


 

ANEKS - ZAŁĄCZNIK NR 1 226

drewnianym mostem, a później groblą. Oprócz tego zwiedzić można ekspozycję przedstawiającą 

dzieje grodu i kasztelanii gieckiej oraz najważniejsze zabytki archeologiczne wydobyte podczas 

badań archeologicznych na terenie grodu i sąsiednich stanowisk. 

 

13. Miasto i Gmina Przedecz - pow. kolski 

 

Leży na wschodnim krańcu województwa wielkopolskiego. Graniczy z gminami 

województw kujawsko-pomorskiego i łódzkiego. Siedzibą władz gminy jest Przedecz położony  

30 km od Koła i ok. 155 km od Poznania. 

Obszar gminy jest dość ubogi w wody powierzchniowe. Jedynym większym zbiornikiem 

naturalnym jest Jezioro Przedeckie, z którego - według opinii części naukowców - bierze swój 

początek rzeka Noteć. Zasoby wód powierzchniowych uzupelniają drobne cieki zasilające jezioro, 

niewielkie stawy leżące w obrębie Rynny Przedeckiej oraz Kanał Dzierzbicki - sztuczny ciek, 

spełniający zadania w systemie melioracji użytków rolnych. 

Jedynym bogactwem naturalnym gminy są lasy, zajmujące 1.027 ha, w których dominują: 

sosna, świerk, dąb, brzoza, klon, grab, lipa, olcha i jarzębina. W leśnictwie Rogoźno istnieje rezerwat 

florystyczny, utworzony w 1958 r. dla ochrony lasu mieszanego. W południowo-zachodniej części 

gminy znajdują się znaczne obszary torfowisk. 

Gmina ma charakter rolniczy. Z rolnictwa żyje tu ponad 70 proc. mieszkańców. Istnieje 776 

gospodarstw rolnych. Dominuje produkcja zbóż (plony ok. 40 q z ha) i roślin przemysłowych, m.in. 

buraków cukrowych i rzepaku. Duże jest pogłowie trzody chlewnej i bydła mlecznego. 

 

14. Gmina Chocz - pow. pleszewski 

 

Położona w centralnej części województwa wielkopolskiego na Wysoczyźnie Kaliskiej, na 

prawym brzegu Prosny, wzdłuż drogi Kalisz - Września, w odległości 11 km od Pleszewa. 

Gmina ma charakter rolniczy. Przeważają gospodarstwa o powierzchni od 2 do 10 ha,  

o słabej bonitacji gleb. Rolnicy uprawiają głównie zboże, ziemniaki, warzywa oraz hodują bydło  

i trzodę chlewną. Znaczną część powierzchni Gminy zajmują lasy, które czynią ją atrakcyjną dla 

turystyki. Walory krajobrazowe i przyrodnicze sosnowych lasów, bliskość rzeki Prosny oraz czyste 

powietrze wpływają na rozwój agroturystyki. 

 

15. Miasto i Gmina Witkowo - pow. gnieźnieński 

 

Położona jest w północno-wschodniej części województwa wielkopolskiego. Gmina leży na 

falistej okolicy Wysoczyzny Gnieźnieńskiej, około 110-120 m n.p.m. na tzw. Płaskowzgórzu 


 

ANEKS - ZAŁĄCZNIK NR 1 227

Witkowskim. Przez teren gminy i miasta Witkowo przebiega droga wojewódzka nr 260 Gniezno - 

Wólka. 

Gmina Witkowo jest gminą rolniczo – rekreacyjną. Część północna oraz wschodnia gminy 

pokryta jest w dużej mierze lasami (około 3,8 tys. ha) oraz jeziorami. Największe to Jezioro 

Niedzięgiel (Skorzęcińskie) o powierzchni 638 ha. 

W gospodarce Gminy i Miasta Witkowa dominuje rolnictwo, usługi i drobna wytwórczość 

oraz turystyka i rekreacja. Na terenie miasta i gminy zarejestrowanych jest 750 podmiotów 

gospodarczych prowadzących działalność: handel – 271, budowlaną – 47, usługi transportowe – 44, 

gastronomiczną – 37, usługową w zakresie napraw samochodowych – 36, stolarską – 43, usługi 

medyczne – 25, instalatorstwo – 17, krawiectwo - 12, itd. Gospodarkę rolną prowadzi 780 

gospodarstw indywidualnych, 5 wielkoobszarowych gospodarstw rolnych utworzonych na bazie 

majątku dzierżawionego od Skarbu Państwa i Spółdzielnia Rolnicza. 

 

16. Gmina Władysławów - pow. turecki 

 

Położona jest we wschodniej części województwa wielkopolskiego pośrodku trójkąta miast 

Koło, Konin, Turek. 

Największym przedsiębiorstwem na terenie gminy jest czynna od 1977 roku odkrywka 

„Władysławów” KWB Adamów. Na terenie gminy działa kilkanaście podmiotów usługowo-

produkcyjnych (warsztaty stolarskie, tartaki, szwalnie, zakłady betoniarskie, i in.) oraz ponad  

60 punktów handlowych i usługowych. 

W gminie istnieje ponad tysiąc indywidualnych gospodarstw rolnych oraz jedno 

gospodarstwo w Chylinie będące pozostałością po PGR. 

 

17. Gmina Bralin - pow. kępiński 

 

Leży w południowej części województwa wielkopolskiego. Południową i centralną część 

gminy obejmują: wzniesiona na 170-208 m n.p.m. Wysoczyzna Bolesławicka, a północno-zachodni 

skrawek rozcięty licznymi dolinkami Wzgórz Ostrzeszowskich. Przez Bralin przebiega 

międzynarodowa droga nr 8 relacji Wrocław-Warszawa. 

Gmina ma charakter rolniczo-rzemieślniczy. Przeważają gospodarstwa indywidualne - 469, 

na glebach V i VI klasy. Ogranicza to możliwość upraw i wymaga intensywnych zabiegów 

agrotechnicznych. W rejonie Białej Widawy i Szumnej Wody występują duże kompleksy łąk. Na 

terenie gminy są dwa zwarte kompleksy leśne, jeden w północno-zachodniej, a drugi w północno-

wschodniej części gminy. Przede wszystkim są to lasy sosnowe i sosnowo-brzozowe. Przy 


 

ANEKS - ZAŁĄCZNIK NR 1 228

leśniczówce Bralin można podziwiać "Dęby Bralińskie", których wiek ocenia się na 600-800 lat  

a obwód pnia na 410-628 cm. 

Na terenie gminy działają 354 podmioty gospodarcze, w większości są to zakłady 

rzemieślnicze i firmy usługowe w branży stolarsko-tapicerskiej. 

 

18. Miasto i Gmina Krzyż Wlkp. - pow. czarnkowsko-trzcianecki 

 

Leży w północno-zachodniej części województwa wielkopolskiego od zachodu graniczy  

z województwem lubuskim, a od północy z województwem zachodnio-pomorskim, gminą Człopa. 

Na jej terenie płyną rzeki Drawa i fragment rzeki Płocicznej, rzeka Noteć oraz rzeka Modrza. 

Ponad połowę obszaru gminy porastają lasy, których największe skupiska stanowią fragment 

Puszczy nad Drawą. Na terenie gminy znajduje się aż 18 jezior, które łącznie zajmują 180 ha. 

Największymi są jeziora Królewskie (ponad 55 ha), Raczek (zwane też Dużym Radzyniem, 21 ha), 

Przesieki (Lisie, 18 ha), Pestkowe (Twardowskie, 13 ha), Żelichowo Leśne (13 ha) i Przesieki II 

(12,3 ha). 

Gmina Krzyż Wlkp. swymi walorami przyrodniczymi i brakiem uciążliwego przemysłu, 

stanowi o atrakcyjności turystycznej i wypoczynkowej. Na terenie gminy funkcjonuje Drawieński 

Park Narodowy, który leży na pograniczu trzech województw. W parku ochroną są objęte, 

zachowane w pierwotnym stanie, fragmenty borów sosnowych oraz lasy bukowe i grabowe  

z domieszkami dębu. Można napotkać okazy drzew 300 – 450 letnich. 

 

19. Gmina Lubasz - pow. czarnkowsko-trzcianecki 

 

Położona jest w północnej części województwa wielkopolskiego w jednym  

z najpiękniejszych zakątków Wielkopolski porośniętym lasami Puszczy Noteckiej. 

Gmina posiada duże walory przyrodnicze i krajobrazowe, czego przykładem jest położona  

w północnej części gminy tzw. Szwajcaria Czarnkowska. Gmina posiada charakter rolniczy, 

jednakże w ostatnim okresie zaczyna rozwijać się turystyka, głównie dzięki jeziorom położonym  

w Kruteczku i Lubaszu oraz znacznym połaciom lasów, które stanowią 45% powierzchni gminy. 

Lasy te tworzą kompleks leśny na obrzeżu Puszczy Noteckiej. 

 

20. Gmina Siedlec - pow. wolsztyński 

 

Leży przy zachodniej granicy województwa wielkopolskiego Położenie geograficzne gminy 

jest gospodarczo bardzo korzystne i atrakcyjne turystycznie. Siedlec leży w odległości: 10 km od 

Wolsztyna, 80 km od Poznania, 55 km od Zielonej Góry i 190 km od Berlina. W przyszłości 


 

ANEKS - ZAŁĄCZNIK NR 1 229

atrakcyjność położenia gminy zwiększy się w związku z budową w odległości ok. 20 km autostrady 

A2. 

Przez teren gminy przebiega droga krajowa nr 32 Poznań - Zielona Góra. Znajduje się także 

tutaj linia kolejowa Leszno - Zbąszynek. Natomiast w Babimoście jest port lotniczy przystosowany 

do przyjmowania wszystkich typów samolotów. 

Gmina Siedlec znajduje się na obszarze Bruzdy Zbąszyńskiej (pas szerokości do 30 km, 

rozciągający się od Kopanicy po Skwierzynę). Największą rzeką jest rzeka, Szarka, której źródło 

znajduje się na obszarze sąsiedniej gminy. Szarka jest głównym ciekiem powierzchniowym. Jej 

długość w obrębie gminy wynosi około 18,5 km. W zachodniej części gminy występuje ciąg jezior 

polodowcowych. Są to jeziora: Chobienickie, Grójeckie, Wielkowiejskie, Kopanickie, 

Wąchabnowskie. Są one połączone korytem rzeki Obry, która biorąc początek w jeziorze 

Wąchabnowskim płynie naturalnie ukształtowanym korytem, przepływając malowniczą grupę wyżej 

wymienionych jezior. Na terenie gminy znajduje się 17 pomników przyrody. 

W gminie Siedlec przeważają gleby piaszczyste kl. V i VI. Gmina Siedlec ma rolniczy 

charakter, gdzie w wielkotowarowych gospodarstwach rolnych dominuje hodowla trzody chlewnej. 

Duża podaż surowca oraz jego wysoka jakość przyczyniła się do rozwoju przetwórstwa mięsnego. 

 

21. Gmina Lądek - pow. słupecki 

 

Usytuowana jest w centralnej części województwa wielkopolskiego w dorzeczu rzeki Warty, 

w krainie Wielkich Dolin, której część nazwano Niziną Konińską. Ukształtowanie powierzchni 

terenu gminy jest zróżnicowane. Deniwelacje nie przekraczają jednak 25 m i najwyższe są między 

dnem doliny Warty, a powierzchnią erozyjną równiny sandrowej w okolicy Kolonii Sługocin. 

Ciekawostką jest fakt istnienia na terenie gminy trzech przepraw promowych w sezonie żeglugowym 

przez Wartę: w Ciążeniu, Ratyniu i Sługocinie. 

Wieś gminna - Lądek funkcjonuje w cieniu jednych z większych turystycznych atrakcji 

Wielkopolski i tego regionu, którymi są: klasztor w Lądzie, pałac w Ciążeniu oraz tereny 

Nadwarciańskiego Parku Krajobrazowego. 

Struktura gruntów wskazuje zdecydowanie na rolniczy charakter gminy - prawie 88% jej 

powierzchni stanowią użytki rolne. Gmina ma bardzo niski stopień zalesienia. 

 

22. Gmina Rokietnica - pow. poznański 

 

Położona jest w centralnej części województwa wielkopolskiego. Przez Gminę przebiega 

droga wojewódzka Poznań – Szamotuły, ok. 1 m od wschodniej granicy przebiega droga krajowa  


 

ANEKS - ZAŁĄCZNIK NR 1 230

nr 11 Poznań – Koszalin, a 4 km od granicy południowej gminy - międzynarodowa trasa A2.  

W Rokietnicy znajduje się stacja linii kolejowej Poznań - Szczecin. 

Mimo bliskości miasta Poznania gmina ma charakter rolniczy nastawiony na zaspokajanie 

potrzeb miasta, stąd liczne sady i ogrody. 

 

23. Gmina Chodzież - pow. chodzieski 

 

Położona jest w północnej części województwa wielkopolskiego. Ze względu na 

urozmaiconą rzeźbę terenu i ogólne walory krajobrazowe, określana jest często mianem Szwajcarii 

Chodzieskiej. Północna jej część leży w Dolinie Noteci, południowa natomiast w obrębie Pojezierza 

Chodzieskiego. Najwyższy punkt w gminie znajduje się na zachód od Chodzieży. Jest to kulminacja 

moreny czołowej - zwana Górą Gontyniec o rzędnej 192 m n.p.m. Najniższy punkt w gminie 

znajduje się w dolinie rzeki Noteć, nad brzegiem rzeki, na północ od wsi Milcz i Nietuszkowo. 

Gmina jest gminą wokółmiejską, okalającą miasto Chodzież, w którym znajduje się siedziba 

Urzędu Gminy. Ma on charakter rolniczo-leśny. Na uwagę zasługują również kompleksy stawów 

rybnych w Oleśnicy, gdzie oprócz ryb konsumpcyjnych produkuje się również materiał 

zarybieniowy (pstrągi i jesiotry). Ponadto na terenie gminy zarejestrowanych jest ponad 300 

podmiotów gospodarczych, wśród których dominuje branża ceramiczna. 

Ze względu na urozmaiconą rzeźbę terenu i ogólne walory krajobrazowe na terenie Gminy 

zauważalna jest turystyka piesza i rowerowa, której sprzyjają oznakowane szlaki. Ponad 50% 

powierzchni, to tereny krajobrazu chronionego gdzie na łąkach nadnoteckich występują rzadkie 

gatunki ptaków i zwierząt - orzeł bielik, bocian czarny, kania, wydra, bobry, daniele i łosie. 

 

24. Gmina Przemęt - pow. wolsztyński 

 

Leży na południowo-wschodnim krańcu województwa wielkopolskiego, na Nizinie 

Wielkopolskiej. Od wschodu graniczy z województwem lubuskim. 

Zdecydowana większość ziem wykorzystywana jest w rolnictwie (63,6 % ogółu ziem). 

Prawie jedną czwartą powierzchni gminy zajmują obszary leśne. Na terenie gminy znajduje się 14 

jezior, które zajmują blisko 5% powierzchni gminy. Takie warunki przyrodnicze sprzyjają 

rozwojowi turystyki i agroturystyki na tym terenie. Nie bez znaczenia pozostaje fakt, iż prawie 

połowa obszaru gminy leży na terenie Przemęckiego Parku Krajobrazowego na terenie, którego 

wyznaczone zostały turystyczne szlaki - piesze, rowerowe i konne. 

Rozwój turystyki, agroturystyki i rolnictwa indywidualnego sprawił, iż jeśli chodzi  

o gospodarkę to na terenie gminy rozwinął się głównie przemysł związany z wysokiej jakości 

przetwórstwem mięsa i produktów rolnych.  


 

ANEKS - ZAŁĄCZNIK NR 1 231

25. Miasto i Gmina Pleszew - pow. pleszewski 

 

Położona jest w południowej części województwa wielkopolskiego na rozległej Wysoczyźnie 

Kaliskiej. Odległość od Poznania wynosi ok. 100 km, a od Kalisza - 30 km. 

Miasto usytuowane jest na płaskim wzniesieniu nad rzeką Ner, która kilkanaście kilometrów 

na wschód od Pleszewa wpada do Prosny. Okolica pozbawiona jest większych zbiorników wodnych. 

Najbliższy z nich to sztuczny zbiornik w Gołuchowie. Pleszew znajduje się w obrębie regionu,  

w którym gleby i klimat sprzyjają produkcji rolnej i hodowli zwierzęcej. 

 

26. Gmina Miedzichowo - pow. nowotomyski 

 

Położona jest w zachodniej części województwa wielkopolskiego. Od zachodu sąsiaduje  

z województwem lubuskim. Znajduje się w odległości 19 km od Nowego Tomyśla, a od Poznania 

dzieli ją 81 km. Przez gminę przebiega z zachodu na wschód międzynarodowa droga E30. 

Charakterystyczną cechą gminy jest jej zalesienie. Tereny pokryte lasami zajmują blisko 70% 

jej obszaru. Część z nich znajduje się na terenie Pszczewskiego Parku Krajobrazowego. 

Miedzichowo nie posiada rozwiniętego przemysłu, dlatego stopień zanieczyszczenia środowiska  

w tym rejonie jest bardzo niski. Rozwija się tu głównie leśnictwo i rolnictwo, choć przeważnie 

występują tu grunty rolne klasy V i VI. Tradycyjnie uprawia się tu żyto i ziemniaki. Bardzo 

popularna jest uprawa wikliny, a także chmielu i szparagów. Gmina stale rozwija bazę turystyczną  

i agroturystyczną. 

 Rozwój gospodarczy gminy Miedzichowo wiąże się z planowaną budową autostrady,  

a konkretnie - zjazdem z autostrady A2. W związku z tym gmina posiada wolne obszary gruntu 

przeznaczone pod zagospodarowanie. Mogą tu powstawać zarówno zakłady przemysłowe, jak  

i usługowe. 

 

27. Gmina Zakrzewo - pow. złotowski 

 

Położona jest w północnej części województwa wielkopolskiego. Od strony wschodniej 

graniczy z województwem kujawsko-pomorskim. Przez gminę przebiegają dwie drogi wojewódzkie, 

są to: droga nr 188 Piła - Człuchów oraz droga nr 189 Jastrowie - Więcbork. 

Gmina Zakrzewo jest typową gminą wiejską stąd też większość mieszkańców utrzymuje się 

głównie z rolnictwa. Nie wyróżnia się tu rolników, którzy specjalizują się wyłącznie w jednej 

dziedzinie hodowli zwierząt lub roślin. Większość rolników zajmuje się ogólną produkcją produktów 

rolnych, ale dominuje uprawa zbóż, hodowla bydła i trzody chlewnej. 


 

ANEKS - ZAŁĄCZNIK NR 1 232

Obecnie na terenie gminy zarejestrowanych jest 162 podmiotów gospodarczych. Większość 

firm, które działają na terenie gminy zajmuje się działalnością handlową i usługową. Liczne lasy  

i korzystne ukształtowanie terenu umożliwiają łatwe pozyskiwanie drewna, co sprzyja rozwojowi 

przemysłu drzewnego na terenie gminy. 

28. Miasto i Gmina Kępno - pow. kępiński 

 

Leży w południowej części województwa wielkopolskiego, w bezpośrednim sąsiedztwie 

Dolnego i Górnego Śląska, na skrzyżowaniu ważnych, międzynarodowych szlaków 

komunikacyjnych Katowice-Poznań, Warszawa-Wrocław. Od wschodu graniczy z województwem 

łódzkim. 

Przez Kępno przepływa rzeka Niesób, zwana od wieków Samicą. Dominują tu tereny 

równinne - do 200 m n.p.m. Gmina ma charakter typowo rolniczy. 

 

29. Miasto i Gmina Sompolno - pow. koniński 

 

Położona we wschodniej części województwa wielkopolskiego. Większa część gminy, poza 

terenami wydobycia węgla brunatnego, stanowi obszar chronionego krajobrazu. Na terenie gminy 

znajdują się cztery jeziora: Lubstowskie o pow. 87 ha, Mąkolno o pow. 82 ha, Mostki o pow. 28 ha 

oraz Szczekawa o pow. 17 ha. 

Gmina posiada dobrze rozwiniętą sieć dróg. W mieście przecinają się drogi: Ślesin - Izbica 

Kujawska i Kramsk - Piotrków Kujawski. Wokół miasta wybudowano obwodnicę. Sompolno dzieli 

od Konina odległość 35 km. 

Gmina ma charakter typowo rolniczy. Sporą powierzchnię, bo 428 ha, zajmują sady 

owocowe, głównie jabłkowe, z których gmina słynie. Na terenie gminy funkcjonuje ogółem 

placówek handlowych 224, w tym 54 hurtowych i 170 detalicznych. Działa tu także jedna placówka 

spółdzielcza. Wśród branż dominuje branża spożywcza. Na terenie gminy działa 239 podmiotów 

gospodarczych, głównie firm rodzinnych. Reprezentują one wszystkie branże, głównie handel, 

mechanikę pojazdową i transport. 

 

30. Miasto i Gmina Kórnik - pow. poznański 

 

Leży w środkowej części województwa wielkopolskiego, na Pojezierzu Wielkopolskim. 

Układ sieci komunikacyjnej gminy ukształtowany został już w średniowieczu. Kórnik 

położony był na jednym z ważniejszych szlaków komunikacyjnych z Poznania na Śląsk. Miasto 

Kórnik leży niespełna 20 km na południowy-wschód od Poznania. Zbiegają się tutaj szlaki 

komunikacyjne o znaczeniu międzyregionalnym: droga krajowa nr 11 tzw. "trasa katowicka" 


 

ANEKS - ZAŁĄCZNIK NR 1 233

wiodąca z Poznania do Katowic, nr 434 Kostrzyn-Rawicz-Wrocław i nr 431 w kierunku Mosiny  

a przez północny skraj gminy w okolicy wsi Żerniki przebiega autostrada A2. Gminę przecina 

również jedna z najważniejszych polskich magistral kolejowych Poznań-Górny Śląsk. 

Na terenie gminy Kórnik stwierdzono obecność wielu rzadkich i ginących gatunków roślin, 

w chwili obecnej ochroną objęto najcenniejsze jej obszary. Najwyższą formą ochrony objęty jest 

fragment doliny Warty wchodzący w skład Rogalińskiego Parku Krajobrazowego. Rozciąga się on  

w miejscu, gdzie rzeka meandrując, utworzyła na terasie zalewowej liczne starorzecza, stanowiące 

jej niezwykle malownicze urozmaicenie. Jest to jedno z największych w Europie skupisk 

wielowiekowych, nawet ok. 600-letnich, okazów dębów szypułkowych. Na terenie gminy Kórnik 

chroni się też w formie pomników przyrody najokazalsze i najstarsze drzewa. Obecnie ochronie 

podlega 8 obiektów - 6 z nich to pojedyncze drzewa a 2 pozostałe to aleje. Do chwili obecnej 

najlepiej utrzymany i najwartościowszy z przyrodniczego punktu widzenia jest park z arboretum  

w Kórniku jak również znajdujący się na jego terenie zamek będący częścią dziedzictwa 

narodowego. 

 

31. Gmina Niechanowo - pow. gnieźnieński 

 

Położona jest w północno-wschodniej części województwa wielkopolskiego. 

Gmina Niechanowo jest gminą o charakterze rolniczym. Sprzyjają temu wysoka kultura rolna 

i warunki terenowe. Obszar gminy zaliczany jest do terenów o najwyższym wskaźniku bonitacji gleb 

w województwie wielkopolskim. Grunty gminy w większości nadają się pod uprawę roślin  

o wysokich wymaganiach. Uprawiane są tu zboża, takie jak pszenica, żyto, jęczmień, pszenżyto, 

owies, mieszanki zbożowe oraz kukurydzę. Poza tym na terenie gminy Niechanowo uprawiane są: 

ziemniaki, buraki cukrowe, rzepak, trawy i warzywa. Na terenie gminy hodowane są: trzoda 

chlewna, bydło i drób (indyki, brojlery). 

 

32. Gmina Przykona - pow. turecki 

 

Położona jest we wschodniej części województwa wielkopolskiego, od wschodu graniczy  

z województwem łódzkim. 

Południowo - wschodnią część stanowi kompleks lasów zaliczanych do obszaru krajobrazu 

chronionego. Okolice Ewinowa i Smulska, częściowo porośnięte są lasem sosnowym, dużo jest 

brzóz, świerków, olch i dębów. W środkowej części gminy znajduje się zbiornik wodny  

o powierzchni ok. 140 ha. Na środku zbiornika znajduje się wyspa, której powierzchnia wynosi  

ok. 3 ha. Wzdłuż wschodnich brzegów zbiornika rozpościera się duży kompleks lasów, którego część 

jest zaliczana do obszaru krajobrazu chronionego. 


 

ANEKS - ZAŁĄCZNIK NR 1 234

Gmina ma charakter rolniczy. Istnieje na terenie 790 gospodarstw indywidualnych  

o różnej wielkości. W północno-wschodniej części występują złoża węgla brunatnego eksploatowane 

metodą odkrywkowa, przez Kopalnie Węgla Brunatnego "ADAMÓW" z siedzibą w Turku. 

 

33. Miasto i Gmina Pniewy - pow. szamotulski 

 

Leżą w zachodniej części województwa wielkopolskiego, zaledwie 40 km na zachód od 

Poznania, gdzie krzyżują się ważne szlaki komunikacyjne: z Moskwy, przez Warszawę i Poznań do 

Berlina oraz z południa Polski do Szczecina i Gdańska. Do Berlina jest stąd tylko 200 km. 

Gmina położona jest na Pojezierzu Poznańskim, nad rzeką Mogilnicą. Na terenie gminy 

rozciągają się malownicze rezerwaty przyrody: "Las Grądowy nad Mogilnicą", gdzie ochronie 

podlega zespół lasu liściastego w wieku ok. 120 lat oraz rezerwat leśny "Jakubowo." Piękne jeziora 

jak również liczne zabytki dawnej architektury, są niewątpliwą atrakcją dla turystów, gmina na 

jednak charakter typowo rolniczy. 

 

34. Miasto i Gmina Żerków - pow. jarociński 

 

Znajduje się w środkowej części województwa wielkopolskiego w odległości 67 km od 

Poznania, i około 10 km od krajowej drogi nr 11. 

Na terenie gminy brak dużego przemysłu, jest to obszar typowo rolniczy. Większość usług 

związana jest z rolnictwem i działalnością rolniczą. Działa kilka zakładów przemysłowych - 

największy KGZ Radlin, "Neorol" w Chrzanie, inne działające na rzecz rolnictwa lub zakłady rolne. 

Wykorzystując naturalne warunki na terenie gminy rozwija się agroturystyka. 

 

35. Miasto i Gmina Skoki - pow. wągrowiecki 

 

Leży w centralnej części województwa wielkopolskiego. Pod względem fizjograficznym 

gmina leży na pograniczu Pojezierza Gnieźnieńskiego i Pojezierza Chodzieskiego Krajobraz gminy 

Skoki jest urozmaicony, co zawdzięcza długotrwałemu działaniu lodowców. Północna część gminy 

jest porozcinana rynnami glacjalnymi jezior, powierzchnia jej wyniesiona jest na 82-105 m n.p.m. 

Rzeźba terenu zachodniej i południowej części gminy jest bardzo urozmaicona poprzez liczne 

wzniesienia, poprzedzielane obniżeniami często zatorfionymi lub zajętymi przez jeziora (jez. 

Włókna, jez. Brzeźno). W części środkowej obszar ten jest przecięty przez wyraźnie zaznaczającą się 

rynnę glacjalną jezior. Południowo-wschodnia część gminy rozcięta jest rynną glacjalną, w której 

dnie płynie rzeka Mała Wełna. Teren Miasta i Gminy Skoki jest bardzo bogaty w zbiorniki wodne, 

znajduje się tu lub w bezpośrednim sąsiedztwie 17 jezior, wiele cieków wodnych i ponad 140 ha 


 

ANEKS - ZAŁĄCZNIK NR 1 235

stawów rybnych. Do najatrakcyjniejszych pod względem turystycznym jezior należą: Maciejak 

(Poznańskie), Budziszewskie, Włókna, Rościńskie, Gackie, Czarne (Karolewskie) i Borowe. 

Na terenie gminy do działalności przeobrażających teren, należą przede wszystkim 

intensywne użytkowanie rolnicze oraz kopalnie odkrywkowe surowców naturalnych. Użytkowanie 

rolnicze niesie mniejsze zagrożenie, niż eksploatacja surowców kopalnych. Łatwiejsza do realizacji 

jest również rekultywacja terenów rolniczych, gdzie najczęściej stosowaną metodą jest zalesianie 

słabych gruntów. 

Jednocześnie gmina usytuowana jest częściowo na terenie Parku Krajobrazowego „Puszczy 

Zielonka”, który stanowi bazę turystyczną dla mieszkańców Poznania. 

 

36. Gmina Ryczywół - pow. obornicki  

 

Leży w centralnej części województwa wielkopolskiego. Oddalona jest od Obornik  

o 21 km, a od Poznania o około 50 km. Geograficznie Ryczywół należy do mezoregionu Kotliny 

Gorzowskiej będącej częścią makroregionu Pradoliny Toruńsko-Ebrswaldzkiej. 

Gmina ma charakter typowo rolniczy. 

 


 

ANEKS - ZAŁĄCZNIK NR 2 236

Załącznik nr 2 Dane na temat rzeczywistych danych dotyczących  
ilości odpadów 

 

Gminy, które podały dane rzeczywiste Gminy, które podały dane według innych źródeł 

1. Śmigieł 1. Kościelec - wg Urzędu Marszałkowskiego 

2. Szamotuły + wg KPGO  2. Czermin - wg KPGO 

3. Krajenka  3. Krotoszyn - wg KPGO 

4. Nowe Skalmierzyce 4. Grodzisk Wlkp. - wg KPGO  

5. Kostrzyn + wg KPGO  5. Krobia - wg KPGO 

6. Domianowo  6. Śrem - wg KPGO 

7. Przedecz  7. Krzyż Wlkp. - wg KPGO 

8. Chocz  8. Kórnik - wg KPGO 

9. Witkowo  9. Pniewy - wg KPGO 

10. Władysławów + wg KPGO   

11. Bralin   

12. Lubasz + wg KPGO   

13. Siedlec    

14. Lądek    

15. Rokietnica + wg KPGO   

16. Chodzież   

17. Przemęt   

18. Pleszew + wg KPGO   

19. Miedzichowo   

20. Zakrzewo + wg KPGO   

21. Kępno   

22. Sompolno   

23. Niechanowo + wg KPGO   

24. Przykona   

25. Żerków   

26. Skoki   

27. Ryczywół   

Razem 27 gmin, co stanowi 75% gmin próby Razem 9 gmin, co stanowi 25% gmin próby 

 


 

 

ANEKS - ZAŁĄCZNIK NR 3 237

Załącznik nr 3 Dane na temat lat, z jakich pochodziły dane o ilości  
odpadów 

 

Gminy, które podały dane za rok 2003  Gminy, które podały dane za rok 2002 i inne  

1. Kościele - wg Urzędu Marszałkowskiego 1. Śmigiel - dane rzeczywiste 

2. Czermin - wg KPGO 2. Chocz - dane rzeczywiste 

3. Krotoszyn - wg KPGO 3. Miedzichowo - dane rzeczywiste 

4. Szamotuły - wg KPGO  4. Sompolno - dane rzeczywiste 

5. Grodzisk Wlkp. - wg KPGO 5. Niechanowo 1) - dane rzeczywiste 

6. Krajenka - dane rzeczywiste  6. Przykona - dane rzeczywiste 

7. Nowe Skalmierzyce - dane rzeczywiste   

8. Kostrzyn - dane rzeczywiste   

9. Krobia - wg KPGO    

10. Śrem - wg KPGO   

11. Domianowo - dane rzeczywiste   

12. Przedecz - dane rzeczywiste   

13. Witkowo - dane rzeczywiste   

14. Władysławów - dane rzeczywiste    

15. Bralin - dane rzeczywiste   

16. Krzyż Wlkp. - wg KPGO   

17. Lubasz - dane rzeczywiste   

18. Siedlec - dane rzeczywiste   

19. Lądek - dane rzeczywiste   

20. Rokietnica - dane rzeczywiste   

21. Chodzież - dane rzeczywiste   

22. Przemęt - dane rzeczywiste   

23. Pleszew - dane rzeczywiste   

24. Zakrzewo - dane rzeczywiste   

25. Kępno - dane rzeczywiste   

26. Kórnik - wg KPGO   

27. Pniewy - wg KPGO   

28. Żerków - dane rzeczywiste   

29. Skoki - dane rzeczywiste   

30 Ryczywół - dane rzeczywiste   

Razem 30 gmin, co stanowi 83% gmin próby Razem 6 gmin, co stanowi 17% gmin próby 
1) dane za I połowę 2004 r. 


 

 

ANEKS - ZAŁĄCZNIK NR 4 238

Załącznik nr 4 Dane na temat jednostek, w jakich podawano ilości 
odpadów 

 
Gminy, które podały dane w m3 Gminy, które podały dane w Mg 

1. Śmigieł - dane rzeczywiste 1. Kościele - wg Urzędu Marszałkowskiego 

2. Przedecz - dane rzeczywiste 2. Czermin - wg KPGO 

3. Siedlec - dane rzeczywiste 3. Krotoszyn - wg KPGO 

4. Chodzież - dane rzeczywiste 4. Szamotuły - wg KPGO  

5. Przemęt - dane rzeczywiste 5. Grodzisk Wlkp. - wg KPGO 

6. Sompolno - dane rzeczywiste 6. Krajenka - dane rzeczywiste  

7. Przykona - dane rzeczywiste 7. Nowe Skalmierzyce - dane rzeczywiste 

8. Żerków - dane rzeczywiste 8. Kostrzyn - dane rzeczywiste 

9. Ryczywół - dane rzeczywiste 9. Krobia - wg KPGO 

  10. Śrem - wg KPGO  

  11. Domianowo - dane rzeczywiste 

  12. Chocz - dane rzeczywiste 

  13. Witkowo - dane rzeczywiste 

  14. Władysławów - dane rzeczywiste 

  15. Bralin - dane rzeczywiste 

  16. Krzyż Wlkp. - wg KPGO 

  17. Lubasz - dane rzeczywiste 

  18. Lądek - dane rzeczywiste 

  19. Rokietnica - dane rzeczywiste 

  20. Miedzichowo - dane rzeczywiste  

  21. Pleszew - dane rzeczywiste 

  22. Zakrzewo - dane rzeczywiste 

  23. Kępno - dane rzeczywiste 

  24. Kórnik - wg KPGO 

  25. Niechanowo - dane rzeczywiste 

  26. Pniewy - wg KPGO 

  27. Skoki - dane rzeczywiste 

Razem 9 gmin, co stanowi 25% gmin próby Razem 27 min, co stanowi 75 gmin próby 

 


 

 

ANEKS - ZAŁĄCZNIK NR 5 239

Załącznik nr 5 Dane na temat pojemników do zbiórki odpadów  
   zmieszanych 

 

Gminy, które podały ilość pojemników Gminy, które nie podały ilości pojemników 

1. Kościele 1. Krotoszyn 

2. Czermin 2. Grodzisk Wlkp.- tylko rodzaj 

3. Śmigiel 3. Kostrzyn - tylko rodzaj 

4. Szamotuły 4. Śrem - tylko rodzaj 

5. Krajenka 5. Domianowo - tylko rodzaj 

6. Nowe Skalmierzyce 6. Chocz  

7. Krobia 7. Witkowo 

8. Przedecz 8. Władysławów 

9. Lądek 9. Bralin - tylko rodzaj 

10. Pleszew 10. Krzyż Wlkp. - tylko rodzaj 

11. Miedzichowo 11. Lubasz 

12. Sompolno 12. Siedlec 

13. Niechanowo 13. Rokietnica 

14. Przykona 14. Chodzież 

15. Żerków 15. Przemęt 

16. Ryczywół 16. Zakrzewo - tylko rodzaj 

  17. Kępno - tylko rodzaj 

  18. Kórnik 

  19. Pniewy 

  20. Skoki - tylko rodzaj 

Razem 16 gmin, co stanowi 44% gmin próby Razem 20 gmin, co stanowi 56% gmin próby 

 


 

 

ANEKS - ZAŁĄCZNIK NR 6 240

Załącznik nr 6 Dane na temat pojemników do selektywnej zbiórki 
odpadów 

 

Gminy, które podały ilość pojemników Gminy, które nie podały ilości pojemników 

1. Czermin 1. Kościele 

2. Szamotuły 2. Krotoszyn 

3. Grodzisk Wlkp. 3. Śmigieł 

4. Krajenka 4. Kostrzyn - tylko rodzaj  

5. Nowe Skalmierzyce 5. Krobia 

6. Przedecz 6. Śrem 

7. Chocz 7. Domianowo - tylko rodzaj 

8. Krzyż Wlkp. 8. Witkowo 

9. Lubasz 9. Władysławów 

10. Lądek 10. Bralin - tylko rodzaj 

11. Rokietnica 11. Siedlec 

12. Miedzichowo 12. Chodzież 

13. Zakrzewo 13. Przemęt 

14. Przykona 14. Pleszew 

15. Pniewy 15. Kępno 

16. Ryczywół 16. Sompolno 

  17. Kórnik 

  18. Niechanowo - tylko rodzaj 

  19. Żerków 

  20. Skoki - tylko rodzaj 

Razem 16 gmin, co stanowi 44% gmin próby Razem 20 gmin, co stanowi 57% gmin próby 

 


 

 

ANEKS - ZAŁĄCZNIK NR 7 241

Załącznik nr 7 Dane na temat podmiotów 1) obsługujących zbiórkę 
odpadów oraz kosztów jej prowadzenia 

 

Gminy, które podały koszty wywozu odpadów Gminy, które nie podały kosztów wywozu odpadów 

1. Krotoszyn 1. Kościelec 

2. Śmigiel  2. Czermin 

3. Krajenka 3. Szamotuły 

4. Kostrzyn 4. Grodzisk Wlkp. 

5. Krobia 5. Nowe Skalmierzyce 

6. Domianowo 6. Śrem 

7. Krzyż Wlkp. 7. Przedecz 

8. Zakrzewo 8. Chocz 

9. Kępno 9. Witkowo 

10. Pniewy 10. Władysławów 

  11. Bralin 

  12. Lubasz 

  13. Siedlec 

  14. Lądek 

  15. Rokietnica 

  16. Chodzież 

  17. Przemęt 

  18. Pleszew 

  19. Miedzichowo 

  20. Sompolno 

  21. Kórnik 

  22. Niechanowo 

  23. Przykona 

  24. Żerków 

  25. Skoki 

  26. Ryczywół 

Razem 10 gmin, co stanowi 28% gmin próby Razem 26 gmin, co stanowi 72% gmin próby 
1) wszystkie gminy próby podały podmioty świadczące usługi wywozu odpadów 


 

 

ANEKS - ZAŁĄCZNIK NR 8 242

Załącznik nr 8 Dane na temat instalacji odzysku i unieszkodliwiania  
odpadów 

 

Gminy, które posiadają na swym terenie instalacje 
unieszkodliwiania odpadów 

Gminy, które nie posiadają na swym terenie instalacji 
unieszkodliwiania odpadów 

1. Kościelec - data zamknięcia 1. Chocz 

2. Czermin 2. Zakrzewo 

3. Krotoszyn - brak opisu, data zamknięcia 3. Niechanowo 

4. Śmigiel - data zamknięcia   

5. Szamotuły  4. Rokietnica 1) 

6. Grodzisk Wlkp.   

7. Krajenka   

8. Nowe Skalmierzyce   

9. Kostrzyn - brak opisu, zamknięte   

10. Krobia - data zamknięcia   

11. Śrem    

12. Domianowo - brak opisu, data zamknięcia   

13. Przedecz - data zamknięcia   

14. Witkowo   

15. Władysławów - data zamknięcia   

16. Bralin   

17. Krzyż Wlkp. - data zamknięcia   

18. Lubasz - data zamknięcia   

19. Siedlec - zamknięte, data zamknięcia   

20. Lądek - zamknięte   

21. Chodzież   

22. Przemęt - data zamknięcia   

23. Pleszew + instalacja odzysku    

24. Miedzichowo - zamknięte   

25. Kępno   

26. Sompolno - zamknięte   

27. Kórnik   

28. Przykona - data zamknięcia   

29. Pniewy   

30. Żerków   

31. Skoki - zamknięte   

32. Ryczywół - zamknięte   

Razem 32 gmin, co stanowi 89% gmin próby Razem 4 gmin, co stanowi 11% gmin próby 

1) 
nie podała żadnych danych 


 

 

ANEKS - ZAŁĄCZNIK NR 9 243

Załącznik nr 9 Dane na temat prognozy ilości zmian odpadów 
 
 

Gminy, które podały prognozę Gminy, które nie podały prognozy 

1. Kościelec - wg KPGO/WPGO 1. Śmigiel 

2. Czermin - wg KPGO/WPGO   

3. Krotoszyn - wg KPGO/WPGO   

4. Szamotuły - wg KPGO/WPGO    

5. Grodzisk Wlkp. - wg KPGO/WPGO   

6. Krajenka - inne    

7. Nowe Skalmierzyce - inne   

8. Kostrzyn - wg KPGO/WPGO   

9. Krobia - wg KPGO/WPGO   

10. Śrem - wg KPGO   

11. Domianowo - inne   

12. Przedecz - wg KPGO/WPGO   

13. Chocz - wg KPGO/WPGO   

14. Witkowo - inne   

15. Władysławów - wg KPGO/WPGO    

16. Bralin - inne   

17. Krzyż Wlkp. - wg KPGO/WPGO   

18. Lubasz - wg  KPGO/WPG O   

19. Siedlec - wg KPGO/WPGO   

20. Lądek - inne   

21. Rokietnica - wg KPGO/WPGO   

22. Chodzież - wg KPGO/WPGO   

23. Przemęt - wg KPGO/WPGO   

24. Pleszew - wg KPGO/WPGO    

25. Miedzichowo - wg KPGO/WPGO   

26. Zakrzewo - wg KPGO/WPGO   

27. Kępno - wg KPGO/WPGO   

28. Sompolno - wg KPGO/WPGO   

29. Kórnik - wg KPGO/WPGO   

30. Niechanowo - wg KPGO/WPGO   

31. Przykona - inne   

32. Pniewy - wg KPGO/WPGO   

33. Żerków - wg KPGO/WPGO   

34. Skoki - wg KPGO/WPGO   

35. Ryczywół - inne   

Razem 35 gmin, co stanowi 97% gmin próby Razem 4 gmin, co stanowi 3% gmin próby 
 


 

 

ANEKS - ZAŁĄCZNIK NR 10 244

Załącznik nr 10 Dane na temat działań zmierzających do ograniczenia  
ilości odpadów 

 
Gminy, które podały działania w oparciu  

o WPGO/KPGO 
Gminy, które podały działania w oparciu o własne 

założenia 
1. Kościelec - limity wg KPGO 1. Szamotuły 

2. Czermin - limity wg KPGO 2. Krobia 

3. Krotoszyn - limity wg KPGO 3. Domianowo - limity dla gminy 

4. Śmigiel 4. Witkowo 

5. Grodzisk Wlkp. - limity dla gminy 5. Siedlec 

6. Krajenka 6. Przemęt 

7. Nowe Skalmierzyce - limity wg KPGO 7. Przykona 

8. Kostrzyn - limity wg KPGO    

9. Śrem - limity wg KPGO   

10. Przedecz   

11. Chocz   

12. Władysławów   

13. Bralin   

14. Krzyż Wlkp.   

15. Lubasz - limity dla gminy   

16. Lądek - limity dla gminy   

17. Rokietnica   

18. Chodzież   

19. Pleszew   

20. Miedzichowo   

21. Zakrzewo - limity wg KPGO   

22. Kępno   

23. Sompolno - limity wg KPGO   

24. Kórnik   

25. Niechanowo   

26. Pniewy - limity wg KPGO   

27. Żerków   

28. Skoki   

29. Ryczywół - limity dla gminy   

Razem 29 gmin, co stanowi 81% gmin próby Razem 7 gmin, co stanowi 19% gmin próby 
 


 

 

ANEKS - ZAŁĄCZNIK NR 11 245

Załącznik nr 11 Dane na temat projektowanego systemu gospodarki  
odpadami 

 
Gminy, które podały projektowany system Gminy, które nie podały projektowany system 

1. Kościelec - dokładne dane 1. Domianowo 

2. Czermin - dokładne dane 2. Kórnik 

3. Krotoszyn - dokładne dane   

4. Śmigiel - opis   

5. Krobia - dokładne dane   

6. Kostrzyn - wg Planów wyższego rzędu   

7. Krajenka - dokładne dane   

8. Przedecz - wg Planów wyższego rzędu   

9. Chocz - dokładne dane   

10. Witkowo - opis   

11. Śrem - opis    

12. Szamotuły - opis   

13. Bralin - dokładne dane   

14. Krzyż Wlkp. - opis   

15. Grodzisk Wlkp. - opis   

16. Lubasz - wg Planów wyższego rzędu   

17. Nowe Skalmierzyce - dokładne dane   

18. Siedlec - dokładne dane   

19. Lądek - dokładne dane   

20. Rokietnica - wg Planów wyższego rzędu   

21. Chodzież - opis   

22. Przemęt - dokładne dane   

23. Pleszew - opis   

24. Władysławów - wg Planów wyż. rzędu   

25. Zakrzewo - dokładne dane   

26. Kępno - dokładne dane   

27. Sompolno - wg Planów wyższego rzędu   

28. Niechanowo - opis   

29. Przykona - opis   

30. Pniewy - dokładne dane   

31. Żerków - dokładne dane   

32. Miedzichowo - opis   

33. Skoki - dokładne dane   

34. Ryczywół - dokładne dane   

Razem 34 gmin, co stanowi 94% gmin próby Razem 2 gmin, co stanowi 6% gmin próby 
 


 

 

ANEKS - ZAŁĄCZNIK NR 12 246

Załącznik nr 12 Dane na temat umiejscowienia w Planie kosztów 
projektowanego systemu gospodarki odpadami 

 

Gminy, które podały koszty projektowanego systemu 
Gminy, które nie podały kosztów projektowanego 

systemu 
1. Kościelec- finansowanie 1. Czermin 

2. Krotoszyn - finansowanie, system 2. Nowe Skalmierzyce 

3. Śmigiel - finansowanie  3. Chocz 

4. Szamotuły - finansowanie, harmonogram 4. Niechanowo 

5. Grodzisk Wlkp. - finansowanie, harmonogram   

6. Krajenka - finansowanie, harmonogram   

7. Kostrzyn - harmonogram    

8. Krobia - finansowanie, system    

9. Śrem - harmonogram   

10. Domianowo - harmonogram   

11. Przedecz - finansowanie   

12. Witkowo - finansowanie    

13. Władysławów - finansowanie   

14. Bralin - finansowanie   

15. Krzyż Wlkp. - harmonogram   

16. Lubasz - finansowanie   

17. Siedlec - finansowanie, system, harmonogram   

18. Lądek - finansowanie   

19. Rokietnica - harmonogram   

20. Chodzież - finansowanie, harmonogram   

21. Przemęt - finansowanie, system, harmonogram   

22. Pleszew - harmonogram    

23. Miedzichowo - harmonogram   

24. Zakrzewo - system, harmonogram   

25. Kępno - harmonogram   

26. Sompolno - finansowanie   

27. Kórnik - harmonogram   

28. Przykona - harmonogram   

29. Pniewy - finansowanie, system   

30. Żerków - harmonogram   

31. Skoki - harmonogram   

32. Ryczywół - finansowanie   

Razem 32 gmin, co stanowi 88% gmin próby Razem 4 gmin, co stanowi 12% gmin próby 
 


 

 

ANEKS - ZAŁĄCZNIK NR 13 247

Załącznik nr 13 Dane na temat szczegółowości harmonogramu zadań 
 

Gminy Opis ogólny Zadania Terminy Odpowiedzialny Koszty 

Kościelec - Tak Tak - Tak 

Czermin - Tak Tak Tak - 

Krotoszyn - Tak Tak - - 

Śmigiel Tak - - - - 

Szamotuły - Tak Tak Tak Tak 

Grodzisk Wlkp. - Tak Tak Tak Tak 

Krajenka - Tak Tak Tak Tak 

N. Skalmierzyce - Tak Tak Tak - 

Kostrzyn  - Tak Tak Tak Tak 

Krobia  Tak - - - - 

Śrem - Tak Tak Tak Tak 

Domianowo  - Tak Tak Tak Tak 

Przedecz Tak - - - - 

Chocz - Tak Tak Tak - 

Witkowo Tak - - - - 

Władysławów - Tak - - - 

Bralin - Tak Tak Tak - 

Krzyż Wlkp. - Tak - Tak Tak 

Lubasz - Tak - Tak Tak 

Siedlec - Tak Tak Tak Tak 

Lądek - Tak Tak Tak - 

Rokietnica - Tak Tak Tak Tak 

Chodzież Tak - - - - 

Przemęt - Tak Tak Tak Tak 

Pleszew Tak - - - - 

Miedzichowo - Tak Tak Tak Tak 

Zakrzewo - Tak Tak Tak Tak 

Kępno Tak - - - - 

Sompolno Tak - - - - 

Kórnik Tak - - - - 

Niechanowo Tak - - - - 

Przykona - Tak Tak - Tak 

Pniewy - Tak Tak - - 

Żerków - Tak - - Tak 

Skoki - Tak Tak Tak Tak 

Ryczywół - Tak Tak Tak - 

 10 gmin - 28% 26 gmin - 72% 22 gmin - 61% 20 gmin - 56% 17 gmin - 47% 

 
 


 

 

ANEKS - ZAŁĄCZNIK NR 14 248

Załącznik nr 14 Gminy, które zawarły informację o sposobie finansowania 
zadań 

 

Gminy, które wskazały źródła finansowania Gminy, które nie wskazały źródeł finansowania 

1. Kościelec - fundusze i inne 1. Śmigiel 

2. Czermin - fundusze 2. Krobia 

3. Krotoszyn - fundusze i inne 3. Witkowo  

4. Szamotuły - fundusze  4. Władysławów 

5. Grodzisk Wlkp. - fundusze 5. Rokietnica 

6. Krajenka - fundusze 6. Chodzież  

7. Nowe Skalmierzyce - fundusze 7. Niechanowo  

8. Kostrzyn - fundusze  8. Przykona 

9. Śrem - fundusze 9. Żerków 

10. Domianowo - fundusze   

11. Przedecz - fundusze i inne   

12. Chocz - fundusze   

13. Bralin - fundusze   

14. Krzyż Wlkp. - fundusze   

15. Lubasz - fundusze   

16. Siedlec - fundusze i inne   

17. Lądek - fundusze   

18. Przemęt - fundusze i inne   

19. Pleszew - fundusze   

20. Zakrzewo - fundusze   

21. Kępno - fundusze i inne   

22. Sompolno - fundusze i inne   

23. Kórnik - fundusze   

24. Pniewy - fundusze   

25. Miedzichowo - fundusze   

26. Skoki - fundusze   

27. Ryczywół - fundusze   

Razem 27 gmin, co stanowi 75% gmin próby Razem 9 gmin, co stanowi 25% gmin próby 

 


 

 

ANEKS - ZAŁĄCZNIK 15 249

Załącznik nr 15 Gminy, które zawarły dane o zasadach monitoringu 
realizacji zadań 

 
Gminy, które zawarły o monitoringu  Gminy, które nie zawarły o monitoringu  

1. Kościelec - wskaźniki  1. Śmigiel 

2. Czermin - opis  2. Witkowo 

3. Krotoszyn - opis  3. Siedlec 

4. Szamotuły - wskaźniki  4. Przemęt 

5. Grodzisk Wlkp. - wskaźniki  5. Żerków 

6. Krajenka - wskaźniki i opis  

7. Nowe Skalmierzyce - opis  

8. Kostrzyn - wskaźniki   

9. Krobia - wskaźniki i opis   

10. Śrem - wskaźniki i opis  

11. Domianowo - wskaźniki  

12. Przedecz - wskaźniki   

13. Chocz - opis   

14. Władysławów - wskaźniki  

15. Bralin - opis   

16. Krzyż Wlkp. - wskaźniki   

17. Lubasz - wskaźniki   

18. Lądek - opis   

19. Rokietnica - wskaźniki   

20. Chodzież - wskaźniki   

21. Pleszew - opis   

22. Miedzichowo - wskaźniki i opis  

23. Zakrzewo - wskaźniki  

24. Kępno - wskaźniki  

25. Sompolno - wskaźniki  

26. Kórnik - wskaźniki i opis  

27. Niechanowo - opis  

28. Przykona - opis  

29. Pniewy - opis  

30. Skoki - opis  

31. Ryczywół - opis  

Razem 31 gmin, co stanowi 86% gmin próby Razem 5 gmin, co stanowi 14% gmin próby 
 


 

 

ANEKS - ZAŁĄCZNIK 16 250

Załącznik nr 16 Gminy, które zawarły w Planach edukację ekologiczną 
 

Gminy, które zawarły rozdział o edukacji  
ekologicznej 

Gminy, które nie zawarły rozdziału o edukacji 
ekologicznej 

1. Nowe Skalmierzyce 1. Kościelec 

2. Kostrzyn 2. Czermin 

3. Śrem 3. Krotoszyn 

4. Chocz  4. Śmigiel 

5. Bralin 5. Szamotuły 

6. Lubasz 6. Grodzisk Wlkp. 

7. Siedlec 7. Krajenka 

8. Lądek 8. Krobia 

9. Chodzież 9. Domianowo 

10. Przemęt 10. Przedecz  

11. Pleszew 11. Witkowo 

12. Miedzichowo 12. Władysławów 

13. Zakrzewo 13. Krzyż Wlkp. 

14. Kórnik 14. Rokietnica 

15. Niechanowo 15. Kępno 

16. Pniewy 16. Sompolno 

17. Skoki 17. Przykona 

18. Ryczywół 18. Żerków  

Razem 18 gmin, co stanowi 50% gmin próby Razem 18 gmin, co stanowi 50% gmin próby 

 


 

 

ANEKS - ZAŁĄCZNIK 17 251

Załącznik nr 17 Zestawienie ilości odpadów zmieszanych 

 


 

 

ANEKS - ZAŁĄCZNIK 17 252

 

 

 


Załacznik nr 18 - rok 2003

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

Ludność Kościelec Czermin Krotoszyn Śmigiel Szamotuły Grodzisk Wlkp. Krajenka N. Skalmierzyce Kostrzyn Krobia Śrem Dominowo Przedecz Chocz Witkowo Władysławów Bralin Krzyż Wlkp. Lubasz Siedlec 

Wieś 6 495 4 922 11 069 12 120 9 591 4 949 3 615 10 092 6 942 8 900 9 188 2 870 2 684 4 813 5 629 7 774 5 556 2 517 6 867 11 936

Miasto 0 0 29 318 5 417 18 450 13 653 3 656 5 175 8 371 3 985 30 334 0 1 813 0 8 025 0 0 6 378 0 0

l.p. Rodzaj odpadów Miasto Wieś Miasto Wieś razem 6 495 4 922 40 387 17 537 28 041 18 602 7 271 15 267 15 313 12 885 39 552 2 870 4 497 4 813 13 654 7 774 5 556 8 895 6 867 11 936

1 Odpady kuchenne ulegające biodegradacji 90,20 22,11 101,02 24,76 160,8 121,9 3 235,9 847,4 2 101,4 1 501,8 458,9 772,7 1 017,6 623,0 3 292,0 71,1 249,6 119,2 950,1 192,5 137,6 706,7 170,0 295,6

2 Odpady zielone 10,00 4,16 11,20 4,66 30,3 22,9 379,9 117,1 251,3 176,0 57,8 105,0 126,1 86,1 382,5 13,4 32,8 22,4 116,1 36,2 25,9 83,2 32,0 55,6

3 Papier i tektura (nieopakowaniowe) 28,62 10,64 32,05 11,92 77,4 58,7 1 071,7 318,1 705,7 496,6 160,3 286,1 351,1 233,8 1 081,8 34,2 90,1 57,4 324,3 92,6 66,2 234,4 81,8 142,2

4 Opakowania z papieru i tektury 41,52 15,43 46,50 17,28 112,2 85,1 1 554,6 461,4 1 023,7 720,4 232,5 415,1 509,2 339,1 1 569,4 49,6 130,7 83,2 470,5 134,3 96,0 340,1 118,7 206,3

5 Opakowania wielomateriałowe 4,66 1,73 5,22 1,94 12,6 9,5 174,5 51,8 114,9 80,8 26,1 46,6 57,1 38,0 176,1 5,6 14,7 9,3 52,8 15,1 10,8 38,2 13,3 23,1

6 Tworzywa sztuczne (nieopakowaniowe) 48,27 21,03 54,06 23,55 153,0 115,9 1 845,7 578,3 1 223,4 854,7 282,8 517,5 616,1 425,1 1 856,3 67,6 161,2 113,4 566,4 183,1 130,9 404,1 161,7 281,1

7 Opakowania z tworzyw sztucznych 15,53 6,77 17,39 7,58 49,2 37,3 593,9 186,1 393,6 275,0 91,0 166,5 198,2 136,8 597,3 21,8 51,9 36,5 182,3 58,9 42,1 130,0 52,1 90,5

8 Tekstylia 12,10 4,65 13,55 5,21 33,8 25,6 455,0 136,5 300,0 210,8 68,4 122,7 149,6 100,4 458,9 14,9 38,5 25,1 138,1 40,5 28,9 99,5 35,8 62,2

9 Szkło (nieopakowaniowe) 2,00 1,00 2,24 1,12 7,3 5,5 78,1 25,7 52,1 36,1 12,2 22,9 26,5 18,9 78,2 3,2 7,1 5,4 24,3 8,7 6,2 17,1 7,7 13,4

10 Opakowania ze szkła 28,12 18,89 31,49 21,16 137,4 104,1 1 157,5 427,0 784,0 534,7 191,6 376,5 410,5 313,8 1 149,7 60,7 113,9 101,8 371,8 164,5 117,5 254,1 145,3 252,5

11 Metale 12,79 4,55 14,32 5,10 33,1 25,1 476,4 139,4 313,2 220,8 70,8 125,6 155,3 102,4 481,4 14,6 39,6 24,5 143,6 39,6 28,3 104,2 35,0 60,8

12 Opakowania z blachy stalowej 4,57 1,63 5,12 1,83 11,9 9,0 170,3 49,9 111,9 78,9 25,3 44,9 55,5 36,6 172,0 5,2 14,2 8,8 51,4 14,2 10,1 37,2 12,5 21,8

13 Opakowania z aluminium 1,33 0,47 1,49 0,53 3,4 2,6 49,5 14,4 32,5 22,9 7,3 13,0 16,1 10,6 50,0 1,5 4,1 2,5 14,9 4,1 2,9 10,8 3,6 6,3

14 Odpady mineralne 14,30 13,25 16,02 14,84 96,4 73,0 633,8 266,6 437,8 292,1 112,2 232,6 237,1 195,9 622,2 42,6 68,9 71,4 212,1 115,4 82,5 139,5 101,9 177,1

15 Drobna frakcja popiołowa 46,70 40,28 52,30 45,11 293,0 222,0 2 032,8 830,1 1 397,7 937,4 354,3 726,0 751,0 609,9 2 001,1 129,5 215,9 217,1 673,7 350,7 250,7 447,1 309,8 538,5

16 Odpady wielkogabarytowe 20,00 15,00 22,40 16,80 109,1 82,7 842,7 325,0 574,4 389,0 142,6 285,5 304,1 238,8 833,8 48,2 85,7 80,9 274,3 130,6 93,3 185,2 115,4 200,5

17 Odpady budowlane 40,00 40,00 44,80 44,80 291,0 220,5 1 809,3 785,7 1 256,2 833,4 325,7 684,0 686,0 577,2 1 770,6 128,6 201,5 215,6 611,7 348,3 248,9 398,5 307,6 534,7

18 Odpady niebezpieczne 3,00 2,00 3,36 2,24 14,5 11,0 123,3 45,3 83,5 57,0 20,4 40,0 43,7 33,3 122,5 6,4 12,1 10,8 39,6 17,4 12,4 27,1 15,4 26,7

423,71 223,59 474,56 250,42 1 626 1 233 16 685 5 606 11 157 7 718 2 640 4 983 5 711 4 120 16 696 719 1 532 1 205 5 218 1 947 1 391 3 657 1 535 2 989

21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

Ludność Lądek Rokietnica Chodzież Przemęt Pleszew Miedzichowo Zakrzewo Kępno Sompolno Kórnik Niechanowo Przykona Pniewy Żerków Skoki Ryczwół

Wieś 5 788 8 293 5 317 13 532 11 820 3 824 4 766 9 597 6 946 9 388 5 323 4 146 4 546 8 608 4 895 7 172

Miasto 0 0 0 0 17 918 0 0 14 823 3 699 6 555 0 0 7 346 2 097 3 710 0

l.p. Rodzaj odpadów Miasto Wieś Miasto Wieś razem 5 788 8 293 5 317 13 532 29 738 3 824 4 766 24 420 10 645 15 943 5 323 4 146 11 892 10 705 8 605 7 172

1 Odpady kuchenne ulegające biodegradacji 90,20 22,11 101,02 24,76 143,3 205,4 131,7 335,1 2 102,8 94,7 118,0 1 735,1 545,7 894,7 131,8 102,7 854,7 425,0 496,0 177,6 17 025,7

2 Odpady zielone 10,00 4,16 11,20 4,66 27,0 38,6 24,8 63,0 255,8 17,8 22,2 210,7 73,8 117,2 24,8 19,3 103,5 63,6 64,4 33,4 2 152,7

3 Papier i tektura (nieopakowaniowe) 28,62 10,64 32,05 11,92 69,0 98,8 63,4 161,3 715,2 45,6 56,8 589,5 201,3 322,0 63,4 49,4 289,6 169,8 177,3 85,5 5 964,5

4 Opakowania z papieru i tektury 41,52 15,43 46,50 17,28 100,0 143,3 91,9 233,9 1 037,5 66,1 82,4 855,2 292,1 467,1 92,0 71,6 420,2 246,3 257,1 123,9 8 652,1

5 Opakowania wielomateriałowe 4,66 1,73 5,22 1,94 11,2 16,1 10,3 26,2 116,4 7,4 9,2 96,0 32,8 52,4 10,3 8,0 47,1 27,6 28,8 13,9 970,8

6 Tworzywa sztuczne (nieopakowaniowe) 48,27 21,03 54,06 23,55 136,3 195,3 125,2 318,7 1 247,1 90,1 112,3 1 027,4 363,6 575,5 125,4 97,7 504,2 316,1 315,9 168,9 10 538,3

7 Opakowania z tworzyw sztucznych 15,53 6,77 17,39 7,58 43,9 62,9 40,3 102,6 401,3 29,0 36,1 330,6 117,0 185,2 40,4 31,4 162,2 101,7 101,6 54,4 3 391,1

8 Tekstylia 12,10 4,65 13,55 5,21 30,1 43,2 27,7 70,5 304,4 19,9 24,8 250,9 86,3 137,7 27,7 21,6 123,2 73,2 75,8 37,4 2 545,2

9 Szkło (nieopakowaniowe) 2,00 1,00 2,24 1,12 6,5 9,3 6,0 15,2 53,4 4,3 5,3 44,0 16,1 25,2 6,0 4,6 21,5 14,3 13,8 8,0 456,6

10 Opakowania ze szkła 28,12 18,89 31,49 21,16 122,5 175,5 112,5 286,3 814,4 80,9 100,8 669,9 263,5 405,1 112,6 87,7 327,5 248,2 220,4 151,7 7 169,2

11 Metale 12,79 4,55 14,32 5,10 29,5 42,3 27,1 69,0 316,9 19,5 24,3 261,2 88,4 141,7 27,1 21,1 128,4 73,9 78,1 36,5 2 633,7

12 Opakowania z blachy stalowej 4,57 1,63 5,12 1,83 10,6 15,1 9,7 24,7 113,3 7,0 8,7 93,4 31,6 50,7 9,7 7,6 45,9 26,4 27,9 13,1 941,7

13 Opakowania z aluminium 1,33 0,47 1,49 0,53 3,0 4,4 2,8 7,1 32,9 2,0 2,5 27,1 9,2 14,7 2,8 2,2 13,3 7,7 8,1 3,8 273,4

14 Odpady mineralne 14,30 13,25 16,02 14,84 85,9 123,1 78,9 200,8 462,4 56,7 70,7 379,8 162,3 244,3 79,0 61,5 185,1 161,3 132,1 106,4 4 211,1

15 Drobna frakcja popiołowa 46,70 40,28 52,30 45,11 261,1 374,1 239,9 610,5 1 470,4 172,5 215,0 1 208,3 506,8 766,4 240,1 187,0 589,3 498,0 414,9 323,6 13 288,4

16 Odpady wielkogabarytowe 20,00 15,00 22,40 16,80 97,2 139,3 89,3 227,3 599,9 64,2 80,1 493,3 199,6 304,6 89,4 69,7 240,9 191,6 165,3 120,5 5 341,8

17 Odpady budowlane 40,00 40,00 44,80 44,80 259,3 371,5 238,2 606,2 1 332,3 171,3 213,5 1 094,0 476,9 714,2 238,5 185,7 532,8 479,6 385,5 321,3 12 235,1

18 Odpady niebezpieczne 3,00 2,00 3,36 2,24 13,0 18,6 11,9 30,3 86,7 8,6 10,7 71,3 28,0 43,1 11,9 9,3 34,9 26,3 23,4 16,1 762,5

423,71 223,59 474,56 250,42 1 449 2 077 1 331 3 389 11 463 958 1 194 9 438 3 495 5 462 1 333 1 038 4 624 3 151 2 986 1 796 98 553,8 253   Razem 

rok 2003

c.d. rok 2003 Wskaźniki wg KPGO Wskaźniki dla 2003 r.

dla roku 2000 (= rok 2000 x 0,12)

   Razem 

Wskaźniki dla 2003 r.

(= rok 2000 x 0,12)

Wskaźniki wg KPGO

dla roku 2000


Załacznik nr 18 - rok 2004

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

Ludność Kościelec Czermin Krotoszyn Śmigiel Szamotuły Grodzisk Wlkp. Krajenka N. Skalmierzyce Kostrzyn Krobia Śrem Dominowo Przedecz Chocz Witkowo Władysławów Bralin Krzyż Wlkp. Lubasz Siedlec 

wieś 6550 4906 11083 12098 9620 4957 3619 10149 6921 8878 9341 2884 2654 4827 5629 7808 5622 2524 6910 11984

miasto 0 0 29307 5421 18464 13670 3641 5166 8386 4030 30242 0 1814 0 8027 0 0 6359 0 0

l.p. Rodzaj odpadów Miasto Wieś Miasto Wieś razem 6550 4906 40390 17519 28084 18627 7260 15315 15307 12908 39583 2884 4468 4827 13656 7808 5622 8883 6910 11984

1 Odpady kuchenne ulegające biodegradacji 90,20 22,11 103,73 25,43 166,5 124,7 3 321,8 869,9 2 159,9 1 544,0 469,7 793,9 1 045,9 643,8 3 374,5 73,3 255,6 122,7 975,8 198,5 142,9 723,8 175,7 304,7

2 Odpady zielone 10,00 4,16 11,50 4,78 31,3 23,5 390,1 120,2 258,4 180,9 59,2 108,0 129,5 88,8 392,5 13,8 33,6 23,1 119,2 37,4 26,9 85,2 33,1 57,3

3 Papier i tektura (nieopakowaniowe) 28,62 10,64 32,91 12,24 80,1 60,0 1 100,2 326,5 725,4 510,6 164,1 294,2 360,7 241,3 1 109,7 35,3 92,2 59,1 333,1 95,5 68,8 240,2 84,6 146,6

4 Opakowania z papieru i tektury 41,52 15,43 47,75 17,74 116,2 87,1 1 596,0 473,5 1 052,3 740,7 238,1 426,8 523,2 350,0 1 609,7 51,2 133,7 85,7 483,2 138,5 99,8 348,4 122,6 212,7

5 Opakowania wielomateriałowe 4,66 1,73 5,36 1,99 13,0 9,8 179,1 53,1 118,1 83,1 26,7 47,9 58,7 39,3 180,7 5,7 15,0 9,6 54,2 15,5 11,2 39,1 13,7 23,8

6 Tworzywa sztuczne (nieopakowaniowe) 48,27 21,03 55,51 24,18 158,4 118,6 1 894,9 593,5 1 257,6 878,7 289,6 532,2 632,9 438,4 1 904,7 69,7 164,9 116,7 581,7 188,8 136,0 414,0 167,1 289,8

7 Opakowania z tworzyw sztucznych 15,53 6,77 17,86 7,79 51,0 38,2 609,7 191,0 404,7 282,7 93,2 171,3 203,7 141,1 612,8 22,5 53,1 37,6 187,2 60,8 43,8 133,2 53,8 93,3

8 Tekstylia 12,10 4,65 13,92 5,35 35,0 26,2 467,1 140,1 308,4 216,7 70,0 126,2 153,7 103,6 470,8 15,4 39,4 25,8 141,8 41,8 30,1 102,0 37,0 64,1

9 Szkło (nieopakowaniowe) 2,00 1,00 2,30 1,15 7,5 5,6 80,2 26,4 53,5 37,1 12,5 23,6 27,2 19,5 80,3 3,3 7,2 5,6 24,9 9,0 6,5 17,5 7,9 13,8

10 Opakowania ze szkła 28,12 18,89 32,34 21,72 142,3 106,6 1 188,5 438,1 806,1 549,7 196,4 387,5 421,5 323,2 1 180,9 62,7 116,3 104,9 381,9 169,6 122,1 260,5 150,1 260,3

11 Metale 12,79 4,55 14,71 5,23 34,3 25,7 489,1 143,0 321,9 227,0 72,5 129,1 159,6 105,7 493,7 15,1 40,6 25,3 147,5 40,9 29,4 106,7 36,2 62,7

12 Opakowania z blachy stalowej 4,57 1,63 5,26 1,87 12,3 9,2 174,8 51,2 115,1 81,1 25,9 46,2 57,0 37,8 176,4 5,4 14,5 9,0 52,7 14,6 10,5 38,2 13,0 22,5

13 Opakowania z aluminium 1,33 0,47 1,53 0,54 3,5 2,7 50,8 14,8 33,4 23,6 7,5 13,4 16,6 11,0 51,3 1,6 4,2 2,6 15,3 4,2 3,0 11,1 3,7 6,5

14 Odpady mineralne 14,30 13,25 16,45 15,24 99,8 74,8 650,8 273,5 450,2 300,3 115,0 239,6 243,4 201,6 639,7 43,9 70,3 73,6 217,8 119,0 85,7 143,0 105,3 182,6

15 Drobna frakcja popiołowa 46,70 40,28 53,71 46,32 303,4 227,3 2 087,3 851,5 1 437,2 963,8 363,2 747,6 771,0 627,7 2 056,8 133,6 220,4 223,6 691,8 361,7 260,4 458,4 320,1 555,1

16 Odpady wielkogabarytowe 20,00 15,00 23,00 17,25 113,0 84,6 865,2 333,4 590,6 399,9 146,2 293,9 312,3 245,8 856,7 49,7 87,5 83,3 281,7 134,7 97,0 189,8 119,2 206,7

17 Odpady budowlane 40,00 40,00 46,00 46,00 301,3 225,7 1 857,9 805,9 1 291,9 856,8 334,0 704,5 704,1 593,8 1 820,8 132,7 205,5 222,0 628,2 359,2 258,6 408,6 317,9 551,3

18 Odpady niebezpieczne 3,00 2,00 3,45 2,30 15,1 11,3 126,6 46,5 85,8 58,6 20,9 41,2 44,9 34,3 125,8 6,6 12,4 11,1 40,6 18,0 12,9 27,7 15,9 27,6

423,71 223,59 487,27 257,13 1 684 1 261 17 130 5 752 11 470 7 936 2 705 5 127 5 866 4 246 17 138 742 1 566 1 241 5 359 2 008 1 446 3 748 1 777 3 081

21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

Ludność Lądek Rokietnica Chodzież Przemęt Pleszew Miedzichowo Zakrzewo Kępno Sompolno Kórnik Niechanowo Przykona Pniewy Żerków Skoki Ryczwół

wieś 5797 8670 5357 13592 11861 3840 4775 9650 6940 9785 5365 4168 4535 8599 4921 7169

miasto 0 0 0 0 17872 0 0 14794 3728 6645 0 0 7377 2106 3766 0

l.p. Rodzaj odpadów Miasto Wieś Miasto Wieś razem 5797 8670 5357 13592 29733 3840 4775 24444 10668 16430 5365 4168 11912 10705 8687 7169

1 Odpady kuchenne ulegające biodegradacji 90,20 22,11 103,73 25,43 147,4 220,4 136,2 345,6 2 155,4 97,6 121,4 1 779,9 563,2 938,1 136,4 106,0 880,5 437,1 515,8 182,3 17 488

2 Odpady zielone 10,00 4,16 11,50 4,78 27,7 41,5 25,6 65,0 262,3 18,4 22,8 216,3 76,1 123,2 25,7 19,9 106,5 65,4 66,9 34,3 2 212

3 Papier i tektura (nieopakowaniowe) 28,62 10,64 32,91 12,24 70,9 106,1 65,5 166,3 733,4 47,0 58,4 605,0 207,6 338,4 65,6 51,0 298,3 174,5 184,2 87,7 6 128

4 Opakowania z papieru i tektury 41,52 15,43 47,75 17,74 102,9 153,8 95,1 241,2 1 063,8 68,1 84,7 877,6 301,2 490,9 95,2 74,0 432,7 253,1 267,1 127,2 8 889

5 Opakowania wielomateriałowe 4,66 1,73 5,36 1,99 11,5 17,2 10,7 27,0 119,4 7,6 9,5 98,5 33,8 55,1 10,7 8,3 48,6 28,4 30,0 14,3 997

6 Tworzywa sztuczne (nieopakowaniowe) 48,27 21,03 55,51 24,18 140,2 209,7 129,6 328,7 1 278,9 92,9 115,5 1 054,6 374,8 605,5 129,7 100,8 519,2 324,9 328,1 173,4 10 828

7 Opakowania z tworzyw sztucznych 15,53 6,77 17,86 7,79 45,1 67,5 41,7 105,8 411,5 29,9 37,2 339,3 120,6 194,9 41,8 32,4 167,1 104,6 105,6 55,8 3 484

8 Tekstylia 12,10 4,65 13,92 5,35 31,0 46,4 28,6 72,7 312,1 20,5 25,5 257,5 89,0 144,8 28,7 22,3 126,9 75,3 78,7 38,3 2 615

9 Szkło (nieopakowaniowe) 2,00 1,00 2,30 1,15 6,7 10,0 6,2 15,6 54,7 4,4 5,5 45,1 16,6 26,5 6,2 4,8 22,2 14,7 14,3 8,2 469

10 Opakowania ze szkła 28,12 18,89 32,34 21,72 125,9 188,3 116,4 295,3 835,6 83,4 103,7 688,0 271,3 427,5 116,5 90,5 337,1 254,9 228,7 155,7 7 369

11 Metale 12,79 4,55 14,71 5,23 30,3 45,4 28,0 71,1 324,9 20,1 25,0 268,1 91,1 148,9 28,1 21,8 132,2 76,0 81,1 37,5 2 706

12 Opakowania z blachy stalowej 4,57 1,63 5,26 1,87 10,9 16,3 10,0 25,5 116,2 7,2 9,0 95,8 32,6 53,3 10,1 7,8 47,3 27,2 29,0 13,4 967

13 Opakowania z aluminium 1,33 0,47 1,53 0,54 3,1 4,7 2,9 7,3 33,7 2,1 2,6 27,8 9,5 15,5 2,9 2,3 13,7 7,9 8,4 3,9 281

14 Odpady mineralne 14,30 13,25 16,45 15,24 88,3 132,1 81,6 207,1 474,6 58,5 72,8 390,3 167,1 258,4 81,7 63,5 190,4 165,7 136,9 109,2 4 330

15 Drobna frakcja popiołowa 46,70 40,28 53,71 46,32 268,5 401,6 248,1 629,6 1 509,2 177,9 221,2 1 241,5 521,7 810,1 248,5 193,1 606,3 511,4 430,2 332,1 13 662

16 Odpady wielkogabarytowe 20,00 15,00 23,00 17,25 100,0 149,6 92,4 234,5 615,7 66,2 82,4 506,7 205,5 321,6 92,5 71,9 247,9 196,8 171,5 123,7 5 491

17 Odpady budowlane 40,00 40,00 46,00 46,00 266,7 398,8 246,4 625,2 1 367,7 176,6 219,7 1 124,4 490,7 755,8 246,8 191,7 548,0 492,4 399,6 329,8 12 581

18 Odpady niebezpieczne 3,00 2,00 3,45 2,30 13,3 19,9 12,3 31,3 88,9 8,8 11,0 73,2 28,8 45,4 12,3 9,6 35,9 27,0 24,3 16,5 784

423,71 223,59 487,27 257,13 1 491 2 229 1 377 3 495 11 758 987 1 228 9 690 3 601 5 754 1 379 1 072 4 761 3 237 3 100 1 843 101 282 254

rok 2004

c.d. rok 2004 Wskaźniki wg KPGO

Wskaźniki wg KPGO

dla roku 2000 (= rok 2000 x 0,15)

   Razem 

   Razem 

Wskaźniki dla 2004 r.

dla roku 2000 (= rok 2000 x 0,15)

Wskaźniki dla 2004 r.


Załacznik nr 18 - rok 2005

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

Ludność Kościelec Czermin Krotoszyn Śmigiel Szamotuły Grodzisk Wlkp. Krajenka N. Skalmierzyce Kostrzyn Krobia Śrem Dominowo Przedecz Chocz Witkowo Władysławów Bralin Krzyż Wlkp. Lubasz Siedlec 

wieś 6 578 4 892 11 095 12 086 9 682 4 972 3 635 10 195 6 939 8 861 9 586 2 872 2 614 4 831 5 610 7 818 5 690 2 537 6 998 12 043

miasto 0 0 29 325 5 456 18 493 13 710 3 629 5 131 8 484 4 044 30 206 0 1 822 0 7 991 0 0 6 328 0 0

l.p. Rodzaj odpadów Miasto Wieś Miasto Wieś razem 6 578 4 892 40 420 17 542 28 175 18 682 7 264 15 326 15 423 12 905 39 774 2 872 4 436 4 831 13 601 7 818 5 690 8 865 6 998 12 043

1 Odpady kuchenne ulegające biodegradacji 90,20 22,11 105,53 25,87 170,2 126,5 3 381,8 888,4 2 202,1 1 575,5 477,0 805,2 1 074,9 656,0 3 435,7 74,3 259,9 125,0 988,4 202,2 147,2 733,4 181,0 311,5

2 Odpady zielone 10,00 4,16 11,70 4,87 32,0 23,8 397,1 122,7 263,5 184,6 60,2 109,7 133,0 90,4 400,1 14,0 34,0 23,5 120,8 38,1 27,7 86,4 34,1 58,6

3 Papier i tektura (nieopakowaniowe) 28,62 10,64 33,49 12,45 81,9 60,9 1 120,1 333,2 739,8 521,0 166,8 298,7 370,5 245,7 1 130,8 35,8 93,6 60,1 337,4 97,3 70,8 243,5 87,1 149,9

4 Opakowania z papieru i tektury 41,52 15,43 48,58 18,05 118,8 88,3 1 624,9 483,2 1 073,2 755,8 241,9 433,3 537,4 356,4 1 640,4 51,8 135,7 87,2 489,5 141,1 102,7 353,2 126,3 217,4

5 Opakowania wielomateriałowe 4,66 1,73 5,45 2,02 13,3 9,9 182,3 54,2 120,4 84,8 27,1 48,6 60,3 40,0 184,1 5,8 15,2 9,8 54,9 15,8 11,5 39,6 14,2 24,4

6 Tworzywa sztuczne (nieopakowaniowe) 48,27 21,03 56,48 24,61 161,9 120,4 1 929,1 605,5 1 282,6 896,6 294,4 540,6 649,9 446,4 1 941,8 70,7 167,2 118,9 589,3 192,4 140,0 419,8 172,2 296,3

7 Opakowania z tworzyw sztucznych 15,53 6,77 18,17 7,92 52,1 38,7 620,7 194,9 412,7 288,5 94,7 174,0 209,1 143,7 624,8 22,7 53,8 38,3 189,6 61,9 45,1 135,1 55,4 95,4

8 Tekstylia 12,10 4,65 14,16 5,44 35,8 26,6 475,5 143,0 314,5 221,1 71,2 128,1 157,9 105,5 479,8 15,6 40,0 26,3 143,6 42,5 31,0 103,4 38,1 65,5

9 Szkło (nieopakowaniowe) 2,00 1,00 2,34 1,17 7,7 5,7 81,6 26,9 54,6 37,9 12,7 23,9 28,0 19,8 81,9 3,4 7,3 5,7 25,3 9,1 6,7 17,8 8,2 14,1

10 Opakowania ze szkła 28,12 18,89 32,90 22,10 145,4 108,1 1 210,0 446,6 822,4 561,0 199,7 394,1 432,5 328,9 1 205,7 63,5 117,7 106,8 386,9 172,8 125,8 264,3 154,7 266,2

11 Metale 12,79 4,55 14,96 5,32 35,0 26,0 497,9 146,0 328,3 231,6 73,7 131,1 163,9 107,7 503,0 15,3 41,2 25,7 149,4 41,6 30,3 108,2 37,3 64,1

12 Opakowania z blachy stalowej 4,57 1,63 5,35 1,91 12,5 9,3 178,0 52,2 117,3 82,8 26,3 46,9 58,6 38,5 179,8 5,5 14,7 9,2 53,4 14,9 10,9 38,7 13,3 23,0

13 Opakowania z aluminium 1,33 0,47 1,56 0,55 3,6 2,7 51,7 15,1 34,1 24,1 7,6 13,6 17,0 11,2 52,3 1,6 4,3 2,7 15,5 4,3 3,1 11,2 3,8 6,6

14 Odpady mineralne 14,30 13,25 16,73 15,50 102,0 75,8 662,6 278,6 459,5 306,5 117,1 243,9 249,5 205,0 654,0 44,5 71,0 74,9 220,7 121,2 88,2 145,2 108,5 186,7

15 Drobna frakcja popiołowa 46,70 40,28 54,64 47,13 310,0 230,5 2 125,2 867,7 1 466,7 983,4 369,6 760,8 790,6 638,6 2 102,2 135,4 222,7 227,7 701,0 368,4 268,2 465,3 329,8 567,6

16 Odpady wielkogabarytowe 20,00 15,00 23,40 17,55 115,4 85,9 880,9 339,8 602,7 408,1 148,7 299,0 320,3 250,1 875,1 50,4 88,5 84,8 285,4 137,2 99,9 192,6 122,8 211,4

17 Odpady budowlane 40,00 40,00 46,80 46,80 307,9 228,9 1 891,7 821,0 1 318,6 874,3 340,0 717,3 721,8 604,0 1 862,3 134,4 207,6 226,1 636,5 365,9 266,3 414,9 327,5 563,6

18 Odpady niebezpieczne 3,00 2,00 3,51 2,34 15,4 11,4 128,9 47,4 87,6 59,8 21,2 41,9 46,0 34,9 128,5 6,7 12,5 11,3 41,2 18,3 13,3 28,1 16,4 28,2

423,71 223,59 495,74 261,60 1 721 1 280 17 440 5 866 11 701 8 097 2 750 5 211 6 021 4 323 17 482 751 1 587 1 264 5 429 2 045 1 489 3 801 1 831 3 150

21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

Ludność Lądek Rokietnica Chodzież Przemęt Pleszew Miedzichowo Zakrzewo Kępno Sompolno Kórnik Niechanowo Przykona Pniewy Żerków Skoki Ryczwół

wieś 5 758 9 165 5 418 13 582 11 982 3 847 4 802 9 660 6 932 10 281 5 423 4 179 4 535 8 581 4 947 7 199

miasto 0 0 0 0 17 745 0 0 14 724 3 742 6 801 0 0 7 422 2 114 3 811 0

l.p. Rodzaj odpadów Miasto Wieś Miasto Wieś razem 5 758 9 165 5 418 13 582 29 727 3 847 4 802 24 384 10 674 17 082 5 423 4 179 11 957 10 695 8 758 7 199

1 Odpady kuchenne ulegające biodegradacji 90,20 22,11 105,53 25,87 149,0 237,1 140,2 351,3 2 182,7 99,5 124,2 1 803,8 574,2 983,7 140,3 108,1 900,6 445,1 530,2 186,2 17 816,4

2 Odpady zielone 10,00 4,16 11,70 4,87 28,0 44,6 26,4 66,1 265,9 18,7 23,4 219,3 77,5 129,6 26,4 20,3 108,9 66,5 68,7 35,0 2 254,2

3 Papier i tektura (nieopakowaniowe) 28,62 10,64 33,49 12,45 71,7 114,1 67,4 169,1 743,4 47,9 59,8 613,3 211,6 355,7 67,5 52,0 305,0 177,6 189,2 89,6 6 244,8

4 Opakowania z papieru i tektury 41,52 15,43 48,58 18,05 103,9 165,5 97,8 245,2 1 078,3 69,5 86,7 889,7 306,9 516,0 97,9 75,4 442,4 257,6 274,4 130,0 9 058,6

5 Opakowania wielomateriałowe 4,66 1,73 5,45 2,02 11,7 18,6 11,0 27,5 121,0 7,8 9,7 99,8 34,4 57,9 11,0 8,5 49,6 28,9 30,8 14,6 1 016,4

6 Tworzywa sztuczne (nieopakowaniowe) 48,27 21,03 56,48 24,61 141,7 225,5 133,3 334,2 1 297,0 94,7 118,2 1 069,2 381,9 637,1 133,4 102,8 530,7 330,5 337,0 177,1 11 036,0

7 Opakowania z tworzyw sztucznych 15,53 6,77 18,17 7,92 45,6 72,6 42,9 107,6 417,3 30,5 38,0 344,1 122,9 205,0 43,0 33,1 170,8 106,4 108,4 57,0 3 551,3

8 Tekstylia 12,10 4,65 14,16 5,44 31,3 49,9 29,5 73,9 316,4 20,9 26,1 261,0 90,7 152,2 29,5 22,7 129,7 76,6 80,9 39,2 2 664,9

9 Szkło (nieopakowaniowe) 2,00 1,00 2,34 1,17 6,7 10,7 6,3 15,9 55,5 4,5 5,6 45,8 16,9 27,9 6,3 4,9 22,7 15,0 14,7 8,4 478,3

10 Opakowania ze szkła 28,12 18,89 32,90 22,10 127,3 202,6 119,7 300,2 848,6 85,0 106,1 697,9 276,3 451,0 119,9 92,4 344,4 259,2 234,7 159,1 7 512,9

11 Metale 12,79 4,55 14,96 5,32 30,7 48,8 28,8 72,3 329,3 20,5 25,6 271,8 92,9 156,5 28,9 22,2 135,2 77,3 83,4 38,3 2 757,3

12 Opakowania z blachy stalowej 4,57 1,63 5,35 1,91 11,0 17,5 10,3 25,9 117,7 7,3 9,2 97,2 33,2 56,0 10,3 8,0 48,3 27,7 29,8 13,7 985,9

13 Opakowania z aluminium 1,33 0,47 1,56 0,55 3,2 5,0 3,0 7,5 34,2 2,1 2,6 28,2 9,6 16,2 3,0 2,3 14,0 8,0 8,7 4,0 286,2

14 Odpady mineralne 14,30 13,25 16,73 15,50 89,3 142,1 84,0 210,6 482,6 59,6 74,4 396,1 170,1 273,2 84,1 64,8 194,5 168,4 140,5 111,6 4 415,4

15 Drobna frakcja popiołowa 46,70 40,28 54,64 47,13 271,4 431,9 255,3 640,1 1 534,3 181,3 226,3 1 259,8 531,1 856,1 255,6 196,9 619,3 519,9 441,4 339,3 13 931,4

16 Odpady wielkogabarytowe 20,00 15,00 23,40 17,55 101,1 160,8 95,1 238,4 625,5 67,5 84,3 514,1 209,2 339,6 95,2 73,3 253,3 200,1 176,0 126,3 5 598,9

17 Odpady budowlane 40,00 40,00 46,80 46,80 269,5 428,9 253,6 635,6 1 391,2 180,0 224,7 1 141,2 499,5 799,4 253,8 195,6 559,6 500,5 409,9 336,9 12 830,4

18 Odpady niebezpieczne 3,00 2,00 3,51 2,34 13,5 21,4 12,7 31,8 90,3 9,0 11,2 74,3 29,4 47,9 12,7 9,8 36,7 27,5 25,0 16,8 799,0

423,71 223,59 495,74 261,60 1 506 2 398 1 417 3 553 11 931 1 006 1 256 9 826 3 668 6 061 1 419 1 093 4 866 3 293 3 183 1 883 103 238 255

rok 2005

c.d. rok 2005 Wskaźniki wg KPGO

Wskaźniki wg KPGO

dla roku 2000 (= rok 2000 x 0,17)

   Razem 

   Razem 

Wskaźniki dla 2005 r.

dla roku 2000 (= rok 2000 x 0,17)

Wskaźniki dla 2005 r.


Załacznik nr 18 - rok 2006

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

Ludność Kościelec Czermin Krotoszyn Śmigiel Szamotuły Grodzisk Wlkp. Krajenka N. Skalmierzyce Kostrzyn Krobia Śrem Dominowo Przedecz Chocz Witkowo Władysławów Bralin Krzyż Wlkp. Lubasz Siedlec 

wieś 6 578 4 892 11 123 12 079 9 760 4 992 3 624 10 166 6 980 8 863 9 700 2 870 2 571 4 819 5 656 7 899 5 712 2 531 7 032 12 104

miasto 0 0 29 369 5 479 18 476 13 714 3 651 5 094 8 598 4 072 30 122 0 1 824 0 7 853 0 0 6 340 0 0

l.p. Rodzaj odpadów Miasto Wieś Miasto Wieś razem 6 578 4 892 40 492 17 558 28 236 18 706 7 275 15 260 15 578 12 935 39 822 2 870 4 395 4 819 13 509 7 899 5 712 8 871 7 032 12 104

1 Odpady kuchenne ulegające biodegradacji 90,20 22,11 107,34 26,31 173,1 128,7 3 445,1 905,9 2 240,0 1 603,4 487,2 814,3 1 106,5 670,3 3 488,5 75,5 263,4 126,8 991,7 207,8 150,3 747,1 185,0 318,5

2 Odpady zielone 10,00 4,16 11,90 4,95 32,6 24,2 404,6 125,0 268,2 187,9 61,4 110,9 136,9 92,3 406,5 14,2 34,4 23,9 121,5 39,1 28,3 88,0 34,8 59,9

3 Papier i tektura (nieopakowaniowe) 28,62 10,64 34,06 12,66 83,3 61,9 1 141,1 339,5 752,8 530,3 170,2 302,2 381,2 250,9 1 148,7 36,3 94,7 61,0 339,1 100,0 72,3 248,0 89,0 153,3

4 Opakowania z papieru i tektury 41,52 15,43 49,41 18,36 120,8 89,8 1 655,3 492,5 1 092,1 769,3 246,9 438,4 553,0 363,9 1 666,4 52,7 137,3 88,5 491,9 145,0 104,9 359,7 129,1 222,3

5 Opakowania wielomateriałowe 4,66 1,73 5,55 2,06 13,5 10,1 185,8 55,3 122,5 86,3 27,7 49,2 62,0 40,8 187,0 5,9 15,4 9,9 55,2 16,3 11,8 40,4 14,5 24,9

6 Tworzywa sztuczne (nieopakowaniowe) 48,27 21,03 57,44 25,03 164,6 122,4 1 965,4 617,0 1 305,5 912,7 300,4 547,0 668,6 455,7 1 973,0 71,8 169,1 120,6 592,6 197,7 142,9 427,5 176,0 302,9

7 Opakowania z tworzyw sztucznych 15,53 6,77 18,48 8,06 53,0 39,4 632,4 198,6 420,1 293,7 96,7 176,0 215,1 146,7 634,8 23,1 54,4 38,8 190,7 63,6 46,0 137,6 56,7 97,5

8 Tekstylia 12,10 4,65 14,40 5,53 36,4 27,1 484,4 145,7 320,0 225,1 72,6 129,6 162,4 107,7 487,4 15,9 40,5 26,7 144,4 43,7 31,6 105,3 38,9 67,0

9 Szkło (nieopakowaniowe) 2,00 1,00 2,38 1,19 7,8 5,8 83,1 27,4 55,6 38,6 13,0 24,2 28,8 20,2 83,2 3,4 7,4 5,7 25,4 9,4 6,8 18,1 8,4 14,4

10 Opakowania ze szkła 28,12 18,89 33,46 22,48 147,9 110,0 1 232,8 454,9 837,7 571,1 203,6 399,0 444,6 335,5 1 226,0 64,5 118,8 108,3 389,9 177,6 128,4 269,0 158,1 272,1

11 Metale 12,79 4,55 15,22 5,41 35,6 26,5 507,2 148,8 334,1 235,8 75,2 132,6 168,7 110,0 511,0 15,5 41,7 26,1 150,1 42,8 30,9 110,2 38,1 65,5

12 Opakowania z blachy stalowej 4,57 1,63 5,44 1,94 12,8 9,5 181,3 53,2 119,4 84,3 26,9 47,4 60,3 39,3 182,6 5,6 14,9 9,3 53,7 15,3 11,1 39,4 13,6 23,5

13 Opakowania z aluminium 1,33 0,47 1,58 0,56 3,7 2,7 52,7 15,4 34,7 24,5 7,8 13,7 17,5 11,4 53,1 1,6 4,3 2,7 15,6 4,4 3,2 11,4 3,9 6,8

14 Odpady mineralne 14,30 13,25 17,02 15,77 103,7 77,1 675,2 283,7 468,3 312,1 119,3 247,0 256,4 209,0 665,5 45,3 71,6 76,0 222,8 124,5 90,1 147,8 110,9 190,8

15 Drobna frakcja popiołowa 46,70 40,28 55,57 47,93 315,3 234,5 2 165,3 883,5 1 494,6 1 001,4 376,6 770,4 812,4 651,1 2 138,9 137,6 224,6 231,0 707,5 378,6 273,8 473,7 337,1 580,2

16 Odpady wielkogabarytowe 20,00 15,00 23,80 17,85 117,4 87,3 897,5 346,0 613,9 415,5 151,6 302,7 329,2 255,1 890,0 51,2 89,3 86,0 287,9 141,0 102,0 196,1 125,5 216,1

17 Odpady budowlane 40,00 40,00 47,60 47,60 313,1 232,9 1 927,4 835,8 1 344,0 890,4 346,3 726,4 741,5 615,7 1 895,5 136,6 209,2 229,4 643,0 376,0 271,9 422,3 334,7 576,2

18 Odpady niebezpieczne 3,00 2,00 3,57 2,38 15,7 11,6 131,3 48,3 89,2 60,8 21,7 42,4 47,3 35,6 130,6 6,8 12,6 11,5 41,5 18,8 13,6 28,7 16,7 28,8

423,71 223,59 504,21 266,07 1 750 1 302 17 768 5 976 11 913 8 243 2 805 5 273 6 192 4 411 17 769 764 1 604 1 282 5 465 2 102 1 520 3 870 1 871 3 221

21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

Ludność Lądek Rokietnica Chodzież Przemęt Pleszew Miedzichowo Zakrzewo Kępno Sompolno Kórnik Niechanowo Przykona Pniewy Żerków Skoki Ryczwół

wieś 5 756 9 629 5 405 13 640 12 081 3 857 4 773 9 703 6 913 10 956 5 462 4 203 4 531 8 545 4 934 7 237

miasto 0 0 0 0 17 654 0 0 14 703 3 731 6 956 0 0 7 477 2 122 3 876 0

l.p. Rodzaj odpadów Miasto Wieś Miasto Wieś razem 5 756 9 629 5 405 13 640 29 735 3 857 4 773 24 406 10 644 17 912 5 462 4 203 12 008 10 667 8 810 7 237

1 Odpady kuchenne ulegające biodegradacji 90,20 22,11 107,34 26,31 151,4 253,3 142,2 358,9 2 212,8 101,5 125,6 1 833,5 582,4 1 034,9 143,7 110,6 921,8 452,6 545,9 190,4 18 129,1

2 Odpady zielone 10,00 4,16 11,90 4,95 28,5 47,7 26,8 67,5 269,9 19,1 23,6 223,0 78,6 137,0 27,0 20,8 111,4 67,6 70,5 35,8 2 294,5

3 Papier i tektura (nieopakowaniowe) 28,62 10,64 34,06 12,66 72,9 121,9 68,4 172,7 754,2 48,8 60,4 623,6 214,6 375,6 69,2 53,2 312,0 180,5 194,5 91,6 6 355,9

4 Opakowania z papieru i tektury 41,52 15,43 49,41 18,36 105,7 176,8 99,2 250,5 1 094,1 70,8 87,6 904,6 311,3 544,9 100,3 77,2 452,6 261,7 282,1 132,9 9 219,8

5 Opakowania wielomateriałowe 4,66 1,73 5,55 2,06 11,8 19,8 11,1 28,1 122,8 7,9 9,8 101,5 34,9 61,1 11,2 8,7 50,8 29,4 31,7 14,9 1 034,5

6 Tworzywa sztuczne (nieopakowaniowe) 48,27 21,03 57,44 25,03 144,0 241,0 135,3 341,4 1 316,4 96,5 119,4 1 087,4 387,3 673,7 136,7 105,2 542,9 335,7 346,1 181,1 11 233,5

7 Opakowania z tworzyw sztucznych 15,53 6,77 18,48 8,06 46,4 77,6 43,5 109,9 423,6 31,1 38,5 349,9 124,6 216,8 44,0 33,9 174,7 108,1 111,4 58,3 3 614,8

8 Tekstylia 12,10 4,65 14,40 5,53 31,9 53,3 29,9 75,5 321,1 21,3 26,4 265,4 92,0 160,8 30,2 23,3 132,7 77,8 83,1 40,0 2 712,4

9 Szkło (nieopakowaniowe) 2,00 1,00 2,38 1,19 6,8 11,5 6,4 16,2 56,4 4,6 5,7 46,5 17,1 29,6 6,5 5,0 23,2 15,2 15,1 8,6 486,9

10 Opakowania ze szkła 28,12 18,89 33,46 22,48 129,4 216,5 121,5 306,6 862,3 86,7 107,3 710,1 280,2 479,0 122,8 94,5 352,1 263,1 240,6 162,7 7 649,8

11 Metale 12,79 4,55 15,22 5,41 31,2 52,1 29,3 73,9 334,1 20,9 25,8 276,3 94,2 165,2 29,6 22,8 138,3 78,6 85,7 39,2 2 806,3

12 Opakowania z blachy stalowej 4,57 1,63 5,44 1,94 11,2 18,7 10,5 26,5 119,4 7,5 9,3 98,8 33,7 59,1 10,6 8,2 49,5 28,1 30,6 14,0 1 003,4

13 Opakowania z aluminium 1,33 0,47 1,58 0,56 3,2 5,4 3,0 7,6 34,7 2,2 2,7 28,7 9,8 17,1 3,1 2,4 14,4 8,1 8,9 4,0 291,3

14 Odpady mineralne 14,30 13,25 17,02 15,77 90,8 151,8 85,2 215,1 490,9 60,8 75,3 403,2 172,5 291,1 86,1 66,3 198,7 170,8 143,8 114,1 4 497,0

15 Drobna frakcja popiołowa 46,70 40,28 55,57 47,93 275,9 461,5 259,1 653,8 1 560,2 184,9 228,8 1 282,2 538,7 911,7 261,8 201,5 632,7 527,5 451,9 346,9 14 188,0

16 Odpady wielkogabarytowe 20,00 15,00 23,80 17,85 102,7 171,9 96,5 243,5 635,8 68,8 85,2 523,1 212,2 361,1 97,5 75,0 258,8 203,0 180,3 129,2 5 701,4

17 Odpady budowlane 40,00 40,00 47,60 47,60 274,0 458,3 257,3 649,3 1 415,4 183,6 227,2 1 161,7 506,7 852,6 260,0 200,1 571,6 507,7 419,4 344,5 13 068,2

18 Odpady niebezpieczne 3,00 2,00 3,57 2,38 13,7 22,9 12,9 32,5 91,8 9,2 11,4 75,6 29,8 50,9 13,0 10,0 37,5 27,9 25,6 17,2 813,6

423,71 223,59 504,21 266,07 1 532 2 562 1 438 3 629 12 116 1 026 1 270 9 995 3 721 6 422 1 453 1 118 4 976 3 344 3 267 1 926 105 100 256   Razem 

c.d. rok 2006 Wskaźniki wg KPGO Wskaźniki dla 2006 r.

dla roku 2000 (= rok 2000 x 0,19)

   Razem 

Wskaźniki wg KPGO Wskaźniki dla 2006 r.

dla roku 2000 (= rok 2000 x 0,19)
rok 2006


 

ANEKS - ZAŁĄCZNIK 19 257

Załącznik nr 19 Zestawienie ilości papieru  

 
 


 

ANEKS - ZAŁĄCZNIK 19 258

 

 

 


 

ANEKS - ZAŁĄCZNIK 20 259

Załącznik nr 20 Zestawienie ilości szkła  

 
 


 

ANEKS - ZAŁĄCZNIK 20 260

 

 

 


 

ANEKS - ZAŁĄCZNIK 21 261

Załącznik nr 21 Zestawienie ilości tworzyw sztucznych 

 
 


 

ANEKS - ZAŁĄCZNIK 21 262

 

 
 

 

 


 

ANEKS - ZAŁĄCZNIK 22 263

Załącznik nr 22 Zestawienie ilości tworzyw sztucznych 

 

  FORMULARZ SEGMENTOWEJ OCENY REALIZACJI PLANU GOSPODARKI ODPADMI
gmina XXX
rok 2006

1. WSKAŹNIK NAGROMADZENIA
ilośc zebranych odpadów komunalnych 3500 Mg
liczba mieszkańców 6578 osób

wskaźnik nagromadzenia 244,8 kg/M/r

wskaźnik nagromadzenia wg KPGO/WPGO 261,6 kg/M/r

różnica -6 %

PUNKTACJA  3

2A. WSKAŹNIK ZBIÓRKI
liczba mieszkańców objęta zbiórką odpadów zmieszanych 5800 osób
liczba mieszkańców 6578 osób

wskaźnik zbiórki 88 %

PUNKTACJA  4

2B. WSKAŹNIK SELEKTYWNEJ ZBIÓRKI
liczba mieszkańców objęta selektywną zbiórką odpadów 6000 osób
liczba mieszkańców 6578 osób

wskaźnik selektywnej zbiórki 91 %

PUNKTACJA  5

2C. WSKAŹNIK ODZYSKU
ilośc zebranych odpadów komunalnych 3500 Mg
ilośc odpadów komunalnych przekazanych do odzysku 654 Mg

wskaźnik odzysku 19 %

PUNKTACJA  1

3. WSKAŹNIK SKŁADOWANIA
ilośc zebranych odpadów komunalnych 3500 Mg
ilośc odpad. kom. przekazanych do unieszk. przez składowanie 2846 Mg

wskaźnik składowania 81 %

PUNKTACJA  1

4. WSKAŹNIK KOSZTOWOŚCI
koszt zbiórki odpadów przypadający na 1 mieszkańca 120 zł
koszt przyjęcia 1 tony odpadów na skladowisko 75 zł

wskaźnik kosztowości 16 %

PUNKTACJA  1

OCENA KOŃCOWA waga punkty
1. wskaźnik nagromadzenia 3 3 9
2A. wskaźnik zbiórki 4 1 4
2B. wskaźnik seketywnej zbiórki 5 1 5
2C. wskaźnik odzysku 1 1 1
3. wskaźnik składowania 1 3 3
4. wskaźnik kosztowości 1 1 1 ocena łączna

23 NIEDOSTATECZNA  
 


