
príruèka o znižovaní vzniku
a triedenom zbere komunálnych odpadov

ODPADY

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

ODPADY - príručka
 o znižovaní vzniku
 a triedenom zbere

 komunálnych odpadov
Zostavili:

Branislav Moňok, Radoslav Plánička

Vydali: Priatelia Zeme - SPZ
 P.O.BOX H-39, 040 01 Košice

 tel./fax: 055 / 677 1 677

 e-mail: spz@priateliazeme.sk

 www.priateliazeme.sk/spz

Dátum vydania: júl 2005

Gramatická korektúra: Ivica Chomová

 Grafická úprava: René Říha

 Foto: archív Priateľov Zeme - SPZ

 ISBN 80 - 967972 - 4 - 7

 Táto príručka bola vydaná v rámci kampane Smerovanie
k nulovému odpadu, ktorú finančne podporili:

 Federálne ministerstvo poľnohospodárstva, lesníctva, život-
ného prostredia a vodného hospodárstva Rakúskej republiky

 Veľvyslanectvo holandského kráľovstva

Veľvyslanectvo Švajčiarska v Slovenskej Republike

Ďakujeme autorom príspevkov a ďalším spolupracovníkom,
ktorí nezištne pomohli pri tvorbe tejto príručky.

 Vyjadrené názory sú názormi Priateľov Zeme - SPZ a preto
ich v žiadnom prípade nemožno považovať za odraz oficiál-

neho názoru donorov.

 Vytlačené na 100% recyklovanom papieri.

Priatelia Zeme - SPZ

 Obsah

1. Radoslav Plánička: Koncepcia smerovania k nulovému odpadu 2

2. Branislav Moňok: Skládkovanie odpadov 7

3. Branislav Moňok: Spaľovanie odpadov 10

4. Marta Fratričová: Obec, odpady a právne predpisy 12

5. Ladislav Hegyi: Minimalizácia vzniku TKO a opätovné používanie 20

6. Branislav Moňok: Triedený zber pre recykláciu a kompostovanie 23

7. Branislav Moňok: Zberné dvory 27

8. Branislav Moňok: Kompostovanie 29

9. Branislav Moňok: Informovanosť obyvateľstva 34

10. Branislav Moňok: Zhodnocovanie betónových odpadov a konštrukcií 35

11. Iveta Markusková: Triedený zber KO v obci Palárikovo 36

12. Igor Chyra: Skúsenosti s TZO v obciach Pliešovskej kotliny 39

13. Daniel Lešinský: Ekonomika triedeného zberu KO na Slovensku 41

14. Branislav Moňok: Tvorba miestnej legislatívy 50

15. Pavol Ziman: Chyby pri uzatváraní zmlúv 52

16. Marek Kurinec: Množstvové zbery - poplatky podľa množstva 53

17. Ivan Zuzula: Recyklačný fond a jeho úlohy 59

18. Peter Kuna: Financovanie projektov v oblasti odpadového hospodárstva prostredníctvom štrukturál-
nych fondov

61

Prílohy:

19. Ladislav Hegyi / Jozef Šuchta: VZOR – Všeobecne záväzné nariadenie mesta … / obce … o nakladaní
s komunálnymi a drobnými stavebnými odpadmi

62

20. Ladislav Hegyi / Jozef Šuchta: VZOR – Všeobecne záväzné nariadenie mesta … / obce … o miestnom
poplatku za zber, prepravu a zneškodňovanie komunálnych odpadov a drobných stavebných odpadov

72

21. Branislav Moňok / Radoslav Plánička / Katarína Vrábľová: Zoznam odberateľov a spracovateľov druhot-
ných surovín

76

22. Branislav Moňok / Radoslav Plánička / Katarína Vrábľová: Zoznam predajcov a výrobcov zberných nádob
na triedený zber

84

23. Branislav Moňok / Katarína Vrábľová: Zoznam predajcov a výrobcov strojov, technológií a zariadení pre
triedený zber a kompostovanie

86

24. Citácie a odkazy na literatúru 91

25. Fotopríloha k jednotlivým kapitolám 92

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
2

 Na prvý pohľad sa myšlienka nulového odpadu, teda že
nebudeme produkovať žiadny odpad, ale iba suroviny pre
ďalšie priemyselné spracovanie, môže zdať ako utopický
sen. V skutočnosti je však tento cieľ nielen dosiahnuteľný,
ale postupne sa prakticky začína realizovať v stále väčšom
množstve štátov, miest, obcí a firiem po celom svete.

 Hneď na začiatok je dôležité si uvedomiť, že pod pojmom
„nulový odpad“ sa nemyslí zníženie tvorby všetkých odpadov
na nulu - to v spoločnosti zameranej na spotrebu nie je mož-
né. Myslí sa tým eliminácia súčasného spôsobu zneškodňo-
vania odpadov (na skládkach a v spaľovniach) na nulu, alebo
maximálne priblíženie sa k tomuto cieľu. “Odpady” - druhotné
suroviny - ktoré vznikajú, by mali byť opätovne vrátené na trh
(napr. vďaka recyklácii), alebo do prírody (biologický rozklad
- kompostovanie a pod.).

 Vízia nulového odpadu si vyžaduje zmenu myslenia a do-
teraz zaužívaných praktík. Namiesto riešenia problému ako
nakladať s už vyprodukovaným odpadom, sa musíme hlavne
zamerať na spôsob, ako rozumnejšie nakladať s prírodnými
zdrojmi a ako znižovať celkový objem a škodlivosť odpadu.
Musíme si určiť ambiciózny a dlhodobý strategický cieľ,
postup k znižovaniu množstva odpadu, ktorý končí na klasic-
kých skládkach či v spaľovniach, na nulu. Teda k skutočné-
mu vyriešeniu problémov s odpadom.

 Koncepcia smerovania k nulovému odpadu nie je technoló-
giou nakladania s odpadmi. Je to forma odpadového hospo-
dárstva bez klasických skládok a spaľovní, ktorá systémový-
mi zmenami predchádza vzniku odpadu, minimalizuje jeho
množstvo a toxicitu, výrobky maximálne používa, opravuje
a pokiaľ to už nie je možné, recykluje ich.

 Koncepcia smerovania k nulovému odpadu zahŕňa
širokú škálu krokov napr. :

• rozšírenie zodpovednosti výrobcov za svoje výrobky (vrátane
ich zberu a recyklácie po skončení životnosti)

• zavedenie motivačných systémov triedeného zberu; mecha-
nicko-biologické spracovanie nevytriedených odpadov

• rozšírenie zálohovacích systémov

• nepodporovanie ťažby primárnych surovín a zneškodňovania
odpadov (skládok a spaľovní)

• finančnú a daňovú reforma (internalizácia externalít - zahŕňa-
nie environmentálnych a sociálnych nákladov do cien resp.
taríf; presunutie daňovej záťaže z “dobrých vecí” na znečis-
ťovanie…), ktorá povedie priemysel k znižovaniu produkcie
odpadov

• rozvoj opätovného používania (výrobkov, obalov)

 Pri napĺňaní cieľov koncepcie nulového odpadu je nevy-
hnutná zapojenosť a zosúladenie aktivít vlády, výrobných
podnikov, obchodu a samozrejme občanov - konečných
spotrebiteľov výrobkov a služieb.

 Koncepcia smerovania k nulovému odpadu je straté-
giou, cestou, cieľom. Je to proces, spôsob myslenia, je
to hlavne dlhodobá vízia. Koncepcia nulového odpadu
predstavuje nový rozmer v plánoch pre 21. storočie.
Zahŕňa v sebe princípy zachovania prírodných zdrojov,
vedie k znížovaniu znečistenia životného prostredia,
zvýšeniu počtu pracovných príležitostí a zabezpečeniu
vysokej miery hospodárskej sebestačnosti.

 Nulový odpad je logický krok, nasledujúci po krátkodobých
cieľoch, ktoré sme si stanovili v recyklácii. Ak prijmeme
koncepciu smerovania k nulovému odpadu, nezastavíme
sa na 35% alebo 50% miere recyklácie, aby sme potom
postavili spaľovne a skládky pre spracovanie zvyšku nášho

komunálneho odpadu. Radšej sa budeme snažiť pokračovať
v predchádzaní vzniku odpadu, znovu používaní materiálov
a úspešnej recyklácii, pričom budeme riešiť dôležitejšie
problémy akými je napr. zastavenie tvorby odpadu už pri
jeho zdroji.

 Koncepciu smerovania k nulovému odpadu musíme
prestať považovať za jednu z možných alternatív. Ak
chceme žiť v zdravom životnom prostredí, je praktická
realizácia jej princípov nevyhnutnosťou.

 ( kliknutím prejdete na foto č. 1)

1.1. Smerovanie k nulovému odpadu
 v priemysle

 Pojem „nulový odpad“ pochádza z veľmi úspešnej japonskej
priemyselnej koncepcie “absolútne kvalitného manažmentu”.
Stanovením cieľa ako “nulovej chyby” boli dosiahnuté pre-
kvapivé výsledky v zlepšení výrobných technológií.

1.1.1. Výsledky zavádzania nulového
 odpadu v priemysle

 Napríklad spoločnosť Toshiba využila „absolútne kvalitný
manažment“ na zníženie počtu chýb na jednu milióntinu.
Spoločnosť Xerox Corp. (Rochester, New York) v roku 1999
dosiahla 87 % mieru recyklácie nie nebezpečného tuhého
odpadu vo svojich podnikoch vo svete a zvládla manažment
v 94 % nebezpečného odpadu recykláciou a pod. [10] Bat-
tery Council International napr. zdokumentoval v júni 2000
ročnú 94,6 % mieru zberu a recyklácie olova z oloveno-kyse-
linových batérií. Hewlett Packard (Roseland, Kalifornia) zase
znížil množstvo odpadov o 95% a v r. 1998 pritom ušetril
870 564 dolárov. Brewers of Ontario (Ontario, Kanada)
zálohovacím systémom dosahujú 99% mieru návratnosti fliaš
z ich celkového objemu. 97,6% ich obalov je vytriedených,
80% sú opakovane používané (zálohované) obaly. Fetzer
Vineyards (Hopland, CA, U.S.A) recykluje papier, lepenku,
konzervy, sklo, kovy, nemrznúcu zmes, palety a vínové sudy;
kompostuje korok a hroznové semiačka. Ich odpad poklesol
o 93 % za posledných pár rokov, s cieľom dosiahnuť nulový
odpad v roku 2009.

 Koncepcia smerovania k nulovému odpadu zameriava
pozornosť na celoživotný cyklus výrobkov. Nepodporuje
teda iba recykláciu, ale taktiež nahradenie neobnoviteľ-
ných materiálov obnoviteľnými alternatívami.

 Smerovanie k nulovému odpadu taktiež motivuje k tomu, aby
si priemyselní výrobcovia uvedomili hodnotu odpadu a hľa-
dali preň nové spôsoby využitia.

 ( kliknutím prejdete na foto č. 2)

1.1.2. Príležitosti pre priemysel a podnikanie

 Koncepcia smerovania k nulovému odpadu otvára príležitosť
pre rozšírenie možností podnikania, ktoré sú prirodzeným
javom pri zvýšenom dopyte po zariadeniach na zhodnoco-
vanie vytriedených odpadov, strojov a technológií na úpravu
surovín, rôznych služieb pre verejnosť...

 Samosprávy, ktoré budú zavádzať koncepciu „nulového od-
padu“ do praxe, by sa mali vo svojom regióne snažiť o rozvoj
a rozširovanie:

1. Koncepcia Smerovania k nulovému odpadu
 Radoslav Plánička, Priatelia Zeme - SPZ [25]

Priatelia Zeme - SPZ
3

• zberných stredísk,

• opravárenských centier a opravovní

• servisov a servisných stredísk

• chránených dielní, kde sa zamestnávajú hendikepovaní
spoluobčania

• kompostovacích zariadení

• centier opätovného využitia

• bazárov, antikvariátov, second hand-ov....

• požičovní všetkého druhu

 To všetko sú príležitosti pre podnikateľov, ktoré vo väčšine
prípadov nezostanú bez odozvy.

 Nový spôsob pohľadu na odpad zahŕňa aj zmenu spôsobu
akým kupujeme a používame tovar. Vzniká úplne nový druh
podnikania: obchodníci nepredávajú iba výrobky, ale zároveň
i súbory služieb k nim patriace. V podstate sa teda zmení
spôsob, akým kupujeme a používame tovar. Zákazník si
prenajme televízny servis alebo servis práčky a výrobca sa
postará o modernizáciu, údržbu a recykláciu výrobku po
skončení prenájmu.

 Výrobcovia napr. znovu miešajú nevyužité farby a potom
ich darujú na mestské projekty alebo z nich recykláciou
vyrábajú farby nové. Kým sa pre podobné projekty nenájde
podnikateľ, je vhodné na tento účel využiť mestské zberné
dvory alebo centrá zaoberajúce sa opätovným používaním
a opravami.

1.2. Komunálny nulový odpad
 S koncepciou nulového odpadu sa bežne stretávame v prie-

mysle, postupne však začína prenikať aj do oblasti komunál-
nej.

 V roku 1996 si austrálske hlavné mesto Canberra ako vôbec
prvé stanovilo za cieľ dosiahnuť nulové množstvo zmesové-
ho komunálneho odpadu do roku 2010. Týmto príkladom sa
neskôr inšpirovalo aj komunálne hnutie nulového odpadu na
Novom Zélande. Taktiež niektoré úrady v Kalifornii potom, čo
dosiahli svoj pôvodný cieľ - 50% redukciu objemu odpadov -
teraz preberajú politiku nulového odpadu a smerujú k vyšším
cieľom. V súčasnosti sa táto koncepcia začala šíriť aj do
zvyšku USA, Kanady a samozrejme Európy.

1.2.1. Smerovanie k nulovému odpadu -
 riešenie pre mestá, obce a regióny

 Pre koncepciu smerovania k nulovému odpadu sa môžu
rozhodnúť mestské, obecné úrady, mikroregióny ...

 Podmienkou uskutočnenia tejto stratégie je skutočná
snaha o zníženie množstva zmesového komunálneho
odpadu. Vyžaduje si to teda kombináciu aktivít na
znižovanie množstva a škodlivosti odpadov; podpory
zhodnocovania odpadu na mieste jeho vzniku, napr.
podpory domáceho kompostovania; práce so spotrebi-
teľmi; opatrení motivujúcich k opakovanému používaniu;
účinného triedenia odpadu atď.

 Konkrétne možnosti zníženia množstva odpadu v každej obci
by mal odhaliť odpadový audit. Ten by mal vykonať nezávislý
odborník. Výsledky auditu ukážu, kde odpad vzniká, aké sú
možnosti jeho obmedzenia, aké sú klady a zápory súčasného
nakladania s odpadmi v obci. Na základe týchto zistení sa
stanoví dlhodobá vízia, ktorej budeme podriaďovať všetky
naše postupné kroky pri budovaní nového systému naklada-
nia s odpadmi a surovinami vznikajúcich v našom záberovom
území.

 Výsledkom bude moderné efektívne odpadové hospo-

dárstvo bez znečistenia, exhalácií skleníkových plynov
a nadmerného plytvania surovinami, ale i nové pracovné
miesta a prospech pre miestnu ekonomiku. A čo je
nemenej dôležité, v celkovej bilancii sú tieto riešenia
lacnejšie pre komunálne rozpočty.

1.2.2. Pre úspešnú realizáciu koncepcie
 na komunálnej úrovni je potrebné

 Stanoviť si cieľový rok dosiahnutia nulového komunál-
neho odpadu a jednotlivé kroky pre jeho dosiahnutie
- väčšina komunít si určila 15 - 20 ročné obdobie. Cieľ tak
bude lepšie rozdeliteľný do jednotlivých časových období
s krokmi od hospodárenia s odpadom, po jeho elimináciu
a vývoj nových technológií.

• Zapojiť verejnosť do plánovania - je nutné, aby s celým
zámerom koncepcie nulového odpadu už od jej plánovania
bola oboznámená celá komunita (miestne zastupiteľstvo,
podnikatelia, súkromné osoby).

• Presadzovať a podporovať projekty prevencie vzniku
odpadov a opätovného používania - miestne zálohové
systémy (okrem iného vratné obaly), opätovné používanie
nábytku, elektroniky...

 ( kliknutím prejdete na foto č. 3)

• Kompostovať biologický odpad - podporovať domáce
a komunitné kompostovanie, vytvoriť systém zberu biologic-
kých odpadov a ich kompostovania.

 ( kliknutím prejdete na foto č. 4)

• Vytvoriť pre občanov dobré podmienky pre triedenie
suchých recyklovateľných odpadov - zabezpečiť dostatok
kontajnerov na recyklovateľné zložky, pre zástavbu rodinných
domov sadu vriec na triedenie do každej domácnosti...

 ( kliknutím prejdete na foto č. 5)

• Zaviesť zber veľkoobjemového odpadu, odpadu z obsa-
hom škodlivých látok a drobného stavebného odpadu
- zdarma zaistiť zber, opätovné použitie a prípadne recykláciu
veľkých elektrických výrobkov, nábytku a ďalších objemných,
ale aj problémových (batérie, farby) odpadov...

 ( kliknutím prejdete na foto č. 6)

• Motivovať domácnosti - zaviesť spravodlivé poplatky podľa
množstva vyprodukovaných odpadov...

• Zvýšiť poplatky za zneškodňovanie (skládkovanie a spa-
ľovanie) odpadu - toto je dôležité z 2 dôvodov - ekonomicky
znevýhodniť tieto negatívne spôsoby nakladania s odpadom
a poskytnúť financie na realizáciu koncepcie nulového odpa-
du...

• Podporovať programy spätného odberu - presviedčať
miestnych maloobchodníkov a výrobcov, aby spätne odo-
berali svoje výrobky a obaly po použití. Zálohovať sa môžu
všetky obaly na nápoje a potraviny, batérie, pneumatiky
a pod...

• Odmietnuť spaľovne a skládky odpadov - nové spaľovne
vyžadujú mimoriadne investície a dlhodobo tak bránia recyk-
lácii...

• Zvyškový odpad dotrieďovať a podrobiť úprave - op-
timálnym riešením je tzv. mechanicko - biologická úprava
odpadov (MBT - z anglického mechanical - biological tre-
atment). MBT zaistí, aby odpady boli čo najmenej biologicky
závadné a nevyvolávali chemické reakcie, emisie sklení-
kového plynu - metánu a tvorbu výluhu z toxických látok
a jeho prienik do pôdy či podzemných vôd, čo je najväčším
problémom súčasných skládok zmesového odpadu...

 ( kliknutím prejdete na foto č. 7)

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
4

• Urobiť kvalitnú informačnú kampaň - to je 80% úspe-
chu akejkoľvek aktivity, ktorá je založená na spolupráci
s verejnosťou. Jej cieľom by malo byť dosiahnutie vedome
pozitívneho správania obyvateľov smerom k odpadovému
hospodárstvu...

 ( kliknutím prejdete na foto č. 8)

• Zamestnať miestnych ľudí - namiesto platenia cudzím
odpadovým firmám, ktoré odvážajú odpad na skládky a do
spaľovní, je potrebné vytvoriť podmienky na to, aby peniaze
z poplatkov za odpady zostali v čo najväčšej miere v našej
komunite...

 ( kliknutím prejdete na foto č. 9)

1.3. Úspešné riešenia svetových
 miest a regiónov

 Koncepcia smerovania k nulovému odpadu už dávno nie je
abstraktnou, neuskutočniteľnou víziou. S pozoruhodnými
úspechmi ju realizuje množstvo svetových miest, obcí a regi-
onálnych samospráv.

 Koncepcia smerovania k nulovému odpadu sa zatiaľ rozšírila
predovšetkým na Novom Zélande, v Austrálii a v Severnej
Amerike. Preto nižšie uvádzame hlavné príklady z týchto
krajín.

 Smerovanie k cieľom tejto koncepcie začali realizovať aj
viaceré európske mestá a obce. Dobré výsledky dosahujú
napríklad aj v niektorých mestách a regiónoch v Rakúsku
a Nemecku, kde sa miera recyklácie zložiek komunálneho
odpadu pohybuje okolo 50 - 80%.

 ( kliknutím prejdete na foto č. 10, 11)

1.3.1. Príklady zo sveta

 Provincia Nové Škótsko - Kanada

 Koncom osemdesiatych rokov plánovalo hlavné mesto
kanadskej provincie Nové Škótsko, Halifax (350 tis. obyvate-
ľov), novú spaľovňu s kapacitou 500 ton / deň. Po diskusiách
s verejnosťou však radnica návrh stiahla s poukázaním
na vysoké investičné náklady a hrozbu, ktorú by spaľovňa
znamenala pre rozvoj intenzívnej recyklácie. Zvolili preto iné
riešenie.

 Provincia podporuje domáce kompostovanie a zaviedla
zber triedeného biologického odpadu i recyklovateľných
materiálov. Do prevádzky uviedli 95 zberných stredísk, kde
sa zbierajú povinne zálohované nápojové obaly (všetky
obaly okrem obalov na mlieko sú v provincii Nové Škótsko,
kde Halifax leží, zálohované), sprevádzkovali zariadenie na
recykláciu pneumatík, miesta pre odloženie nebezpečného
odpadu i pre recykláciu stavebného odpadu, dve kompostár-
ne a pod.

 Pre zvyškový odpad mesto postavilo sitové zariadenie, ktoré
je schopné vyseparovať objemný odpad, recyklovateľné ma-
teriály i toxické materiály a počas 14 dní stabilizuje zvyškový
odpad kompostovaním. Na skládku sa tak ukladá iba
nerecyklovateľný, netoxický a nerozložiteľný materiál. Počas
iba 5 rokov program dosiahol 50% zníženie skládkovaného
odpadu a vytvoril vyše 3 000 pracovných miest. Ak nepočíta-
me stavebný a demolačný odpad, tak Halifax v rokoch 1989
- 2000 znížil množstvo skládkovaného odpadu na jedného
obyvateľa takmer o 60%.

 Dilbeek - Belgicko

 Aj na príklade tohto mesta s 38 tis. obyvateľmi možno vidieť,
že znižovanie množstva odpadu má úspech taktiež v európ-
skych krajinách, kde sa koncepcia smerovania k nulovému
odpadu zatiaľ rozširuje pomaly.

 Pôvodné odhady mesta počítali v roku 1997 s nákladmi na
odpadové hospodárstvo vo výške 2 - 2,5 mil. Euro. Zásadná
zmena odpadového hospodárstva vrátane zavedenia vre-
cového zberu surovín, podpory domáceho kompostovania,
zriadenia 3 000 komunitných kompostovísk a zmeny poplat-
kov z paušálnych na platby podľa množstva produkovaného
odpadu umožnila, že v roku 1996 odpadové hospodárstvo
mesta stálo iba 1,25 mil. Euro. Mesto pritom počas 6 me-
siacov roku 1996 dokázalo obmedziť produkciu domového
odpadu na 60% pôvodného množstva.

 Canberra - Austrália

 Austrálske hlavné mesto (270 tis. obyvateľov) si v roku 1996
vytýčilo cieľ znížiť množstvo odpadu na nulu do roku 2010
a premeniť 2 skládky na recyklačné a kompostovacie centrá.
Zatiaľ sa podarilo obmedziť množstvo skládkovaného od-
padu o 51%. Recyklácia sa oproti roku 1995 zvýšila o 80%.
Miestna skládka pripomína skôr priemyselný park ako klasic-
kú skládku.

 Okres Del Norte - Kalifornia, USA

 Del Norte (30 tis. obyvateľov) bol prvý okres v USA, ktorý
začal hospodáriť s odpadom podľa koncepcie smerovania
k nulovému odpadu, prijatej v roku 2000. Úradníci očakávajú,
že program uľahčí radikálnu transformáciu odpadového
hospodárstva na ekonomiku, ktorá bude účinne využívať
prírodné zdroje.

 Novozélandské mestské rady

 V roku 2001 prijalo 40% zo 74 novozélandských zastupi-
teľstiev zámer dosiahnuť nulové množstvo odpadu do roku
2015. Predpokladá sa, že rozvoj recyklácie a kompostovania
povedie v priebehu desiatich rokov k vytvoreniu 40 000
pracovných miest.

 Seattle - USA

 Seattle (540 tis. obyvateľov) prijal v roku 1998 nulový odpad
ako strategický princíp odpadového hospodárstva. Plán
zdôrazňuje hospodárenie so zdrojmi namiesto s odpadmi
a šetrenie prírodných zdrojov prevenciou a recykláciou
odpadov.

 Rovnako ako v kanadskom Halifaxe, aj v Seattli mala radnica
zámer riešiť problém odpadového hospodárstva stavbou
spaľovne, a tiež tu od nej odstúpila (okrem iného kvôli
nesúhlasu verejnosti). Mesto začalo intenzívny recyklačný
program, ktorého najdôležitejšou časťou je vrecový zber
vyseparovaných surovín, platba občanov podľa množstva
vyprodukovaného odpadu, výchovné programy a finančná
podpora recyklácie v podnikateľskom sektore. V roku 1988 si
mesto stanovilo zámer recyklovať 60% komunálneho odpadu
do roku 1998 vrátane čiastočných cieľov: 40% v roku 1991
a 50% v roku 1993. V roku 1996 sa podarilo dosiahnuť 44%
mieru recyklácie a kompostovania komunálneho odpadu,
pričom náklady na odpadové hospodárstvo zostali rovnako
vysoké ako v roku 1987 - teda 155 dolárov za tonu, pričom
množstvo zmesových komunálnych odpadov kleslo o 13%.

Priatelia Zeme - SPZ
5

 San José - Kalifornia, USA

 Základom recyklačného programu je v jedenástom naj-
väčšom meste USA (870 tis. obyvateľov) vrecový zber
triedeného odpadu, platby občanov podľa množstva
vyprodukovaného odpadu a finančná motivácia priemyslu
k recyklácii a znižovaniu množstva odpadu. 60% materiálov
z jednotlivých domácností sa recykluje alebo znovu používa.
Došlo k zníženiu množstva skládkovaného komunálneho
odpadu o 47%. Náklady na domácnosť pritom zostali po
započítaní inflácie rovnaké: v roku 1997 predstavovali 207
dolárov, o štyri roky neskôr 210 dolárov.

 Ďalšie príklady

• Belleville - provincia Ontario, Kanada (40 tis. obyvateľov)
- zníženie množstva skládkovaného odpadu o 63%.

• Sydney - provincia Ontario, Kanada (17 tis. obyvateľov)
- zníženie množstva skládkovaného odpadu o 69%.

• Trenton - provincia Ontario, Kanada, (15 tis. obyvateľov)
- zníženie množstva skládkovaného odpadu o 75%.

 Bellevile, Sydney a Trenton sú súčasťou programu Blue Box
2000. Na uliciach sa zbiera 20 rôznych materiálov. Využívajú
systém platby za množstvo a motivujú tak občanov kompos-
tovať na svojich záhradách (zapája sa 65% občanov).

• Bellusco - Taliansko - malé mestečko (6 tis. obyvateľov)
neďaleko Milána znížilo množstvo skládkovaného komunál-
ného odpadu o 73%.

• Gazzo - Taliansko - obec (3 tis. obyvateľov) neďaleko
Padovy znížila množstvo odpadu o 81%.

1.4. Zodpovednosť výrobcov
 za odpad

 Riešenia na komunálnej úrovni musia v koncepcii smerova-
nia k nulovému odpadu doplniť legislatívne opatrenia, ktoré
pomôžu prevencii odpadu: zákony, ktoré zaistia zodpoved-
nosť výrobcov za výrobky a obaly po skončení ich životnosti.
Mestá, obce a kraje, ktoré sa rozhodnú pre smerovanie
k nulovému odpadu, by mali využiť svoj vplyv a takéto opat-
renia požadovať od vlády a poslancov.

 Výrobky, ktoré sú lacnejšie ako konkurenčný tovar, pretože
po použití môžu byť vyhodené, sú vlastne dotované z ve-
rejných prostriedkov. Reálna cena totiž nie je nižšia, iba ju
namiesto výrobcov platia samosprávy a prípadne daňoví
poplatníci.

 Individuálna zodpovednosť výrobcov za tovar umožňuje za-
hrnúť tieto náklady priamo do ceny výrobkov. Pokiaľ výrobok
a jeho obal nie je možné opätovne použiť, recyklovať alebo
kompostovať, musí byť výrobca zodpovedný za ich zhromaž-
ďovanie a likvidáciu po skončení životnosti. Tento postup
bude motivovať výrobcov, aby dávali prednosť dizajnu znižu-
júcemu množstvo odpadov na minimum - a obciam, mestám
či krajom pomáha riešiť koncepciu nulového odpadu.

 Takáto legislatíva stimuluje vyššiu materiálovú efektívnosť
priemyslu a prispieva taktiež k zníženiu nákladov a jeho
vyššej konkurencieschopnosti.

 ( kliknutím prejdete na foto č. 12)

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
6

1.5. Princípy koncepcie Smerovania
 k nulovému odpadu

 Plánovaniu stratégie smerovania k nulovému odpadu pomá-
ha stručný a zrozumiteľný prehľad jeho hlavných princípov
a rozdielov oproti súčasnému riešeniu odpadového hospo-
dárstva.

 Koncepcia nulového odpadu je plán, ktorý odpadové hospo-
dárstvo v SR nevyhnutne potrebuje. Na veľmi dlhú dobu sme
uviazli v systéme zameranom na „najlacnejší“ (z krátkodobé-
ho hľadiska) a najrýchlejší spôsob zbavovania sa odpadu,
bez ohľadu na životné prostredie a vplyv na ľudské zdravie.
Je na nás, či zotrváme aj naďalej pri tomto zastaranom a ne-
logickom postoji alebo si zvolíme odlišný prístup. Môžeme

budovať ďalšie nezdravé a neobľúbené skládky a spaľovne
alebo môžeme začať presadzovať inteligentné odpadové
systémy, ktoré namiesto odpadu produkujú užitočné suro-
viny. Znamenajú prínos ako v oblasti environmentálnej, tak
i sociálnej a ekonomickej.

 Vo svojej podstate ide o to, že buď môžeme pokračovať
v plytvaní s prírodnými zdrojmi a v ich premene na nebez-
pečné znečisťujúce látky, alebo si uvedomíme, že odpad
jednoducho len tak nevzniká, ale že je vytváraný. A proti
tomu môžeme niečo urobiť.

 Na Slovensku sú nositeľom myšlienky smerovania k nulové-
mu odpadu Priatelia Zeme - SPZ.

 ( kliknutím prejdete na foto č. 13)

Dnešná prax Koncepcia smerovania k nulovému odpadu

Hlavné
princípy

- tok surovín z prírodných zdrojov na skládky
- nízka zodpovednosť výrobcov za envi-
ronmentálne a sociálne dopady výrobkov
a obalov
- dôraz na centralizovaný a kapitálovo
nákladný priemysel, často kontrolovaný nad-
národnými korporáciami (ťažba i nakladanie
s odpadmi)

- uzavretý tok surovín s minimálnymi vstupmi a výstupmi
- zodpovednosť výrobcov za celý životný cyklus výrobkov
a obalov, ktorá ovplyvňuje dizajn tovaru
- dôraz na miestnych podnikateľov, rozvoj regionálnych
ekonomík, zamestnanosť

Štátna
politika

- odstraňovanie odpadov financujú poplatníci
- regulácia vybraných exhalácií a ďalších
emisií v daných zariadeniach
- priame a nepriame dotácie ťažobného
a odpadového priemyslu

- odpady odstraňujú výrobcovia zo zákona zodpovední za
svoje výrobky po ukončení životnosti
- vytvorenie podmienok alebo priamych dotácií, ktoré pod-
porujú rozvoj priemyslu šetriaceho prírodné zdroje

Dodávky
prírodných
materiálov

- orientácia na prírodné zdroje a ťažbu
- toxické materiály

- dôraz na recykláciu materiálov a šetrnú ťažbu prírodných
surovín
- dôraz na používanie netoxických materiálov

Dizajn
výrobkov
a obalov

- dôraz na marketing a predaj
- pozornosť recyklácii, čistej produkcii alebo
ekologickému dizajnu výrobcovia venujú iba
tam, kde ich k tomu prinúti tlak verejnosti
- krátka životnosť výrobkov, umožňujúca
zvýšiť predaj

- ekologický dizajn, snaha znížiť spotrebu prírodných
zdrojov i znečistenia na minimum, obmedziť náklady na
recykláciu alebo opakované použitie
- dôraz na minimalizáciu odpadu, trvanlivosť, opraviteľnosť
a recyklovateľnosť tovaru
- maximálna životnosť výrobkov

Výroba - firmy sa snažia minimalizovať krátkodobé
výrobné náklady inštaláciou čistiacich zaria-
dení tzv. na konci potrubia (filtrov, odstraňo-
vanie vzniknutých odpadov atď.)

- výrobcovia zavádzajú nové technológie zamerané na ma-
ximálne zníženie odpadov, znečistenia a plytvania, rozvoj
recyklácie a opakovaného použitia
- výrobcovia nesú zodpovednosť za svoje výrobky a obaly
po skončení ich životného cyklu
- výrobcovia presadzujú princípy nulového odpadu pri
výrobe svojho tovaru zmluvami s dodávateľmi, aby aj oni
niesli zodpovednosť za svoje výrobky

Predaj
a distribúcia

- predajcovia a distribútori neprijímajú zod-
povednosť za environmentálne dopady
- dôraz sa kladie na širokú ponuku a medzi-
národný obchod

- rozvoj prenájmu výrobkov, ktoré zostávajú vo vlastníctve
výrobcu alebo predajcu
- predajcovia a distribútori sú aktívnymi partnermi pri
spätnom odbere výrobkov a propagácii environmentálne
šetrného tovaru
- dôraz na miestnych výrobcov, miestnu distribúciu a predaj

Spotreba - zákazníci si vyberajú tovar podľa ceny
a krátkodobej kvality

- zákazníci si vyberajú výrobky podľa environmentálnych
dopadov, ceny a kvality
- zákazníci sa podieľajú na recyklácii a opakovanom použití
výrobkov

Koniec život-
ného cyklu

- množstvo environmentálnych nákladov nie
je zahrnutých v cene
- daňoví poplatníci nesú väčšinu nákladov
na skládkovanie a recykláciu

- cena zahŕňa úplné náklady na environmentálne dopady
výrobkov a odpadov
- výrobcovia nesú väčšinu nákladov za odstránenie tovaru
po skončení jeho životného cyklu

Priatelia Zeme - SPZ
7

 Najpoužívanejším spôsobom nakladania s tuhým komu-
nálnym odpadom V SR je skládkovanie. Skládky odpadov
však predstavujú rastúci problém a je nutné, aby sme sa ho
pokúsili analyzovať. Nie sú to len problémy ekologické, ale aj
ekonomické, zdravotné a etické.

 Hlavným problémom skládok je, že sa v nich zmiešavajú
a trvalo uskladňujú chemicky rôznorodé materiály a látky.
Medzi nimi aj dlhodobo nerozložiteľné, toxické a inak škod-
livé zlúčeniny, nebezpečné odpady, množstvo organického
odpadu (bioodpadu), ktoré spolu s vodou môžu spôsobiť
nespočetné množstvo nepredvídateľných, neriadených fyzi-
kálno-chemických reakcií, nových zlúčenín. Z nich väčšinu
nepoznáme a taktiež nepoznáme ani vplyv týchto unikajúcich
látok na životné prostredie a zdravie ľudí.

 Za najzávažnejšie faktory skládkovania odpadov považu-
jeme z ekologického hľadiska vznik škodlivých priesako-
vých vôd a tvorbu skládkových plynov. Pozornosť treba
venovať aj záberu územia, sadaniu skládky, negatívnemu
dopadu zvýšenej dopravy na skládku a viacerým ďalším
faktorom. Nebudeme tu písať o potenciálnom ohrozovaní
zdravia ľudí za predpokladov, čo všetko sa môže na skládku
odpadov dostať.

2.1. Záber pôdy
 Na skládkach končí príliš veľa materiálu a preto je stále

čoraz ťažšie nájsť miesto, kam všetok odpad vyniesť. Sklád-
ky zaberajú a dlhodobo devastujú územie, na ktorom sa
nachádzajú, ale aj blízke okolie.

 Sú to neobyčajne škaredé miesta, ktoré narušujú vzhľad
krajiny a vytláčajú z pôvodných stanovíšť aj pôvodné rastlin-
né a živočíšne druhy. Namiesto nich sa aj dlho po ukončení
skládkovania udržiavajú v ich okolí invázne druhy rastlín
a parazitujúce živočíchy.

 A nie sú to len pôvodne živočíšne a rastlinné druhy, ktoré
skládka odpudzuje. Odpudzuje napr. aj turistov. A to v kraji-
ne, ktorá má taký veľký potenciál rozvoja agroturistiky ako
SR, nie je zanedbateľná skutočnosť.

 S tým úzko súvisí ďalší problém - spoločenský. Ľudia nie-
lenže neradi žijú v blízkosti veľkých skládok, ale oprávnene
si ani neprajú, aby mali niečo podobné v blízkosti svojich
domovov. Politici vo vyspelých krajinách dobre vedia, že
pokiaľ sa pokúsia umiestniť skládku v niektorej komunite,
v budúcich voľbách tu nemajú šancu. Znamená to, že sami
politici sa začínajú vyhýbať zakladaniu skládok.

 ( kliknutím prejdete na foto č. 14)

2.2. Tvorba skládkového plynu
 Na skládke dochádza k biologickému odbúravaniu organickej

hmoty odpadov činnosťou baktérií. Odbúravanie na skládke
prebieha v troch fázach za rozdielnych podmienok a tvorby
charakteristických produktov.

 Prvá fáza - aeróbna - trvá v dobre izolovanej skládke veľmi
krátko, len do vyčerpania kyslíka v telese skládky. V tejto
fáze sa hlavne skládka zohreje.

 Počas druhej tzv. acidogénnej fázy sa štiepia väčšie mole-
kuly a polymérne zložky organickej hmoty na jednoduchšie
a následne až na mastné kyseliny. Znižuje sa tým pH
prostredia a v plynných produktoch sa objavuje aj vodík,
ktorý je východiskovým substrátom mnohých metanogén-

nych baktérií pre tvorbu metánu (CH4).

 Najdlhšie trvá tzv. metanogénna fáza, keď na skládke vzniká
metán. Od miestnych podmienok na skládke záleží, aké
skupiny mikroorganizmov sa na skládke rozmnožia a ako
bude prebiehať proces tvorby skládkového plynu, ktorý je
veľmi problematické vopred predpovedať.

 Na skládke sú prítomné organické substráty, ktoré zaraďu-
jeme do troch skupín rozložiteľnosti. Ľahko degradovateľné
organické látky majú polčas rozkladu do 1 roka, stredne
do 5 rokov a pomaly degradovateľné do 15 rokov. Všetky
spomínané variability predstavujú problém, ktorý komplikuje
návrh využitia skládkového plynu. V konkrétnych podmien-
kach skládok komunálnych odpadov sa koncentrácie metánu
v skládkovom plyne pohybujú v rozpätí 0 - 75 %.

 Metán je jedným z hlavných atmosférických stopových
plynov zodpovedných za rozšírený problém skleníkového
efektu. Je zistené, že v globálnej škále prispieva metán
k tomuto efektu približne 15 percentami [1]. Narastajúce
koncentrácie skleníkových plynov v atmosfére indikujú
narastanie globálneho teplotného priemeru, čo môže viesť
ku potenciálnej katastrofickej klimatickej premene. Metán je
vysoko výbušný, čo zvyšuje jeho nebezpečnosť.

 Ďalšou majoritnou zložkou skládkového plynu je CO2
a niekedy aj dusík. Minoritné zložky skládkové plynu - do-
kázaných viac než 100 rôznych organických zlúčenín - sú
predmetom intenzívneho výskumu, pretože niektoré z nich
majú:

• zvlášť nebezpečné vlastnosti

• vplyv na tvorbu zvlášť nebezpečných emisií pri energetickom
využití skládkového plynu, alebo pri spaľovaní na poľných
horákoch, prípadne pri požiari alebo tlení na skládke.

• intenzívny zápach

• korozívny vplyv na zariadenie čerpacej stanice

 Tvorba skládkových plynov má často za následok samo-
vznietenia skládok, pri ktorých vďaka veľkej rozmanitosti
látok a materiálov vzniká množstvo nebezpečných zlúčenín
a emisií. Medzi najnebezpečnejšie patria polychlórované
dibenzodioxíny a dibenzofurany (pozri kap. spaľovne).

 Je známych vyše 20 odborných štúdií dokumentujúcich
nárast zdravotných problémov v okolí skládok, aj riadených,
pričom hlavné podozrenie je uvádzané v súvislosti so sklád-
kovými plynmi.

 Niektoré výskumy ukazujú, že skládkový plyn môže dokonca
svojimi prchavými organickými látkami kontaminovať pod-
zemnú vodu.

2.3. Presakové vody
 Skládka odpadov je dlhodobou potenciálnou hrozbou konta-

minácie tak povrchových, ako aj podzemných vôd.

 Vodohospodárska bilancia každej skládky odpadov môže
byť rozdielna. Množstvo presakovej vody závisí od veľkosti
skládky, jej izolácie, klimatických podmienok miesta skládky
a systému prevádzky. Na dobre izolovaných skládkach
je v počiatočnej fáze skládkovania množstvo priesakovej
vody vysoké, pretože vlhkostná kapacita malého množstva
odpadu nestačí pohltiť všetku vodu. S postupom zavážania
skládky vytekajúci objem rýchlo klesá, pokým sa všetok
odpad vlhkostne nenasýti. Následne opäť začne objem
presakovej vody stúpať, až sa stabilizuje na určitej úrovni,

2. Skládkovanie odpadov
 Branislav Moňok, Priatelia Zeme - SPZ [1, 2, 3]

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
8

závislej od zrážkového priemeru.

 Rozdiely v jednotlivých fázach skládkovania (aeróbna,
acidogénna, metanogénna) sa z chemického hľadiska
musia pochopiteľne prejaviť na skladbe presakových
vôd. Jednoznačne nebezpečnejšie sú presaky z ky-
selinovej fázy. Mastné kyseliny prítomné vo výluhoch
zvyšujú podstatne aj vylúhovanie ťažkých kovov. Vodné
výluhy môžu za určitých podmienok vyvolať v okolitom
horninovom prostredí procesy rozpúšťania nestabilných
minerálov a uvoľňovať aj pôvodne nerozpustné toxické
zložky z horninového prostredia.

 ( kliknutím prejdete na foto č. 15)

 Obmedzovanie znečisťovania presakovými vodami sa usku-
točňuje rozličnými opatreniami :

• obmedzovaním množstva presakových vôd

• recirkuláciou do telesa skládky (najčastejšie rozstreko-
vaním po povrchu)

• čistením v čistiarňach odpadových vôd, ktoré sú súčasťou
prevádzky skládky

• odvozom do čistiarní odpadových vôd (mestských alebo
podnikových)

 Z ekonomických dôvodov (značné náklady na čistenie) je
dôležité uskutočňovať počas prevádzky skládky opatrenia
na minimalizáciu tvorby odpadových vôd, napr. čiastočnou
rekultiváciou povrchu alebo dočasnou izoláciou povrchu
skládky, ktorý sa momentálne nevyužíva a pod. V mnohých
prípadoch sú zhromažďované a analyzované aj zrážkové
vody odtečené po povrchu skládky a z blízkeho okolia sklád-
ky. Až na základe výsledkov analýzy sa potom rozhoduje, či
je táto voda vypustená do povrchového toku, alebo zvedená
s presakovými vodami na čistenie.

 Na čistenie sa využívajú všetky účinné metódy, ako sú re-
verzná osmóza, absorpcia, odparenie, chemické a biologické
metódy. Problematika čistenia presakových vôd je z tech-
nického a ekonomického hľadiska kapitola sama o sebe. Na
veľkoplošných skládkach odpadov sa už vo vyspelých kra-
jinách realizuje. Podľa nemeckej legislatívy musia byť pre-
sakové vody z riadených skládok odpadov osobitne čistené
ešte pred odvedením do komunálnej čistiarne odpadových
vôd alebo do povrchových tokov.

 Na skládku odpadov sa môžeme z iného pohľadu dívať ako
na teleso, ktoré sa postupne vyplavuje presakovými vodami.
Orientačne môžeme počítať, že 1 m³ presakovej vody odpla-
ví asi 20 kg látok. Ak uvážime ročné množstvo zrážok, potom
nám z výpočtov vychádza, že celá skládka odpadov sa
vyplaví za niekoľko tisíc rokov. Priebeh takýchto dlhodobých
procesov nám vlastne nie je známy, nevieme ich prognózo-
vať a môžeme ich predpokladať len s veľmi veľkou neistotou.

 Zástancovia skládok nás ubezpečujú o kvalite podložia
a utesnenia skládky, ktoré by malo zabrániť unikaniu presa-
kových vôd do prostredia. Kto však dnes ešte verí na 100%
bezpečnosť? Na Slovensku sa to ťažko vyvracia, pretože
éra riadených skládok ešte neprekročila obdobie životnosti
podloží. No v zahraničí je týchto prípadov dostatok, napr.
trvalé zamorenie niekoľkých alpských prameňov najväčšou
uzavretou švajčiarskou skládkou odpadov, situovanou v hor-
skom masíve neďaleko Bernu.

 Nevyvrátiteľná (aj u nás) je kontaminácia povrchových,
spodných vôd a pôdy na neriadených skládkach.

 Presakové vody zo skládok môžu výrazne ovplyvniť kvalitu
povrchových a podzemných vôd, čím sa množstvo cu-
dzorodých látok v rámci prirodzeného kolobehu vnesie do
prírodného prostredia s následným narušením ekosystému.
K pestrej palete ekotoxikologicky pôsobiacich látok, ktoré

sa dostávajú zo skládok do pôd a vôd, patria najmä kovy
a polokovy, zaraďujeme sem antimón (Sb), olovo (Pb),
arzén (As), kadmium (Cd), chróm (Cr), nikel (Ni), ortuť (Hg),
berýlium (Be), vanád (V), zinok (Zn), meď (Cu), selén (Se),
mangán (Mn). Ich toxicita závisí od druhu väzby, sú to väčši-
nou kumulatívne jedy, preto sa stávajú nebezpečnými aj pri
veľmi nízkych koncentráciách. Typickým prvkom presakov zo
skládok domového odpadu je bór. Tvorí totiž súčasť pracích
prostriedkov a jeho prítomnosť v spodnej vode je priamo
“indikátorom presaku”.

 Organické zlúčeniny obsahujúce halogény sú ďalším prí-
kladom vážneho ekologického zaťaženia, ktoré predstavujú
staré alebo poškodené skládky. Ide hlavne o zlúčeniny
chlóru, ako sú chlórbenzény, polychlórované bifenyly, pesticí-
dy na báze chlóru, chlórované fenoly. Chlórované uhľovodíky
veľmi ľahko prechádzajú pôdou a dostávajú sa do spodných
vôd. Mnohé z nich sú veľmi jedovaté, vykazujú mutagénne,
teratogénne a karcinogénne účinky. Môžu sa kumulovať v ži-
vých organizmoch, najmä v tukových tkanivách. Zasahujú do
metabolizmu steroidných hormónov, ovplyvňujú rozmnožova-
ciu schopnosť. V dôsledku nízkej biodegradácie a pomalého
metabolizmu sa ich účinok môže prejaviť až v nasledujúcich
generáciách.

2.4. Doprava
 Nevyvrátiteľným problémom je aj zvýšená doprava, spôso-

bená ukladaním odpadov na skládku zo širokého okolia (aby
bola skládka zisková, zvozová oblasť musí byť čo najväčšia),
ktorá prispieva k zvyšovaniu hluku, prašnosti, vibrácií,
znečisťovaniu ovzdušia a možnosti úrazu.

2.5. Straty zo skládkovania odpadov
 Z pohľadu obce a vynaložených financií môže skládka

odpadov vyzerať ako vhodné riešenie nakladania s odpadmi.
Je to preto, lebo skládkovanie je lacnejšie ako všetky ostatné
spôsoby. Pre komerčného prevádzkovateľa je aj stabilne
ziskové.

 To by sa však zmenilo, keby sme do nákladov za sklád-
kovanie zahrnuli aj vplyv na zdravie človeka, znečistenie
a poškodenie životného prostredia. Tento vplyv môže byť
bezprostredný, nepriamy, či niekedy ťažko postrehnuteľný,
transformovaný a čo je veľmi nebezpečné, oneskorený (čo
budeme v konkrétnom čase chápať ako starú záťaž). Na
škodu súčasných obyvateľov a budúcich generácií tieto
vplyvy nedokážeme vyjadriť vo všeobecne akceptovateľných
ekonomických veličinách.

 Čo však môžeme vidieť aj dnes, je to, že pri skládkovaní
odpadov nenávratne strácame hodnotnú surovinu, energiu
a prírodné zdroje (často neobnoviteľné). Stačilo by, ak by
sme ich materiálovo alebo energeticky zhodnotili. Už druhá
vec je, že na to nie sú vždy vytvorené dobré predpoklady.
Teda cena za skládkovanie nie je len cenou, ktorú zaplatíme
pri bráne skládky. Naše náklady sú de facto zvýšené, resp.
zisky z príslušnej činnosti znížené o cenu surovín ktoré
musíme znovu nakúpiť (zväčša zo zahraničia) a náklady
na dopravu na skládku, podnikovú réžiu (príslušnú časť
nákladov na manipuláciu s odpadmi a starostlivosť o odpady
- odpadové hospodárstvo). Ďalšou položkou, ktorú strácame,
je zisk z predaja druhotných surovín. A celkové náklady by
boli ešte vyššie, ak by sme vedeli, čo budú musieť ďalšie
generácie vynaložiť, ak sa budú pod telesami skládok roz-
padávať izolačné bariéry. Ale to je už jeden zo závažných
ekologických problémov so skládkami, o ktorom ešte veľa
nevieme, pretože nám chýbajú konkrétne dlhoročné skúse-
nosti. Už dnes sa však musia v Nemecku odkrývať a vyťažiť
niektoré staré skládky odpadov.

Priatelia Zeme - SPZ
9

 ( kliknutím prejdete na foto č. 16)

 Ďalšou závažnou stratou, ktoré spôsobujú skládky odpadov,
je narušenie vzhľadu našej krajiny. Sú to nenapraviteľné
poškodenia prírody spôsobené ťažbou surovín, ale aj samot-
né situovanie skládok. Aj dlho po skončení skládkovania je
viditeľný ústup pôvodných spoločenstiev a v okolí skládok sú
zachytené mnohé druhy inváznych rastlín.

 Znečistenie pôdy a vody presakom cudzorodých látok z tele-
sa skládky a uvoľňovanie sa metánu sú závažnými faktormi
pôsobiacimi súčasne s množstvom ďalších vplyvov, ktoré
vyvolávajú negatívne zmeny v ekosystémoch. Prípadné úni-
ky škodlivín z nedostatočne zabezpečenej, alebo poškodenej
skládky môžu byť záťažou pre okolie ešte veľmi dlhú dobu.
Taktiež rozsah územia zasiahnutého kontamináciou sa môže
časom ešte zväčšovať. Avšak je veľmi problematické dávať
do súladu staré záťaže s požiadavkami na súčasné skládky
odpadov, keď niekedy ani najbohatšie štáty si nedovolia na
tento účel vydať obrovské náklady.

 Keď hovoríme o odpadoch, ktoré končia na skládkach, sa
vieme zhodnúť na určitých zásadách. Každý predovšetkým
súhlasí s tým, že je potrebné znížiť množstvo odpadov, ďalej
jeho toxicitu, obsah organického materiálu a v neposlednej
miere treba zvýšiť jeho využiteľnosť.

 Trvalo udržateľný prístup je založený na prevencii. Najlepším
spôsobom je predchádzať vzniku odpadov, minimalizovať
ich množstvo a škodlivosť (pozri príslušne kapitoly). Veľmi
prínosným spôsobom je hneď na druhom mieste opätovné
používanie výrobku (prísluš. kap.) či materiálu. V súčas-
nosti by už nemalo byť našim cieľom nájsť nové miesto na
vybudovanie novej skládky odpadov. V prvom rade musíme
prestať produkovať odpad všade, kde to len bude možné.
Pre odpad, ktorému sa nám nepodarilo predísť, musíme
nájsť opätovné alebo druhotné využitie.

 Nie je potrebné zdôrazňovať, že na konci nášho úsilia bude
zase skládka, pretože s určitým množstvom zvyškového
odpadu musíme vždy počítať. Nech je náš program mini-
malizácie, opätovného používania a recyklácie akokoľvek
úspešný, na konci z neho vyjde vždy určité množstvo ne-
spracovateľných zvyškov a tie budú musieť ísť na skládku.

 Otázkou zostáva aký odpad pošleme na skládku. Jedno-
značne by sme sa mali prikloniť k stratégii ktorá neumožní
skládkovanie odpadov s obsahom škodlivých látok,
biologicky rozložiteľných odpadov a surovín, ktoré sa dajú
druhotne využiť. To znamená skládkovanie kontrolovaných,
upravených a stabilizovaných odpadov. To, čo zostane stále
ako zmesový odpad, prechádza mechanicko - biologickou
úpravou, ktorá nakoniec vytvorí takmer nereaktívny odpad.
Ten sa potom môže skládkovať (viac informácií v kapitole
„Koncepcia smerovania k nulovému odpadu“).

 Mnohé vyspelé štáty v súčasnosti vynakladajú veľké úsilie na
zmenu zaužívaných praktík. A to je obrovský krok vpred.

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
10

 Obce, ale aj priemyselné podniky dnes riešia veľký problém
- odpady. Najmä v obciach tento problém narastá priamo
úmerne s narastajúcim množstvom odpadov. Často preto
siahajú po riešeniach, ktoré sú z hľadiska životného prostre-
dia sporné a kritizované, sú však najjednoduchšie - odpady
uložiť na skládky, alebo nimi „zakúriť“ v spaľovniach.

 Pretože v mnohých štátoch sveta vzrastá odpor ku skládko-
vaniu, úrady hľadajú alternatívy. Toto využívajú firmy obcho-
dujúce so spaľovňami odpadov a často sa im darí spaľovne
presadiť ako alternatívu prijateľnejšiu než skládky.

3.1. Spálením odpad nezmizne
 Spaľovanie odpadov je tak trochu trik, ktorý vytvára ilúziu,

že odpad je bezpečne zlikvidovaný, ale v skutočnosti sa ob-
javí znova v iných, niekedy ešte nebezpečnejších formách.
Spaľovaním sa zníži objem odpadu o cca 80 - 90 % a asi
o 2/3 hmotnosti. To znamená, že aj po samotnom spálení
zostáva z odpadu nespáliteľná časť, ktorú treba likvidovať.
33 % hmotnosti a približne 10 - 20 % objemu odpadu zostáva
vo forme toxického popolčeka, škváry a látok zachytených vo
filtračných systémoch. Tie sa musia potom ukladať na sklád-
ky, toxický popolček i ďalšie zvyšky na skládky pre nebez-
pečné odpady. Takže aj pri spaľovaní musíme skládkovať,
aj keď sa tým zástancovia spaľovní neradi chvália. Hoci sa
spaľovaním značne zníži hmotnosť a objem odpadu, zvýši sa
jeho toxicita. Popolček zo spaľovní je klasifikovaný ako
nebezpečný odpad.

 ( kliknutím prejdete na foto č. 17)

3.2. Znečistenie ovzdušia
 Dosiahnuť nulové (či „takmer žiadne“) znečistenie ovzdušia

zo spaľovní dnešných komunálnych odpadov je nemožné.

 Proces spaľovania neničí ani netvorí hmotu, mení iba
chemické zloženie a toxicitu spaľovaných zlúčenín. Pre-
menou pevných a kvapalných toxických odpadov na plynné
emisie spaľovne vlastne zväčšujú objem odpadov, lebo
ho miesia so vzduchom a rozptyľujú znečisťujúce látky do
pôdy, vody a ovzdušia. Na jednu tonu spáleného KO musíme
počítať asi 6 000 m³ spalín. Toxický popol a voda z práčiek
dymových plynov sú vedľajšími produktmi, ktoré si vyžadujú
ďalšie nakladanie ako s nebezpečným materiálom. Spaľovne
fungujú ako chemický syntetizér. Pri teplotách v rozmedzí od
400 - 1 600 °C sa zložité organické molekuly rozpadajú na
základné atómy. Lenže počas putovania spalín dymovými
cestami a komínom a ich ochladzovania sa niektoré atómy sa
znova zlučujú a vytvárajú nové, niekedy ešte nebezpečnejšie
zlúčeniny. Dosiaľ bola popísaná len malá časť ďalších
chemických zlúčenín, ktoré sú zo spaľovní pravidelne
emitované.

 V snahe znížiť znečistenia ovzdušia vybavuje veľa firiem
spaľovne zariadeniami na čistenie alebo znižovanie
emisií.

 Tieto zariadenia:

• neničia odpad

• nezabraňujú syntéze nových toxických zlúčením

• neodstraňujú nutnosť ďalej nakladať s toxickým materiálom
zachyteným filtrami a plynovými práčkami.

 Tieto zariadenia:

• zachytávajú niektoré toxické chemické látky obsiahnuté
v emisiách zo spaľovania a to vo forme kontaminovaného
popola, odpadových vôd a filtrov.

 Kovy, ktoré nie sú uvoľnené do plynných emisií, sa v popole
koncentrujú rovnako ako dioxíny a množstvo ďalších toxic-
kých zlúčenín. Naviac môže dôjsť k mimoriadnym poruchám
a chybám obsluhy. Aj malá odchýlka môže znížiť účinnosť
spaľovania. Podľa americkej agentúry pre životné prostredie
EPA „...podmienky horšie ako optimum vedú k výrazným
odchýlkam od cielenej účinnosti deštrukcie“. Ďalej vedecká
poradenská rada EPA došla v správe z r. 1985 k záveru, že
spoliehať sa na účinnosť deštrukcie a odstraňovania,
trebárs len u jednoduchých odhadov kvality a kvantity
chemických zlúčením emitovaných zo spaľovní, je „ve-
decky neprimerané“.

 Štatistika za všetky: V spaľovni, ktorá denne spáli 2 250
ton odpadu, vypustí ročne do vzduchu - 5 ton olova, 17
ton ortuti, 853 ton oxidu siričitého... Vo svete sú desiatky
spaľovní zastavené, zrušené, alebo je len zastavená ich
stavba kvôli obavám z týchto toxických emisií.

 Pokiaľ sa z komunálneho odpadu dostane biologicky odpad
do spaľovne, stáva sa, kvôli svojej vysokej vlhkosti a obsahu
soli (chlóru), zdrojom pre tvorbu toxických plynov ako sú
napr. dioxíny. Dokazujú to aj závery EU v Green Paper
COM (2000)469, 26/7/2000, v ktorých sa píše, že látky
podliehajúce hnilobe sú druhým najvýznamnejším zdrojom
chlóru (okolo 17%) v TKO. Navyše tam ešte nie je započítaný
papier (ďalších 10% chlóru).

 DIOXÍNY a FURÁNY: známe tiež ako organochloridy,
pretože vznikajú spojením chlóru a organických zložiek.
Existuje ich okolo 200 druhov. Polychlórované dibenzo-
-p-dioxíny (PCDDs) a polychlórované dibenzofurány
(PCDFs) sú dva druhy tricyklických aromatických zlúčenín
s podobnými chemickými a fyzikálnymi vlastnosťami. Voľne
sa nevyskytujú, ani sa nevyrábajú. Ukladajú sa v tukových
tkanivách a môžu sa vylučovať do mlieka. Po ich absor-
bovaní, zvyčajne prostredníctvom potravinového reťazca
alebo vdychovaním, spôsobujú tieto chemikálie niektoré
nebezpečné choroby ako sú rakovina, zakrpatenie detskej
žľazy (týmus), vrodené poruchy a imunotoxicitu. Typickým
prejavom vysokej intoxikácie PCDD/F je chlorakné, poruchy
metabolizmu tukov, pankreasu, nervového systému. Pri dl-
hodobej expozícii môže dioxín spôsobiť rakovinu, znížiť
imunitu a ovplyvniť hormonálny rast. TCDD (2,3,7,8-tetra-
chlordibenzo-p-dioxín) je 70x jedovatejší ako kyanid dra-
selný a 1 000 krát toxickejší ako najsilnejší prírodný jed
kurare. Medzinárodnou zdravotníckou organizáciou (WHO)
bol zaradený medzi rakovinotvorné látky s účinkom na
človeka. Stále viac lekárov uvádza. že neexistuje žiadna
bezpečná dávka dioxínov. Na pokusných zvieratách boli
jednoznačne dokázané teratogénne a karcinogénne účinky.
Niektoré sú najsilnejšími zvieracími karcinogénmi, ktoré kedy
boli testované US agentúrou pre ochranu životného prostre-
dia (US EPA). Sú perzistentné, toxické a bioakumulatívne.
Bola dokázaná súvislosť medzi spaľovaním materiálov,
obsahujúcich chlór, ako je napr. PVC a bielený papier a ob-
sahom dioxínov v prostredí.

 Ak je v odpade prítomný chlór (biologický odpad ho
obsahuje vo forme soli, počas výroby papiera sa nieke-
dy používa chlór na bielenie...), vzniká vysoko agresívna
kyselina chlorovodíková, nebezpečné chlórované uhľo-
vodíky, dioxíny a furány!

 ( kliknutím prejdete na foto č. 18)

3. Spaľovanie odpadov
 Branislav Moňok, Priatelia Zeme - SPZ [3, 5, 6, 7, 13, 14]

Priatelia Zeme - SPZ
11

3.3. Plytvanie prírodnými zdrojmi
 Iba u malého podielu z množstva odpadu (zdravotnícke

a niektoré priemyselné) neexistujú iné environmentálne
šetrnejšie riešenia ako jeho spálenie. Vezmime si zloženie
komunálneho odpadu (zloženie odpadu v meste Prešov,
zdroj - REP, 2000) a podiel látok s ich súčasnou perspektívou
materiálového zhodnocovania:

• sklo - 8,3 % - dobre recyklovateľný materiál,

• papier - 8,2 % - dobre recyklovateľný materiál,

• železné kovy - 3,1 % - dobre recyklovateľný materiál,

• neželezné kovy - 2,6 % - dobre recyklovateľný materiál,

• bioodpad - 44,5 % - kompostovateľný materiál,

• plasty - 10,4 % - obmedzené možnosti recyklácie, ale
možnosti stále narastajú

• textil - 6,8 % - čiastočne využiteľný materiál

• anorganické látky - 4,1 % - čiastočne využiteľný materiál

• nebezpečné odpady - 4,4 % - zatiaľ málo využiteľný, miera
ich recyklácie sa však zvyšuje

• drevo - 2 % - čiastočne využiteľný materiál

• guma - 0,2 % - čiastočne využiteľný materiál

• ostatný odpad - 5,4 % - veľmi málo využiteľný materiál

 Odborné štúdie uvádzajú, že teoreticky je dnes recyklo-
vateľných a kompostovateľných približne 80 - 90 % z KO.
V praxi takéto vysoké číslo zatiaľ nie je možné dosiahnuť, ale
lepšie systémy triedenia a kompostovania odpadov dosahujú
účinnosti od 50 do vyše 80 % vytriedených a využívaných
zložiek KO.

 To znamená, že pri spaľovaní odpadov vedome ochudob-
ňujeme budúce generácie o suroviny (často neobnoviteľné),
ktoré sú potrebné na výrobu nových materiálov. A to i napriek
tomu, že poznáme vhodnejšie spôsoby nakladania s KO.

3.4. Nízka energetická využiteľnosť
 Jedným z argumentov, ktorý používajú zástancovia spaľovní,

je, že šetria energetické zdroje - energeticky zhodnocujú
odpady. Podľa štatistík z viacerých západoeurópskych krajín,
v spaľovniach sa zhodnotí v priemere len 17 - 22 %
energie obsiahnutej v odpadoch. Pre porovnanie - účinnosť
moderných elektrárni je 40 - 70 %. Z tohto porovnania
vyplýva, že energetické zhodnotenie odpadu v spaľovniach je
malé. Energia, ktorú získame spálením odpadu, je iba zlom-
kom pôvodnej, vloženej do výroby toho, čo teraz pálime.
Odborné štúdie dokázali, že recykláciou materiálov ušetrí-
me v priemere 3 až 5 násobne viac energie, ako môžeme
získať spaľovaním s energetickým využitím.

Úspora energie recykláciou
oproti výrobe z primárnych surovín

Kovy 74%

Plasty 97%

Sklo 25%

Papier 70%

Hliník 95%

Tabuľka č. 1.: Úspora energie pri recyklácií.
Zdroj - (Friends of the Earth: Waste, march 1996)

 Na obrázku č.1 vidno,
že 52 % z hmot-
nostného množstva
komunálneho odpadu
je nespáliteľných (to
je aj jeden z dôvodov,
prečo je energetická
využiteľnosť odpadov
taká nízka). Takže
z celkového množstva
komunálneho odpadu
je spáliteľných len 12
%, dajme tomu, že
v lepších prípadoch
o niečo viac. Otázkou
je - prečo všetko páliť
len kvôli 12% - 20 %, z ktorých väčšina sa dá ešte užitočne
využiť?

 ( kliknutím prejdete na foto č. 19)

3.5. Drahý spôsob brzdiaci
 minimalizáciu a recykláciu
 odpadov

 Spaľovne odpadov (hlavne veľkokapacitné) nie sú zlúčiteľné
s minimalizáciou, znovupoužívaním a recykláciou, pretože sú
závislé od prísunu veľkého, konštantného množstva zmieša-
ného odpadu. Spaľovne sú zďaleka najnákladnejšou stra-
tégiou v nakladaní s odpadmi. Aby sa finančné prostriedky
vynaložené na výstavbu, príp. rekonštrukciu vrátili, väčšinou
sa spaľovne projektujú na veľké kapacity, rovnako veľké
i väčšie ako celková produkcia odpadov v meste či regióne.
Pre ekonomickú návratnosť potrebujú spaľovať čo najväč-
šie množstvo odpadov. Ak ale začnete odpady triediť
a posielať k výrobcom na recykláciu – nie do spaľovne,
tak pri účinnejšom systéme triedenia a kompostovania
odoberáte spaľovni veľké množstvá odpadov - zdroja jej
príjmov. Čím menej bude jej kapacita naplnená, tým má väč-
šie ekonomické straty. Kde však ostáva priestor pre triedený
zber? Čím menej sa triedi pre recykláciu, kompostuje a čím
viac odpadov sa vyhadzuje a putuje do spaľovne, tým väčšia
je nádej, že obrovské investície sa vrátia. Napriek tomu,
podľa nám známych skúseností, majú spaľovne problémy
s nedostatkom odpadov a následne aj ekonomikou. Preto sa
v mestách, kde sú spaľovne, nerozvíja ani separovaný
zber a ani minimalizácia (prípadne v malej miere nepoško-
dzujúcej „ekonomiku spaľovne“).

3.6. Spaľovne sú pre spoločnosť
 malým prínosom

 Spaľovacie zariadenia ponúkajú spoločnosti / komunite,
v ktorej blízkosti sú umiestnené, len málo pracovných
príležitostí. Služby, výroba a hlavne potravinársky priemysel
a poľnohospodári sa nechcú presúvať do oblastí, kde sú
umiestnené spaľovne (je viacero prípadov súdnych sporov,
kde bolo preukázané poškodenie ľudí či zvierat spaľovňou,
napr. poškodenie chovného stáda v blízkosti spaľovne).
Budúce sídla sa radšej vyhýbajú miestam, ktoré sú po-
važované za znečistené a zdravotne závadné. Skúsenosti
ukazujú, že cena nehnuteľností v dôsledku toho klesá.
V konečnej analýze majú spaľovne cenu len pre svojich
vlastníkov a pre neschopný, odpady produkujúci priemysel,
ktorý ich podporuje. Štúdie uvádzajú, že recyklácia vytvára
3 krát viac pracovných miest ako spaľovanie.

Obrázok č. 1: Zloženie komunál-
neho odpadu podľa váhy, ako ho
udáva holandská vláda

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
12

 Obec zodpovedá za nakladanie s komunálnymi odpadmi
a drobnými stavebnými odpadmi, ktoré vznikli na území obce
(§ 39 ods. 2 zákona o odpadoch).

 Komunálne odpady sú odpady z domácnosti vznikajúce na
území obce pri činnosti fyzických osôb a odpady podobných
vlastností a zloženia, ktorých pôvodcom je právnická osoba
alebo fyzická osoba - podnikateľ, okrem odpadov vznikajú-
cich pri bezprostrednom výkone činností tvoriacich predmet
podnikania alebo činnosti právnickej osoby alebo fyzickej
osoby – podnikateľa. Komunálnymi odpadmi sú aj všetky
odpady vznikajúce v obci pri čistení verejných komunikácií
a priestranstiev, ktoré sú majetkom obce, alebo v správe
obce, a taktiež pri údržbe verejnej zelene vrátane parkov
a cintorínov a ďalšej zelene na pozemkoch právnických osôb,
fyzických osôb a občianskych združení.

 Za odpady z domácností sa považujú aj odpady z nehnuteľ-
ností slúžiacich fyzickým osobám na ich individuálnu rekreá-
ciu, napríklad zo záhrad, chát, chalúp, alebo na parkovanie
alebo uskladnenie vozidla používaného pre potreby do-
mácnosti, najmä z garáží, garážových stojísk a parkovacích
stojísk. (§ 2 ods. 14 zákona o odpadoch)

 V osobitnom predpise, ktorým je Katalóg odpadov (vyhláška
MŽP SR č. 284/2001 Z.z., ktorou sa ustanovuje Katalóg od-
padov v znení vyhlášky MŽP SR č. 409/2002 Z.z. a vyhlášky
MŽP SR č. 129/2004 Z.z.), ide o 40 druhov odpadov v skupi-
ne číslo 20, ktorá je rozdelená na 3 samostatné podskupiny
a to nasledovne:

 20 01 Separovane zbierané zložky komunálnych odpadov

 (okrem odpadov z obalov)

 20 02 Odpady zo záhrad a z parkov

 (vrátane odpadu z cintorínov)

 20 03 Iné komunálne odpady

 Konkrétne ide o nasledovné druhy odpadov:

 tzv. zelený odpad
 20 02 01 biologicky rozložiteľný odpad zo záhrad

parkov a cintorínov

 tzv. kuchynský odpad

 20 01 08 biologicky rozložiteľný kuchynský a reštaurač-
ný odpad

 20 01 25, 26 jedlé oleje a tuky

 iné biologicky rozložiteľné komunálne odpady
 20 01 01 papier a lepenka

 20 01 11 textilie

 20 01 37, 38 drevo

 20 03 02 odpad z trhovísk

 20 03 04 kal zo septikov

 Poznámka: Základom Katalógu odpadov sú rozhodnutia
Európskej Komisie 2000/532/ES, 2001/118/ES, 2001/119/ES
a 2001/573/ES o tzv. Európskom Katalógu odpadov.

 Jedným zo základných pojmov je odpadové hospodárstvo,
čo je definované ako činnosť zameraná na predchádzanie
a obmedzovanie vzniku odpadov a znižovanie ich nebezpeč-
nosti pre životné prostredie a nakladanie s odpadmi v súlade

so zákonom o odpadoch. (§ 2 ods. 4 zákona o odpadoch)

 Dôležité je v danej oblasti taktiež vedieť, že (ustanovenie § 3
zákona o odpadoch) definuje aj účel odpadového hospo-
dárstva, ktorým je

a) predchádzať vzniku odpadov a obmedzovať ich tvorbu najmä

 - rozvojom technológií šetriacich prírodné zdroje,

 - výrobou výrobkov, ktorá rovnako, ako výsledné výrobky,
čo možno najmenej zvyšuje množstvo odpadov a čo možno
najviac znižuje znečisťovanie životného prostredia,

 - vývojom vhodných metód zneškodňovania nebezpečných
látok obsiahnutých v odpadoch určených na zhodnotenie,

b) zhodnocovať odpady ich recykláciou, opätovným použitím
alebo inými procesmi umožňujúcimi získavanie druhotných
surovín,

c) využívať odpady ako zdroj energie,

d) zneškodňovať odpady spôsobom neohrozujúcim zdravie ľudí
a nepoškodzujúcim životné prostredie nad mieru ustanovenú
zákonom.

 Základným koncepčným dokumentom, ktorý určuje ciele
odpadového hospodárstva nielen Slovenskej republiky, ale aj
územného celku, jeho časti alebo pôvodcu odpadu (a taktiež
obce) vrátane opatrení stanovených na ich plnenie v súlade
so zákonom o odpadoch, je program odpadového hospo-
dárstva (tzv. POH), ktorý sa vypracúva pre odpady uvedené
v Katalógu odpadov a pre polychlórované bifenyly (tzv. PCB)
a takisto pre zariadenia kontaminované PCB (tzv. kontamino-
vané zariadenia). (§ 4 - 6 zákona o odpadoch)

4.1. Základné povinnosti obce podľa
 zákona o odpadoch

• vypracovať POH pre komunálne odpady, ako aj pre tzv.
“drobné stavebné odpady”, t.j. pre odpady z bežných udržia-
vacích prác zabezpečovaných fyzickou osobou v rozsahu do
1 m3 za 1 rok od jednej fyzickej osoby, a to v rámci svojho
katastrálneho územia (§ 6 ods. 1 zákona o odpadoch)

• zabezpečiť zhodnotenie alebo zneškodnenie nesprávne
umiestnených komunálnych odpadov alebo drobných staveb-
ných odpadov (t.j. ak sú tieto odpady umiestnené v rozpore
so zákonom o odpadoch), a to buď osobou, ktorá má na túto
činnosť uzatvorenú zmluvu s obcou podľa § 39 ods. 7 záko-
na o odpadoch, alebo samotnou obcou, v prípade, ak túto
činnosť obec zabezpečuje sama

 (Je to nová povinnosť obce od 1.3.2004 vo väzbe na ozná-
menie vlastníka, správcu alebo nájomcu nehnuteľnosti o tom,
že na jeho nehnuteľnosti sú tieto odpady a vo väzbe na šet-
renie vykonané v danej veci Policajným zborom na základe
žiadosti príslušného obvodného úradu životného prostredia.
(Otázka náhrady vynaložených nákladov voči osobe, ktorá je
zodpovedná za takéto nesprávne umiestnenie týchto odpa-
dov je predmetom samostatného konania v nadväznosti na §
18 ods. 6 - 11 zákona o odpadoch).

• zabezpečiť zhodnocovanie biologicky rozložiteľných odpadov
zo záhrad a z parkov vrátane odpadu z cintorínov a z ďalšej
zelene z pozemkov právnických osôb, fyzických osôb a ob-
čianskych združení, ak sú súčasťou komunálnych odpadov,

4. Obec, odpady a legislatíva
 Práva a povinnosti v oblasti minimalizácie vzniku odpadov, opätovného
 používania odpadov a separovaného zberu komunálnych odpadov
 Ing. Marta Fratričová, Ministerstvo životného prostredia SR - Odbor odpadového hospodárstva

Priatelia Zeme - SPZ
13

 (Je to nová povinnosť obce od 1.1.2006 vo väzbe na nový
zákaz podľa § 18 ods. 3 písm. n) zákona o odpadoch ”zneš-
kodňovať biologicky rozložiteľný odpad zo záhrad a z parkov
vrátane odpadu z cintorínov a z ďalšej zelene na pozemkoch
právnických osôb, fyzických osôb a občianskych združení, ak
sú súčasťou komunálneho odpadu”.

• zabezpečiť povinnosti súvisiace s uzavretím, rekultiváciou
a monitorovaním skládky odpadov v nadväznosti na § 22
zákona o odpadoch o finančnej rezerve

• zabezpečiť plnenie povinností držiteľa odpadu (§ 19
zákona o odpadoch)

 a) zaraďovať odpady podľa Katalógu odpadov

 b) zhromažďovať odpady utriedené podľa druhov odpadov
a zabezpečiť ich pred znehodnotením, odcudzením alebo
iným nežiaducim únikom,

 c) zhromažďovať oddelene nebezpečné odpady podľa ich
druhov, označovať ich určeným spôsobom a nakladať s nimi
v súlade so zákonom o odpadoch a osobitnými predpismi,

 d) zhodnocovať odpady pri svojej činnosti; odpad takto
nevyužitý ponúknuť na zhodnotenie inému,

 e) zabezpečovať zneškodnenie odpadov, ak nie je možné
alebo účelné zabezpečiť ich zhodnotenie,

 f) odovzdať odpady len osobe oprávnenej nakladať s odpad-
mi podľa zákona o odpadoch, ak nezabezpečuje ich zhodno-
tenie alebo zneškodnenie sám,

 g) viesť a uchovávať evidenciu o druhoch a množstve odpa-
dov, s ktorými nakladá, a o ich zhodnotení a zneškodnení,

 h) ohlasovať ustanovené údaje z evidencie príslušnému
orgánu štátnej správy odpadového hospodárstva,

 i) umožniť orgánom štátneho dozoru v odpadovom hospodár-
stve prístup do stavieb, priestorov a zariadení, odoberanie
vzoriek odpadov a na ich vyžiadanie predložiť dokumentáciu
a poskytnúť pravdivé a úplné informácie súvisiace s odpado-
vým hospodárstvom;

 j) predložiť na vyžiadanie prechádzajúceho držiteľa odpadu
doklady preukazujúce spôsob nakladania s odpadmi,

 k) vykonať opatrenia na nápravu uložené orgánom štátneho
dozoru v odpadovom hospodárstve

 l) zabezpečiť na základe vyjadrenia príslušného orgánu štát-
nej správy odpadového hospodárstva zhodnotenie odpadov,
ktoré vznikli pri spracovateľskej operácii v colnom režime,
aktívny zušľachťovací styk alebo ich vývoz podľa štvrtej časti
tohto zákona,

 m) zabezpečiť analytickú kontrolu odpadov v ustanovenom
rozsahu,

 n) na žiadosť ministerstva, krajského úradu, okresného úradu
alebo nimi poverenej osoby bezplatne poskytnúť informácie
potrebné na vypracovanie a aktualizáciu programu.

• zabezpečiť plnenie osobitných povinností obce (§ 39
zákona o odpadoch)

 - zaviesť vhodný systém zberu odpadov

 - zabezpečiť alebo umožniť zber a prepravu komunálnych
odpadov vznikajúcich na jej území na účely ich zhodnotenia
alebo zneškodnenia v súlade s týmto zákonom vrátane
zabezpečenia zberných nádob zodpovedajúcich systému
zberu komunálnych odpadov v obci a zabezpečenia priesto-
ru, kde môžu občania odovzdávať oddelené zložky komunál-
nych odpadov v rámci separovaného zberu,

 - zabezpečiť podľa potreby, najmenej dvakrát do roka, zber
a prepravu objemných odpadov na účely ich zhodnotenia
alebo zneškodnenia, oddelene vytriedených odpadov
z domácností s obsahom škodlivín a drobných stavebných
odpadov.

 - upraviť podrobnosti o nakladaní s komunálnymi odpadmi
a s drobnými stavebnými odpadmi všeobecne záväzným
nariadením, v ktorom sa ustanovia najmä podrobnosti o spô-
sobe zberu a prepravy komunálnych odpadov, o spôsobe
separovaného zberu jednotlivých zložiek komunálnych
odpadov, o spôsobe nakladania s drobnými stavebnými
odpadmi, ako aj miesta určené na ukladanie týchto odpadov
a na zneškodňovanie odpadov,

 - stanoviť poplatok vo väzbe na náklady na činnosti na-
kladania s komunálnymi odpadmi a drobnými stavebnými
odpadmi podľa osobitného predpisu, ktorým je zákon zákon
č. 582/2004 Z.z. o miestnych daniach a miestnom poplatku
za komunálne odpady a drobné stavebné odpady,

 - použiť výnos miestneho poplatku výlučne na úhradu ná-
kladov spojených s nakladaním s komunálnymi odpadmi a s
drobnými stavebnými odpadmi, najmä na ich zber, prepravu,
zhodnocovanie a zneškodňovanie,

 - uzatvoriť zmluvu na vykonávanie zberu, prepravy, zhod-
nocovania alebo zneškodňovania komunálnych odpadov
a drobných stavebných odpadov na území obce, ak túto
činnosť nezabezpečuje obec sama. Obec v zmluve podrobne
upraví spôsob a podmienky zberu, prepravy, zhodnocovania
alebo zneškodňovania týchto odpadov tak, aby boli v súlade
s platným POH obce a so všeobecne záväzným nariadením
obce,

 - poskytovať informácie držiteľovi odpadu o umiestení a čin-
nosti zariadení na nakladanie s odpadmi na jej území,

 - zaviesť separovaný zber papiera, plastov, kovov, skla
a biologicky rozložiteľných odpadov od 1.1.2010.

4.2. Základné práva obce podľa
 zákona o odpadoch

• vyjadrovať sa k POH pôvodcov iných ako komunálnych
odpadov a drobných stavebných odpadov v rámci svojho
katastrálneho územia, (§ 6 ods. 7 zákona o odpadoch)

• bezplatne požadovať od každého, kto je držiteľom komunál-
nych odpadov alebo drobných stavebných odpadov alebo
nakladá s komunálnymi odpadmi alebo drobnými stavebnými
odpadmi na území obce, informácie potrebné na zostavenie
a aktualizáciu programu, avšak pozor, ochrana údajov podľa
osobitných predpisov tým nie je dotknutá, (§ 6 ods. 9 zákona
o odpadoch)

• prijať oznámenie vlastníka, správcu alebo nájomcu nehnu-
teľnosti v prípade jeho zistenia, že na jeho nehnuteľnosti bol
umiestnený odpad v rozpore so zákonom o odpadoch (§ 18
ods. 6 zákona o odpadoch)

• mať práva súvisiace s uzavretím, rekultiváciou a monito-
rovaním skládky odpadov v nadväznosti na (§ 22 zákona
o odpadoch o finančnej rezerve)

• vyžadovať, aby pôvodca komunálnych odpadov a drobných
stavebných odpadov bol povinný nakladať alebo inak s nimi
zaobchádzať v súlade so všeobecne záväzným nariadením
obce a aby bol tiež povinný:

 a) zapojiť sa do systému zberu komunálnych odpadov v obci,

 b) užívať zberné nádoby zodpovedajúce systému zberu
komunálnych odpadov v obci,

 c) ukladať komunálne odpady alebo ich oddelené zložky
a drobné stavebné odpady na účely ich zberu na miesta
určené obcou a do zberných nádob zodpovedajúcich systé-
mu zberu komunálnych odpadov v obci.

• požadovať od držiteľa komunálnych odpadov a od držiteľa
drobných stavebných odpadov alebo od toho, kto nakladá
s komunálnymi odpadmi alebo s drobnými stavebnými od-
padmi na území obce, potrebné informácie,

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
14

• byť účastníkom konania o udelení súhlasu podľa § 7 ods. 1
písm. a), c) až e), k), m) a n) vo väzbe na územie, na ktorom
sa zariadenie na zneškodňovanie odpadov alebo zariadenie
na zhodnocovanie odpadov nachádza alebo sa zamýšľa
umiestniť alebo na ktorom sa zamýšľa vykonávať dekonta-
minácia alebo zneškodňovanie použitých polychlórovaných
bifenylov alebo kontaminovaných zariadení alebo sa vykoná-
va

• prejednávať priestupky v taxatívne určených prípadoch
a ukladať pokuty za tieto priestupky

• mať nárok na príspevok z Recyklačného fondu, a to pri
hodnovernom preukázaní separácie, recyklácie príslušnej
komodity na základe zmluvy, ktorú Recyklačný fond musí
uzatvoriť. Tento nárok sa netýka odpadov z obalov v rozsahu,
v akom obec získala prostriedky za separáciu a recykláciu
odpadov z obalov od povinnej osoby alebo od oprávnenej
organizácie.

 Podporou zlepšenia skutkového stavu v oblasti minimalizácie
vzniku odpadov je aj nový zákon o poplatkoch za uloženie
odpadov č. 17/2004 Z.z., ktorý nadobudol účinnosť dňa
1.2.2004.

 Podľa nového režimu, stanoveného týmto zákonom, poplatok
za uloženie odpadu na skládku odpadov platí posledný
držiteľ odpadu, t.j. poplatník, pričom - poplatník za komu-
nálne odpady = obec.

 Diferencovanie výšky poplatku za ukladanie komunálnych

odpadov na skládku odpadov je taktiež podporným mecha-
nizmom na obmedzovanie skládkovania rôznych využiteľ-
ných odpadov, ako aj biologicky rozložiteľných odpadov, viď
prehľadná tabuľka.

 V danej spojitosti je taktiež potrebné upozorniť na nový
zákon č. 582/2004 Z.z. o miestnych daniach a miestnom
poplatku za komunálne odpady a drobné stavebné odpady

 10. časť = miestny poplatok za komunálne odpady
a drobné stavebné odpady (poplatok)

 sadzba poplatku = min. 0,1 Sk a max. 1,6 Sk za 1l alebo

 dm³ KO alebo DSO

 alebo

 min. 0,2 Sk a max. 5 Sk za 1kg KO

 alebo DSO,

 alebo

 min. 0,2 Sk a max. 3,6 Sk za 1 osobu

 a deň, ak nie je zavedený

 množstvový zber

 Množstvový zber = zber KO a DSO, pri ktorom ich pôvodca
platí poplatok vo výške, ktorá je priamo úmerná množstvu
týchto odpadov za daný čas (§ 39 ods. 10 zákona o odpa-
doch).

 (KO - komunálne odpady a DSO = drobné stavebné odpady)

Tabuľka č. 2: Diferencované poplatky za ukladanie KO na skládky odpadov

Prúd odpadov Poplatok za 1 tonu odpadov SKK

Zákon č. 327/1996Z.z. Nový zákon č. 17/2004 Z.z.

2004 2005 2006 2007 2008 a ďalšie roky

Zeminy a hlušiny Inertný odpad, vytriedený stavebný odpad, zemina a kamenivo bez NL, o. zo
sanácie skládok

1 1 3 5 8 10

Ostatný odpad okrem zemi-
ny a hlušiny

Ostatný odpad okrem inertného odpadu, vytriedeného stavebného odpadu,
zeminy a kameniva bez NL a o. zo sanácie skládok ako aj okrem komunál-
nych odpadov nevytriedených, biologicky rozložiteľných a iných biologicky
nerozložiteľných

10 20 30 50 100 200

Komunálny odpad Komunálne odpady nevytriedené

 20 30 50 100 200 300

KO – vytriedená 1 zložka

27 45 90 180 270

KO – vytriedené 2 zložky

24 40 80 160 240

KO – vytriedené 3 zložky

21 35 70 140 210

KO – vytriedené 4 zložky

18 30 60 120 180

KO – vytriedených 5 zložiek

15 25 50 100 150

Komunálny biologicky rozložiteľný odpad a iné biologicky nerozložiteľné odpady

20 30 50 100 200 400

Nebezpečné odpady

250 250 300 500 700 1 000

Priatelia Zeme - SPZ
15

 Podľa vyhlášky Ministerstva životného prostredia Slovenskej republiky č. 284/2001 Z.z., ktorou sa vydáva Katalóg odpadov
v znení vyhlášky MŽP SR č. 409/2002 Z.z. a vyhlášky MŽP SR č. 129/2004 Z.z., ide o nasledovné druhy komunálnych odpa-
dov:

 20 00 00 KOMUNÁLNE ODPADY (ODPADY Z DOMÁCNOSTÍ A PODOBNÉ ODPADY Z OBCHODU, PRIEMYSLU

 A INŠTITÚCIÍ) VRÁTANE ICH ZLOŽIEK ZO SEPAROVANÉHO ZBERU

 v nasledovnom členení:

číslo skupiny,
podskupiny
a druhu odpadu

názov skupiny, podskupiny a druhu odpadu kategória
odpadu

 20 01 SEPAROVANE ZBIERANÉ ZLOŽKY KOMUNÁLNYCH ODPADOV (okrem 15 01)
 20 01 01 papier a lepenka O
 20 01 02 sklo O
 20 01 08 biologicky rozložiteľný kuchynský a reštauračný odpad O
 20 01 10 šatstvo O
 20 01 11 textílie O
 20 01 13 rozpúšťadlá N
 20 01 14 kyseliny N
 20 01 15 zásady N
 20 01 17 fotochemické látky N
 20 01 19 pesticídy N
 20 01 21 žiarivky a iný odpad obsahujúci ortuť N
 20 01 23 vyradené zariadenia obsahujúce chlórfluórované uhľovodíky N
 20 01 25 jedlé oleje a tuky O
 20 01 26 olete a tuky iné ako uvedené v 20 01 25 N
 20 01 27 farby, tlačiarenské farby, lepidlá a živice obsahujúce nebezpečné látky N
 20 01 28 farby, tlačiarenské farby, lepidlá a živice iné ako uvedené v 20 01 27 O
 20 01 29 detergenty obsahujúce nebezpečné látky N
 20 01 30 detergenty iné ako uvedené v 20 01 29 O
 20 01 31 cytotoxické a cytostatické liečivá N
 20 01 32 liečivá iné ako uvedené v 20 01 31 O
 20 01 33 batérie a akumulátory uvedené v 160601, 160602 alebo 160603 a netriedené batérie
 a akumulátory obsahujúce tieto batérie N
 20 01 34 batérie a akumulátory iné ako uvedené v 20 01 33 O
 20 01 35 vyradené elektrické a elektronické zariadenia iné ako uvedené v 200121 a 200123,
 obsahujúce nebezpečné časti N
 20 01 36 vyradené elektrické a elektronické zariadenia iné
 ako uvedené v 200121, 200123 a 20 01 35 O
 20 01 37 drevo obsahujúce nebezpečné látky N
 20 01 38 drevo iné ako uvedené v 20 01 37 O
 20 01 39 plasty O
 20 01 40 kovy O
 20 01 41 odpady z vymetania komínov O
 20 01 00 odpady inak nešpecifikované
 20 02 ODPAD ZO ZÁHRAD A PARKOV (VRÁTANE ODPADU Z CINTORÍNOV)
 20 02 01 biologicky rozložiteľný odpad O
 20 02 02 zemina a kamenivo O
 20 02 03 iné biologicky nerozložiteľné odpady O
 20 03 00 INÉ KOMUNÁLNE ODPADY
 20 03 01 zmesový komunálny odpad O
 20 03 02 odpad z trhovísk O
 20 03 03 odpad z čistenia ulíc O
 20 03 04 kal zo septikov O
 20 03 06 odpad z čistenia kanalizácie O
 20 03 07 objemný odpad O
 20 03 99 komunálne odpady inak nešpecifikované

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
16

4.3. Povinnosti držiteľa odpadu
 podľa zákona o odpadoch

• zaradenie odpadov podľa Katalógu odpadov,

• zhromažďovanie odpadov utriedene podľa druhov odpadov,

• zabezpečenie odpadov pred znehodnotením, odcudzením
alebo iným nežiadúcim únikom,

• oddelené zhromažďovanie nebezpečných odpadov podľa ich
druhov,

• označovanie nebezpečných odpadov určeným spôsobom
a nakladanie s nimi v súlade so zákonom a osobitnými
predpismi,

• zabezpečenie zhodnocovania odpadov,

• zabezpečenie zneškodnenia odpadov v prípade, že nie je
možné a účelné ich zhodnotenie,

• odovzdanie odpadov len osobe oprávnenej na nakladanie
s odpadmi podľa zákona o odpadoch, okrem možnosti využi-
tia niektorých odpadov v domácnosti,

• vedenie a uchovávanie evidencie o druhoch a množstve
odpadov, s ktorými sa nakladá, a o spôsobe ich zhodnotenia
a zneškodnenia,

• ohlasovanie ustanovených údajov z evidencie príslušnému
orgánu štátnej správy odpadového hospodárstva,

• umožnenie príslušným orgánom štátneho dozoru v odpado-
vom hospodárstve prístup do stavieb, priestorov a zariadení
a odoberanie vzoriek odpadov,

• predloženie príslušnej dokumentácie na základe požiadavky
príslušného orgánu štátneho dozoru v odpadovom hospodár-
stve,

• poskytnutie pravdivých a úplných informácií súvisiacich s od-
padovým hospodárstvom na základe požiadavky príslušného
orgánu štátneho dozoru v odpadovom hospodárstve,

• predloženie dokladov preukazujúcich spôsob nakladania
s odpadmi na vyžiadanie prechádzajúceho držiteľa odpadu,

• vykonanie opatrení na nápravu, ktoré uloží príslušný orgán
štátneho dozoru v odpadovom hospodárstve,

• zabezpečenie analytickej kontroly odpadov v ustanovenom
rozsahu,

• bezplatné poskytnutie informácií potrebných na vypracovanie
a aktualizáciu programu odpadového hospodárstva na žia-
dosť ministerstva, krajského úradu, okresného úradu alebo
nimi poverenej osoby.

4.4. Základné povinnosti
 prevádzkovateľa zariadenia na
 zhodnocovanie odpadov

• zhodnocovať odpady v súlade so súhlasom na prevádzkova-
nie zariadenia na zhodnocovanie odpadov odpadov,

• zabezpečovať odpady pred odcudzením alebo iným nežiadú-
cim únikom,

• zverejňovať druhy odpadov, na ktorých zhodnocovanie je
daný súhlas,

• viesť prevádzkovú dokumentáciu zariadenia,

• viesť a uchovávať evidenciu o množstve, druhu a pôvode
odpadov prevzatých na zhodnotenie a o spôsobe nakladania
s nimi,

• ohlasovať ustanovené údaje z evidencie príslušnému okres-
nému úradu,

• na základe rozhodnutia orgánu štátnej správy odpadového
hospodárstva, v mimoriadnych prípadoch, najmä ak je to
nevyhnutné z hľadiska starostlivosti o zdravie ľudí a životné
prostredie, zhodnotiť odpad, pokiaľ je to pre prevádzkova-
teľa technicky možné; náklady, ktoré vznikli pri zhodnotení
odpadu alebo zneškodnení odpadu na základe takéhoto
rozhodnutia, uhrádza držiteľ odpadu,

• umožniť orgánom vykonávajúcim štátny dozor v odpadovom
hospodárstve výkon činností,

• vykonať opatrenie na nápravu uložené orgánom štátneho
dozoru v odpadovom hospodárstve,

• na žiadosť ministerstva, krajského úradu, okresného úradu
alebo nimi poverenej osoby bezplatne poskytnúť informácie
potrebné na vypracovanie a aktualizáciu programu odpado-
vého hospodárstva.

 Zariadenie musí byť označené informačnou tabuľou
viditeľnou z verejného priestranstva, ktorá obsahuje
najmä:

 a) názov zariadenia,

 b) obchodné meno a sídlo alebo miesto podnikania prevádz-
kovateľa zariadenia,

 c) prevádzkovú dobu zariadenia,

 d) zoznam druhov odpadov, s ktorými sa v zariadení nakladá,

 e) názov orgánu štátnej správy, ktorý vydal súhlas na pre-
vádzkovanie zariadenia,

 f) meno a priezvisko osoby zodpovednej za prevádzku
zariadenia a jej telefónne číslo.

• nebezpečné odpady, ako aj sklad, v ktorom sa skladujú ne-
bezpečné odpady, musia byť označené identifikačným listom
nebezpečného odpadu, ktorého vzor je uvedený v prílohe
č. 12 vykonávacej vyhlášky zákona o odpadoch a ktorý sa
vypracuje na základe výsledkov analytickej kontroly nebez-
pečných odpadov,

• musia byť stanovené podmienky preberania odpadov do
zariadenia na nakladanie s odpadom

 a) doklad o množstve a druhoch dodaného odpadu,

 b) v prípade nebezpečných odpadov aj sprievodný list nebez-
pečného odpadu a identifikačný list nebezpečného odpadu,

 c) údaje o vlastnostiach a zložení odpadu (protokol z analy-
tickej kontroly odpadov),

 (Pri výkupe odpadov od fyzických osôb, ktoré nie sú opráv-
nené na podnikanie sa tieto vyššie uvedené náležitosti
neuplatňujú.)

• pri dodávke odpadu do zariadenia na nakladanie s odpadom
sa

 a) skontroluje kompletnosť a správnosť požadovaných do-
kladov a údajov a iných dohodnutých podmienok preberania
odpadu,

 b) vykoná kontrola množstva dodaného odpadu,

 c) vykoná vizuálna kontrola dodávky odpadu za účelom ove-
renia deklarovaných údajov o pôvode, vlastnostiach a zložení
odpadu,

 d) podľa potreby zabezpečia kontrolné náhodné odbery
vzoriek odpadu a skúšky a analýzy odpadu s účelom
overenia deklarovaných údajov držiteľa odpadu o pôvode,
vlastnostiach a zložení odpadu,

 e) zaeviduje prevzatý odpad.

• prevádzkovateľ zariadenia na nakladanie s odpadmi potvrdí
držiteľovi odpadu prevzatie odpadu, dátum a čas jeho pre-
vzatia,

• prevádzkovateľ zariadenia na zhodnocovanie odpadov vedie
prevádzkovú dokumentáciu zariadenia,

Priatelia Zeme - SPZ
17

• všeobecné požiadavky na technicko-organizačné opatrenia
sa uplatnia v závislosti od druhu zariadenia na zhodnocova-
nie odpadov alebo zneškodňovanie odpadov,

• k prevádzkovej dokumentácii na technicko-organizačné
zabezpečenie riadneho chodu zariadenia a minimalizácie
vplyvu zariadenia na životné prostredie patria:

 a) technologický reglement,

 b) prevádzkový poriadok,

 c) prevádzkový denník,

 d) obchodné a dodávateľské zmluvy týkajúce sa nakladania
s odpadmi,

 e) vydané súhlasy, vyjadrenia a stanoviská orgánov štátnej
správy a samosprávy.

4.5. Technologický reglement
 obsahuje najmä:

a) základné údaje o zariadení,

b) popis technologického procesu zhodnocovania odpadov ako
celku s uvedením jeho jednotlivých stupňov, prúdov, najmä
popis operácií, princípov a reakcií, údaje o základných mera-
cích a regulačných obvodoch, požadovaných podmienkach
procesov, parametrov, zloženia, koncentrácii prúdov, zoznam
blokovacích a signalizačných hodnôt a pod.,

c) určenie osôb zodpovedných za vykonávanie určitých činnos-
tí,

d) postup a podmienky zabezpečenia preberania odpadov,
skladovania odpadov a nakladania s nimi pred vstupom do
procesu,

e) údaje o kvalitatívnych charakteristikách a požiadavkách
na vstupné materiály prevádzkovaných procesov (odpady,
pomocné látky, prísady, zloženie, vlastnosti materiálov,
vlastnosti odpadov),

f) údaje o kvalitatívnych charakteristikách a požiadavkách na
výstupné produkty procesu,

g) spôsob zabezpečenia vstupnej, medzioperačnej a výstupnej
kontroly materiálov a produktov procesu (analytickými metó-
dami a meracími zariadeniami),

h) prehľad skúšobných, analytických a testovacích metód a po-
stupov na určenie vlastností a zloženia vstupných a výstup-
ných materiálov (s uvedením zodpovedajúcich technických
noriem a predpisov skúšania),

i) údaje o materiálových tokoch a o energetických tokoch
prevádzkovaného procesu (materiálová a energetická bilan-
cia), vrátane vypúšťaných tuhých, kvapalných alebo plynných
emisií, spotrebné a kapacitné normy procesu vztiahnuté na
jednotkové množstvo produkcie (spotrebné normy materiálov,
odpadov, pomocných látok, prísad, energií, atď.),

j) údaje o vzniku a nakladaní s odpadmi vznikajúcimi z tejto
činnosti a o spôsobe zabezpečenia nakladania s nimi,

k) podmienky technologického procesu (čas, teplota, tlak,
koncentrácie, atď.),

l) zoznam strojov a zariadení,

m) prehľad technickej dokumentácie strojov,

n) záväzné schémy a tabuľky, a to najmä:

 1. blokovú schému prevádzkovaného procesu,

 2. blokovú schému zabezpečenia kvality procesu (základ-
ných technologických prúdov procesu významných pre
zabezpečenie jeho kvality s popisom kontrolných miest),

 3. strojno-technologické schémy procesu a číslovanie apará-
tov,

o) opatrenia navrhnuté na prevenciu, elimináciu, minimalizáciu
a kompenzáciu vplyvov na životné prostredie,

p) postup zabezpečenia ochrany zariadenia.

 Technologický reglement schvaľuje prevádzkovateľ zariade-
nia.

 Technologický reglement musí byť uložený na prístupnom
mieste zariadenia.

4.6. Prevádzkový poriadok
 zariadenia obsahuje najmä:

a) názov a adresu prevádzkovateľa vrátane mien pracovníkov
zodpovedných za prevádzku zariadenia,

b) údaje o začatí prevádzky, dobe životnosti zariadenia a jeho
kapacite,

c) technický popis zariadenia,

d) organizačné a technologické zabezpečenie prevádzky
a ochrany zariadenia,

e) podmienky bezpečnosti práce pri prevádzke zariadenia,

f) povinnosti pri obsluhe a údržbe zariadenia,

g) opatrenia pre prípad havárie,

h) zoznam druhov odpadov, na zhodnocovanie ktorých je
prevádzkovateľ oprávnený,

i) rozsah analýzy preberaných druhov odpadov vo vzťahu
k technológii v danom zariadení,

j) pre skládky aj určenie spôsobu vykonávania vstupnej kontro-
ly a spôsob ukladania odpadov,

k) spôsob obsluhy a vyhodnocovanie pozorovacieho systému
zariadenia.

 V prípade zmien v prevádzke zariadenia prevádzkovateľ
zariadenia prispôsobí prevádzkový poriadok týmto zmenám.

4.7. Prevádzkový denník zariadenia
 obsahuje najmä údaje o:

a) menách zamestnancov zodpovedných za prevádzku zariade-
nia v uvedený deň,

b) množstve a druhoch odpadov prijatých denne na zhodnote-
nie, vrátane označenia ich pôvodcov, prípadne držiteľov,

c) množstve a druhoch denne zneškodnených odpadov,

g) neprevzatom odpade so zdôvodnením jeho neprevzatia,

h) naložení s tuhými a kvapalnými odpadmi, ktoré vznikajú
v zariadení,

i) odobratých vzorkách odpadov a výsledkoch ich analýz,

j) technickom stave zariadenia,

k) prevádzkových poruchách a haváriách zariadenia a spôsobe
ich odstránenia,

l) časovom využití zariadenia,

m) prípadnom odstavení zariadenia,

n) vykonaných údržbách a opravách zariadenia,

o) vykonaných kontrolách,

p) dodržiavaní limitov a osobitných technických podmienok
určených pre prevádzku zariadenia.

 Prevádzkový denník prevádzkovateľ zariadenia na zhodno-
covanie odpadov uchováva 10 rokov od ukončenia prevádz-
ky zariadenia.

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
18

4.8. Zoznam platných právnych
 predpisov odpadového
 hospodárstva

1. zákon č. 223/2001 Z. z. o odpadoch a o zmene a dopl-
není niektorých zákonov v znení zákona č. 553/2001 Z.z.,
zákona č. 96/2002 Z.z., zákona č. 261/2002 Z.z., zákona č.
393/2002 Z.z., zákona č. 529/2002 Z.z., zákona č. 188/2003
Z.z. (+ Redakčné oznámenie chyby v Čiastke 98 Zbierky
zákonov 2003), zákona č. 245/2003 Z.z., zákona č. 24/2004
Z.z.(+ Redakčné oznámenie o oprave chýb v Čiastke 44
Zbierky zákonov 2004) , zákona č. 443/2004 Z.z. a zákona č.
733/2004 Z.z.

2. vyhláška MŽP SR č. 283/2001 Z.z. o vykonaní niektorých
ustanovení zákona o odpadoch v znení vyhlášky č. 509/2002
Z.z. a vyhlášky MŽP SR č. 128/2004 Z.z.,

3. vyhláška MŽP SR č. 284/2001 Z.z., ktorou sa ustanovuje
Katalóg odpadov v znení vyhlášky MŽP SR č. 409/2002 Z.z.
a vyhlášky MŽP SR č. 129/2004 Z.z.,

4. vyhláška MŽP SR č. 125/2004 Z.z., ktorou sa ustanovujú
podrobnosti o spracúvaní starých vozidiel a o niektorých
požiadavkách na výrobu vozidiel,

5. vyhláška MŽP SR č. 126/2004 Z.z. o autorizácii, o vydávaní
odborných posudkov vo veciach odpadov, o ustanovovaní
osôb oprávnených na vydávanie odborných posudkov a o
overovaní odbornej spôsobilosti týchto osôb,

6. vyhláška MŽP SR č. 127/2004 Z.z. o sadzbách pre výpočet
príspevkov do Recyklačného fondu, o zozname výrobkov,
materiálov a zariadení, za ktoré sa platí príspevok do
Recyklačného fondu a o podrobnostiach o obsahu žiadosti
o poskytnutie prostriedkov z RF

7. oznámenie MŽP SR č. 75/2002 Z.z. o vydaní výnosu č.
1/2002 z 12. februára 2002, ktorým sa ustanovujú jednotné
metódy analytickej kontroly odpadov

8. vyhláška MŽP SR č. 135/2004 Z.z. o dekontaminácii zariade-
ní s obsahom PCB

9. nariadenie vlády SR č. 153/2004 Z.z., ktorým sa ustanovujú
záväzné limity a termíny pre rozsah opätovného použitia
častí starých vozidiel, zhodnocovania odpadov zo spracova-
nia starých vozidiel a ich recyklácie

10. zákon č. 529/2002 Z.z. o obaloch a o zmene a doplnení
niektorých zákonov v znení zák. č. 245/2003 Z.z., zák. č.
525/2003 Z.z., zák. č. 24/2004 Z.z. a zák. č. 443/2004 Z.z.

11. vyhláška MŽP SR č. 732/2002 Z.z. o zozname zálohova-
ných obalov, ktoré nie sú opakovateľne použiteľné, a o výške
zálohy za ne a o výške zálohy za zálohované opakovane
použiteľné obaly

12. vyhláška MŽP SR č. 5/2003 Z.z. o vykonaní niektorých
ustanovení zákona o obaloch v znení vyhlášky č. 577/2003
Z.z.

13. nariadenie vlády SR č. 22/2003 Z.z., ktorým sa ustanovujú
záväzné limity pre rozsah zhodnocovania odpadov z obalov
a pre rozsah ich recyklácie vo vzťahu k celkovej hmotnosti
odpadov z obalov

14. zákon č. 17/2004 Z.z. o poplatkoch za uloženie odpadov
15. zákon č. 582/2004 Z.z. o miestnych daniach a miestnom

poplatku za komunálne odpady a drobné stavebné
odpady

• Oznámenie Ministerstva zahraničných vecí Slovenskej
republiky č. 60/1995 Z.z. o pristúpení Slovenskej republiky
k Bazilejskému dohovoru o riadení pohybov nebezpečných
odpadov cez hranice štátov a ich zneškodňovaní.

• Oznámenie Ministerstva zahraničných vecí Slovenskej
republiky č. 132/2000 Z.z. o zmene v prílohe č. 1 a o prijatí
dvoch nových príloh č. VIII a IX k k Bazilejskému dohovoru
o riadení pohybov nebezpečných odpadov cez hranice
štátov a ich zneškodňovaní.

• Oznámenie Ministerstva zahraničných vecí Slovenskej
republiky č. 367/2003 Z.z. o prijatí Protokolu o perzistentných
organických látkach k Dohovoru o ďiaľkovom znečisťovaní
ovzdušia prechádzajúcom hranicami štátov a o nadobudnutí
platnosti pre Slovenskú republiku

• Oznámenie Ministerstva zahraničných vecí Slovenskej
republiky č. 593/2004 Z.z. o prijatí Štokholmského dohovoru
o perzistentných organických látkach a o nadobudnutí
platnosti pre Slovenskú republiku

4.9. Zoznam niektorých súvisiacich
 právnych predpisov v spojitosti
 s aplikáciou výsledného
 produktu kompostovania

• § 127 zákona č. 40/1964 Zb. v znení neskorších predpisov
(občiansky zákonník), podľa ktorého nikto nesmie nad mie-
ru prípustnú pomerom obťažovať susedov hlukom, prachom,
popolčekom, dymom, plynmi, parami, pevnými ani kvapal-
nými odpadmi, svetlom, tienením a vibráciami a nesmie ani
nechať ním chované zvieratá vnikať na susediaci pozemok,

• § 3 ods. 3 písm. b) zákona č. 369/1990 Z. o obecnom
zriadení v znení neskorších predpisov, (úplné znenie zákon
č. 612/2002 Z.z.) podľa ktorého obyvateľ obce je povinný
podieľať sa na ochrane a na zveľaďovaní životného prostre-
dia

• Výsledkom domového kompostovania je tzv. domáci
kompost, ktorý sa aplikuje na vlastný pozemok a ktorý nie
je predmetom predaja a nie je preto ani povinná jeho certi-
fikácia podľa zákona č. 136/2000 Z.z. o hnojivách v znení
zákona č. 555/2004 Z.z.

 Poznámka:
 Rozvoj domového kompostovania si v budúcnosti vyžiada

zlepšenie osvety obyvateľov, ustanovenie pracovníkov obcí
s predpísanou kvalifikáciou zodpovedných za prípravu,
realizáciu, rozvoj a funkčnosť systému kompostovania,
zavedenie špeciálnej evidencie domových kompostovísk,
prípravu osobitného systému technickej pomoci obyvateľom
zo strany obcí vrátane kontrolného systému kvality procesu
výroby domového kompostu ako aj kontrolného systému
kvality výsledného produktu a riešenie osobitnej finančnej
podpory,

• V prípade, že je zabezpečované kompostovanie určitej
skupiny (komunity) obyvateľov, ako je napr. záhradkárska
osada, miestna časť obce, obec apod. s produkciou do 10
ton kompostu ročne na kompostárni, miesto kompostova-
nia sa nepovažuje za zariadenie na zhodnocovanie odpa-
dov. (Kompostuje sa najmä tzv. zelený odpad (t.j. odpad
s katalógovým číslom 20 02 01 s názvom biologicky rozlo-
žiteľný odpad zo záhrad, parkov a cintorínov) a pre odpad
s katalógovým číslom 20 03 02 s názvom odpad z trhovísk,
pričom v obidvoch prípadoch ide o odpad v kategórii ”ostatný
odpad”. Miesto vybrané pre takéto kompostovanie nespadá
pod novú definíciu zariadenia na zhodnocovanie odpadov
podľa Čl. I. bod. 6 zákona č. 24/2004 Z.z, ktorým sa mení
a dopĺňa zákon o odpadoch.

 Poznámka:
 Neudeľuje sa ani súhlas na prevádzkovanie zariadenia

na zhodnocovanie odpadov podľa § 7 ods. 1 písm. c)
zákona o odpadoch, pretože ide o zhodnocovanie odpadov

Priatelia Zeme - SPZ
19

v kategórii ostatný odpad bez zariadenia na zhodnocovanie
odpadov, nakoľko podľa § 2 ods. 16 zákona o odpadoch sa
kompostáreň, ktorej ročná produkcia kompostu neprevyšuje
10 ton, nepovažuje za zariadenie na zhodnocovanie odpa-
dov.

 Nakladanie s odpadmi v rámci komunitného kompostovania
sa zabezpečuje podľa zákona o odpadoch, pričom konkrétny
spôsob nakladania s odpadom v danej lokalite sa stanoví
v osobitne vyhotovenej prevádzkovej dokumentácii v sú-
lade so zákonom o odpadoch a všeobecne záväznými
právnymi predpismi vydanými na jeho vykonanie, primerane
podľa miestnych podmienok vychádzajúc z ustanovenia
§ 127 občianskeho zákonníka a v nadväznosti na zákon
o obecnom zriadení, pretože podľa § 4 ods. 1 a ods. 3
písm. e), f) a g) zákona č. 369/1990 Z. o obecnom zriadení
v znení neskorších predpisov, obec:

 · samostatne rozhoduje a uskutočňuje všetky úkony súvi-
siace so správou obce a jej majetku, ak takéto úkony podľa
zákona nevykonáva štát alebo iná právnická osoba alebo
fyzická osoba,

 · zabezpečuje aj správu obecného cintorína, vrátane nakla-
dania s odpadom pri tom vznikajúcim,

 · zabezpečuje verejnoprospešné služby, nakladanie s komu-
nálnymi odpadmi, udržiavanie čistoty v obci, správu a údržbu
verejnej zelene a chráni životné prostredie.

 · Výsledkom zhodnocovania predmetných odpadov kompos-
tovaním na komunitnom kompostovisku je tzv. ”komunitný
kompost”, ktorý už nie je evidovaný ako odpad. V prípade,
že takýto kompost je aplikovaný na vlastné pozemky a nie je
predmetom predaja, nie je povinná certifikácia podľa zákona
č. 136/2000 Z.z. o hnojivách v znení zákona č. 555/2004
Z.z..

 · Pri zabezpečovaní používania kompostu v režime pôdohos-
podárstva na poľnohospodársku pôdu sa postupuje podľa
zákona č. 220/2004 Z.z. o ochrane a využívaní poľnohos-
podárskej pôdy a podľa zákona č. 136/2000 Z.z. o hnojivách
v znení zákona č. 555/2004 Z.z.

 Poznámka:
 V ďalšom období sa v nadväznosti na vyššie uvedené

právne predpisy pripravia aj právne predpisy umožňujúce
tiež riadený a kontrolovaný proces aplikácie komunitného
kompostu na ”menej úrodné poľnohospodárske pôdy” a ”ne-
poľnohospodárske pôdy”, ktoré neboli vyradené z biologic-
kého látkového kolobehu s rastlinstvom, ako je napr. poľ-
nohospodárska zeleň, ekologická zeleň a okrasná zeleň
(vychádzajúc z ustanovenia § 2 ods. 7 vyhlášky MP SR č.
508/2004 Z.z., ktorou sa vykonáva § 27 zákona č. 220/2004
Z.z. o ochrane a využívaní poľnohospodárskej pôdy.)

 Taktiež sa pripravuje revízia STN 465735 ”Priemyselné
komposty”. Základom je ustanovenie § 2 ods. 3 zákona č.
136/2000 Z.z. o hnojivách v znení zákona č. 555/2004 Z.z.,
podľa ktorého za tzv. ”sekundárne zdroje živín” je možné
považovať nielen čistiarenské kaly a dnové sedimenty, ale aj
”ďalšie látky organického pôvodu”, ktoré sú po predpísanej
úprave vhodné na hnojenie pôdy.

• Veľkokapacitné kompostovanie vychádza z toho, že
Kompostovanie patrí medzi metódy zhodnocovania odpa-
dov, pričom je zaradené do činností recyklácie (obdobne ako
aj iné biologické transformačné procesy) s označením R 3
(podľa Prílohy č. 2 k zákonu o odpadoch).

 V nadväznosti na platnú definíciu recyklácie, ide o vrátenie
kompostovateľných druhov odpadov do výrobného cyklu na
výrobu spoločensky požadovaného výrobku, v danom prí-
pade kompostu, s cieľom šetriť primárne surovinové zdroje.
Ide teda o žiadúcu aktivitu, ktorá je plne v súlade s účelom
odpadového hospodárstva podľa § 3 zákona o odpadoch.

 Na zriadenie kompostárne, ktorá je považovaná, podľa Čl.
I. bod 6 bodu č. 24/2004 Z.z, ktorým sa mení a dopĺňa zákon
o odpadoch (ustanovenie § 2 ods. 16 zákona o odpadoch),
za zariadenie na zhodnocovanie odpadov, sa v nadväz-
nosti na § 7 ods. 1 písm. c) zákona o odpadoch udeľuje
súhlas na prevádzkovanie zariadenia na zhodnocovanie
odpadov.

 V prípade zhodnocovania aj nebezpečných komunálnych
odpadov (ako napríklad jedlé oleje a tuky s katalógovým
číslom 20 01 26 alebo drevo s katalógovým číslom 20 01
37), udeleniu súhlasu príslušného orgánu štátnej správy pod-
lieha aj vydanie prevádzkového poriadku kompostárne podľa
§ 7 ods. 1 písm. f) zákona o odpadoch.

 V prípade potreby je možné vyžiadať aj odborný posudok
podľa bodu II. 1 vyhlášky MŽP SR č. 126/2004 Z.z. o autori-
zácii, o vydávaní odborných posudkov vo veciach odpadov,
o ustanovovaní osôb oprávnených na vydávanie odborných
posudkov a o overovaní odbornej spôsobilosti týchto osôb,

 Výsledkom zhodnocovania odpadov kompostovaním je
kompost, ktorého aplikácia v režime pôdohospodárstva na
poľnohospodársku pôdu sa zabezpečuje podľa zákona č.
220/2004 Z.z. o ochrane a využívaní poľnohospodárskej
pôdy a podľa zákona č. 136/2000 Z.z. o hnojivách v znení
zákona č. 555/2004 Z.z.

 Základom je zásada bilancie pôdnej organickej hmoty
podľa § 7 zákona č. 220/2004 Z.z. o ochrane a využívaní
poľnohospodárskej pôdy vo väzbe na § 10 ods. 7 zákona č.
136/2000 Z.z. o hnojivách v znení zákona č. 555/2004 Z.z.,
podľa ktorého podnikatelia v pôdohospodárstve sú povinní
spracúvať bilanciu pôdnej organickej hmoty a bilanciu živín.
Pričom v prípade potreby, na návrh pôdnej služby, ktorou je
Výskumný ústav pôdoznalectva a ochrany pôdy (VÚPOP,
Gagarinova 10, 827 13 Bratislava 2), príslušný orgán
ochrany poľnohospodárskej pôdy uloží povinnosť vykonať
organické hnojenie poľnohospodárskej pôdy.

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
20

 Po prvých konfrontáciách so škodlivými vplyvmi odpadov
sa nám recyklácia javí ako výborná vec. Keď recyklujeme,
priam cítime, že sami niečo robíme pre ochranu životného
prostredia - je to hmatateľné. Vidíme papier, ktorý sa zbiera
do nádoby na separovaný zber odpadu a veríme, že po
zmiznutí spred našich očí sa zrecykluje a všetko je v poriad-
ku. To je však mýtus a dosť škodlivý. Recyklácia je jedným,
nie však prvým, ani najlepším krokom v trvalo udržateľnom
prístupe k odpadom. Aj v prípade dobrého systému a tech-
nológií patrí recyklácia stále iba medzi riešenia z kategórie
“na konci potrubia”, pretože nerieši príčiny, ale iba dôsledky
problému.

 Aj keď je recyklácia užitočnejší a prínosnejší spôsob nakla-
dania s odpadmi ako ich ukladanie na skládky či do spaľovní,
každý proces recyklácie spotrebúva energiu a vedie k istej
miere znečistenia životného prostredia. Ide totiž o priemysel-
ný proces, pre ktorý je potrebná doprava späť do podnikov,
kde musia byť druhotné suroviny často čistené, spracované,
každý z týchto procesov potrebuje energiu... Najlepší odpad
je ten, ktorý vôbec nevznikne.

 Trvalo udržateľná hierarchia odpadového hospo-
dárstva znie:

 1. Znižovanie vzniku a škodlivosti odpadov
 2. Opätovné používanie (výrobkov, obalov)
 3. Recyklácia
 4. až následne Energetické využívanie
 5. Skládkovanie až ako posledná možnosť

 Na ilustráciu faktu, že iba recyklácia prírode blízkych mate-
riálov nevyrieši problémy s odpadmi, uvádzame nesledujúci
príklad. Papier sa často považuje za ekologicky neškodný
materiál, ktorého môžme spotrebovávať údajne koľko len
chceme - ”veď sa môže ľahko recyklovať”. Napríklad za
prospešné sa považuje nahradiť bezplatné rozdávanie
plastových tašiek rozdávaním papierových. Tento zjednodu-
šený pohľad dnes celkom neplatí. Stačí začať počítať, koľko
stromov bude stáť život jeden rok rozdávania papierových
“sáčkov” v supermarkete. Vysoké čísla nám poskytnú reál-
nejší obraz. Pri výrobe papiera sa na 1 t buničiny spotrebujú
2 t dreva, vznikne 220 000 litrov odpadových vôd, ktoré
okrem iného obsahujú škrob, kazeín, bielidlá a glej. Aby sa
tieto škodliviny neutralizovali, je potrebných 1,2 t chemického
kyslíka. Odpadové vody z výroby papiera značne ovplyvňujú
samočistiacu schopnosť vodstiev. Environmentálne štúdie
ukázali, že niektoré “luxusné” druhy papiera obsahujú až do
3 000 chemikálií. Pri každej recyklácii, aj pri recyklácii papie-
ra, naviac stratíme časť suroviny.

 ( kliknutím prejdete na foto č. 20)

5.1. Znižovanie vzniku
 a škodlivosti komunálnych
 odpadov zo strany miest a obcí

 Zákon č. 223 / 2001 Z.z. o odpadoch stanovuje v § 3 “Účel
odpadového hospodárstva” na prvom mieste prevenciu
- znižovanie vzniku odpadov, cit. :

 § 3 Účelom odpadového hospodárstva je

a) predchádzať vzniku odpadov a obmedzovať ich tvorbu
najmä

 1. rozvojom technológií šetriacich prírodné zdroje,

 2. výrobou výrobkov, ktorá rovnako ako výsledné výrob-
ky čo možno najmenej zvyšuje množstvo odpadov a čo
možno najviac znižuje znečisťovanie životného prostre-
dia,

 3. vývojom vhodných metód zneškodňovania nebezpečných
látok obsiahnutých v odpadoch určených na zhodnotenie,

 Následne zákon 223 / 2001 Z.z. o odpadoch v § 6 ods. 2
priamo stanovuje obciam / mestám povinnosť vypracovať
a realizovať program pre znižovanie vzniku odpadov cit. :

 (2) Záväzná časť programu pôvodcu odpadu okrem
údajov podľa § 5 ods. 4 obsahuje opatrenia na zníženie
vzniku odpadov.

 Tento príspevok je zameraný práve na možnosti implementá-
cie tohto prioritného opatrenia odpadovej legislatívy - preven-
ciu vzniku odpadu zo strany obcí.

 Je potrebné upozorniť na možné zamieňanie si prevencie
s recykláciou. Triedený zber a recyklácia nie sú prevenciou
- nevedú k znižovaniu vzniku odpadov z obalov. Recyklácia
len zhodnocuje už vzniknuté odpady, neznižuje ich tvorbu.

 Minimalizácia vzniku odpadov sa delí na dve kategórie:
 1. predchádzanie vzniku odpadov a ich škodlivosti

 2. obmedzovanie množstva a toxicity produkovaného

 odpadu

 Predchádzanie vzniku odpadov je preventívne opatrenie, aby
sa odpad vôbec nevytvoril. Obmedzovanie vzniku odpadov
je preventívne opatrenie, aby sa množstvo odpadov znižova-
lo na čo najnižšiu nevyhnutnú úroveň.

5.1.1. Prínos znižovania vzniku odpadov

 Minimalizácia vzniku odpadov vôbec nespotrebuje prírodné
zdroje, energiu, vodu (alebo v menšej miere oproti ostatným
stratégiám). Nevyprodukuje žiadne, (alebo v zníženej miere)
odpady, znečistenie.

 Minimalizácia odpadov prináša zväčša v dlhodobom kon-
texte finančný prínos. Šetrí peniaze občanov, priemyslu,
v niektorých prípadoch štátnej ekonomiky, vedie k zmenšo-
vaniu nákladov spojených s manipuláciou odpadu.

 Realizovanie opatrení pre minimalizáciu vzniku odpadov
môže zlepšiť vzťahy ako výrobcu a predajcu k zákazníkovi,
tak aj samosprávnych orgánov mesta / obce a občanov,
pretože tak prejavujú svoj záujem o kvalitu života miestnej
komunity.

 Pre obce / mestá je opätovné používanie prínosné:
• Znížením konečného množstva odpadov a tým úsporou

priestoru na skládke.

• Vytvorením ďalších pracovných miest v obci.

• Zvyšovaním zapájania občanov do riešenia vecí verejných
a zvyšovanie vedomia zodpovednosti za svoje okolie a obec.
Zlepšovaním environmetálneho povedomia občanov.

• Z hľadiska prevýdzkovateľa finančnou prínosnosťou niekto-
rých činnosti spadajúcich pod opätovné používanie. Zisk
možno použiť na podporu stratových činností, ktoré sú však

5. Minimalizácia vzniku TKO a opätovné používanie
 Ladislav Hegyi, Priatelia Zeme - SPZ

Priatelia Zeme - SPZ
21

z hľadiska životného prostredia potrebné.

 Pri príprave stratégie riešenia odpadov je potrebné najprv
analyzovať tok odpadov a položiť si nasledovné otázky:

• Kde a aké komunálne odpady vznikajú ?

• Kto a odkiaľ nám “prináša” do našej obce “odpady” ?

• Je ich tvorba nevyhnutná? Ak áno, je nevyhnutná v tak
vysokej miere ?

 Čím presnejšie odpovieme na položené otázky, tým účin-
nejšie stratégie pre minimalizáciu odpadov potom vieme
vypracovať.

5.1.2. Možnosti mesta / obce pri znižovaní
 vzniku odpadov

 Mesto / obec môže zabezpečiť, resp. prispieť k znižovaniu
vzniku komunálnych odpadov napríklad:

a) Vydávaním záväzných stanovísk podľa osobitného predpisu
(zákon 369/1990 Zb. §4 ods. 3 pism. d) k investičnej činnosti
v obci, k využitiu miestnych zdrojov, k začatiu podnikateľskej
činnosti právnických a fyzických osôb, podmieňujúcich
kladné stanovisko

 aa) u výrobcov preukázaním používania technológií šetria-
cich prírodné zdroje a znižujúcich vznik a škodlivosť komu-
nálnych odpadov a drobných stavebných odpadov (odkaz na
§3 zákona 223/ 2001 Z.Z. o odpadoch),

 ab) u predajcov preukázaním vykonania opatrení pre zní-
ženie vzniku komunálnych odpadov z výrobkov a obalov,
distribuovaných v rámci jeho obchodnej činnosti.

b) Kontrolou vykonania opatrení podľa písm. a) tohto ustano-
venia v prevádzkach podnikateľských subjektov pôsobiacich
v meste. Preukázanie vykonania predmetných opatrení je
dôvodom na zníženie poplatku za zber, prepravu a zneš-
kodňovanie komunálneho odpadu a drobného stavebného
odpadu v rozsahu stanovenom v nariadení o miestnom
poplatku za zber, prepravu a zneškodňovanie komunálnych
odpadov a drobných stavebných odpadov.

c) Zriadením “Centra pre opätovné používanie”, ktoré je stredis-
kom pre zber výrobkov a materiálov odovzdávaných fyzický-
mi a právnickými osobami za účelom ich opravy, opätovného
použitia (viac k tomu uvádzame ďalej).

d) Uplatňovaním zníženia miestneho poplatku za zber, pre-
pravu a zneškodňovanie komunálnych odpadov a drobných
stavebných odpadov v rozsahu uvedenom v nariadení
o miestnom poplatku za zber, prepravu a zneškodňovanie
komunálnych odpadov a drobných stavebných odpadov :

 da) Platiteľovi poplatku, ktorý sa preukáže potvrdením “Cen-
tra pre opätovné používanie” o odovzdávaní výrobkov podľa
písm. c) tohoto ustanovenia

 db) Platiteľovi poplatku, ktorý preukáže, že separuje a kom-
postuje bioodpad; užívateľom bytov v bytových domoch
podľa zapojených vchodov do spoločného separovania
a kompostovania bioodpadu, pokiaľ sú pre to vytvorené
podmienky.

 Niektoré možnosti, ako môže obec prispieť k znižo-
vaniu vzniku odpadov :

• Informačno - osvetová kampaň pre občanov. Najmenej
1 krát ročne vydá a distribuuje informačné materiály práv-
nickým a fyzickým osobám na území obce (brožúry, letáky,
plagáty...) s konkrétnymi, praktickými radami. Môže tiež
pripraviť osvetovú kampaň v spolupráci s miestnou envi-
ronmentálnou organizáciou. V rámci nej je možné občanov
nabádať k uprednostňovaniu kúpy nápojov v opakovane

používaných obaloch a pod.

• Ísť príkladom - pre samosprávne orgány sa môže prijať
vo VZN alebo si môžu stanoviť sami opatrenia pre zníženie
vzniku odpadov v rámci svojej činnosti - napríklad vylúčenie
používania jednorazových riadov (automatov), obojstranné
používanie papiera a pod.

• Podporovať opravovanie produktov, second hand ob-
chody (napríklad vydávaním a distribuovaním informačného
spravodaja uvádzajúceho jednotlivé služby opráv v meste
s kontaktmi).

• Podpora opakovane používaných (umývaných) tanierov,
pohárov, podnosov, príborov a riadov namiesto jedno-
razových. Tu môžu obce pomôcť vydávaním záväzných
stanovísk podľa osobitného predpisu - podrobnosti uvádza-
me v časti “Možnosti mesta / obce pri znižovaní vzniku
odpadov”. Tiež realizáciou informačných aktivít smerom
k občanom a podnikateľom - vydávaním a distribúciou infor-
mačných materiálov.

• Ďalšou možnosťou je podpora (informačnými aktivitami)
opakovane použiteľných batérií.

5.1.3. Centrum pre opätovné používanie

 Mesto / obec môže zakotviť medzi podmienky pre realizáciu
odpadového hospodárstva na území mesta (napr. do zmluvy
s partnerom pre zabezpečenie odpadového hospodárstva)
aj požiadavku realizovať prevenciu vzniku odpadov - vo
forme opätovného používania. Na základe tejto požiadavky
vypracuje spoločnosť zabezpečujúca odpadové hospodár-
stvo fungovanie “Centra pre opätovné používanie” (COP),
vrátane zvozu starých vecí. Je možné využiť aj potenciál
občianskych neziskových, dobročinných organizácií (charita-
tívnych, environmentálnych). Miesto pre COP by nemalo byť
lokalizované na periférii.

 ( kliknutím prejdete na foto č. 21)

 Toto centrum by postupne zabezpečovalo:
• odber starých, nechcených ale ešte použiteľných výrobkov

• odber pokazených, opraviteľných výrobkov (avšak bez
vážneho poškodenia)

• poskytovanie prinesených a opravených výrobkov sociálne
odkázaným a znevýhodneným skupinám, Domovom sociál-
nych služieb, charite, detským domovom, domovom dôchod-
cov, centrám pre týrané matky a pod. - bezplatne;

• poskytovanie prinesených a opravených výrobkov za výraz-
ne nízke ceny miestnym obyvateľom

• pravidelný triedený zber a zvoz starých, nechcených, poka-
zených výrobkov v meste

• informačno - osvetové aktivity (o tom ako a prečo predchá-
dzať vzniku odpadov, o tom kde môžu občania získať rôzne
staré, opravené výrobky a šatstvo, kam môžu občania mesta
priniesť staré nechcené výrobky a pod.)

 V centre by sa malo zriadiť:
• miesto pre odoberanie a triedenie prinášaných starých vecí

(zároveň by mala táto miestnosť slúžiť aj ako informačno
- osvetové centrum)

• dielne pre opravy pokazených výrobkov

• sklad, kde sa bude časť prinesených vecí skladovať pred
opravou

• miestnosť pre ponúkanie starých použiteľných, alebo oprave-
ných vecí pre miestnych občanov.

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
22

 COP môže / by malo zabezpečovať zber, opravy, renovácie
a následnú distribúciu medzi občanov v rámci nasledovných
komodít:

 Staré šatstvo
• Zber starého nechceného šatstva (ktoré občania nemajú

komu darovať a inak by skončilo v komunálnom odpade),
ale ktoré je ešte použiteľné. Toto použiteľné šatstvo sa
môže následne poskytovať sociálne odkázaným občanom,
detským domovom, humanitným centrám - bezplatne. V po-
skytovaní šatstva ľuďom v núdzi bude dôležitá okrem osvety
aj spolupráca s charitatívnymi organizáciami. Ostatným
občanom sa bude v COP staršie použiteľné šatstvo predávať
za nízke, primerané ceny.

• Zber starého poškodeného šatstva / textilu, ktoré už nie
je použiteľné. To by pracovníci COP čistili a zabezpečovali
jeho “opravu” - opätovné využitie - napríklad strihaním na
pásy a následným umeleckým využitím - tkaním kobercov,
tašiek …, alebo poskytovaním zničeného textilu na spraco-
vanie iným spracovateľom a priemyselným výrobcom, ktorí
ho potrebujú (min. v priemyselných podnikoch na čistenie
strojov).

• Third hand - pracovníci COP časť zničeného šatstva / textilu
budú poskytovať školám, hlavne umeleckým školám, ktorí
budú staré šatstvo výzorovo vylepšovať, aby sa zvýšila
atraktivita daných šiat a tým aj ich potenciálna životnosť (čím
dlhšia životnosť, tým menej odpadu). Tieto sa potom budú
predávať.

• Občania budú môcť priniesť staré šatstvo do COP bezplatne.
Vhodné je ustanoviť vo VZN o nakladaní s komunámnymi
odpadmi, že občania, ktorí takto prispejú k prevencii, budú
ocenení zlosovateľným kupónom prostredníctvom ktorého
budú môcť vyhrať hodnotné ceny. Ceny a akciu zlosovania
realizuje spoločnosť nakladajúca s odpadmi v meste, príp.
v spolupráci s magistrátom mesta.

 Staré hračky, knihy
• Tieto komodity sa môžu zbierať a ponúkať detským domo-

vom, detským nemocniciam a pod. bezplatne; ostatným
občanom za malý príspevok.

 Starý nábytok a prostriedky domáceho vybavenia
• Zber a opravy / renovácie starého nábytku a prostriedkov

bytového vybavenia (skrine, stoly, stoličky, postele, okná,
wc, lampy …), ktoré budú zabezpečovať pracovníci COP.
V úvodnej fáze je potrebné zabezpečiť odborný dozor - maj-
stra so skúsenosťami v tejto oblasti. Ďalšou dôležitou fázou
bude následné aktívne umiestňovanie - sociálne slabým
občanom, detským domovom, humanitným centrám bezplat-
ne, ostatným občanom za malý príspevok.

 ( kliknutím prejdete na foto č. 22)

 Stará elektronika, elektrické spotrebiče
• Zber starej nechcenej, alebo pokazenej elektroniky (televí-

zory, rádiá, počítače…) a starých, pokazených elektrických
spotrebičov budú zabezpečovať pracovníci COP. V úvodnej
fáze je potrebné zabezpečiť odborný dozor - majstra so
skúsenosťami opravovania tejto komodity. Dôležité je aj
následné umiestňovanie opravených výrobkov - sociálne
slabým občanom, detským domovom, humanitným centrám
za symbolický príspevok. Ostatným občanom to môže byť
forma predaja za malý príspevok.

• Elektronika, ktorú už nebude možné opraviť a poskytnúť
na ďalšie používanie, sa poskytne na recykláciu. Malá časť
nevyužiteľných častí elektroniky, či elektrických spotrebičov
bude poskytovaná školám, napr. umeleckým školám, aby

ich na hodinách výtvarnej výchovy pretvárali na príťažlivé
suveníry - z počítačových dosiek sa jednoduchým nastriha-
ním vyrábajú atraktívne prívesky, z rôznych kusov starých
výrobkov je možné vyrábať rôzne figúrky, hračky.

• Tu je možné využiť spoluprácu s najväčšími predajcami
elektroniky v SR (Sony, Philips...). Tým zo zákona o odpa-
doch vyplýva povinnosť okrem iného zabezpečiť zvýšenie
zberu a recyklácie elektronického odpadu. Máme informácie,
že napríklad spoločnosť Sony chcela okrem recyklácie
zabezpečovať aj činnosť opráv opraviteľných elektronických
výrobkov.

 Opätovne využívať farby a riedidlá
• (pokiaľ to ešte je možné): Mnoho farieb ostáva zaschnutých

na nádobách, ktoré sa následne stávajú nebezpečným
odpadom. Môžeme to však zmeniť. Napríklad informovať
občanov, aby farby po použití nevyhadzovali do smetí, ale
prinášali do nášho strediska, alebo vyložili v rámci zvozu
triedeného zberu. Väčšinu by sme takto mohli ešte využiť.
Farby a riedidlá môžeme ponúkať za minimálne poplatky
miestnym občanom (výrazne lacnejšie ako nové farby
v obchode), alebo použiť na skrášlenie nášho recyklačného
dvora či obecného úradu.

 Zamestnanci
 Základnou podmienkou tohto projektu je, aby v Centre boli

zamestnaní ľudia zo znevýhodnených skupín. Za týmto
účelom bude potrebné zabezpečiť odborníka, ktorý sa im
bude venovať v potrebnej miere (ak by to boli napr. mierne
fyzicky alebo mentálne postihnutí občania).

 Osveta
 Pre efektívne umiestňovanie bude potrebné neustále reali-

zovať informačnú kampaň pre občanov. Jej súčasťou musí
byť informovanie o prínose opätovného používania, o tom,
kde a v ktorých hodinách môžu priviezť staré nechcené veci,
prípadne kedy bude realizovaný zvoz starých nechcených
vecí v ich bydlisku.

 Ekonomika
 Finančné zdroje pre realizáciu opätovného používania

môžeme získať:

• Predajom starých, alebo opravených výrobkov

• Spoplatňovaním niektorých prinášaných komodít, ktorých
oprava je finančne náročnejšia

• Sponzorskými príspevkami od miestnych podnikateľov. Za
reklamu umiestnenú na dvore, ktorý pracuje na znižovaní
odpadov v obci, alebo na kontajnery pre zber napr. starého
šatstva by poskytoval finančný príspevok. Obec by tiež
mohla poskytnúť niektoré reklamné priestory, ktoré má
k dispozícii.

 Miestne predpisy
 Pre realizáciu vyššie uvedených aktivít je potrebné upraviť

VZN mesta o nakladaní s komunálnym odpadom a VZN
o poplatkoch za zber, prepravu a zneškodňovanie komu-
nálnych odpadov. Vzorové ukážky takýchto VZN uvádzame
v inej kapitole tejto Príručky.

 ( kliknutím prejdete na foto č. 23)

Priatelia Zeme - SPZ
23

 Význam triedeného zberu druhotných surovín asi nie je
potrebné zvlášť zdôrazňovať. Ekonomický prínos sa prejaví
úsporami nákladov na odvážanie odpadov a ich skládkova-
nie (spaľovanie), predĺžením životnosti skládok, zo širšie-
ho hľadiska podstatnou úsporou energie vo výrobe a zní-
žením nárokov na suroviny. Z celospoločenského hľadiska
je však oveľa významnejší prínos ekologický. Obmedzením
množstva spaľovaného a skládkovaného odpadu dôjde
k zmenšeniu nebezpečenstva kontaminácie podzem-
ných a povrchových vôd, pôdy aj ovzdušia v okolí týchto
zariadení a k šetreniu nenahraditeľných zdrojov prvotných
surovín.

 Treba však zdôrazniť, že triedený zber odpadov nerieši
problém s odpadmi, no v súčasnosti je nevyhnutný. Trvalo
udržateľná hierarchia hovorí jasne:

 1. minimalizuj,
 2. znovu používaj,
 3. recykluj

6.1. Chcete naozaj zaviesť
 separovaný zber?

 I keď legislatíva je v tomto smere dosť jednoznačná - trie-
denie odpadov sa stáva povinnosťou, výsledok triedenia je
predsa len závislý od záujmu tých, ktorí ho realizujú. Preto
ak nie ste zástancom triedenia, skúste nájsť niekoho, kto
túto životnú nevyhnutnosť našej spoločnosti pochopil
a je ochotný s triedením pomôcť. Ale POZOR! Nie každý
chce naozaj pomôcť (niekto chce napríklad dobre zarobiť).
Záujem realizátorov je naozaj na mieste, lebo ak pre trie-
denie získate obyvateľov a potom triedenie z akýchkoľvek
príčin nebude fungovať alebo zlyhá, bude ťažké získať
obyvateľov pre ďalší pokus. Toto využívajú niektoré sklád-
kovacie spoločnosti, ktoré odpady potrebujú, aby zabezpečili
finančnú výnosnosť svojej skládky (ktoré odpady potrebujú
na svoju skládku). Ak ich donútite zaviesť triedený zber,
väčšinou ho zavedú drahý - pokiaľ ho platí obec a urobia
všetko preto, aby bol nefunkčný. Tým odradia od triedenia aj
tých, ktorí ho predtým chceli a obyvatelia stratia o triedenie
záujem. A to skládkovacia spoločnosť potrebuje - všetky
odpady pôjdu opäť na skládku. Podobne sa môže správať
spoločnosť prenajímajúca či vlastniaca spaľovňu.

6.2. Pre ľahšie rozhodovanie
 Triedený zber odpadov :

• pri zavádzaní zaťaží rozpočet obce a môže zvýšiť náklady
na odpadové hospodárstvo

• dlhodobo nerieši problematiku odpadov, ale v dnešnej dobe
je nevyhnutný

• znižuje množstvo odpadov plynúcich na skládky, čím predl-
žuje ich životnosť

• šetrí prvotné prírodné zdroje

• znižuje zaťaženie životného prostredia

• zapája obyvateľov do riešenia obecných vecí

• znižuje náklady obce (poplatky obyvateľov) na vývoz a sklád-
kovanie odpadov

• vytvára nové pracovné príležitosti v obci

6.3. Ak ste sa pre triedený zber
 odpadov rozhodli a chcete ho
 vo vašej obci realizovať:

• nájdite vhodného človeka, ktorý bude ochotný, odolný,
pracovitý, učenlivý, vytrvalí..., a bude chcieť zaviesť separo-
vaný zber

• zhodnoťte súčasný stav odpadového hospodárstva vo
vašej obci - zistite, koľkí obyvatelia produkujú koľko odpa-
dov a aké odpady (k tomu je najvhodnejšie urobiť si vlastné
rozbory zmesových odpadov), aké kontajnery sa na vývoz
používajú a aká zvozová technika je k dispozícii, aké sú
poplatky za vývoz a zneškodňovanie (skládkovanie a spa-
ľovanie) odpadov, aké sú ročné náklady obce na odpadové
hospodárstvo, aké sú rezervy alebo obmedzenia odpadové-
ho hospodárstva v obci, aké sú možnosti zlepšenia stavu,
aká je dostupnosť a aké sú cenové relácie potenciálnych
odberateľov a dodávateľov...

• začnite vypracovávať projekt - zapojte do plánovania celú
komunitu. Nájdite taký mechanizmus, ktorý dokáže účinným
spôsobom účinne informovať o priebehu plánovania a zapojí
do neho čo najširšiu skupinu ľudí. Napíšte si na papier, ako
má odpadové hospodárstvo vo vašej obci vyzerať, čo v ňom
chcete dosiahnuť. Stanovte si dlhodobý cieľ, od ktorého
odvodíte priebežné krátkodobejšie ciele.

6. Triedený zber pre recykláciu a kompostovanie
 Branislav Moňok, Priatelia Zeme - SPZ [4, 5, 15]

Tabuľka č.3: Percentuálne zloženie komunálneho odpadu podľa výskumu v Košiciach.

SUROVINA PODIEL v % - hmotnostných MOŽNOSŤ RECYKLÁCIE

Sklo 12 Vynikajúca

Papier a lepenka 20 Vynikajúca

Kovy 4 Vynikajúca

Bioodpad 45 Vynikajúca

Plasty 7 Čiastočná

Textil 4 Obmedzená

Nebezpečný odpad 1 Obmedzená

ostatné 8 Malá

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
24

• vyberte si systém zberu a zvozu vytriedených zložiek
 Medzi rozhodujúce faktory pre výber najvhodnejšieho systé-

mu pre vašu obec patria:

 - typ zástavby (rodinné domy, malé bytovky, paneláky, sídlis-
ká, malé mestečká, dediny, obce, kopanice, lazy)

 - počet obyvateľov

 - sociálne zloženie obyvateľstva

• rozhodnite sa, aké suroviny budete z odpadov vytrieďo-
vať - pri výbere zohľadnite predchádzajúce rozbory odpadov
vo vašej obci a potreby obyvateľov, zistite situáciu na trhu so
surovinami (ktoré suroviny sa dajú odpredať, ktoré odovzdať
bezplatne a za odber ktorých treba zaplatiť). Do projektu
môžete zahrnúť všetky suroviny, ktoré sa dajú využiť a ne-
musia ísť na skládku alebo do spaľovne (i keď ich zahrniete
do vášho projektu, nemusíte ich všetky zbierať hneď od
začiatku). Informácie o možnosti zhodnotenia surovín sú
povinné poskytovať pôvodcom úrady životného prostredia.
V neposlednom rade sa podriaďte platnej legislatíve, ktorá
stanovuje komodity, ktoré musíme vytrieďovať a zbierať.

• vyberte si, aké kontajnery na zabezpečenie zberu použi-
jete - výber prispôsobíme surovinám, ktoré chceme zbierať,
predpokladaným množstvám surovín, vybranému systému
zberu a dostupnej technike na vyprazdňovanie nádob. Od
typu kontajnerov alebo nádob bude závisieť ich počet (tu sa-
mozrejme musíte ešte zvážiť, pre koľkých obyvateľov bude
určený jeden kontajner a koľko surovín a ako často z nich
chcete vyvážať). V rodinných domoch sa osvedčilo na zber
vytriedených zložiek používanie vriec namiesto kontajnerov.

• odhadnite množstvo jednotlivých surovín a odpadov
- odhad môžete urobiť na základe doterajšieho ročného
množstva skládkovaných odpadov. Najlepšie je však použiť
vlastné analýzy zloženia odpadov. V krajnom prípade mô-
žete použiť už publikované analýzy zloženia komunálnych
odpadov (napr. percentuálne zloženie podľa Programu
odpadového hospodárstva SR). Tu treba dať pozor, či ide
o percentuálny podiel z hmotnosti alebo z objemu odpadov
(všeobecne sa udáva, že podiel obalov v domových odpa-
doch je 30 - 35 % hmotnosti, ale 40 - 45 % ich objemu).

• nájdite priestor, kde budete vyzbierané suroviny zhromaž-
ďovať, dočisťovať a dotrieďovať. Veľkosť priestoru závisí od:

 • ročného množstva jednotlivých surovín (pre lepšiu pred-
stavu si z odhadnutého množstva surovín vypočítajte ich
produkciu za mesiac, týždeň a deň, aby ste vedeli, koľko
surovín musíte vo vybranom priestore spracovať za týždeň
a mesiac)

 • druhu technológie, ktorú chcete použiť na dočistenie
a dotriedenie surovín (triediace stoly, triediace pásy, lis, drvič
a pod.). Nemajte pritom megalomanské chúťky. Zaobstará-
vajte si len zariadenia, ktoré nevyhnutne potrebujete, ktoré
budete vedieť využiť pre zlepšenie a zjednodušenie práce so
surovinami (nie kvôli tomu, že to má aj susedná obec) alebo
pre zlepšenie odbytu. Tu je potrebné zistiť:

 a) podnikové normy jednotlivých odberateľov a zariadenia
prispôsobiť ich požiadavkám (stáva sa, že obec kúpi lis na
papier, ktorý robí malé balíky a tie potom nevedia predať,
pretože odberateľ ich potrebuje stohovať a na to potrebuje
balíky približne rovnakých rozmerov)

 b) ceny za suroviny, ak ich upravíte (napr. podrvíte) a keď
ich odovzdáte neupravené. Potom si prepočítajte, či sa vám
oplatí napr. kúpiť drvič na plasty alebo nie.

 c) či vás to nezvýhodní u odberateľa (pre neho menšie
náklady na spracovanie)

 d) či susedná obec (obec nablízku) nemá nevyužité zariade-
nie na spracovanie odpadu, popr. dotriedenie

 e) kapacitne aké veľké množstvo má zariadenie spracovať

za danú časovú jednotku (niektoré obce vybudovali triedia-
reň odpadov za niekoľko miliónov korún a potom ju prevádz-
kovali päť dní do mesiaca, pretože nedokázali vyzbierať viac
surovín).

• odhadnite obstarávacie náklady celého projektu - tie budú
závisieť od počtu a druhu kontajnerov, potrebnej zvozovej
techniky a potreby úprav, alebo od budovania priestorov na
skladovanie a spracovanie surovín, kontajnerových miest
a pod. (Tiež ich ovplyvní súčasný stav odpadového hospo-
dárstva, ale každý kontajner raz doslúži a každé vozidlo raz
dojazdí a bude ich treba vymeniť.)

• ak máte hotový projekt a viete, ako by malo odpadové
hospodárstvo vo vašej obci vyzerať, zvoľte si postupnosť
krokov na jeho realizáciu. Realizácia sa väčšinou odvíja
od množstva finančných prostriedkov, ktoré sú k dispozícii
pre zavedenie triedeného zberu odpadov (napríklad si
môžete stanoviť, že ročne na triedenie vyčleníte z rozpočtu
obce určitú sumu alebo percento), od toho v akom stave sa
odpadové hospodárstvo mesta nachádza, akú techniku máte
k dispozícii a aké suroviny začnete vytrieďovať.

 Od vášho rozhodnutia zaviesť triedený zber odpadov by
už všetky Vaše kroky (malé aj veľké) mali viesť k jeho
naplneniu a realizácii.

 Z mnohých dôvodov je lepšie začať so zavádzaním trie-
deného zberu postupne. Navrhnutý systém je dobre si
odskúšať najprv v malom (tak pre 50 - 200 domácnosti),
tu odhaliť jeho nedostatky a chyby a potom ho rozšíriť
na celú obec, prípadne jej časť. (Týmto sa dá predísť
zbytočným investíciám a upraviť celý systém tak, aby bol
pre danú obec čo najvhodnejší. Treba si uvedomiť, že čo je
dobré v jednej obci, to nemusí byť dobré v druhej.). V prvých
krokoch treba začať zbierať tie suroviny, s odbytom ktorých
nie sú ťažkosti a postupne k nim pridávať aj ďalšie, aby
na skládku išlo čo najmenej odpadov. Postupné rozširovanie
tiež umožní budovanie spracovateľských priestorov tak, aby
ich kapacita nebola príliš veľká a ani príliš malá.

 Ak máte stanovené kroky zavedenia triedeného zberu,
môžete začať s jeho realizáciou.

 Aby bol celý projekt úspešný, je veľmi dôležité upraviť
všeobecne záväzné nariadenie obce a informovať o ňom
verejnosť - urobiť propagáciu triedenia medzi obyvateľmi.

 Všeobecne záväzné nariadenie treba upraviť tak, aby tí
obyvatelia, ktorí sa zapoja do triedeného zberu odpadov, boli
zvýhodnení oproti tým, ktorí sa do triedenia nezapojili. V na-
šich podmienkach sa najlepšie osvedčila finančná motivácia.

 Pokiaľ je odozva obyvateľov kladná a propagáciou ste
dosiahli ich záujem o triedenie, uzatvorte dohody s odbe-
rateľmi surovín, kúpte, alebo ináč zabezpečte potrebné
kontajnery a zariadenie na spracovanie surovín. Kontaj-
nery rozmiestnite obyvateľom a sledujte ako sa plnia - na
základe toho stanovte cyklus ich vývozu. Na stanovenie
optimálneho cyklu potrebujete minimálne rok.

 Po 2 - 3 mesiacoch triedenia, keď už budú jasné nedostatky
zavedeného systému, je potrebné ich odstrániť a do ďalších
častí obce už zaveďte triedený zber bez nich.

 Výhodou postupného zavádzania je práve to, že pracovníci,
ktorí zabezpečujú triedený zber, majú čas a priestor riešiť
a odstraňovať problémy za pochodu a získavať ďalšie
skúsenosti, čo môžu zúžitkovať pri každom ďalšom rozší-
rovaní triedeného zberu v obci, a preto je dobré hneď od
začiatku poveriť realizáciou jednu osobu a dať jej potrebné
právomoci a zodpovednosť.

 Ďalší postup a kroky je zbytočné opisovať, pretože realizácia
ukáže, čo treba ďalej robiť pre to, aby na skládky putovalo čo
najmenej odpadov.

Priatelia Zeme - SPZ
25

6.4. Najpoužívanejšie systémy zberu

6.4.1. Mobilný systém

 Tento systém je založený na odvoze odpadu z miesta jeho
vzniku, bez predchádzajúceho zhromažďovania na zbernom
mieste na verejnom priestranstve.

 Systém mobilného zberu vychádza zo zverejňovania kalen-
dára pristavenia špeciálnych kontajnerov alebo áut pre rôzne
komodity vyseparovaných zložiek KO. O čase a mieste
pristavenia kontajnerov, ako aj o zbieraných komoditách sú
občania informovaní prostredníctvom miestnych médií a pria-
mej propagácie. Môže byť prevádzaný jednak zastávkovým
spôsobom, keď špeciálne vozidlo s kontajnermi zastavuje
podľa “cestovného poriadku” na vyznačených zastávkach
a občania k nemu prinášajú zbierané komodity, alebo spôso-
bom tzv. “od domu k domu”, keď vozidlo pomaly prechádza
ulicou a občania vykladajú určené komodity pred domy.
Kvalita surovín je vysoká, pretože sa suroviny odovzdávajú
obsluhe. Nevýhodou je nízka zapojenosť obyvateľstva.
Tieto systémy sa osvedčili predovšetkým pre zber a zvoz
nebezpečných zložiek KO. O niečo zložitejšia je situácia
s otvorenými, voľne umiestnenými kontajnermi na objemový
odpad, kde je ťažko dosiahnuť rovnorodosť druhovej skladby
odpadu vzhľadom na nedisciplinovanosť obyvateľstva.

 Medzi mobilný systém môžeme zaradiť aj mechový systém
a odvozový systém. Sú charakteristické tým, že zberové
nádoby sú blízko, alebo priamo u pôvodcov. Čo sa týka účin-
nosti a kvality vytriedenej suroviny, patria medzi najlepšie.

6.4.1.1. Mechový “vrecový” systém

 Je veľmi vhodný do vilovej zástavby a do zástavby
rodinných domov, kde je pre obyvateľov maximálne po-
hodlný. Medzi jeho najväčšie pozitíva patrí čistota surovín
a najväčšia vyťaženosť systému (v niektorých prípadoch
sa udáva až 95%). Do domácnosti sa rozdajú mechy, do
ktorých občania triedia vyzbierané komodity a v stanovených
termínoch sú tieto mechy odvezené. Je ich možné kombino-
vať so zvozom veľkoobjemových a nebezpečných odpadov.
Zapojenosť obyvateľstva je najvyššia. V niektorých prípa-
doch dosahuje až 98%. V tomto systéme je možné odstrá-
niť anonymitu pomocou adresných štítkov umiestnených
na mechoch, čo za pomoci osvety zabezpečuje najvyššiu
čistotu suroviny. Tento systém nie je možný na veľkých
sídliskách. V malých bytovkách s malým množstvom rodín
na dedinách je vhodný hlavne tam, kde obec nemá potrebnú
zvozovú techniku. Mechy sú umiestnené v spoločných
priestoroch a stará sa o nich jedna rodina (zhoršuje sa
kvalita suroviny). Zbierať sa môžu všetky komodity okrem
bioodpadu. Ten však v rodinných domoch nemá zmysel
zbierať. Je potrebné zaviesť kompostovanie priamo v ro-
dinných domoch.

 Obstarávacie náklady mechového systému sú najnižšie
zo všetkých systémov. Množstvo mechov pre jednu rodinu
závisí od komodít, ktoré budete triediť a od spôsobu odvozu.
Existujú dva, z ktorých každý má nejaké výhody. Na spôsob,
kde sa vymieňajú plné mechy za prázdne, je potrebné
dvojnásobné množstvo mechov. Výhodou je väčšia mož-
nosť kontroly kvality surovín (kontroluje sa v pokoji v do-
trieďovacom centre) a väčšia rýchlosť zvozu. Druhý spôsob
je založený na vysypávaní obsahu mechov na oddelenú
korbu zvozového auta. Mechy sa menia po poškodení.
Výhodou je dlhšia životnosť mechov (každá domácnosť sa
stará o svoje mechy) a menšie množstvo mechov (netreba
ich dvojmo pre jednu rodinu). Mechy sa používajú plastové,
papierové alebo tkané. Plastové mechy pri dostatočnej
hrúbke vydržia v priemere pol roka až jeden rok. Papierové

majú podobnú životnosť, avšak nevýhodu v tom, že pri
namočení (dážď) sa ľahko ničia. Najviac sa zatiaľ osvedčili
PP tkané mechy, ktoré vydržia aj niekoľko rokov (v Košiciach
až 3 roky). Zvozová technika je tiež bežne dostupná. Vhodné
je ľahké nákladné auto (napr. Ávia), ale môže to byť aj napr.
traktor s vlečkou.

 Prevádzkové náklady sú vysoké. To však platí pri výmen-
nom systéme a zvážaní jednotlivých komodít osobitne. Pri
vysypávaní na rozdelenú korbu je možné zvážať viacero
komodít naraz, čo značne zníži náklady. Veľké úspory možno
dosiahnuť optimalizáciou zberových trás. Nezanedbateľná
je tu aj menšia potreba dotrieďovania surovín.

 ( kliknutím prejdete na foto č. 24)

6.4.1.2. Odvozový systém

 Tento systém nie je u nás veľmi rozšírený. Spočíva v hniez-
dach menších kontajnerov rozmiestnených pri jednotlivých
domoch (prípadne hniezdo pre niekoľko domov). Vyťaže-
nosť tohto systému je závislá od toho ako je zavedený
- v prípade rozmiestnenia kontajnerov pri každom rodinnom
dome dosahuje kvalitu mechového systému (najlepšie
zavedené systémy udávajú až 90%). So zväčšujúcou sa
vzdialenosťou zapojenosť aj výťažnosť systému klesá.
Kvalita vytriedených surovín sa približuje mechovému
systému. Zbierať sa dajú všetky suroviny aj bioodpad
(potreba upravených nádob). Pre tento systém zberu sú
vhodné menšie nádoby (120 - 240l) a na bioodpad ešte men-
šie, umiestnené v tesnej blízkosti domov (max. 30 m).

 Obstarávacie náklady na tento systém sú najvyššie,
pretože je potrebné pre každý dom kúpiť kontajnery. Náklady
znížime, ak kontajnery na menej frekventované komodity
rozmiestnime redšie. Je taktiež možné počítať jedno stano-
vište na niekoľko domov. Vzdialenosť ale nesmie prekročiť
30 - 50 m, inak sa pozitíva tohto systému strácajú a systém
sa stáva donáškovým. V súčasnosti je na našom trhu veľký
výber kontajnerov vhodných na tento systém. Treba si však
dať pozor, aby ste nekúpili nádoby, na ktoré nebudete mať
zvozové vozidlo. Samozrejme, že aj tie si možno kúpiť, no
obstarávacie náklady by značne stúpli. V niektorých obciach
nakúpili na tento účel ľahké, plastové nádoby, ktoré obsluha
vysype ručne do auta (Ávia) bez použitia zdvíhacích mecha-
nizmov. Treba si dať ale pozor, aby tieto nádoby boli dosť
pevné. Taktiež ich pravdepodobne bude potrebné zabezpečiť
(pre ich ľahkosť) proti odcudzeniu, poprípade vysypávaniu.

 Z hľadiska prevádzkových nákladov sa pri tomto systéme
uvádza, že je najnákladnejší zo všetkých systémov triedenia.
Ich zníženie je možné (pri samostatnom zbere jednotlivých
komodít) používaním vozidiel, ktoré majú stláčací mechaniz-
mus a optimalizáciou zberových trás.

 ( kliknutím prejdete na foto č. 25)

6.4.2. Stacionárny systém

 Tento systém je založený na nosení odpadu na trvalo
zriadené zberné miesta alebo na vybudovaní siete výkupní
prípadne Zberného dvora (viď kap. Zberné dvory). Tento
systém sa najviac osvedčil na zhromažďovanie problémo-
vých látok, drobného stavebného odpadu a veľkoobjemové-
ho odpadu. Medzi stacionárny systém je možné zaradiť aj
donáškový systém.

6.4.2.1. Donáškový systém

 Je u nás najrozšírenejší. Ide o stanovište kontajnerov (kon-
tajnerové hniezda), rozmiestnených na verejných priestran-

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
26

stvách (pre väčší okruh pôvodcov), do ktorých obyvatelia no-
sia vytriedené suroviny. Pre tento systém platí, že optimálna
donášková vzdialenosť by nemala presahovať 100 m.
Ak je väčšia, účinnosť systému rýchlo klesá. Je použiteľný
pre všetky druhy zbieraných komodít (papier, sklo, plasty,
kovy, textil, bioodpad - viď. kap. kompostovanie).

 Najviac sa osvedčil tento systém pre sídliskovú zástavbu.
Je tu možné dodržať optimálny počet obyvateľov na jedno
hniezdo (200 až 500) a zároveň aj optimálnu donáškovú
vzdialenosť (menšiu ako 100 m). Pre vilovú zástavbu pri
dodržaní donáškovej vzdialenosti počet obyvateľov pripada-
júcich na jedno hniezdo prudko klesá (v priemere 60). Tu je
možné použiť kontajnery s menším objemom.

 Kvalita vytriedenej suroviny je závislá na ochote obyvate-
ľov a ich znalostiach správneho spôsobu triedenia. Zo
všetkých používaných systémov je aj tak najnižšia, pretože
je tu vysoká anonymita. Časté je aj poškodzovanie kon-
tajnerov. Tie by mali byť uzamykateľné (proti vykrádaniu)
a prispôsobené vhadzovacie otvory majú zodpovedať
zbieranej surovine (obmedzuje vhadzovanie nesprávnej
suroviny). Osvedčili sa nehorľavé varianty kontajnerov
(aspoň na papier a plasty). Na papier a textil si treba dať
pozor na to, aby mali nádoby dostatočne vyvýšený spodok
a vhadzovacie otvory nie zvrchu, ale z boku (opatrenia
proti zamokreniu suroviny).

 Výťažnosť donáškového systému je najnižšia. Lepšie
systémy dosahujú výťažnosť 30 - 50% na sídliskách a 10
- 25% vo vilovej zástavbe alebo zástavbe rodinných domov.

 Obstarávacie náklady sú pomerne vysoké, pretože sepa-
račné kontajnery sú drahé. Určitú úsporu možno dosiahnuť
použitím už existujúcich upravených 1 100 litrových kontaj-
nerov. Pozor !!! Ak nechcete kupovať aj drahé špeciálne
zvozové autá, vyberte si kontajnery, na ktoré už zvozovú
techniku máte. Ak už máte kontajnery (napr. na papier) no
potrebujete ďalšie dokúpiť, dajte pozor, aby mali rovnaký
systém vyprázdňovania ako tie predošlé. Museli by ste
totiž robiť zber jednej komodity na dvakrát až trikrát. Predíde-
te tak zbytočnému zvýšeniu prevádzkových nákladov.

 Naopak prevádzkové náklady sa udávajú ako najnižšie. To
však záleží od intervalov zvozu jednotlivých komodít. Úspory
sú možné aj optimalizáciou trás pri zvoze.

 ( kliknutím prejdete na foto č. 26 - 34)

Priatelia Zeme - SPZ
27

 Nádobové (kontajnerové) spôsoby zberu vykazujú určité
nevýhody. Hlavne pri zbere objemného odpadu nie sú
schopné pružne reagovať na individuálne výkyvy zberných
špičiek. Tieto nevýhody sa môžu kompenzovať zavádzaním
zberných dvorov. Zberné dvory sú doplnkom celoplošných
systémov zberu vybraných zložiek komunálneho odpadu.
V zahraničí sú tieto zariadenia prevádzkované i ako recyk-
lačné dvory, ekodvory... Okrem zberu je v nich vykonávaná
aj úprava (dotrieďovanie, lisovanie, drvenie), spracovanie
(demontáž autovrakov, elektronického odpadu, štiepkovanie
odpadu z drevín) a opravy s následným predajom ešte pou-
žiteľných vecí (nábytok a ďalšie zariadenia do domácnosti...).

 Zriaďovanie zberných dvorov je obcami v SR rozšírované
hlavne z dôvodu povinnosti zberu nebezpečných odpadov,
drobného stavebného odpadu a veľkoobjemového odpadu.

 Ide o oplotené (zastrešené) plochy, kde môžu obyvatelia
nosiť vytriedené zložky vrátane nebezpečných odpadov,
elektronický odpad, veľkoobjemový odpad, drobný
stavebný odpad, pneumatiky atď.). Je tam stála obsluha,
čo zabezpečuje vysokú kvalitu vytriedených surovín. Od
zberní surovín sa líši tým, že má väčší rozsah zbieraných
komodít (zberne len ziskové) a vo väčšine prípadov je
bez úplaty. Vyťaženosť tohto systému je nízka, hlavne ak
je donášková vzdialenosť vysoká (nad 3 km). Preto je
vhodné tento systém kombinovať s efektívnejšími (tie, kde
majú občania “po ruke” vrecia či kontajnery, napr. mechový
systém, donáškový...), kde zberné dvory sú doplnkom u tých
zložiek, u ktorých to má zmysel.

 ( kliknutím prejdete na foto č. 35)

 Okrem dávania týchto komodít na recykláciu je možné
v zberných dvoroch zriadiť tzv. opravárenské centrum
alebo centrá pre opätovné používanie (viac informácií
v kapitole „Minimalizácia vzniku komunálnych odpadov
a opätovné používanie“), kde sa bude opravovať všetko
opraviteľné a čo sa už nebude dať opraviť, bude sa môcť
rozobrať na súčiastky a to všetko následne predávať v ba-
záre. Ľudia majú množstvo vecí, ktoré už nepotrebujú, no
sú použiteľné a nechcú ich vyhodiť (napr. šatstvo, nábytok,
náradie). Ak by vzniklo také centrum, nazbieralo by sa tam
množstvo užitočných vecí, ktoré by sa následne dali predať.
V zahraničí (napr. v Holandsku) také centrá existujú a dosa-
hujú nemalé zisky. Tie môžu byť ďalším finančným zdrojom
pre podporu vášho triedeného zberu, kompostovania a ak-
tivít pre minimalizáciu vzniku odpadov. Navyše môžu mať
aj priaznivý sociálny dopad, pretože v takýchto centrách je
možné zamestnať aj zdravotne postihnutých spoluobčanov.
Takto vznikajú v zahraničí aj niektoré chránené dielne.

 Obec, prípadne iný vlastník či prevádzkovateľ zberných dvo-
rov sa môže orientovať aj na ekonomicky ľahko zhodnoti-
teľné komodity, čím si môže vylepšovať finančnú bilanciu.
U niektorých komodít je možné občanom aj platiť (kovy), no
nemali by sme vystupovať ako konkurencia, ktorá zničí
malých podnikateľov, zaoberajúcich sa výkupom druhot-
ných surovín. Čím ich je totiž v obci viac, tým lepšie.

 Ponúkajú sa nasledujúce dve varianty separačných dvorov
vybavených v závislosti na systéme zberu a zvozu.

 Kombinovaný systém
 Využíva mobilný systém zvozu v kombinácií so stacionárnym

zberom a triedením komodít KO v areáli separačného dvora.
Tento systém je vhodný s možnosťou organizácie centrálne-
ho zvozu.

 Stacionárny systém
 Vychádza zo zberu nebezpečných zložiek a ostatných

komodít KO priamo v mieste separačného dvora do urče-
ných kontajnerov (nebezpečné odpady môžu byť oddelene
zhromažďované napr. v ekoskladoch). Ide o systém využíva-
ný v obciach a regiónoch, kde mobilný zvoz nebol zavedený,
alebo je z rôznych dôvodov neefektívny.

 ( kliknutím prejdete na foto č. 36 - 38)

 Napriek tomu, že nie je možné jednoznačne a so všeobec-
nou platnosťou doporučiť najvhodnejší systém zberu a zvozu
vyseparovaných zložiek KO, je možné vysledovať určité
špecifiká smerujúce k voľbe optimálneho systému:

 Je potrebné si uvedomiť, že malé obce vykazujú pri navr-
hovaní optimálneho spôsobu separácie KO v porovnaní
s väčšími celkami vždy určité špecifické vlastnosti. Vzhľadom
na nízky počet obyvateľov tu nie je spravidla veľmi efektívne
budovať systém rozsiahlych zberných dvorov s množ-
stvom jednotlivých komodít. Aj skladba KO je rozdielna
oproti mestám. Spáliteľné frakcie sú väčšinou spaľované
v domácnostiach, organický odpad je individuálne komposto-
vaný. Množstvo a počet využiteľných surovín sa teda znižuje.
Z týchto predpokladov by mal vychádzať projekt separované-
ho zberu odpadov v malých aglomeráciách.

 Pri aplikácii kombinovaného systému môžu zberné dvory
napr. zabezpečiť zber využiteľných separovaných zložiek
(papier, sklo, plasty, železo vrátane vyradených kovových
spotrebičov, elektronický odpad, žiarivky a pneumatiky).

 Mestské zberné dvory bývajú väčšinou rozsiahlejšie a lepšie
vybavené kontajnermi pre zber väčšieho počtu komodít
a často aj prístrojovou technikou pre ich ďalšiu úpravu. Často
sa tam nachádzajú aj nájomné kontajnery, ktoré sú prenají-
mané podnikateľom atď.

 Otázka odvozu a zneškodňovania nebezpečných odpadov si
vyžaduje odborný prístup, preto je v niektorých prípadoch
lepšie ich prenechať špecializovanej firme prevádzajúcej
mobilný zvoz nebezpečných komodít za úplatu. Náklady
na vybavenie zberného dvora zbernými kontajnermi sa tak
výrazne znížia. Celý systém efektívne spája výhody mobilné-
ho a stacionárneho systému.

 Nech už zvolíme akýkoľvek systém zberu a zvozu, je potreb-
né počítať so zvyšujúcimi sa požiadavkami na organizáciu
zvozu, uskladnenie odpadu do doby vlastného zneškodnenia
a efektívnu prepravu k spracovateľovi. Z toho dôvodu je
vhodné vopred uvažovať o priestorových nároch na sklado-
vacie plochy, sklady nebezpečného odpadu, zariadení na
znižovanie objemu atď. Zásadným problémom býva nájsť
vhodnú lokalitu, ktorá by neprekážala občanom a bola by
vhodná aj po ekologickej stránke (zdroje vody) a taktiež
aby nebola “od ruky” (vysoká donášková vzdialenosť). Je
výhodné do rozhodovania o výbere lokality zberného dvora
zapojiť aj obyvateľov (formou dotazníkov), aby mohli sami
rozhodnúť, aký systém chcú mať a kde ho chcú mať. Keď sa
preňho rozhodnú sami, považujú ho za svoj a tak aj k nemu
pristupujú.

 Rozpočtové náklady na výstavbu zberného dvora sa môžu
zásadne líšiť v závislosti na rozsahu zbieraných komodit,
vybavení a dodávateľskom systéme. Skôr ako začneme so
zariaďovaním a vybavovaním zberného dvora, je potrebné
urobiť čo najväčší prieskum trhu. Existuje totiž množstvo
našich i zahraničných firiem, ktoré ponúkajú rôzne kontajnery
a technológie na spracovanie odpadu. Okrem toho, že sa
líšia tvarom, veľkosťou, spracovateľskou kapacitou, líšia sa
i kvalitou a hlavne cenou. Nemalo by sa zabúdať ani na

7. Zberné dvory
 Branislav Moňok, Priatelia Zeme - SPZ [5, 7, 8]

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
28

miestnych podnikateľov, ktorých je možné do projektu neja-
kým spôsobom zainteresovať. Môžu napríklad kúpiť nejaké
množstvo kontajnerov, ktoré darujú mestu a za to na nich
budú mať bezplatnú reklamu po celú dobu trvania zberu.
Z toho potom vyplývajú i rozdielne prevádzkové náklady,
nároky na priestor, prípadne mzdy, elektrinu atď. Efektivita
zberu je spravidla so značnými tržnými výkyvmi závislá na
cenách obchodovateľných komodít, ktoré spravidla ťažko
dokážu pokryť schodok komodít ostatných, ktoré sú náklado-
vou položkou.

 Teoreticky je možné mierne stratový alebo aj vyrovnaný
prevádzkový rozpočet dosiahnuť pri menších zberných
dvoroch v hustejšej zástavbe za predpokladu minimalizácie
investičných nákladov.

 Z možnosti a voľby systému nám spravidla vyplynie aj kon-
tajnerová skladba a požiadavka na minimálnu plochu a kon-
cepciu dvora. S týmito základnými znalosťami už je možné
uvažovať o konkrétnom umiestnení zberného dvora. Vše-
obecne platí, že v minimálnom variante separačného dvora
pre obec do 500 obyvateľov sa minimálna potrebná plocha
pohybuje okolo 200 - 300 m². Samozrejme, že s pribúda-
júcim množstvom samostatne separovaných zložiek rastie
i potreba plochy pre státie kontajnerov. Okrem toho je dobré
počítať taktiež s rezervou, napr. pre státie nájomných
kontajnerov na živnostenský odpad. Vlastné situovanie kon-
tajnerov potom prebieha v závislosti od charakteru zástavby.
V mestách by mali byť zberné dvory situované z hľadiska
dopravnej dostupnosti do jednotlivých mestských častí,
poprípade pri frekventovaných výjazdoch z mesta. V obciach
môže byť zberný dvor umiestnený na okraji alebo na inom
vhodnom mieste, najlepšie pod vizuálnou kontrolou
občanov (s ohľadom na príjazdové podmienky). Prevádzku
zberného dvora by mala zaisťovať obsluha (počet podľa
veľkosti obce alebo mesta) po celý prevádzkový čas, ktorý
musí byť prispôsobený miestnemu obyvateľstvu.

 Zberné dvory sú vhodné na zber týchto typov odpadu:
• veľkoobjemového odpadu

• drobnej stavebnej sute (cca do 200 kg)

• elektronického odpadu

• kovového odpadu

• pneumatík

• chladničiek a mrazničiek

• autobatérií

• odpadu s obsahom škodlivých látok

• záhradného odpadu

• papiera, plastov, skla a ostatných využiteľných surovín

 Doporučené vybavenie zberného dvora:
• kontajner na veľkoobjemový odpad

• kontajner na stavebnú suť

• kontajner na kovový odpad

• kontajner na záhradný odpad (bioodpad)

• kontajnery na využiteľné zložky odpadu (podľa druhu - pa-
pier, plasty...)

• kontajner na pneumatiky

• štiepkovač

• lis na obaly a papier

• prístrešok na vytriedený elektronický odpad

• prístrešok na spevnenej ploche so špeciálnymi kontajnermi
na nebezpečný odpad z domácnosti

 Obrázok č.2. Schéma jednoduchého Zberného dvora

Priatelia Zeme - SPZ
29

 Do novej právnej úpravy odpadového hospodárstva SR
sú zapracované predpisy EU. Smernica Rady 1999/31/ES
o skládkach odpadov ukladá členským štátom povinnosť
vypracovať národné stratégie vedúce k obmedzovaniu
množstva biologicky rozložiteľného odpadu ukladaného na
skládky. Opatrenia v Slovenskej republike by mali zabezpečiť
zníženie množstva biologicky rozložiteľného komunálneho
odpadu na skládkach v roku 2010 na 75% množstva uklada-
ného v roku 1995, v roku 2013 by toto zníženie malo dosiah-
nuť 50% a v roku 2020 - 35% množstva ukladaného v roku
1995. Účelom tohto opatrenia je znížiť tvorbu skládkových
plynov. Ich majoritnou zložkou je totiž metán, ktorý výraznou
mierou prispieva k zvyšovaniu skleníkového efektu. Vý-
znamným nástrojom na dosiahnutie týchto cieľov je aeróbne
kompostovanie biologických odpadov.

 Bioodpad v odpadovom hospodárstve je kvantitatívne naj-
významnejšou skupinou odpadov (podľa rôznych prieskumov
tvorí 30 - 45% v komunálnom odpade) a spôsob nakladania
s nim môže pozitívne i negatívne ovplyvniť základné zložky
životného prostredia. Na Slovensku sa bioodpad v drvivej
väčšine likviduje spolu s ostatnými zložkami odpadu (sklo,
papier, plasty, nebezpečný odpad...) na skládkach a v spa-
ľovniach.

8.1. Prečo kompostovať ?
 Sám o sebe je bioodpad vo väčšine prípadov neškodná látka,

ale jeho zmiešavaním s ostatnými druhmi odpadu vedie
k zvýšeniu škodlivých a nekotrolovateľných reakcií na sklád-
kach a v spaľovniach. O týchto dvoch spôsoboch nakladania
s odpadmi sa dočítate v kapitolách „Skládkovanie odpadov“
a „Spaľovanie odpadov“.

 Nemalým zaťažením pre životné prostredie a zdravie ľudí
je aj spaľovanie bioodpadu na záhradách a v domác-
nostiach. Hlavne v jesenných a jarných mesiacoch je celé
Slovensko potiahnuté dymovými oblakmi. Tento dym je
produktom nedokonalého spaľovania. Obsahuje škodlivé ply-
ny, hlavne oxid uhoľnatý (je jedovatý, schopný viazať sa na
krvné farbivo - hemoglobín a tým znemožniť prenos kyslíka
krvou, čo môže viesť k vnútornému uduseniu), uhľovodíky
(plyny prispievajúce k fotochemickému smogu), dechtové
látky (polyaromatické uhľovodíky obsiahnuté v dechtoch
boli prvými látkami, u ktorých boli dokázané rakovinotvorné
účinky) a v niektorých prípadoch aj jedny z najnebezpečnej-
ších látok - rakovinotvorné dioxíny.

 Kompostom môžeme nahradiť aj konvenčné minerálne
hnojivá (produkty chemického priemyslu), a tým ušetriť
značné množstvo energie a fosílnych zdrojov, ktoré sú
potrebné na ich produkciu. Ďalšia potencionálna výhoda je,
že organické hnojivá zlepšujú obrábateľnosť pôdy, zvyšujú
jej vodozádržnosť, znižujú výskyt rastlinných patogénov (čo
vedie k zníženiu spotreby pesticídov) a znižujú aj pôdnu
eróziu. To všetko vedie k zníženiu spotreby energie.

 Poľnohospodárskym pôdam bola odborníkmi priznaná
úloha rezervoárov pre sekvestráciu uhlíka (zachytávanie
organického uhlíka v pôde a tým znižovanie oxidu uhličitého
v atmosfére).

 V súčasnosti dochádza na celom svete vo veľkej miere ku
komerčnej a drastickej ťažbe rašeliny využívanej ako palivo,
pre záhradníctvo, úpravu poľnohospodárskej pôdy a zalesňo-
vanie. Rašeliniská sú však medzinárodne dôležité biotopy, na
ktoré sú naviazané vzácne a unikátne druhy rastlín a živočí-
chov. Ich ťažbou nenávratne tieto lokality ničíme, čím výraz-
nou mierou prispievame k zániku týchto vzácnych druhov.

A práve kompost je vynikajúcou, viac ako plnohodnotnou
alternatívou pre rašelinu.

 Negatívny dopad má nesprávne zaobchádzanie a likvidácia
bioodpadu aj na ekonomické zaťaženie obcí a občanov.
Kompostovaním v blízkosti zdroja vzniku bioodpadu sa dá
ušetriť v niektorých prípadoch až polovica poplatkov za
odvoz a likvidáciu odpadov. Ďalším prínosom je ušetrenie
financií za nákup hnojív alebo pestovateľských substrátov,
či už na zazeleňovacie práce v obci, pestovanie v záhrade
alebo v domácnosti.

 Rovnako je kompostovanie považované za najoptimálnejšie
riešenie v nakladaní s kalmi z ČOV (spĺňajúcimi limity
STN 46 5735 Priemyselné komposty) a hnojnými odpadmi
z poľnohospodárskej výroby, ktoré sú potencionálne rizikové
z mikrobiologického hľadiska a z hľadiska eutrofizácie vôd.
Správnymi kompostovacími postupmi je možné tieto riziká
účinne eliminovať.

 Z týchto i ďalších dôvodov je v súčasnosti pre životné
prostredie, zdravie a peňaženku ľudí jedným zo známych
a overených spôsobov využitia bioodpadu jeho triedenie pri
zdroji vzniku a nasledovné aeróbne kompostovanie.

8.2. Čo je to kompostovanie?
 Kompostovanie je pravdepodobne najstaršou a najpoužíva-

nejšou recyklačnou technológiou, ktorá bola vedecky popísa-
ná. Kompostovanie je riadený, prevažne aeróbny mikrobiálny
proces, v priebehu ktorého sú organické odpady premieňané
na organo-minerálne hnojivo - kompost. Vyzretý kompost
je vysoko stabilné hnojivo, čo znamená, že živiny v ňom
obsiahnuté sú do pôdy uvoľňované len veľmi pomaly,
takže nehrozí ich vylúhovanie do podzemných vôd. Táto
premena organických látok prebieha rovnakým spôsobom
ako v pôde, ale môžeme ju technologicky ovládať s cieľom
získať čo najväčšie množstvo humusu v čo najkratšom čase.

 Cieľom kompostovania je premeniť organický odpad z do-
mácností, zo živností a priemyslu, poľnohospodársky odpad
ako aj čistiarenské kaly z komunálnych čistiarní odpadových
vôd pomocou prirodzeného pochodu rozkladu do formy, ktorá
je silne redukovaná čo do objemu a hmotnosti, je neškodná,
hygienicky a esteticky neškodná, pričom konečný produkt
- kompost môže byť použitý pri pestovaní rastlín ako humu-
sové hnojivo.

8.2.1. Pri správnom použití kompostov
 predovšetkým:

a) zabezpečujeme rastlinám dostatok živín počas celej vegetá-
cie v takej forme a v takom pomere, ktorý im vyhovuje,

b) udržujeme a vylepšujeme mechanicko-fyzikálne vlastnosti
pôdy, jej pórovitosť a predovšetkým jej schopnosť udržiavať
vlahu,

c) aktivizujeme biologickú činnosť v pôde tým, že zvyšujeme
počet pôdnych mikroorganizmov,

d) vylepšujeme chemické a fyzikálno-chemické vlastnosti pôdy,

e) obohacujeme pôdu o organické látky a humus.

 Čím viac biologických odpadov z domácností, remesiel,
priemyslu a poľnohospodárstva bude môcť byť prevedených
z lineárneho toku materiálu do prírodného látkového obehu,
tým menšie bude zaťaženie životného prostredia a tým
účinnejšie bude šetrenie prírodných zdrojov.

8. Kompostovanie
 Branislav Moňok, Priatelia Zeme - SPZ [1, 10, 15, 18, 19, 20, 21, 22, 23]

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
30

8.2.2. Rozoznávame tri úrovne kompostovania
 bioodpadu:

• “domáce kompostovanie” znamená kompostovanie bio-
odpadu, ako aj súčasné používanie kompostu v záhradách,
patriacich súkromným domácnostiam;

• “komunitné kompostovanie” znamená kompostovanie
bioodpadu a súčasné používanie kompostu, ktoré vykonáva
skupina ľudí v určitej lokalite s cieľom kompostovať ich
vlastný bioodpad. Kompost je používaný iba v komunite;

• “komunálne kompostovanie” znamená kompostovanie
veľkého množstva bioodpadu na centrálnych kompostova-
cích zariadeniach, ktoré vykonáva väčšinou špecializovaná
firma. Kompost je využívaný pre vlastnú potrebu (poľnohos-
podárske účely, údržba zelene...) alebo predávaný.

 Malorozmerové decentralizované metódy kompostovania
vyžadujú nižšie dopravné a investičné náklady, zatiaľ čo
centralizované technológie umožňujú kvalitné riadenie proce-
su a kontrolu výsledného produktu.

 Domáce kompostovanie prebieha na záhradkách napr.
v záhradných kompostéroch, ale môže aj na balkónoch
v balkónových vermikompostéroch (vermikompostovanie je
metóda kompostovania s využitím dážďoviek napr. vyšľach-
tenej dážďovky hnojnej - Eisenia foetida, tzv. kalifornského
červeného hybrida). K jeho dostatočnému rozšíreniu je
potrebné uskutočniť cielenú propagačnú kampaň a podporiť
ju aj rôznymi druhmi motivačných prvkov. Napr. v Koši-
ciach Priatelia Zeme - SPZ organizujú program na rozvoj
domáceho kompostovania - v rámci, ktorého zapožíčiavajú
obyvateľom drvič tvrdších častí bioodpadu a ponúkajú
kompostovacie zásobníky, ako aj poradenskú a praktickú
pomoc. Ak sa takýto program doplní o ekonomickú motiváciu
(napr. zníženie poplatkov za odvoz a likvidáciu odpadu pre
domácnosti, ktoré kompostujú), je možné dosiahnuť výrazné
zníženie produkcie zmesového komunálneho odpadu.

 ( kliknutím prejdete na foto č. 39)

 Komunitné kompostovanie môže byť prevádzkované napr.
pre skupinu domov, jeden / dva panelové domy, záhradkár-
sku kolóniu, menšiu obec a pod. Pri tomto systéme je nutné
určiť vyškolenú zodpovednú osobu (tzv. kompostmajstra),
ktorá sa o kompost stará. Takýto kompostmajster sa môže
súčasne starať o viaceré komunitné kompostoviská, mestskú
časť... Mechanizačné prostriedky používané na drvenie,
prekopávanie a preosievanie kompostu môžu byť manuálne
alebo mechanické - mobilné, ktoré väčšinou slúžia zároveň
pre viaceré komunitné kompostárne. Pre kompostovanie je
možné použiť aj jednoduché bioreaktory.

 ( kliknutím prejdete na foto č. 40 - 43)

 Komunálne kompostovanie je väčšinou plne mechanizova-
né. Kompostuje sa na hromadách alebo v bioreaktoroch. Vo
vyspelých štátoch silnie trend kompostovania v uzavretých
priestoroch. Počas I. fázy (termofilnej) môže pri nedodržaní
technológie alebo pri nevhodnej surovinovej skladbe dôjsť
k tvorbe zapáchajúcich plynov, ktoré je možné takto zachytá-
vať napr. v biofiltroch.

 Pri tomto type kompostovania je potrebné zabezpečiť odde-
lený zber biologického odpadu pri zdroji a jeho pravidelný
odvoz do centrálnej kompostárne. Keďže ide o kompostova-
nie vo veľkom, je nutná mechanizácia na drvenie, prekopá-
vanie a preosievanie kompostu. Mechanizačné prostriedky
(ak sú dostatočne výkonné) môžu byť ponúkané vo forme
služby pre viaceré kompostárne.

 ( kliknutím prejdete na foto č. 44)

8.3. Základné podmienky
 kompostovania

 Aeróbne kompostovanie má celý rad technologických variánt
- od prekopávaných kompostovacích zakládok na voľnej
ploche, využívania rôznych kompostérov pri domácom
a komunitnom kompostovaní, cez rôzne systémy intenzívne-
ho prevzdušňovania kompostov za pomoci nútenej aerácie
tlakovým odsávaním vznikajúcich plynov, až po biofermento-
ry, kde celý proces je možné riadiť počítačom.

 Pri všetkých týchto technológiách však musíme zabezpečiť
optimálne podmienky na rozvoj a činnosť mikroorganizmov
premieňajúcich organickú hmotu. Ide o mikroorganizmy
aeróbne s vysokým nárokom na kyslík. Technológia musí
umožňovať výmenu plynov medzi zrejúcim kompostom
a okolím. Ďalej je potrebné zaistiť maximálne premiešanie
zložiek a umožniť optimálny teplotný režim zrejúceho
kompostu.

 Potrebné podmienky sa dajú dosiahnuť predovšetkým:
• úpravou pomeru uhlíka a dusíka (C:N) v čerstvom komposte

v rozmedzí 30 - 35 :1

• úpravou vlhkosti

• zabezpečením minimálnej prítomnosti fosforu (cca 0,2%
suš.)

• úpravou pH

• úpravou zrnitosti a homogenity substrátu

• prevzdušňovaním substrátu

• reguláciou teploty v priebehu kompostovania

 O úspešnom priebehu kompostovania a o výslednej kvalite
kompostu rozhoduje zostavenie správnej surovinovej sklad-
by čerstvého kompostu, čo je výber odpadov a stanovenie
ich hmotnostného pomeru. Vzájomným pomerom rôznych
druhov biodegradovateľných odpadov musíme dosiahnuť
požadované akostné znaky vyzretého kompostu, vrátane
neprekročenia maximálneho prípustného množstva cudzo-
rodých látok, ale zároveň musíme zabezpečiť optimálne
parametre pre fermentáciu z hľadiska fyzikálneho, chemic-
kého i biologického. O intenzite fermentačného procesu pri
kompostovaní rozhoduje viacero faktorov. Predovšetkým to
je pomer C:N (uhlíka k dusíku) v kompostovanom substráte,
ktorý by mal dosahovať hodnotu 30 - 35 : 1. Obsah dusíka
by nemal presahovať metabolickú potrebu mikroorganizmov
a všetok dusík by mal byť v priebehu kompostovania imobili-
zovaný do organických väzieb.

 Vlhkosť čerstvo namiešaného kompostu optimalizujeme na
hodnotu, pri ktorej je 70% objemu pórov zaplnených vodou.
Nedostatočná vlhkosť spôsobuje vývoj nekompletnej mikro-
flóry s prevahou pliesní a aktinomycét, nadbytočná vlhkosť
spôsobuje anaeróbne podmienky fermentácie a dochádza ku
skysnutiu kompostu.

 Požiadavka na minimálnu prítomnosť fosforu v substráte
(aspoň 0,2% P205 v sušine) je nutná pre vznik energeticky
bohatých väzieb pri premene organických látok. Pre kompos-
tovanie je výhodná neutrálna výmenná reakcia substrátu.

 Kompostovaním je možné využiť odpady potravín, pochutín
a krmív, poľnohospodárske odpady (zvieracie fekálie a rast-
linný odpad), drevný odpad (hlavne stromovú kôru, piliny
a štiepky), primárne a biologické papierenské kaly, textilný
odpad, bioodpad vytriedený pri zdroji z domového odpadu,
stabilizované čistiarenské kaly, odpady zo septikov a žúmp
a pod.

 Pre výrobu a používanie kompostu platí STN 46 5735 ”Prie-
myselné komposty”, ktorá stanovuje hlavné akostné znaky
kompostu (tab. č. 4) a obmedzuje stopové toxické prvky
v bioodpadoch použitých pre výrobu kompostu (tab. č. 5).

Priatelia Zeme - SPZ
31

Tabuľka č. 4: Akostné znaky priemyselného kompostu
(STN 46 5735)

Znak akosti Hodnota

Vlhkosť v % 40 - 65

spáliteľné látky v sušine (%) Min. 25

celkový dusík v sušine (%) Min. 0,6

pomer C:N Max. 30

pH 6 - 8,5

nerozložené prímesi v % max. 2

Tabuľka č. 5: Najvyššie prípustné množstvo stopových toxic-
kých prvkov v kompostovateľných odpadoch a v kompostoch
v mg v 1 kg sušiny (STN 46 5735).

Prvok Kompostovateľný odpad Kompost
I.trieda

As 50 10

Cd 13 2

Cr 1 000 100

Cu 1 200 100

Hg 10 1

Mo 25 5

Ni 200 50

Pb 500 100

Zn 3 000 300

 Výroba kompostu sa začína privezením materiálu do kom-
postárne, jeho rozdrvením, zmiešaním, dovlhčením a ulo-
žením na hromadu, či do bioreaktora. Týmto sa dosiahne
vyvážený pomer C/N, vhodná vlhkosť, vhodné množstvo
živín, správna štruktúra a dostatočná prítomnosť prospeš-
ných mikroorganizmov. Nasleduje samotné kompostovanie.
Po celú dobu fermentácie je potrebné zabezpečiť aeróbne
podmienky tak, aby obsah plynných pórov kompostu neob-
sahoval menej ako 3% kyslíka. Vzostup teplôt po premiešaní
zložiek čerstvého kompostu svedčí o priaznivých podmien-
kach pre rozvoj mikroflóry. Ak teplota kompostu nestúpa,
alebo po podstatnom vzostupe teploty nastane výrazný po-
kles, spočíva príčina buď v nadmernej vlhkosti obmedzujúcej
obsah vzduchu v komposte (prevlhčený kompost tzv. kysne,
čo spoznáme poklesom pH a nakyslým zápachom) alebo
naopak v nedostatočnej vlhkosti. Zrelý kompost je možné
získať až po ukončení termofilnej fázy, pri ktorej dôjde k za-
hriatiu substrátu na 50 - 65°C. Dosiahnutie teplôt vyšších ako
55°C po dobu minimálne 21 dní je nutné v prípade výskytu
alebo podozrenia z výskytu patogénnych organizmov. Ne-
smie sa však prekročiť teplota, ktorá by zlikvidovala potrebné
mikroorganizmy. Táto teplota sa pohybuje podľa charakteru
substrátu v rozmedzí 70 - 80°C. Stav zrelosti kompostu
nastáva pri trvalom poklese teplôt v substráte a pri znížení
počtu a aktivity mikroorganizmov. Zrelý kompost nesmie
obsahovať čpavkový dusík a jeho vodný výluh nesmie byť
fytotoxický.

 Výroba kompostu je ukončená odstránením nadrozmerných
častíc väčšinou preosievaním, poprípade balením kompostu
do spotrebiteľského obalu.

 V prípade, že je vyrábaný kompost “šírený do obehu”, musí
byť registrovaný podľa zákona č. 136/2000 Z.z. ”o hnojivách”

8.4. Využitie kompostu
 Použitie kompostu závisí vo veľkej miere od jeho kvality.

Prepracovaná marketingová stratégia a efektívny trh sú
základné predpoklady pre prekonanie počiatočných obáv
z nedostatočného záujmu zákazníkov.

 Najvýznamnejšie okruhy jeho využitia:
• poľnohospodárstvo

• záhradníctvo (profesionálne)

• hobby záhrada + domácnosť

• krajinárstvo

• zemné práce

• rekultivácia skládok

8.5. Zber bioodpadu
 Spracovateľské technológie sú rôzne a ponúka ich v sú-

časnosti množstvo našich a zahraničných firiem. Záleží už
len na nás a hlavne na množstve dostupných bioodpadov
a našich financiách, pre akú technológiu sa rozhodneme.
Nech je už vybraná technológia akákoľvek, vždy je potrebné
tento bioodpad vytriediť z komunálneho odpadu - tak, aby
obsahoval čo najmenšie množstvo nežiadúcich prímesí -
a pochopiteľne dopraviť ho na spracovateľské miesto. Keďže
kompostovanie zmesných komunálnych odpadov sa v minu-
losti neosvedčilo kvôli nadlimitnému množstvu cudzorodých
látok vo výslednom produkte - komposte, celosvetovo sa od
tohto spôsobu odstupuje. Najlepším riešením a pravdepo-
dobne aj najjednoduchším je separácia bioodpadu už priamo
v domácnostiach, podnikoch, stravovacích zariadeniach...

 V rodinných domoch (IBV), ktoré majú záhradky, stojí
za zváženie, či je zavádzanie zberu bioodpadu účelné. Vo
väčšine prípadov sa to z ekonomických dôvodov neoplatí.
Ak chceme totiž urobiť účinný zber s dodržaním všetkých
potrebných podmienok (napr. nízka donášková vzdialenosť),
je potrebné nakúpiť veľké množstvo zberných nádob a s tým
sa spájajú vysoké investičné náklady. Preto je pri týchto
domoch vhodnejšie zaviesť podporný program na rozvoj
domáceho kompostovania. Pri dobrej propagačnej kampani
doplnenej o ďalšie podporné prvky sa dá dosiahnuť vysoká
účinnosť vyseparovania bioodpadu.

 Pokiaľ ide o rodinné domy bez záhradky (s malými predzá-
hradkami), môže sa to riešiť klasickými zbernými nádobami
rôznej veľkosti (Nová Paka v ČR - plastové cca 50 l, Skalica
- plechové 110 l, Topoľčany a Nové Zámky - plastové 120
l), alebo špeciálne upravenými nádobami na zber bioodpadu
(Pezinok, Strážnice v ČR, Uherské Hradiště v ČR - plastová
120 l). Boli skúšané aj systémy, kde sa zbieral bioodpad do
plastových vriec (Luhačovice v ČR), no neosvedčilo sa to.
Namiesto obyčajných plastových vriec a vreciek, sa čoraz
viac začína používať biodegradovateľný plast. Jeho prednos-
ťou je, že prepúšťa paru (bioodpad môže dýchať - neplesni-
vie), ale samotnú tekutinu neprepustí. Po zbere ho netreba
od bioodpadu oddeľovať, pretože sa v priebehu niekoľkých
týždňov v komposte rozloží.

 Na oddelený zber v IBV je možné použiť aj košíky vo veľkosti
škatule od banánov, do ktorej je možné zbierať bioodpad
neobsahujúci tekuté zložky (rôzne šupy). Košíky by sa po
vyprázdnení samozrejme vrátili ľuďom. Tento spôsob však
predpokladá pomerne častý vývoz. Takýto spôsob sa použí-
va napr. v USA a v Anglicku.

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
32

 Najdôležitejší a zároveň aj najťažší zber bioodpadu sa
momentálne javí v panelovej zástavbe (KBV). Tu ľudia majú
len obmedzené možnosti ako využiť bioodpad z kuchyne,
a tak sú úplne odkázaní na centrálny systém zberu. Na
tento zber sa môžu používať špeciálne nádoby na bioodpad
(Uherské Hradiště v ČR - plastové 240 l) alebo klasické 1
100 litrové nádoby (Pezinok v SR, Rýmařov v ČR), ktoré je
vhodné mierne upraviť - mriežka v spodnej časti kontajnera,
vetracie otvory. Firmy, ktoré sa zaoberajú výrobou kontajne-
rov, sa väčšinou vedia prispôsobiť a vyrobiť kontajnery podľa
želania zákazníka (ak ide o väčšie množstvo). Niektoré už
vyrábajú nádoby vhodné na tento účel.

 ( kliknutím prejdete na foto č. 45)

 Veľmi účinný zber bol skušobne zavedený v Turni nad
Bodvou (už skončil). V KBV býva 240 domácností. Z toho 72
domácností si bioodpad kompostuje samostatne (za domami
majú v oplotených priestoroch komunitné kompostoviská)
a 168 domácnosti málo možnosť zapojiť sa do systému zbe-
ru bioodpadu. Každý deň prechádzal zamestnanec jednotlivé
vchody a poschodia a zbiera bioodpad priamo od dverí
nájomníkov. Navyše sa tento bioodpad vážil, takže existo-
vala presná evidencia zapojenosti domácnosti. Bioodpad sa
odvážal na miestnu ČOV, kde sa podľa potreby upravoval
a kompostoval. Na verejných priestranstvách boli navyše
umiestnené sklolaminátové nádoby – kompostéry, kde mohli
obyvatelia taktiež ukladať bioodpad. Hneď po zavedení sku-
šobného zberu sa takto denne vyzbieralo v priemere 168 kg
bioodpadu, čo znamenalo v priemere 1 kg/deň/domácnosť.
Aj tu sa však prejavila dôležitosť pravidelne sa opakujúcej
osvety. Po dlhšej odmlke sa vyzbierané množstvo znížilo na
0,6 kg/deň/domácnosť.

 Pre porovnanie uvádzame aj výsledky skušobného projektu
zberu bioodpadu v troch ďalších mestách na Slovensku.
Systémovo sa však tento zber odlišoval. Do každej domác-
nosti boli umiestnené 7-10 l nádoby, do ktorých obyvatelia
mali ukladať bioodpad. Ten potom vysypávali v IBV - do
vlastných 70 l alebo 110 l nádob a v KBV do zberných nádob
stojacích vedľa kontajnerov na zmiešaný odpad. V Prešove
sa vyzbieralo 0,6 kg/deň/domácnosť, v Poprade - 0,3
kg/deň/domácnosť a v Humennom - 0,29 kg / deň / domác-
nosť.

 Jednoduchý a lacný spôsob zberu bioodpadu je možné
zaviesť veľkokapacitnými kontajnermi, ktoré sú umiest-
nené v zberných dvoroch. Nutnosťou je dodržanie krátkej
donáškovej vzdialenosti (čím je vzdialenosť väčšia, tým je
zapojenosť obyvateľstva menšia). Slúžia väčšinou na ukla-
danie odpadu zo záhrad. Takéto zberné miesta sú vhodné aj
pri programoch na rozvoj domáceho kompostovania, pretože
často je na záhradách veľké množstvo jednostranného mate-
riálu (lístia, konárov, opadaného ovocia), ktoré z kapacitných
alebo iných dôvodov majiteľ nechce doma kompostovať.
Z týchto zberných miest sa môžu vybudovať zberné dvory,
kde sa okrem bioodpadu budú zbierať aj iné zložky TKO (pa-
pier, sklo, nebezpečný odpad...). Pre udržanie čistoty surovín
je potrebné v týchto dvoroch zabezpečiť obsluhu (dohľad),
hoci môžu fungovať aj bez nej (Bystřice nad Pernštejnem
v ČR).

8.6. Zriadenie kompostárne
 Na zriadenie a prevádzku priemyselnej kompostárne a na

vydanie jej prevádzkového poriadku je potrebný súhlas
orgánu štátnej správy odpadového hospodárstva. Preto je
vhodné ešte pred začatím akejkoľvek práce prekonzultovať
si zo štátnou správou možnosti a legislatívne podmienky
platné v oblasti nakladania s odpadmi.

 Kompostáreň nesmie ohrozovať žiadnu zložku životného
prostredia. Túto požiadavku spĺňa komposto-vanie na vodo-

hospodársky zabezpečených plochách. Je nutné ich riešiť
tak, aby sa zamedzilo vniknutiu prívalových vôd na kom-
postovaciu plochu. Dno kompostovacej plochy by malo mať
sklon 1,5 - 3% smerom k zbernej nádrži. Okraje obrubníka
kompostovacej plochy by mali byť vyvýšené nad terénom
cca 40 cm.

 Panelová plocha kompostoviska je neprípustná v pásmach
hygienickej ochrany vodných zdrojov a ochranných pásmach
liečivých a minerálnych vôd, pretože pri jej porušení môže
dôjsť k úniku škodlivých látok do podložia.

 Predpokladom efektívneho kompostovania je minimalizácia
nákladov. Nízka zriaďovacia cena kompostárne pozitívne
ovplyvňuje jej ekonomickú efektívnosť. Na zníženie investič-
ných nákladov na zriadenie kompostárne je výhodné použiť
plochy nevyužívaných vodohospodársky zabezpečených
hnojísk, silážnych žľabov, prebytočných kalových polí a rôz-
nych skladov. Takéto priestory sú dostupné vo väčšine obcí
a miest. V prípadoch novovybudovaných zariadení záleží
na miere vodohospodárskeho zabezpečenia kompostovacej
plochy. Toto zabezpečenie sa dá obmedziť napríklad kom-
postovaním na uzavretých úložiskách a skládkach, ktoré
majú vlastné vodohospodárske zabezpečenie. Možná úspo-
ra stavebných investičných nákladov je možná aj stavbou
kompostární v nadväznosti na už vybudované zberné dvory,
skládky odpadov alebo iné objekty odpadového hospodár-
stva, prípadne údržby zelene.

8.7. Mechanizačné prostriedky
 Mechanizačné prostriedky (MP) používané na kompos-

tovanie by mali byť prispôsobené kapacite kompostárne,
množstvu a druhu spracovávaného bioodpadu. Kompostár-
ne, ktoré počítajú s používaním už dostupnej viacúčelovej
mechanizácie (napr. čelné nakladače), majú investičné
náklady spravidla podstatne nižšie ako kompostárne vybave-
né jednoúčelovými strojmi z dovozu.

 V niektorých prípadoch môže byť lacnejšie a výhodnejšie
namiesto kupovania vlastných MP požičiavanie výkonných
strojov zo susednej kompostárne, poľnohospodárskeho
družstva alebo obce.

 Pri kompostovaní sa MP zostavujú do tzv. kompostovacích
liniek.

 Možnosti použitia mechanizácie v kompostovacej linke:
a. s jedným energetickým zdrojom a radou pripojiteľných náradí

b. zložená z jednoúčelových strojov z vlastným pohonom

c. zložené kombináciou predchádzajúcich dvoch variant

 Základné vybavenie kompostovacej linky:
a. energetický prostriedok (nakladače, nosiče náradia, kolesové

traktory...)

b. drvič alebo štiepkovač

c. prekopávač kompostu

d. preosievač kompostu

e. ostatné zariadenia (prostriedky na prepravu, aplikáciu kom-
postu, balenie...)

8.8. Ekonomika kompostovania
 Keďže každá kompostáreň, každý región, má celkom iné,

špecifické podmienky, investičné a prevádzkové náklady
a tým pochopiteľne aj výsledky, nie je možné v tomto materi-
áli napísať postup, ako zabezpečiť ziskovosť vašej kompos-
tárne.

Priatelia Zeme - SPZ
33

 Veľký vplyv na ekonomiku kompostovania budú mať inves-
tičné náklady. Tu je v prvom rade potrebné čo najpodrob-
nejšie si preveriť možnosti v oblasti, kde chcete postaviť
kompostáreň. Nájsť miesto, kde bude potrebné postaviť čo
najmenej “nového”. Táto časť je z celého projektu totiž naj-
nákladnejšia. Rovnako to platí aj pri kúpe mechanizačných
prostriedkov, ale aj napr. kontajnerov na zber bioodpadu.
V súčasnosti je trh s týmito výrobkami už taký rozšírený,
že sa určite oplatí investovať trochu času do zisťovania
a preverovania si ponuky domácich a zahraničných výrobcov
a predajcov.

 Samozrejme nesmieme zabudnúť ani na prevádzkové
náklady, ktoré sa dajú tiež efektívne minimalizovať. Tu je
potrebné zvážiť napr. aj fakt, že kúpou síce drahších, ale
kvalitných strojov môžeme výrazne znížiť práve prevádzkové
náklady - mzdy, pohonné hmoty, energiu... Ďalšími mož-
nosťami minimalizácie nákladov je napr. optimalizácia trás
a frekvencie zberu bioodpadu, systém a organizácia zberu
bioodpadu, ale aj samotné umiestnenie kompostárne...

 Niekoľko možností úspor a príjmov, na ktoré by ste
nemali zabúdať:

a. platby fyzických a právnických osôb

b. úspory za neuloženie odpadu na skládku (spaľovne)

c. úspory za nenakupovanie hnojív na údržbu / výsadbu obec-
nej zelene

d. zisky z predaja kompostu

e. príjmy za odoberanie biologického odpadu

f. získané granty a podpora z fondov, dary a sponzorstvá

g. príjmy z reklamy

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
34

 Komunikácia s verejnosťou
 Dostatočne kvalitná komunikácia je 80 % úspechu celého

projektu, pretože pokiaľ sa nepodarí získať pre triedenie
odpadov obyvateľov, nie je triedenie vôbec možné. Prvora-
dou podmienkou pre úspešnosť projektu je informovanosť
občanov. Nemenej dôležitou časťou je prizvanie obyvateľov
k rozhodovaniu o systéme a spôsobe zberu, o triedených
zložkách, umiestnení kontajnerov, cyklickosti odvozu a pod.
Tieto aktivity sa dajú robiť s pomocou miestnych médií, kde
sa ľuďom môže vysvetliť problematika a navrhovaný systém
s možnosťou vyjadrenia sa formou dotazníka, verejných
prerokovaní a pod.

 Je potrebné nájsť taký mechanizmus, aby sa do diskusie
o zavádzaní triedeného zberu mohlo zapojiť čo najviac
obyvateľov s možnosťou prezentovať svoje nápady a názory,
či zúčastňovať sa priamo na tvorbe projektu.

 Ľudia musia dostať všetky potrebné informácie na to, aby
mohli triediť a aby vedeli čo im to prinesie (najúčinnejšie sú
osobné stretnutia - návštevy domácností, domové schôdze)
a neskôr musia byť pravidelne informovaní o dosiahnutých
výsledkoch (pravidelná informovanosť je veľmi dôležitá
a možno na ňu využiť obecné noviny a pod.). Ideálne je
dať obyvateľom informácie minimálne raz za tri mesiace,
aby ich záujem o triedenie neupadol. Mali by sa dozve-
dieť o všetkých možnostiach likvidácie odpadov v obci,
o všetkých kontajnerových hniezdach, zbernom dvore, ale aj
o antikvariátoch, bazároch, opravovniach, atď.

 Informovanosť ovplyvňuje vytváranie ekologického po-
vedomia, čo môže pozitívne a zásadne ovplyvniť postoj
občanov k separácií a zneškodňovaniu odpadov. Výsledný
efekt sa podľa skúseností priamo premieta do efektivity
a miery účinnosti zberu. Vlastný informačný systém obce
či regiónu musí popri informáciách o zberných dvoroch, ich
účele, možnostiach ukladania odpadov obsahovať aj infor-
mácie o iných odpadoch, ktoré sa v zberných dvoroch
nezbierajú. Do tohoto systému by mali byť zapojené aj
miestne úrady, školy, médiá. Je účelné zriadenie tzv. zelenej
linky, na ktorej by boli podávané informácie o možnostiach
zneškodnenia odpadov rôznymi spracovateľskými firmami,
prenájme kontajnerov atď.

 Je potrebné rozvíjať cielenú kampaň, nasmerovanú predo-
všetkým na deti (základné a stredné školy). Jej cieľom je
pre deti prístupnou formou objasniť napr. problém odpadov,
čo je nebezpečný odpad a ako dôležité je správne nakla-
danie s odpadmi. Touto formou môže byť široká škála pro-
pagácie, rôzne druhy prednášok, hier, súťaží a materiálov,
pre najmenších rozprávky, omaľovánky a pod. Osvedčilo sa
zriadenie tzv. “študentských parlamentov”, kde sa pri dobrom
vedení vytvárajú kapacity pre zavádzanie triedeného zberu
a osvety formou “od domu k domu”. Známe sú aj školské
“ekohliadky”, ktoré majú rozdelené jednotlivé ulice v meste
majú nad nimi dohľad.

 ( kliknutím prejdete na foto č. 46, 47)

 Ďalšia fáza informačnej kampane by sa mala sústrediť
priamo na lokality zberu prostredníctvom vydávania letákov,
bulletinov, článkov v obecných novinách, vysielania
miestneho rozhlasu a televízie, informačných tabúľ,
osobných návštev, reklamných tabúľ a pod. V rámci tejto
kampane je potrebné intenzívne využívať miestne mediálne
prostriedky - dennej tlače, rozhlasových staníc i spolupráce
s občianskymi aktivitami a organizáciami, ktoré sa touto
tématikou zaoberajú.

 ( kliknutím prejdete na foto č. 48, 49)

 Osvedčilo sa aj kontrolovanie kvality vytriedených surovín
(pri mechovom systéme), kde sa pri zvoze značia chyby
(potrebná presná evidencia podľa ulíc a domov, zapojenosti,
množstve a kvalite vyzbieranej suroviny), ktoré urobili
občania pri triedení. Ak sa tá istá rodina dopustí dvakrát tej
istej chyby, ide pracovník na osobnú návštevu a vysvetlí im
zistené nedostatky. Osobné návštevy je vhodné vykonávať aj
napr. rok po zavedení TZ, kde sa občanom, ktorí sa aktívne
zapojili do TZ, poďakuje za spoluprácu a tým, ktorí sa neza-
pájali alebo zapájali len sporadicky, sa znova vysvetlí potre-
ba TZ a povzbudia sa k aktivite. Okrem toho všetci dostanú
leták, kde je zhrnuté, koľko akých surovín sa nazbieralo, aký
bol zisk z odpredania druhotných surovín, nový kalendár
vývozov, možnosti odovzdania surovín, potrebné telefónne
čísla atď. Je vhodné, ak popri odovzdávaní informácií sa ak-
tivisti pýtajú občanov na nimi zistené nedostatky zavedeného
systému, ich nápady na vylepšenie systému TZ, poprípade
rozdajú dotazníky na danú tému.

 Zanedbanie alebo podcenenie tejto fázy prípravy zberu
vedie vždy k nižšej efektivite a tým i k zhoršenej ekonomi-
ke zberu a separácie.

 Vyššie popísané aktivity sa môžu uskutočňovať aj zábavnou
formou. Je možné vymyslieť rôzne súťaže, kde môžu oby-
vatelia, ktorí triedia, získať hodnotné ceny darované napr.
miestnymi podnikateľmi. Triedenie odpadov sa pre nich
stáva hrou a zábavou, nie nepríjemnou nutnosťou.

 ( kliknutím prejdete na foto č. 50 - 53)

9. Informovanosť obyvateľstva
 Branislav Moňok, Priatelia Zeme - SPZ [5, 8, 17]

Priatelia Zeme - SPZ
35

 Výstavba obytných, priemyselných a inžiniersko - technic-
kých objektov je nerozlučne spätá s prírodou a je jednou
zo zložiek životného prostredia. Okrem prínosov má však
stavebné dielo aj množstvo negatívnych vplyvov. Tieto sa
prejavujú v čase jeho výstavby, ale aj užívania, a najmä
v čase jeho zániku - likvidácie. Okolie pôsobí na stavebné
objekty agresívnymi zložkami, ktoré podmieňujú zhoršovanie
ich stavebno - technického stavu a tým aj funkčnosti. Nie
vždy je možná rekonštrukcia objektu. Zostáva potom len
jedno riešenie - likvidácia stavby demoláciou. Vzniká pritom
značný objem odpadového stavebného materiálu - zmes
betónu, tehál, malty, dreva, ktorá sa vyváža na skládky
odpadu. Ďalším zdrojom odpadového stavebného materiálu
sú výrobne stavebných hmôt, prefabrikátov a rôzne stavebné
organizácie. Pri stavbe nových objektov vzniká množstvo
stavebných odpadov. Ide o stavebný materiál poškodený
manipuláciou, dopravou, skladovaním, alebo nedodržaním
technologických postupov pri jeho výrobe.

 Najčastejší a najpohodlnejší spôsob likvidácie stavebných
odpadov je ich odvoz na depónie alebo riadené skládky
tuhých odpadov. To znamená, že deponované stavebné
odpady sú týmto spôsobom vyňaté z kolobehu látok a ďalej
nepotrebné.

 Skladbe stavebného odpadu a jeho návratnosti späť do
kolobehu stavebných materiálov nebola dlhé roky u nás
venovaná takmer žiadna pozornosť. Stavebný a z demolácie
dožitých stavieb vznikajúci odpad je hmotou, resp. recyklova-
teľnou položkou, ktorá je po nutných krokoch úpravy vhodná
na jej opätovné využitie v stavebných procesoch ako čias-
točná, alebo plnohodnotná náhrada pôvodných primárnych
surovín.

 Vo všeobecnosti je zrejmé, že stavebný odpad bez úpravy
nenájde využitie v oblasti stavebníctva a výroby stavebných
hmôt a prvkov. Po primárnom kroku - jeho separácii podľa
druhu odpadu - sa predpokladá a doteraz je zaužívaná jeho
úprava delením na vhodnú tvarovosť s následnou úpravou
drvením na stacionárnych alebo mobilných drviacich linkách.
Pri konštrukčných materiáloch (betón, železobetón, tehla,
pórobetón a pod.) sa predpokladá ich úprava drvením dopl-
nená o triedenie recyklovaného odpadu na frakcie, ktoré na
základe špecifických parametrov by boli vhodné a použité
ako kamenivo do cementových kompozitov a k výrobe
stavebných prvkov. Tu ide o relatívne o „čisté“ (homogénne)
materiály. Značne znečistený výstupný produkt z drviaceho
zariadenia (aj bez triedenia) bude možné, a prax to potvr-
dzuje, používať ako podsypový, zásypový alebo stabilizačný
materiál pri zemných stavebných prácach.

 V našich súčasných podmienkach sa vykonáva recyklácia
stavebného odpadu na viacerých miestach. Začínajú sa
budovať centrálne skládky odpadov, na ktoré sa sústre-
ďuje odpad z daného rajónu, ktorý je oddelene skladovaný
a pripravený na recykláciu zväčša drvením. Podstatnú časť
skládky tvoria časti betónových konštrukcií, oddelene sú
uložené asfaltové kryhy a oddelene ďalší stavebný odpad.
K drveniu dochádza na mobilnej drviacej linke v čase, keď
nie je záujem o jej služby zo strany organizácií, resp. je
pripravené dostatočné množstvo odpadu na jeho efektívne
spracovanie na skládke.

 Ďalším miestom recyklácie sú provizórne krátkodobé
skládky, na ktoré je dopravovaný odpad z miesta jeho
vzniku. Aj tu sa zavádza hrubé triedenie odpadov pred drve-
ním (betón, asfalt a iné), čo si vyžaduje aj využitie vhodného
mobilného drviaceho zariadenia.

 Najvhodnejším a najefektívnejším spôsobom je recyklácia
odpadu v mieste jeho vzniku, čím sa vytvára predpoklad

jeho opätovného využitia ako drviny na úpravu terénu stave-
niska a pod. bez nákladov na odvoz.

 Z množstva spracovaného stavebného odpadu je percen-
tuálne najviac zastúpený železobetón, až potom nasleduje
betón, asfaltobetón a zmesný stavebný odpad.

 Spôsob využitia betónu ako druhotnej suroviny závisí od
kvality pôvodného betónu, spôsobu spracovania na recyklát
a od stupňa poznania vlastností novovyrobeného betónu. Asi
najoptimálnejšie výsledky recyklovania sú dnes dosahované
u cestných betónov, kde líniový povrch cestných a letisko-
vých plôch umožňuje postup technológie určitým smerom
a získaný materiál možno bezprostredne používať na
výstavbu novej cestnej konštrukcie vo forme nestmelených,
alebo cementom stmelených podkladových vrstiev. Recykláty
sú doposiaľ najviac používané len ako zásypové materiály,
zrnité podkladové a drenážne materiály športových ihrísk, na
úpravy lesných ciest, cyklistických chodníkov a ďalších plôch
v teréne. Pre využitie recyklátov v betonárskych prácach,
bude nutné doplniť triediace linky o zostavy zabezpečujúce
produkciu frakcií 0 - 4, 4 - 8 a 8 - 16 mm a ich separované
skladovanie po výrobe.

 Pre navrhovanie zloženia betónov z recyklovaného kameniva
sa používajú bežné metódy a postupy ako pri výrobe betónov
z prírodného kameniva. Zloženie betónu musí zodpovedať
požiadavkám na reologické vlastnosti čerstvého betónu
(konzistencia, čerpateľnosť, spracovateľnosť, zhutniteľnosť
atď.) a mechanicko-fyzikálne vlastnosti zatvrdnutého betónu
(pevnosť, vodotesnosť, mrazuvzdornosť, objemové zmeny
atď.).

 Základný zmysel celej recyklácie spočíva ako v znižovaní
zaťaženia životného prostredia obmedzovaním množstva
skládkového materiálu, tak aj produkcii kvalitných recyk-
látov, ktoré budú účelne využívané namiesto prírodných
surovín. V podmienkach Slovenskej republiky okrem vyššie
uvedených ekologických aspektov možno prínosy recyklácie
z environmentálneho hľadiska zhrnúť do niekoľkých bodov :

• možnosti likvidácie existujúcich „čiernych“ skládok
stavebného odpadu

• minimalizovanie znečistenia a zaťaženia prostredia
obmedzovaním množstva ukladaného na skládky

• možnosti separácie odpadov a rozvoj bezodpadových
technológií

• využitím recyklátov ako náhrady za prírodné materiály,
obmedziť rozširovanie a otváranie nových ťažobných
priestorov

 Na záver je nutné zdôrazniť, že počas tých niekoľko málo
rokov, odkedy sa u nás objavili prvé snahy o rozsiahlejšiu
recykláciu stavebných materiálov, sa predovšetkým vďaka
snahe firiem, ktoré sa z dôvodu možnosti ďalšieho rozširova-
nia a vytvorenia uceleného systému recyklácie stavebných
materiálov rozhodli založiť Združenie pre rozvoj recyklácie
stavebných materiálov v Slovenskej republike, sa môže táto
činnosť stať skoro bežnou. Recykláty sú využívané v rôznych
odvetviach stavebníctva (aj keď často iba na zásypy ciest).
Pri cielenej snahe vedúcej k ochrane životného prostredia
obmedzovaním ťažby prírodných surovín a v prípadoch,
kde je možné ich nahradiť recyklátmi vyhovujúcej kvality,
je možné očakávať rozšírenie tejto recyklačnej činnosti do
objemov obvyklých v krajinách EÚ.

 ( kliknutím prejdete na foto č. 54 - 56)

10. Zhodnocovanie stavebných odpadov
 Branislav Moňok, Priatelia Zeme - SPZ [9]

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
36

 Obec Palárikovo sa nachádza v nitrianskom kraji, 14 km od
Nových Zámkov. Má 4 380 obyvateľov žijúcich v 38 bytových
domoch prevažne - so 4 až 6 bytmi a v 1 220 rodinných
domoch.

 Obec začala realizovať novú koncepciu nakladania s ko-
munálnym odpadom od roku 2000. Intenzívnym triedeným
zberom sa začala zaoberať od 1.1.2002.

 Strategickým cieľom prijatej koncepcie je trvalé znižovanie
množstva a škodlivosti komunálnych odpadov zneškodňo-
vaných skládkovaním. Spočíva v dôslednom uplatňovaní
zákona o odpadoch, v dodržiavaní všeobecne platnej hierar-
chie trvale udržateľného nakladania s odpadmi, ktorej princí-
pom je prevencia, predchádzanie vzniku odpadov, opätovné
využívanie vecí použiteľných, kompostovanie biologicky
rozložiteľných odpadov a napokon zabezpečovanie zhodno-
tenia vyseparovaných komodít z komunálneho odpadu za
účelom recyklácie.

11.1. Analýza stavu nakladania
 s odpadom - audit odpadov

 Konkrétnej realizácii triedeného zberu predchádzala ana-
lýza stavu nakladania s komunálnym odpadom, tzv. audit
odpadov. Neúnosné je voziť a ukladať na skládku využiteľný
odpad. Dopad sa odzrkadlí v nákladoch na PHM, zbytočne
vynaložených mzdách a poplatkoch za uloženie odpadu.
Zhodnotili sme reálne predpoklady, čo všetko možno z ko-
munálneho odpadu vylúčiť za účelom ďalšieho spracovania -
recyklácie, resp. regenerácie. Takmer 25% objemu smetných
nádob tvorili v našich podmienkach polyetylén tereftalátové
fľaše od minerálok, malinoviek, jedlého oleja, 45% biologický
odpad zo zelene, 15% papier, 5% sklo, 5% ostatné plasty,
3% handry, textil, zvyšok ostatné.

 ( kliknutím prejdete na foto č. 57)

11.2. Využitie bioodpadu
 Prvým krokom znižovania množstva produkovaného komu-

nálneho odpadu bola kampaň za domáce kompostovanie.
Je vecou trvalou, realizuje sa od roku 2000, 2 x ročne (jar,
jeseň) prostredníctvom obecných novín, vysielaní relácií do
miestneho rozhlasu, letáčikmi, prednáškami a besedami na
školách. Žijeme na vidieku, jestvujú ideálne podmienky na
zhodnocovanie a využívanie bioodpadu (odpadu z údržby
zelene záhrad, dvorov, kuchynského odpadu) priamo v mies-
te jeho vzniku - vo vlastných záhradách.

 ( kliknutím prejdete na foto č. 58)

 S cieľom minimalizácie bioodpadu obec na požiadanie oby-
vateľom - drvičkou JUNKARI HJ-5 upravuje odpad zo zelene.

 Obec zriadila zatiaľ dve obecné kompostoviská, kde zhod-
nocuje odpad z údržby verejnej zelene, parkov, cintorínov.
Obe kompostoviská slúžia tiež potrebám obyvateľstva.

 ( kliknutím prejdete na foto č. 59)

 V snahe propagovať domáce kompostovanie obec zabezpe-
čuje pre občanov drevené prípadne plastové kompostovacie
zásobníky. Záujemcovia dostanú zdarma informačný letáčik
s návodom na kompostovanie. Podrobné materiály týkajúce
sa kompostovacích postupov sú zdarma k dispozícii na

obecnom úrade. V prípade, že sa zásobníky na kompost
naplnia, týka sa to bytových domov, na požiadanie majiteľov
ich obsah je prevážaný na obecné kompostovisko. Naším
zámerom však je, aby si obyvatelia sami zakladali domáce
kompostoviská a kompost vhodne využili pre vlastnú potre-
bu.

 ( kliknutím prejdete na foto č. 60 - 63)

 V obci je z obecnej iniciatívy v prevádzke už 17 rokov vý-
kupňa druhotných surovín, ktorú organizačne zastrešujú
Zberné suroviny Bratislava, prevádzka Nové Zámky. Odo-
berané sú takmer všetky využiteľné zložky okrem plastov,
textilu, nebezpečného odpadu. Obec pravidelne propagovala
služby výkupne. Obyvateľstvo využívalo a aj naďalej využíva
tieto služby k obojstrannej spokojnosti. Napriek tomu však
prevaha domácností zostala k tejto službe vlažná. Prevládlo
pohodlie a nízky stav environmentálneho vedomia. Bolo
na individuálnom rozhodnutí občana, či vyvinie námahu
na triedenie a navštívi výkupňu. Dnes sú v prevádzke ešte
ďalšie dve výkupne druhotných surovín, ktoré zabezpečuje
súkromný sektor. Napriek tomu má v obci dominantné posta-
venie obecný triedený zber.

11.3. Legislatívne opatrenia,
 motivácia triedeného zberu

 Obec privítala novelu zákona o odpadoch, a tým aj právomoc
zaviesť vlastnú legislatívu ako nástroj riadenia na úseku
nakladania s odpadmi na svojom teritóriu. Konečne nové
chápanie a postavenie tvorcu odpadu, povinnosť každého
občana zapojiť sa do obecného systému nakladania s od-
padmi pomohli vytvoriť predpoklady na fungujúci systém
triedeného zberu. Obec prijala Všeobecne záväzné naria-
denie o nakladaní s komunálnym a drobným stavebným
odpadom a Všeobecne záväzné nariadenie o poplatkoch
za zber, prepravu a zneškodnenie (využitie) komunálne-
ho a DSO tak, aby obyvateľstvo bolo dostatočne motivované.
Spočiatku obec volila diferencované paušálne poplatky.
Domácnosti, ktoré sa zapojili do systému triedeného zberu,
platili 180,-Sk na člena domácnosti a rok. Tie, ktoré sa do
systému nezapojili, platili 280,-Sk na člena domácnosti
a rok. V prvom roku sa do systému zapojilo 80% domácností.
Splatnosť poplatku bola polročná. Pri každom triedenom
zbere sa viedla detailná evidencia podľa domácností. Tiež
v prevádzkovom denníku zberného dvora sú zaznamenané
údaje o vyseparovaných komoditách. Na základe uvedených
údajov bolo možné pri druhej splátke poplatku uznať domác-
nosti možnosť zvýhodnenia.

 V súčasnosti je do systému triedeného zberu zapojených
98% domácností, takže diferencované paušálne poplatky
stratili stimulačný efekt. Pristúpili sme preto k množstev-
nému zberu. Vývoz 1 smetnej nádoby stojí 30,-Sk. Tento
systém vedie obyvateľstvo k ešte intenzívnejšiemu triedeniu
zložiek komunálneho odpadu a dôslednému domácemu
kompostovaniu. S množstvom odpadu klesáme na 1/3
pôvodného množstva. Zatiaľ sme nezaznamenali nárast
čiernych skládok. Tie však ešte stále existujú. Je to vecou
výchovy, trvalej vysvetľovacej kampane.

 Žetóny za vývoz smetnej nádoby, ktoré sú využívané v sys-
téme poplatkov za zber, prepravu a zneškodnenie komu-
nálneho odpadu, sú zabezpečené identifikačnými čiarovými

11. Triedený zber komunálneho odpadu
 v obci Palárikovo
 Ing. Iveta Markusková, Obecný úrad Palárikovo

Priatelia Zeme - SPZ
37

kódmi, ktoré sú jedinečné aj v rámci každého jedného
vývozu. Sú nezameniteľné, nemá význam kradnúť ich. Pri
predaji sa snímačom čiarových kódov načítajú do elektro-
nickej databázy a pri vývoze odpadu na skládku sa znova
načítajú do elektronickej evidencie. Jednoduchý software tak
umožňuje promptný prehľad o platbách, výdavkoch, jedno-
ducho o rentabilite systému. Pritom sa ušetrí pracovná sila.
(Jednoduchosť pri ukladaní údajov) Množstevným zberom je
obyvateľstvo vedené k predchádzaniu vzniku odpadu napr. aj
kompostovaním, tiež k zvyšovaniu miery separácie.

 Dôležitý je fakt, že obyvatelia platia výlučne za odpad, ktorý
je zneškodnený uložením na skládke komunálneho odpadu.
Odber všetkých vytriedených zložiek z domácností za úče-
lom ich zhodnotenia sa uskutočňuje zdarma. Je evidentné,
že zavedenie tzv. systému „plať koľko vyhadzuješ“ má za
následok zníženie množstva odpadov zneškodňovaných
skládkovaním, zvýšenie miery separácie, zvýšenie zhod-
nocovania biologicky rozložiteľných komunálnych odpadov,
zníženie frekvencie vývozu tuhého komunálneho odpadu.
Tieto fakty sa priamo odzrkadľujú na znížení mzdových
nákladov, pohonných hmôt a poplatkov za uloženie odpadov
skládkovaním. Naopak, úmerne s množ-
stvom vyseparovaných a na recykláciu
odovzdaných komodít narastá príjem
z predaja za komodity a úmerne nároko-
vateľný príspevok z Recyklačného fondu.

 Snahou je, aby systém bol čo najjed-
noduchší, najefektívnejší, prístupný
všetkým obyvateľom, s predpokladom
minimálnych vstupov. Zavedené sú preto
dva systémy separovaného zberu, lokálny
a donáškový.

11.4. Lokálny systém
 Každá domácnosť obdržala zdarma

vrecia na papier, PET fľaše, viacvrstvové
kombinované materiály (tetrapakové
obaly od mlieka a džúsov), sklo, kovové
obaly. PET fľaše zbierame stlačené,
môžu byť so zátkou a etiketou. Papier
zmesový. Tetrapakové obaly zložené, so
zátkou. Zvlášť sa zbierajú kovové obaly
hliníkové a železné. Sklo sa dotrieďuje na
číre a farebné. PET obaly sa dotrieďujú
na číre, modré, zelené a následne sa
lisujú. Tiež papier sa dotrieďuje a podľa
požiadaviek odberateľa mechanicky upravuje. Okrem toho
sa zbierajú HD-PE obaly, PVC obaly, PS obaly, PP obaly,
PE fólie všetkých druhov, všetky ostatné plasty - penový PS,
ABS, PE, PVC, PP, STYROL, zmesné plasty. Všetky zložky
sú dotrieďované a mechanicky upravované. Zabezpečujeme
zber akumulátorov, elektronického šrotu všetkého druhu,
pneumatík, opotrebovaných olejov.

 Komodity sa zbierajú 1 x za 2 mesiace po domácnostiach
vlastnými zberovými vozidlami. Sústreďované sú na zbernom
dvore.

 Každému zberu predchádza dvojtýždňová propagácia cestou
miestneho rozhlasu, obecných novín, plagátov.

 ( kliknutím prejdete na foto č. 64 - 68)

11.5. Donáškový systém
 Obec s cieľom rozšírenia triedeného zberu zriadila zberný

dvor, kde obyvatelia môžu sami priniesť vyseparované komo-
dity. V jeho priestoroch sú umiestnené veľkokapacitné kontaj-
nery na zber papiera, fólií, skla farebného, číreho, kovového

šrotu. Komodity podľa druhov sa tiež ukladajú do jednotlivých
zriadených boxov. Zberný dvor je otvorený počas pracovných
dní od 7.00 - 15.00 a v sobotu od 9.00 - 16.00 h.

 ( kliknutím prejdete na foto č. 69)

11.6. Triedený zber - súčasť života
 obce

 Triedený zber v súčasnosti uplatňuje 98% domácností,
zavedený je vo všetkých inštitúciách:

 na obecnom úrade, pošte, miestnych podnikoch, prevádz-
kach, reštauračného i iného podnikateľského charakteru,
na farskom úrade, železničnej stanici, školách - SOU, ZŠ.
Bezodpadová prevádzka tiež vznikla na cintoríne, kde sme
zaviedli zber skla, papiera, kovov, plastov a biologicky rozlo-
žiteľných odpadov.

 ( kliknutím prejdete na foto č. 70 - 73)

11.7. Environmentálne povedomie
 Realizácii novej koncepcie nakladania s odpadmi predchá-

dzala dôsledná informačno-propagačná kampaň. S cieľom
presadiť dobrú myšlienku vznikla pri obecnom úrade, referáte
ŽP Spoločnosť pre rozvoj ekologického vedomia. 55 mladých
ľudí tvorivo pomáhalo pri tvorbe plagátov, letákov, ich distri-
búcii do domácností. Podieľajú sa na informačno-propagač-
ných reláciách do miestneho rozhlasu. Aktívne sa zúčastňujú
na jednorazových výchovno-motivačných akciách - „za čistej-
šiu obec“ (pri zbere vytriedených surovín - akcie majú nielen
výchovný, ale i finančný efekt, do obecného rozpočtu prispeli
finančnými prostriedkami získanými z predaja druhotných
surovín). Financie sú využité na ďalšiu propagáciu triedeného
zberu a činnosť spoločnosti. Mladí dobrovoľníci dostávajú
okrem iného priestor na sebarealizáciu a najmä tvorivú účasť
pri riešení problémov životného prostredia obce.

 Realizovali sme tieto kampane:

• vysvetľovaciu kampaň za triedený zber komunálneho odpadu
(stále trvá)

Tabuľka č. 6: Komodity vyzbierané v Palárikove v rámci TZ v roku 2004

Názov druhu odpadu Katalógové číslo Množstvo v [t]

Papier, lepenka 15 01 01, 20 01 01 95

Viacvrstvové komb. materiály 15 01 05 43

Plasty - PET 20 01 39 18

Plasty - PE fólie 20 01 39 28

Plasty - HDPE obaly 20 01 39 8

Plasty - PVC 20 01 39 0,25

Plasty - PP 20 01 39 2

Plasty - PS penový 20 01 39 0,15

Plasty - PS plný 20 01 39 0,2

Sklo 20 01 02, 15 01 07 13,3

Kovové obaly 15 01 04 1,5

Elektronický šrot 20 01 31 23

Opotrebované pneumatiky 16 01 03 18

Opotrebované akumulátory a autobatérie 20 01 33, 20 01 34 13

Káble Plast + kovy 1,5

S p o l u: 264,9

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
38

• kompostovaciu kampaň (pravidelne sa opakuje 2x ročne)

• prednášky a výchovné akcie na školách

• motivačné súťaže v zberoch papiera, tetrapakových obalov

• pravidelne na účely upevňovania správneho ekologického
vedomia sú využívané obecné noviny, rozhlas, vlastné letáči-
ky

 Neustále je obyvateľom k dispozícii zelená linka, na ktorú
môžu kedykoľvek zavolať v súvislosti s problematikou triede-
ného zberu, kompostovania, či opätovného využitia.

 ( kliknutím prejdete na foto č. 74, 75)

11.8. Opätovné využívanie
 S cieľom predchádzať vzniku odpadu je občanom k dispozícii

Sektor opätovného využitia zriadený na zbernom dvore.
Obyvatelia do jeho priestorov môžu priniesť zachovalú, ešte
funkčnú techniku (chladničku, práčku, televízor, sporák...),
bytové doplnky, nábytok a podobne... Tieto veci sú k dispo-
zícii tým občanom, ktorí ich k svojej spokojnosti budú ďalej
využívať. Systém funguje i na základe telefonického kontak-
tu. Občan, ktorý sa potrebuje zbaviť funkčnej veci, zavolá na
„zelenú linku“. V krátkom čase mu zabezpečíme zo strany
ďalšieho občana odbyt za účelom ďalšieho využitia.

 Okrem toho v spolupráci s pracovníkmi Domu kultúry obec
organizuje Burzu predmetov a tzv. Vianočný bazár. Burza
a bazár sa týkajú prevažne drobných predmetov, kníh, hra-
čiek...

 V spolupráci so sociálnou komisiou 1 x ročne je organizo-
vaná burza použiteľného zachovalého šatstva. Burza trvá
spravidla týždeň.

 Zvláštna pozornosť je venovaná knihám. Zo separovaného
zberu sú vyňaté zachovalé knihy. Ľudia ich pripravujú zviaza-
né zvlášť k triedenému zberu, prípadne ich sami prinesú na
zberný dvor, resp. na obecný úrad. Knihy sú umiestnené buď
v miestnej knižnici, alebo v spolupráci s citlivým a chápavým
personálom Zberných surovín, strediskom Nové Zámky, sú
distribuované do detských domovov.

11.9. Zabezpečovanie integrovaného
 regionálneho systému
 triedeného zberu

 Obec v roku 2003 spracovala projekt Integrovaného regio-
nálneho systému triedeného zberu. V súčasnosti sa projekt

naplno realizuje. Bol podporený Recyklačným fondom čiast-
kou 5,808 mil Sk. Do systému je zapojených 28 obcí regiónu,
celkom 56 000 obyvateľov.

 Predmetom regionálneho systému triedeného zberu sú
všetky komodity, ktoré sa zbierajú v rámci triedeného zberu
v Palárikove. Regionálny charakter triedeného zberu má
význam najmä z hľadiska zabezpečenia pružného odbytu
komodít k spracovateľom. Väčšina obcí, ktoré sú v systéme,
má menej ako 2 000 obyvateľov. Nie každá znich si môže
dovoliť zariadenie na mechanickú úpravu zložiek, či dostatoč-
ný vozový parkom. Väčšinu komodít nemožno expedovať na
recykláciu bez mechanickej úpravy. Spoločné zabezpečova-
nie triedeného zberu rieši najmä tieto problémy. Obce vytvori-
li Združenie obcí pre trvalo udržateľné nakladanie s odpadmi.
Cieľom združenia je okrem praktickej realizácie triedeného
zberu spoločne sledovať a usmerňovať environmentálne
povedomie novej generácie cieľavedomými aktivitami.

11.10. Dotačná politika
 Recyklačného fondu,
 rentabilita systému

 Rozvoju recyklačného priemyslu, ako aj samotnému triede-
nému zberu, významne napomáha podporná politika Re-
cyklačného fondu. Recyklačný fond priamo podporil projekt
Integrovaného regionálneho systému separovaného zberu,
ktorý zabezpečuje obec Palárikovo. Z dotačných prostriedkov
mohla obec zabezpečiť boxy na regionálnom zbernom dvore,
spevniť plochu zberného dvora, kúpiť príves za vozidlo,
opraviť vozidlo, kúpiť vysokozdvižný vozík.

 Náklady spojené so zabezpečovaním prevádzky triedeného
zberu pomáha kompenzovať nárokovateľný príspevok z Re-
cyklačného fondu v zmysle §-u 64 zákona o odpadoch. Čiast-
ka 1 800,-Sk za 1 t vytriedených a na recykláciu odovzda-
ných komodít v plnej miere pokrýva náklady spojené bežnou
prevádzkou triedeného zberu. Ak samospráve príspevok, ani
príjmy z predaja vytriedených komodít nepostačujú pokryť
vynaložené náklady spojené s triedeným zberom, určite sa
dopúšťa hrubých manažérskych chýb. Dôležité je voliť opti-
málny režim triedeného zberu - prehodnotiť cykly triedeného
zberu, rozsah zbieraných komodít, či samotný odbyt.

 Uplatňovaním kompostovacieho a recyklačného programu
obec od roku 2000 dosiahla postupné znižovanie množstva
komunálneho odpadu zneškodňovaného skládkovaním z 1
250 t na 480 t ročne.

 11.11. Perspektívy
 systému
Vzhľadom na doposiaľ dosiahnuté výsled-
ky a dlhodobé ciele obecné zastupiteľstvo
v Palárikove prijalo v júni 2004 koncepciu
„Smerovanie k nulovému odpadu“ ako
dlhodobú víziu s cieľom trvalého znižo-
vania odpadu a znečistenia z lokálnej
výroby, činnosti podnikateľov a bežnej
prevádzky domácností. Túto víziu sa bude
snažiť dosiahnuť vytvorením a realizáciou
Akčného plánu opatrení, ktoré výrazne
znížia produkciu odpadu a ich škodlivosť.
Pri jeho tvorbe budeme úzko spolupraco-
vať s občanmi a podnikateľskou sférou
za asistencie mimovládnej organizácie
Priatelia Zeme - SPZ.

Tabuľka č.7: Za obdobie roku 2004 sa za región vyzbieralo
nasledovné množstvo komodít:

Komodita 1. polrok 2004 2. polrok 2004 Spolu za rok 2004
-plnenie-

Papier 89 580 kg 264 573 kg 354 153 kg

Plasty 16 680 kg 198 915 kg 215 595 kg

Pneumatiky 10 680 kg 49 380 kg 60 060 kg

Elektronický šrot - TV 54 440 kg 44 390 kg 98 830 kg

VKM 33 310 kg 61 023 kg 94 333 kg

Sklo 41 230 kg 57 890 kg 99 120 kg

Akum. a batérie 14 650 kg 19 770 kg 34 420 kg

Kovové obaly 7810 kg 13 516 kg 21 326 kg

S p o l u: 268 380 kg 709 457 kg 977 837 kg

Priatelia Zeme - SPZ
39

 Triedený zber odpadov (TZO) zabezpečuje
občianske združenie PHŽ zo Zaježovej pre
štyri obce (Pliešovce, Sása, Babiná, Bzovská
Lehôtka) v Pliešovskej kotline od roku 1993. Od
roku 2004 čiastočne aj obec Dobrá Niva. Zber
robíme pre 3 600 obyvateľov. Do zberu sa zapája
v skutočnosti okolo 3 000 občanov.

 Máme rôzny charakter zástavby:

• rodinné domy,

• bytovky,

• osamotené laznícke osídlenie,

• menšie priemyselné prevádzky.

 Zbierame sklo, papier, plasty, kovy, textil, gumu,
pneumatiky, drevo, veľkorozmerný odpad a prob-
lémové látky z domácností. Od roku 1993, keď
sme vyzbierali prvých 20 t, množstvo surovín
narastá. V roku 2004 sme odovzdali 149,126
t odpadov, ako druhotnú surovinu na ďalšie
využitie (vyzbieraných bolo okolo 180 t). Pred
vyhodením na skládku ešte bolo zachránených
ďalších 20 t (drevo, bio, stavebný odpad, rozda-
né občanom). Odpady sa zvážajú od obyvateľov
do strediska TZO v Pliešovciach (STZO) - maje-
tok obce Pliešovce. Po právnej stránke triedený
zber zastrešuje Prevádzkáreň obce Pliešovce.

 Do roku 2001 väčšiu časť fungovania STZO
finančne pokrývali nadačné zdroje a zvyšok obce
(45%). Od roku 2002 všetko financujú obce zo
svojho rozpočtu, z poplatkov od občanov, z pre-
daja surovín a tiež z Recyklačného fondu.

 V obciach je zavedený množstvový zber odpa-
dov.

 Celkové náklady na prevádzku STZO boli (v tom je aj réžia
prevádzkárne, náklady na odvoz surovín, poplatky za
spracovanie, osveta a pod.) v roku 2004 okolo 777 000 Sk.
V roku 2004 zisk z predaja surovín tvoril okolo 230 000 Sk.

 Z Recyklačného fondu by sme za odovzdané suroviny mali
dostať okolo 230.000 Sk. Budú slúžiť na pokrytie prevádzky
a na stavebné úpravy v STZO.

 Od roku 2005 plánujeme pokrývať TZO celý mikroregión
Pliešovská kotlina - 6 186 obyvateľov.

 Problémy a potreby:

• dostavba a potreba stavebných úprav v STZO: oprava časti
zničenej požiarom, šatne, betónovanie dvora, omietky,
elektrifikácia, úprava skladov;

• doriešiť a zefektívniť systém triedenia vo veľkých bytovkách
a na lazoch;

• doriešiť odovzdanie vyzbieraných surovín: (guma, textil
syntetický, elektronika, plasty, obuv) a problémových látok
z rokov 1993 - 2004;

• Nové kolo osvety na zlepšenie triedenia odpadov;

• Výstavba priestoru pre kompostovanie organických zvyškov
a priestoru pre DSO;

• Likvidácia divokých skládok vo voľnej krajine;

• Započatie kampane za minimalizáciu odpadov a praktické
kroky pre minimalizáciu odpadov.

 POZNÁMKY:

 V sume náklady nie sú zahrnuté náklady na traktor a na
šoférov na zvozy vytriedeného odpadu pre jednotlivé obce.

 V nákladoch sú zahrnuté aj práce spojené s rekonštrukciou,
opravami po požiari aj prataní po požiari asi 210 tis Sk

 V Roku 1997 sme získali od ŠFŽP 200 000 Sk na opravu
strechy. V roku 1999 sme kúpili lis za 100 000 Sk Ročne
sa na opravy a vylepšovanie priestorov minie tak okolo 15
000 - 30 000 Sk. V roku 2002 príspevok od RF na prestavby
a prevádzku strediska predstavoval 250 000,- Sk.

12. Skúsenosti s TZO v obciach Pliešovskej kotliny
 Igor Chyra, OZ Pospolitosť pre harmonický život Zaježová

 Tabuľka č. 9: Finančný prehľad na prevádzku strediska TZO v roku 2004:

Položka Suma (v Sk)

Mzdy a odvody 260 000

Brigádnici 410 000

Dobrovoľníci 7 000

Réžia PHŽ 8 000

Odvozy surovín 50 000

Traktor 9 500

Energia (voda, elektrika, materiál, drevo) 13 000

Réžia Prevádzkáreň 220 000

Spolu náklady 977 500

Čisté prevádzkové náklady bez stav. úprav 767 000

Zisk z predaja surovín 230 000

Príspevok z RF za odovzdané suroviny 230 000

Náklady po odpočítaní zisku 517 499

Pomer Sk/Kg v STZO 3,04 Sk/kg

Pomer Sk/Kg v STZO po odpočítaní stav nákl. 1,80 Sk/kg

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
40

Tabuľka č. 10: Tabuľkový prehľad základných údajov OH v roku 2004

Názov položky Pliešovce Sása Babiná Bzovská
Lehôtka

SPOLU

VZN č. 36/2001 2,4,5/2002 č.2/2002 č.4/2001 XXX

Dátum prijatia VZN 14.12.2001 29.11.2001 31.5.2002 11.12.2001

Počet obyvateľov 2 197 924 452 105 3 678

Počet obyvateľov zapojených do
triedeného zberu odpadov

1 397 450 435 111 2 393

Prevádzkové náklady obce na OH
(v Sk)

1 164 030 422 518 145 000 64 683 1 796 231

*1 Z toho: Triedený zber odpadov 770 030 315 053 133 000 51 589 1 269 672

 Z toho: Zneškod. skládkovaním 394 000 107 465 12 000 13 094 526 559

 0

*2 Odpady na skládku (v tonách) 145,804 47,74 47,43 11,42 252,394

Vyzbierané separované surov. Všetky
/1.1.-31.12./

101,046 42,48 20,78 4,82 169,126

Vyzbierané separované . surov. odo-
vzdané /1.1.-31.12./

87,73 36,89 18,6 4,59 147,81

Vytried. suroviny RF /1.1.-31.12./ 68,97 38,46 6,63 15,91 129,97

 Pozn:

 *1 Údaje sú uvedené bez odpočítania zisku z predaja suro-
vín a bez príspevku za odovzdané suroviny

 Príspevky od obcí na prevádzku STZO boli rozpočítane
podľa počtu obyvateľov.

 *2 V tabuľke nie sú zahrnuté odpady zo zelene, DSO, odpa-
dy zo septikov a žúmp a bioodpady z domácností.

Priatelia Zeme - SPZ
41

 Slovensko sa v odpadovom hospodárstve stalo po prijatí
nového zákona O odpadoch č. 223/2001 Z. z. a jeho
neskorších novelizáciách krajinou nevyčerpaných možností.
Menovite - pri zavádzaní opatrení na znižovanie negatív-
nych dopadov nami vyprodukovaných odpadov na životné
prostredie. Stav, keď triedený zber komunálnych odpadov
bol v rovine reálnej nemožnosti nadšencov, sa zmenil na
situáciu, kde umne zavedené a spravované odpadové
hospodárstvo obce, mesta už nemôže či lepšie - nemusí byť
stratové. Rovnako opatrenia vedúce k lepšiemu a krajšiemu
životnému prostrediu, ako napr. triedený zber komunálnych
odpadov (TZ) majú svoje ekonomické krytie – stali sa dlho-
dobo samoudržateľné, čo platí len pre nestratové činnosti.
Pravdaže neplatí to automaticky, všade, kde sa narába
s peniazmi, je možné dosiahnuť stratu, závisí to od vôle
a schopností.

 Táto kapitola má cieľ pomôcť v ekonomických otázkach pri
zavádzaní ako aj spravovaní účinných systémov triedeného
zberu. Podmienky, hoci isto nie ideálne, na Slovensku na to
sú, preto pozitívny výsledok je podmienený predovšetkým
dobrou vôľou a úsilím kompetentných.

13.1. Na Slovensku je to tak
 Triedený zber KO odpadov má u nás určite hlbšie korene

ako nový Zákon o odpadoch. Jeho opatrné a ojedinelé
zavádzanie možno priradiť prelomu 80tych a 90tych rokov.
V tej dobe sa takáto aktivita stretala so silným odporom
nedostatku financií a nebolo sa veľmi o čo legislatívne oprieť,
napriek tomu z tých neveľa pozitívnych príkladov by som rád
spomenul TZ v Pliešovciach a okolitých obciach, v Paláriko-
ve, v Dubnici nad Váhom, v Starej Ľubovni a okolí a isto by
ich bolo viac, kde sa vďaka zanietenému prístupu podarilo
vysporiadať
s ťažkou, naj-
mä ekonomic-
kou situáciou.
Po zavedení
nového Odpa-
dového zákona
do praxe si
spomínané
obce vydýchli
a doba prežíva-
nia sa zmenila
na dobu rozvo-
ja.

 V roku 2003
k 30. septem-
bru žiadalo Re-
cyklačný fond
o príspevok
spolu 101 obcí,
čo je isto číslo
povzbudivé, no
pri existencii viac ako 2900 obcí stále číslo veľmi malé.

 Určite je čo zlepšovať na všetkých úrovniach - počnúc
ministerstvom, tvorbou dobrých právnych predpisov, končiac
u nás doma, či pri nákupoch v obchode, vždy sa dá lepšie,
keď sa chce. Je dôležité vytvoriť základné možnosti, a tie tu
sú.

13.2. Ako začať
 S rozvahou... Základným predpokladom pri zavádzaní

a spravovaní TZ v obciach a mestách na Slovensku je
skutočnosť, že dobre zavedený systém TZ nemôže byť
stratový. V súčasnosti závisí len od správnej ekonomickej
bilancie a využitia všetkých dostupných možností pri znižo-
vaní nákladov a zvyšovaní príjmov.

 Výsledok vedie k systému, ktorý vytvorí podmienky nie len
pre zabezpečenie bezproblémového chodu TZ, obnovy
vozového parku či technického vybavenia, ale systém, ktorý
vytvorí široký priestor pre prácu s verejnosťou, jej osvetu
a aktívnu spoluprácu pri vytváraní krajšieho prostredia.

 Práca „Ekonomika triedeného zberu na Slovensku“ vám
priblíži 4 rôzne systémy triedeného zberu KO v slovenských
obciach z roku 2002, dopodrobna definuje náklady, príjmy,
možnosť financovania, úspor, osvety a propagácie, prvky
ekonomickej motivácie občanov... Je výsledkom reálneho
hodnotenia existujúcich systémov TZ. Rovnako sa snaží
naviesť obce v našej krajine na správny postup pri zavádzaní
a prevádzke úspešného a rozvíjajúceho sa triedeného zberu
komunálnych odpadov na Slovensku. Verím, že prinesie
nové poznanie kompetentným a prispeje rýchlejšiemu
rozširovaniu a zefektívňovaniu TZ v našej krajine, ktoré je
nevyhnutnou súčasťou vyspelej Európy 21. storočia.

13.3. Základné údaje
 Odpad treba vidieť ako potenciálnu surovinu pre opätovné

zhodnotenie, stačí len nájsť správnu cestu kde a ako.
Program odpadového hospodárstva (POH) pre SR hovorí
o nasledovnom zložení približne 340 kg odpadu, ktorý v roku
2001 skončil v našich odpadkových košoch:

 Hoci podiel zastúpenia jednotlivých komodít sa v rôznych
publikáciách líši, je možné v zásade konštatovať, že v men-
ších obciach vzniká na obyvateľa menej odpadu, produkuje
a zozbiera sa menej plastov a naopak viac textílií, kovov...
Do veľkej miery závisí aj od pripojenia obce na plyn a po-
vedomia občanov o nesprávnosti spaľovania odpadu doma
v peci.

13. Ekonomika triedeného zberu KO na Slovensku
 Ing. Daniel Lešinský, TU Zvolen (analýza bola spracovaná v roku 2003)

Tabuľka č. 11: Percentuálne zastúpenie jednotlivých frakcií v komunálnom odpade SR

Druh odpadu Percentuálne zastúpe-
nie [%] – Program OH
v SR

Percentuálne zastúpenie
[%] TS Brezno

Koeficient (K) podľa
POH

Biologicky rozložiteľné
odpady

38 31 0,38

Zvyšok 30 35,5 0,30

Odpady z papiera 13 14 0,13

Odpady zo skla 8 8 0,08

Odpady z plastov 7 PET-Fľaše 4,5 0,07

Nebezpečné zložky 1 Textil - 4 0,01

Kovy 3 3 0,03

Zdroj: Program odpadového hospodárstva SR do 2005

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
42

 Kalkulácie a zloženie nášho odpadu
 Pri vedení základnej evidencie vzniku odpadov, ktorá je

podmienkou pre akékoľvek správne kalkulácie, si každá obec
môže svoju bilanciu spraviť veľmi ľahko sama:

 O/P= R
 kde O = celková produkcia komunálnych odpadov za rok

 P= počet obyvateľov

 R= ročná produkcia odpadov na obyvateľa

 Jednoduchým prepočítaním celkového množstva - O vyná-
sobeného koeficientom jednotlivých zložiek – K z tabuľky 11,
dostaneme výsledné potenciálne množstvo zhodnotiteľných
surovín Z vo našej obci.

 Príklad 1: O = 5 104 117kg/rok R= O/P

 P = 20 020 obyvateľov R= 5 104 117/20 020

 R = 255 kg/obyvateľov R= 255

 Ročná produkcia na obyvateľa je 255 kg
 Príklad 2: Pre výpočet frakcie papiera Zpap:
 O*K=Zpap (kedy papier tvorí pribl. 14% hmotnosti KO)

 Zpap= 5 104 117* 0,13

 Zpap=663 535,2 kg

 Takže potenciálne množstvo papiera v KO nášho 20
tisícového mestečka je približne 663 ton za rok... Podob-
ne môžeme kalkulovať aj ostatné frakcie.

 Tieto čísla, ako aj všetky všeobecné tabuľkové údaje, treba
brať s istou rezervou. Dostatočne postačia pre počiatočné
kalkulácie, ktoré neskôr upravíme vlastnými, skutočnými
údajmi zistenými počas fungovania TZ. Aj preto je veľmi
dôležité čím skôr vytvoriť systém dôsledného váženia - evi-
dencie odpadov, ale aj frakcií triedeného zberu a databázu
pre uchovanie týchto údajov (počnúc napr. jednoduchou
tabuľkou v zošite pre ručné zapisovanie, cez Excelové listy a
končiac počítačovým systémom šitým na mieru daného mes-
ta). Tieto údaje nám v budúcnosti veľmi pomôžu pri vytváraní
optimálneho systému TZ a sú potrebné pre spätnú kontrolu
vykonaných činností. Vo všeobecnosti možno povedať, že
väčšie mestá majú vyššiu produkciu KO na obyvateľa a rov-
nako zastúpenie frakcie plastov je v odpade vyššie, naopak
v menších obciach je vyššia miera zberu textilu a kovov.

13.4. Predstavenie hlavných analyzo-
 vaných obcí s dobre fungujú-
 cim triedeným zberom KO

 Hneď úvodom tejto kapitoly by som rád úprimne poďakoval
všetkým zainteresovaným z jednotlivých analyzovaných
obcí, ktorí ochotne spolupracovali pri získavaní a spracovaní
údajov. Bez ich spolupráce by boli akékoľvek kalkulácie
postavené iba na „odborných odhadoch“, ktoré môžu zásad-
ne skresliť reálnosť výsledkov.

13.4.1. Región Stará Ľubovňa

 Stará Ľubovňa je okresné mestečko severovýchodného
Slovenska so 16 227 obyvateľmi. TZ zabezpečujú od roku
1992 Verejnoprospešné služby (príspevková organizácia),
ktoré sa v r. 1997 transformovali na spoločnosť EKOS,
spol. s. r. o., ktorej ktorého 100% vlastníkom je mesto Stará
Ľubovňa. Spoločnosť EKOS zabezpečuje popri kompletnom
odpadovom hospodárstve i mnoho iných verejnoprospešných
činností ako starostlivosť a údržbu mestskej zelene a pod.

 TZ sa postupne rozširoval do okolitých obcí - v roku 2002
bolo zapojených približne 24 326 občanov a v súčasnosti

zabezpečuje spoločnosť EKOS s.r.o. TZ pre obec Starú
Ľubovňu a 44 obcí v okrese (od r. 2003 zapojených 50 684
občanov). Skládka KO je v správe mesta Stará Ľubovňa.
Poplatok za uloženie 1 tony KO bol v r. 2002 - 590 Sk..

13.4.2. Obec Palárikovo

 V obci Palárikovo sa separovanie KO začalo v r. 2000
veľmi silnou kampaňou na znižovanie bioodpadu z dôvodov
zapĺňania vlastnej skládky. Začiatkom roku 2002 pridali
komplexné triedenie KO a výsledkom bolo zníženie odpadu
ukladaného na skládku z pôvodných 1 300t v r. 2000 na 550
t v roku 2002, ČO JE 42% za DVA ROKY! Palárikovo má
4 438 obyvateľov, z ktorých 93% - 4 127 je zapojených do
TZ. Systém zberu je lokálny (vrecia) a donáškový (kontaj-
nery). Lokálnym zberom sa triedi papier, sklo, PET fľaše,
viacvrstvové obaly (súbežne prebieha celoročná súťaž na
ZŠ), fólie, kovové obaly – konzervy, kovový šrot rovnako ako
aj objemový odpad (chladničky, sporáky, kotle, radiátory,
...). Donáškový systém je zabezpečený zberným dvorom,
kde občania môžu doniesť všetky spomínané komodity +
pneumatiky, akumulátory, polystyrén... samostatne. Poplatok
uloženia KO na skládku bol v r. 2002 - 610,-Sk.. Je veľmi
potešiteľné, že obec Palárikovo s podporou Recyklačného
fondu rozširuje svoje „know-how“ i do okolitého regiónu, a tak
do r. 2004 bude zabezpečovať TZ pre 25 000 obyvateľov
blízkeho okolia.

13.4.3. Pliešovce a okolité obce

 Triedený zber v Pliešovskej kotline (Pliešovce + 3 okolité
obce), čo je spolu 3 600 občanov (cca 2 600 zapojených čo
je 72%) zabezpečuje počnúc rokom 1993 občianske zdru-
ženie Pospolitosť pre harmonický život zo Zaježovej (PHŽ).
Priestory a budovy nevyhnutné pre začatie zberu a vybudo-
vanie Strediska TZ poskytla obec Pliešovce. Stredisko po
právnej stránke zastrešuje prevadzkáreň obce Pliešovce,
ktorá v prípade potreby zabezpečuje opravy, poskytuje
traktor na odvozy, na zvozy a pod., vodoinštalatérov a elek-
troinštalatérov a pod. Obyvatelia sú rozdelení z hľadiska
zástavby na rodinné domy, bytovky, osamelé laznícke osíd-
lenie a súčasťou TZ sú aj priemyselné prevádzky. Vrecovým
systémom sa zbiera sklo, papier, plasty, kovy, textil, guma,
pneumatiky, drevo, veľkorozmerný odpad, ako aj problémový
odpad z domácností (NO). V r. 2002 sa spolu vytriedilo
28% z celkového množstva KO všetkých obcí. Činnosť TZ
je neodmysliteľne spätá s činnosťou obcí, keď napr. zvozy
vytriedených komodít si zabezpečujú obce samé. Poplatok
za uloženie KO na skládku v r. 2002 bol 800 Sk. Obce do
konca roku 2003 neboli plynofikované.

13.4.4. Mesto Brezno

 V tomto okresnom meste spolu s 22600 obyvateľmi sa od
roku 1997 postupne zavádza triedenie tuhého komunálneho
odpadu prostredníctvom príspevkovej organizácie Technické
služby mesta (TS), zriadenej mestským zastupiteľstvom.
Väčšia časť obyvateľov, pribl. 17 000, žije v panelákovej
zástavbe, zvyšných 5600 v rodinných domoch. Pre rodinné
domy bol zavedený TZ do vriec, pre panelákovú zástavbu
donáškový systém zberu do zberných 1100 l upravených
kontajnerov. Do triedeného zberu bolo v júli r. 2003 zapo-
jených 20 020 obyvateľov (88,5%). TS Brezno poskytujú
fakultatívny odber vytriedených surovín do veľkoobjemových
kontajnerov aj pre okolité obce (Čierny Balog, Polomka....).
Popri TZ zabezpečujú TS aj odvoz ostatného KO, veľkoobje-
mového odpadu, NO, ako aj odvoz obecného bioodpadu na
vlastnú poľnú kompostáreň. Výška poplatku uloženia odpadu
na skládku bola v r. 2002 - 650 Sk/t.

Priatelia Zeme - SPZ
43

13.5. Čo ukázala prax
 Tabuľka č. 12: Výsledky z praxe – skutočne vytriedené

množstvá jednotlivých frakcií v roku 2002: v Starej Ľubovni
a okolí (zapojených 24 326 obyv.), Palárikove (zap. 4438
obyv.), Pliešovciach a okolí (zap. 2 600 obyv.) a v Brezne
(zap.20 020 obyv).

 Pre porovnávanie výsledkov treba zdôrazniť odlišnosti jed-
notlivých systémov, či už v charakteristike obyvateľstva, jeho
rozložení, počtu, ale aj samotného systému triedenia – počet
triedených frakcií, automatizáciu triedenia. Veľmi dôležitou
charakteristikou pre účinnosť TZ kdekoľvek je systém osvety
a propagácie. Všetky z analyzovaných obcí majú zavedený
vrecový systém triedenia, v prípade Brezna a Starej Ľu-
bovne je pre panelákovú zástavbu - KBV zavedený systém
donáškového TZ do zberových kontajnerov v zberových
hniezdach jednotlivých štvrtí.

13.6. Koľko na to treba?
13.6.1. Náklady

 Sú dva základné druhy nákladov spojených s realizáciou TZ
všeobecne – Investičné (stavby, prístavby, stroje, zariade-
nia....) a prevádzkové (mzdy, zber, spracovanie vytriede-
ných komodít,...).

 Nasledujúca časť rozoberá nákladovosť jednotlivých systé-
mov v ich čiastkových položkách.

 Investičné náklady: mechanizmy, zariadenia, dopravné
prostriedky, budovy (stavby, prístavba...). Zberové kontajne-
ry, zb. vrecia, závesné tašky do domácnosti, ..

 Mzdy: mzda pracovníkov v ZD+ odvody (3,5čl*35/h = 3,5
plného úväzku po 35 Sk na hodinu)

 Prevádzka ZD (zberový dvor): elektrina, vrecia, O&P pomôc-
ky, odvoz nevyužiteľného KO, telefóny, komunikácia, bežná
údržba, opravy, brigádnici...

 Odvoz surovín: naloženie, vagónovanie, odvoz

 Réžia: školenia o odpadoch, evidencia odpadov, účtovníctvo,
legislatíva (koncesie, živnosti), tlačivá, kancelárske potreby,
komunikácia, internet, tlač, kopírovanie, počítač, údržba,
software...

 Zvozy: PHM, oleje, drobné súčiastky, mzda – ak je potrebná
extra (podľa možnosti uveďte km zberovej trasy a intenzitu
zberov,..

 Propagácia, osveta: papier, príprava materiálov, tlač, roznos
– distribúcia, osvetové podujatia (školy – súťaže, prednášky
– klub dôchodcov...)

 Iné: odpisy, finančné náklady

Obec /
Frakcia

St.Ľubovňa - 2002
Spolu (kg) na obyv.

Palárikovo - 2002
Spolu (kg) na obyv.

Pliešovce - 2002
Spolu (kg) na obyv.

Brezno - 2002
Spolu (kg) na obyv.

Papier 94 520 3,89 52 074 11,73 16 780 6,45 92 930 4,64

Sklo 134 470 5,52 15 870 3,56 29 965 11,25 62 010 3,09

Textil 11 986 4,61 19 820 0,99

Kovy 36272 8,2 29 965 11,525 19 940 0,99

Plasty 26 040 1,07 23 760
(folie - 9,7t)
(PET - 14t)

5,35
(2,2)
(3,16)

15 581 5,99 PET-20 550 1,02

Viac-
vrstvové
obaly

10 550 0,43 21 847 4,92 1198,6 0,461

Spolu/ na
obyv.

265 580 10,91 153 000* 34,47* 119 860* 46,1* 257 817* 12,8*

Účinnosť
TZ**

5,8% 21,8% 27,0% 4,2%

Spolu* = Všetky vytriedené suroviny vrátane viacvrstvových obalov, pneumatík, NO; bez bioodpadu a stavebného odpadu.
**účinnosť TZ – vypočítaná z pomeru vytriedených surovín bez bioodpadu a stavebného odpadu voči celkovej produkcii odpadu

Tabuľka č. 13: Investičné náklady do roku 2002 analyzovaných obcí

Obec
Druh nákladov

St.Ľubovňa
(1993 - 2002)

Palárikovo
(2000 - 2002)

Pliešovce
(1993 - 2002)

Brezno
(1997 - 2002)

Investičné nákl. 14 75 0000 140 000
62 940 (na viac rokov)
lis?

450 000(1997) S
100 000(1999) L

6 543 000

Vklad obce... 1 600 000 1 200 000
(areál – 25 a)

TZ je aktivitou obce

IN spolu/na obyv.
Bez vkladu obce

14 750 000
= 283,6 sk/obyv.

202 940
= 45,7Sk/ obyv.

550 000
= 152,7 Sk/obyv.

6 543 000
= 297 Sk/obyv.

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
44

13.7. Hodnotenie a podrobná analýza
 systémov TZ

13.7.1. Kalkulácia nákladov

 Pri kalkuláciách nákladov na zavádzanie a realizáciu TZ
je treba vždy vychádzať z existujúceho stavu a možností:
v mnohých obciach už zberové kontajnery pre niektoré
komodity existujú, na zvoz je možné využívať klasický
odpadový valník BOBR, ktorý sa pred zvozom vytriedených
komodít vyumýva....

 Zásadné otázky, ktoré si treba definovať, sú: pre koľkých
obyvateľov chceme resp. ideme TZ zavádzať, v akej forme
a postupnosti (čím viac občanov, tým väčšie IN a PN, ale aj
silnejšie financovanie) a akú štruktúru zástavby a územie
včleníme do projektu – závisia od toho náklady na PHM,
systém zberu, čistota frakcií.

13.7.1.1. Investičné náklady

 Pri kalkulácii investičných nákladov výrazne rozhoduje prí-
padná spoluúčasť obce, ktorá môže v rámci svojich možností
vyčleniť vhodné priestory, budovy, príp. poskytnúť dopravné,
lisovacie mechanizmy, ak takými disponuje. Rovnako spolu-
práca so Zbernými surovinami môže byť pre mnohé komodi-
ty veľmi zaujímavá (vytvorené kapacity zvozu, lisovania....).
Známe príklady dokazujú, že priama spoluúčasť mesta vždy
pozitívne vplýva na znižovanie nákladov triedeného zberu.
S možnosťami krytia investičných nákladov projektu TZ
v obci sa zaoberá časť „financovanie“.

 Začať sa dá v menšom rozsahu i s veľmi skromnou výbavou
funkčného lisu, kde investičné náklady nepresiahnu 200
tis. Sk.. (lis + vrecia). Obec Palárikovo začalo svoj TZ veľmi
skromne a napriek tomu, že investičné náklady nepresiahli
10 000 tis. Sk na vrecia a prevádzku zabezpečovala predo-
všetkým reorganizáciou existujúcich kapacít v obci, dosiahlo
už v prvých rokoch veľmi pekné výsledky - 48% zníženie KO
ukladaného na skládku.

 Ako príklad môžeme porovnať IN v celkoch, kde
dobre funguje TZ už niekoľko rokov -

 v okresnom meste Brezno a v okrese
 Stará Ľubovňa.

1. Brezno investovalo do TZ približne od roku 1997:

 2 lisy .. 151 000 Sk

 170 000 Sk

 1100 l Kontajnery (189 ks) á/cca 8 300 Sk1 565 000 Sk

 závesné tašky do domácností (2 370 súprav) ...1 002 000 Sk

 Igelitové vrecia (1 000 súprav po 3 ks)25 000 Sk

 Vozidlo BOBR PRESS, 16 m33 800 000 Sk

 Investičné náklady TZ v Brezne s 22 600 obyv. (1997-
2003) spolu: 6 713 000 Sk (297 Sk / obyv.)

2. Stará Ľubovňa investovala do TZ od roku 1992:

 Lis ..450 000 Sk

 Dotrieďovacia hala.. 2 280 000 Sk

 Dotrieďovacia linka... 1 980 000 Sk

 Zberové kontajnery1 200 000 Sk (RD)+
900 000(Zb. kontajnery) + 350 000 plastové zvony 1100l +
330 000 veľkoobjemové kontajnery

 Zberové auto s rukou...2 400 000 Sk

 Boxy na sklo ...50 000 Sk

 Prístrešok na drvič ...300 000 Sk

 Zapojenie obcí celého okresu...........................4 500 000 Sk
(233 kontajnerov 1300 l, zber. vrecia, drvič plastov,

 lisovacia nadstavba, propagácia)

 K tomu obec St. Ľubovňa vložila do projektu nehnuteľný
majetok a pozemky v hodnote...... 1 600 000 Sk

 Investičné náklady TZ v 52 tisícovom okrese St. Ľubovni
(1992 - 2003) bez nehnuteľností:

 14 750 000 (283,6 Sk / obyv)

Tabuľka č. 14: Prevádzkové náklady na zavedenie a prevádzku TZ v analyzovaných obciach

Obec St.Ľubovňa -
(2002)*

Palárikovo
(2002)

Pliešovce
 (2002)

Brezno
(2002)

Položka

Mzdy 194 580 (1/4 zo 1
- kanc., 1 - šofér, 3
- robotníci)

98 200 336 000 (3,5čl*35/h) 998 000Sk
(7 pracovníkov)

Prevádzka ZD 32 582 + 62 940 49 000 35 000

Odvozy surovín 25 955 7 200,-Sk 21 000

Poplatky za odber sur. 23 434 0 (zmluvne**) 20 000 98 000

Réžia 40 267 3.500 50 000 165 000

Zvozy obcí 53 700 9080 40 000 377 000

Propagácia, osveta 20 000 8000 50 000

Iné 223 000.-Sk

Spolu /na obyvateľa / na
vytriedené množstvo

390 538 Sk/
24,0Sk / 1,4 Sk

188 920 Sk/
42,6Sk / 1,2 Sk

516 000 Sk/
143,33Sk / 4,3 Sk

1 946 000 Sk/
86Sk / 7,5 Sk

* Stará Ľubovňa – údaje pre náklady TZ v Meste S.Ľ. - 16 227 obyvateľov.
** zmluvne je zabezpečený odvoz surovín prevádzkovateľom

Priatelia Zeme - SPZ
45

 Na druhej strane máme menšie prevádzky, ktoré zabez-
pečujú TZ pre celky do 5 000 obyvateľov. Tu je TZ úzko
spätý s hospodárstvom obcí a preto potrebné priame IN
nepresahujú 200 - 300 tis. Sk.

 Dvor TZ v Pliešovciach má rozlohu 30 x 25 m, z čoho 60%
plochy je zastrešených, pričom väčšiu časť tvoria hangárovo
zastrešené triediace a skladové priestory a menšiu časť
predstavuje starý gazdovský dom, kde je sociálna miestnosť,
kancelária, lisovňa a rovnako aj skladové priestory. Priestory
boli poskytnuté obcou. Potrebné úpravy, opravy a rekon-
štrukcie stáli do roku 2002 spolu 450 000 Sk. Z technického
vybavenia to je elektrický lis ŠLKT 3,5kN/m2 (cca 100 000
Sk). 3 zvozové káry (4 500 Sk), služobný bicykel (2 500
Sk) a prevádzkové náradie (lopaty, sekery...cca 1 000 Sk),
rozbrusovačka (1 500 Sk).

 Investičné náklady v reg. Pliešovce s 3 600 obyv. (1993
- 2002) spolu: 559 500 Sk (155 Sk/obyv.)

 Investičné náklady obce Palárikovo boli pre 4 438 obyva-
teľov a obdobie 2000 - 2002 spolu: 202 940 Sk (45,7Sk/
obyv).

13.7.1.2. Prevádzkové náklady

a. Mzdy
 Opäť, je vhodné najmä pri menších počtoch obyvateľov

zdieľať spoločných zamestnancov s obcou, kedy má pracov-
ník kumulovanú funkciu (okrem odpadového hospodárstva
komplexný výkon správy na úseku ŽP, obchod, cestovný
ruch, majetkovo-právnu agendu, stavebnú agendu, hospo-
dársku správu ...), zapojenie VPP, rovnako brigádnických síl
pri nárazovom spracovaní. Na druhej strane trvalú pracovnú
silu je možno podstatne lepšie profesionalizovať – zaškoliť
do potrebných zručností. Zamestnanie na plný úväzok závisí
najmä od počtu zapojených obyvateľov a efektivity zberu,
množstva vytriedených odpadov.

 Z doterajších výsledkov možno konštatovať, že na pre-
vádzku základného TZ (papier, sklo, plasty, viacvrstvové
obaly) pre 5 000 obyvateľov postačuje jeden čiastočný 1/3
úväzok (38 690 Sk) + brigádnická sila pre zvozové dni =
9 pracovníkov x 400,-Sk/deň x 12 dní do roka = 43 200 Sk
odvody z miezd 16 308 Sk úväzky s nárazovou výpomocou
VPP či brigádnikov pri zvozoch a triedení. Spolu je to 98 200
Sk/ročne.

 Pre 16 - tisícové mestečko je to 5 zamestnancov (kancelária,
vodič, závozník, 2 triediči) zamestnaných v TZ na čiastočný
– ¼ úväzok, treba dodať že to je pri približne na 10kg vyzbie-
raných a vytriedených druhotných surovín na obyvateľa (5%
z celkových KO), čo možno považovať len za počiatočné
štádium. S rastúcou efektivitou TZ bude potreba nárastu
pracovných síl na zber, dotriedenie a spracovanie druhot-
ných surovín. Spolu predstavujú náklady približne 194 580
Sk / ročne.

b. PHM, zvozy
 Je treba vždy dôsledne zvážiť, ako často budeme zvážať

ktoré komodity. S vyššou intenzitou zvozu nám logicky rastú
náklady na PHM. Treba taktiež zohľadniť dotrieďovacie a
medziskladovacie (zastrešené) kapacity recyklačného centra
v prípade nahromadenia sa komodít. Vo všeobecnosti mož-
no odporučiť nasledovné doby zvozu vrecového (120l plasto-
vé vrecia) zberu:

 - papier a plasty 1x za 5 týždňov,

 - šrot –spočiatku 1x za 8týždňov neskôr 1x za 15 týždňov,

 - v prípade zavedenia zberu bioodpadu je pre letné obdobie
dobrá skúsenosť s max. 1-týždennými v zimnom období
s max. 2 - týždennými intervalmi,

 - textil a sklo sa zváža podľa potreby

 Zvyčajne sa v menších obciach používa na zvoz traktor
z vlečkou (výhodou je pomalý, neutrálový chod), pre väčšie
obce je to tradične Ávia, resp. iný valník s korbou. V prípade
súčasného zavedenia zberu veľkoobjemového odpadu sa
osvedčila dvíhacia ruka ako doplnkový mechanizmus zberu.

 Pri kontajneroch závisí frekvencia ich zvozu od ich rozmiest-
nenia, resp. počtu obyvateľov pripadajúcich na jeden kontaj-
ner. Je dobré a ekonomické zaviesť tzv. „Princíp predbežnej
kontroly“. Takto je možné optimalizovať početnosť zvozov
pre jednotlivé komodity, znížiť náklady PHM na minimum
a rovnako priebežne hodnotiť zapojenosť občanov.

13.7.1.3. Možné úspory

 Všetky nákladové položky je možné optimalizovať – znižo-
vať, treba len aktívne hľadať cesty ako. Vždy treba zvážiť
skutočnú potrebu investície a prínos, ktorý nám vynaložené
prostriedky prinesú.

 Prieskum ukázal, že podložene zvýšené investičné náklady
na počiatku prinesú úsporu v prevádzkových nákladoch, a to
niekedy dosť výrazne (porovnaj St. Ľubovňu a Pliešovce).
Automatizácia (napr. dporavník kombinovaný z lisom) a fina-
lizácia(napr. drvenie) sú len dva z veľkého množstva mož-
ných opatrení pre zvýšenie efektivity a často i kvality práce =
zníženia nákladov na mzdy resp. zvýšenie spracovateľskej
kapacity či zvýčšenie príjmov. Vždy však treba vychádzať
z miestnych špecifík, množstva a potenciálneho množstva
spracovaných odpadov, triedených komodít, konečného
spracovania....

a. Práca
 Nezabúdať na možnosť brigádnickej a dobrovoľníckej po-

moci (mladí ľudia a dôchodcovia), v Pliešovciach sa takouto
formou odpracuje ročne cca 36% prac. hodín (4 000 pr.h/v r.
2002) ako aj možnosť obecných zamestnancov VPP. V prí-
pade takýchto prechodných pracovných treba počítať s ča-
som na zaškolenie a potrebou zvýšenej kontroly i motivácie
(výkonnostné prémie...).

b. Príjmy
 Za ušetrené tony neuloženého odpadu šetríme vždy! V prí-

pade obecnej skládky dokonca šetríme nie len súčasné ale
aj nemalé - budúce náklady potrebné na vytváranie nových
kapacít či uzatváranie skládky.

 Ďalším dôležitým zdrojom prostriedkov je miestny poplatok
za odpad, ten by mal hrať úlohu vyrovnávača nákladov za
nakladanie s odpadom celkovo, teda i triedeného zberu. Je
predvídavé kalkulovať výšku poplatku s miernym presahom
vypočítaných nákladov, čo nám umožní bezpečný chod,
rozvoj a zvyšovanie kvality zberu KO všeobecne. Prípadné
ušetrené prostriedky by mali ostať v systéme a vždy byť
požité pre účel znižovania / zlepšovania ukladania odpadu
na skládku, resp. do spaľovne – minimalizáciou a zvyšova-
ním efektivity TZ (osveta, propagácia, školské súťaže...).
Podložené náklady na minimalizáciu odpadov či zavádzanie
a zlepšovanie TZ sú najlepšou investíciou do odp.hospodár-
stva pre občanov, keďže niekoľkonásobne šetria prostriedky
občanov a obce / mesta, ktoré by sa v budúcnosti vynaložili
na poplatky za uloženie odpadu na skládku či do spaľovne.

 Cena za vytriedené komodity - vždy treba hľadať optimálnu
formu zmluvy s odoberateľom. V niektorých prípadoch je
lepšie, ak si spracovávateľ odoberá vytriedené suroviny sám,
cena na kg je síce spravidla nižšia, ale my však ušetríme
náklady na dopravu (PHM, opravy, mzdy), netreba kalkulovať
s kúpou auta... jednoducho, keď jedným telefonátom možno
ušetriť na celý telefón. Veľkou výhodou je možnosť dopravy
Železnicami SR, ktoré sú stále jednoznačne najlacnešou
dopravou u nás.

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
46

 Úspora za skládku resp. spaľovňu. Tu sú kalkulácie veľmi
jednoduché - každá vytriedená a odovzdaná tona druhotnej
suroviny nám ušetrí prostriedky potrebné na jej uloženie na
skládku. Poplatky za skládkovanie či spaľovanie sa líšia, ale
zvyčajne neklesajú pod 500 Sk za tonu a budú v najbližšom
čase citeľne narastať. Z analyzovaných obcí by sme mohli
spomenúť ušetrené prostriedky roku 2002 takto:

 Tieto prostriedky síce nedostane obec v priamych príjmoch
ale v priamych úsporách.

13.7.1.4. Príjmy

 Základným príjmom pre TZ, ale i odpadové hospodárstvo,
ako také je v súčasnosti Poplatok za likvidáciu odpadu, pod-
ľa článku III zákona 231/2001 Z.z o odpadoch, §1 ods (2),
ktorý hovorí:“ Obec vyberá miestny poplatok za zber, prepra-
vu a zneškodňovanie komunálnych odpadov, ktoré vznikli na
území obce a drobných stavebných odpadov, ktoré vznikli na
území obce.“ (zdroj 2: Zákon 231/2001 Z.z o odpadoch).

 Poplatok sa každoročne stanovuje a schvaľuje mestským /
obecným zastupiteľstvom. Jeho výška a štruktúra má priamo
odzrkadľovať náklady obce s komunálnym odpadom. Limity
poplatku boli v r. 2001 stanovené na 80 - 1 200 Sk za rok
a osobu.

 Poplatok za likvidáciu KO (ďalej len „Poplatok“) dáva
možnosť nie len dlhodobo vyvážiť náklady a príjmy pre
odpadové hospodárstvo, ale v spojitosti s VZN sa môže stať
veľmi flexibilným nástrojom ekonomickej motivácie občanov
napríklad k triedenému zberu. Obec má veľký priestor pri
schvaľovaní „Poplatku“, resp. VZN!

 Do výšky „Poplatku“ môže (a mala by) obec rozkalkulo-
vať náklady spojené so separovaným zberom, spracovaním
bioodpadu, osvetou, splácaním pôžičky na vstupné investície
do OH (napr. nové mechanizmy), čo sa neskôr odzrkadlí:

• v znížených nákladoch za uloženie odpadu na skládku resp.
za jeho likvidáciu v spaľovni,

• vo vytvorení potrebných a dlhodobých pracovných miest,
zvýšenie kvality práce

• vo zvyšovaní ekologického, ale aj obecného povedomia
občanov a znížení nepriaznivého vplyvu našej obce na ŽP.

 Príkladom môžu byť opäť „Poplatky“ zakotvené vo VZN
v Palárikove (170 resp. 270 Sk / rok / obyv.) či Brezne (300
resp. 400 Sk / rok / obyv.), ktoré doposiaľ úspešne realizovali
v praxi ekonomickú motiváciu občanov prostredníctvom
„pohyblivého“ Poplatku, ktorý zrkadlil mieru zapojenia do TZ.
Pri zavádzaní rôznych poplatkov pre „triedičov a netriedičov“
je nevyhnutné zabezpečiť ich objektívnu a sústavnú kontrolu
(ne)zapájania sa do triedeného zberu.

 Je dôležité oboznámiť občanov, za čo takýto poplatok platia
a čo obci, teda aj im, prinesie jeho prípadné zvýšenie.
Prostriedky, ktoré ku koncu roka ostanú, by mali byť zásadne
použité v odpadovom hospodárstve obce, najlepšie na účel
zvyšovania efektivity celého systému - osvetu, zakúpenie
ďalších kontajnerov...

 Príspevok z Recyklačného fondu (RF) podľa §-u 64 z.č.
223/2001 Zb. za rok - Úhrada za odovzdané suroviny pre
rok 2003 je schválená výška príspevku 1 300 - 1 800 Sk

na tonu vyzbieraných a odovzdaných surovín.(zdroj 3 - Od-
pady 8/2003, str 43.).

 Do 31.3.2003 refundoval RF obciam 1,99 mil.Sk vo forme
príspevkov na vytriedené komodity.

 Uvediem len jeden príklad z praxe 5 tisícovej obce:

- ZISK Z PREDAJA VYSEPAROVANÝCH KOMODÍT:

128 310,-Sk +

- Príspevok z RF podľa §-u 64: za
rok 2002 - 93 278 Sk.

- Pri nákladoch systému 188
920,- Sk je triedený zber KO
v danej obci ziskový - 32 668
Sk!

 Príspevok z RF sa bude
časom určite vyvíjať, je dôvodné očakávať jeho rast a na
motivačnú a reálnu hodnotu nákladov zberu a spracovania
tej ktorej komodity, čo znamená postupný ale trvalý rast.

 Cena za suroviny. Je a vždy bude pohyblivá, dočasne môže
byť viazaná zmluvami. A keďže neexistuje monopol na výkup
vytriedených surovín - ich cena sa líši, často výrazne. Prí-
kladom môže byť rovnaká ponuka v rovnakom čase v roku
2002 na odber (ceny sú uvádzané na 1kg):

• papiera 1,5 Sk - 3,2 Sk

• plasty fólia 2,5 Sk - 4,2 Sk

• PET fľaše číre 3 Sk - 4,2 Sk

• viacvrstvové materiály(tetrapack...) 0 Sk - 0,5 Sk

• sklo 0Sk - 0,4 Sk

• autobatérie 0 Sk - 0,5 Sk

 Pri tvorbe cien platí prioritná zásada opakovaného priesku-
mu najlepšej ponuky!

 Najmä pri tvorbe väčších množstiev môže mať korunový
rozdiel pri výkupe suroviny zásadný vplyv na výsledok ko-
nečnej ekonomickej bilancie predanej komodity. Je praktické
zostaviť si zoznam odberateľov jednotlivých komodít a vždy
nájsť najvýhodnejšiu ponuku.

 Pri stanovovaní konečnej ceny často rozhoduje – čistota
a kvalita vytriedeného materiálu (prímesi, mokrý papier...),
ale aj miera jeho spracovania. Uvediem príklad rôznosti cien
pre tú istú komoditu v rovnakom čase v závislosti od miery
spracovania:

 PET fľaše číre voľné (len malé vzdialenosti): 3 Sk

 lisované: 4,2 Sk

 mleté: 5,2 Sk

 Na tomto príklade pekne vidieť princíp návratnosti vstupných
investícií na vyššej cene a kvalite vytriedených a spracova-
ných surovín.

13.8. Odkiaľ a ako na to?
 - Financovanie
13.8.1. Obec

 Tá zvyčajne pomáha pri zavádzaní TZ nepeňažnými
prostriedkami – nehnuteľným, ale aj hnuteľným majetkom:
pozemkami, budovami, halami, často dopravnými či spra-
covateľskými mechanizmami. Temer vždy zdieľa spoločné
pracovné sily, VPP, kancelárske priestory...a to najmä
v prípade menších samosprávnych celkov. Dobrý systém TZ
nikdy nezaťažuje rozpočet obce priamo, skôr býva mierne

Tabuľka č. 15: Ušetrené prostriedky za neuloženie vytriedeného množstva KO na skládku.

UŠETRENÉ v Sk Pliešovce Palárikovo Brezno St. Ľubovňa

Na obyvateľa 26,6 21,0 7,4 6,4

Celkom 95 888 93 330 167 581 156 692

Priatelia Zeme - SPZ
47

ziskový a obci prináša pozi-
tíva čistého a menej zaťažo-
vaného životného prostredia,
zvýšenej zamestnanosti
a ekologického povedomia
občanov.

 Preto triedený zber komu-
nálnych odpadov by mal byť
jednou z priorít každej obce.

13.8.2 Recyklačný fond (RF)

 Podľa §63 zákona o odpadoch 223/2001 má právo každý
subjekt nakladajúci so zberom, triedením alebo spracovaním
komodít požiadať RF formou projektu o priame prostriedky
vo forme dotácie alebo pôžičky. Tie slúžia na budovanie
zberových a recyklačných kapacít v našej krajine. Spočiatku
bola požiadavka spolufinancovania, aby obec či organizácia
spolufinancovala 70% nákladov projektu, ale počnúc rokom
2003 sa spoluúčasť predkladateľa projektu znížila na
30%!

 Sú to jedinečné podmienky, ako sa uchádzať a získať finan-
cie na zavedenie, rozširovanie či efektivizáciu TZ v obciach.
Viac nájdete na stránkach Recyklačného fondu www.rec-
fond.sk. (zdroj 4: www.recfond.sk)

 Do 31.3.2003 Recyklačný fond preinvestoval do budovania
kapacít zberu, triedenia a spracovania spolu:

 - dotácie: 150,5 mil. Sk,

 - úvery: 14,6 mil. Sk;

 - z toho obce: 17,4 mil.Sk v dotáciach a 1,65 mil. Sk v úve-
roch.

 (zdroj 5: prednáška na seminári SPZ - 14.5. v Istropolise BA;
Meixner D.: Recyklačný fond - možnosti finančnej podpory
separovaného zberu)

13.8.3 Banky

 Úloha bánk v Slovenskej republike pri podpore rozvoja
triedeného zberu je dodnes v dosť latentnom štádiu, keď
existujú síce svetlé príklady poskytnutia úveru (Skalica), ale
neexistuje systematický program financovania obcí na takýto
účel. V každom prípade ostáva bankový sektor otvorený
a v prípade kalkulácií prostriedkov potrebných na zavedenie
či rozvoj TZ je potrebné, po vypracovaní kvalitného projektu,
najprv osloviť banky (30%) a po spísaní predbežnej dohody
podať projekt na RF (70%).

13.9. Postupnosť
 Najmä pre obce, ktoré začínajú od nuly, je rozumné začať

aktivity s triedeným zberom postupne. Pre definovanie
optimálnej postupnosti = čo by bolo pre nás najlepšie, treba
brať do úvahy možnosti:

 Rozsah zberu je viazaný na:

• personálne kapacity (zamestnanci, VPP, brigádnici...)

• spracovateľské kapacity (zvoz, lisovanie, skladovanie, od-
voz...).

• finančné možnosti potrebné pre zavedenie, resp. rozšírenie
TZ (lis, drvič, doprava...)

• prvky VZN, ktoré riešia zavedenie TZ ako súčasť odpadové-
ho hospodárstva obce (ekonomická motivácia,...)

 Komodity postupne – je všeobecne známe, že náročnosť
(i finančná) v zbere, triedení a odpredaja rastie v postupnosti:
KOVY - SKLO - PAPIER - TEXTIL - VIACVRSTVOVÉ OBALY
- až po PLASTY, ktoré sú finančne najnáročnejšou komoditou
triedeného zberu a spravidla obsahujú najviac nečistôt. Veľa
však závisí od kvality informovanosti a osvety zapojených
občanov.

 „Komoditné“ náklady sa pohybujú v závislosti od efektivity
zberu, miery spracovania, výšky výkupnej ceny a príspevku
z Recyklačného fondu. Preto sa môže stať, že náklady na
niektorú z komodít budú nulové, resp. mínusové, čiže komo-
dita bude zisková.

 Osveta – množstvo vytriedených surovín, objem prímesí
a nečistôt - tým aj nákladov na spracovanie je veľmi viazané
na informovanosť, sústavné vzdelávanie občanov a propagá-
ciu triedeného zberu. Preto neoddeliteľnou súčasťou každé-
ho TZ by mala byť aj sústavná propagácia a informovanie
občanov.

 Domácnosti postupne - Obyvateľstvo možno rozdeliť na
štyri základné skupiny:

• Rodinné byty (IBV, RD,....),

• paneláková zástavba (bytové domy, KBV,...),

• lazy/samoty/chaty

• firmy

 V rodinných domoch, samotách a čiastočne aj vo firmách
(centrá miest) sa osvedčil vrecový systém triedeného zberu,
ktorý je štatisticky čistejší, efektívnejší a tým aj bezproblémo-
vejší. Naopak v panelákovej zástavbe (KBV) a v chatových
oblastiach je dobré zavádzať kontajnerový systém zberu.
Spôsob a rozsah triedeného zberu si musí definovať každá
obec sama v závislosti od podmienok a možností.

 Zabezpečenie vrecového systému (treba kalkulovať s):

• mechanizmy - traktor s vlečkou, Ávia, iný valník s vyššou
korbou...

• zb. vrecia - cena 1 000 zberových vriec - cca 6 000 Sk,

• personálne zabezpeč. - počet pracovníkov pri zbere: 3

 + spoločné

 Zabezpečenie kontajnerového systému:
• mechanizmy - v závislosti od kontajnerov - BOBR (PRESS)

alebo Liaz s mech. rukou...

• kontajnery (v r. 2003) - 1 100 l cena od repasovaných za 5
100 Sk až po umelohmotné za 15 000 Sk a postupne
väčšie, až po trojkomorové 3 200 l za 34 080 (ceny aj s DPH)
Sk,

• personálne zabezpeč. 3

 + spoločné

 Do „+ spoločného“ zabezpečenia treba rátať s:

• vytvorením zastrešeného priestoru na triedenie a skladovanie
surovín

• pracovnámi kapacitami dotriedeďovania v závislosti od
zozbieraného množstva

• mechanizmami spracovania (lis, drvič, mlyn...)

• spôsobom (zmluvy...) dopravy vytriedených surovín odbera-
teľovi

Tabuľka č. 16: Orientačná tab.priamych nákladov a podielu nečistôt na jednotlivé komodity
(St. Ľubovňa v r. 2001/2002)

Komodita: Sklo Papier a viacvrst. obaly Plasty

Priemerné náklady na 1 kg 0,51 Sk 2,35 Sk 3,63 Sk

Prímesi (vrecia / kontajnery) 9% / 9% 15% / 33% 30% / 39%

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
48

 Je dobré upozorniť, že zmluvy na nákup vhodných kontajne-
rov sa vždy robia individuálne so zľavami pri odbere väčších
množstiev a opäť platí zásada prieskumu najlepšej ponu-
ky.

 Spracovanie postupne - Čím dôkladnejšie sa nám podarí
spracovať výstupnú surovinu, tým výhodnejšiu výkupnú cenu
môžeme získať. Základné kvality spracovania sú: čistota
a zhutnenie, resp. rozdrvenie. Nie je však lisovanie ako
lisovanie – čím viac dokážete vytriedenú komoditu stlačiť,
tým menšie máte náklady na dopravu (viac sa zmestí na
korbu) a tým vyššiu efektivitu dosiahnete pre danú surovinu.

 Podobne je to aj s drvením, príp. granulovaním (plasty).
Takéto mechanizmy ponúka viacero firiem, a preto plne
odporúčam urobiť si ešte pred zakúpením zariadenia aktuál-
ny prieskum cien.

 Ceny drvičov, resp. mlynov na PET a iné plasty sa v r. 2003
pohybovali na Slovensku od 164 000 Sk až po 480 000 Sk
(pravdaže aj viac) v závislosti od výkonu a výrobcu.

 Pri výbere potrebných zariadení na základe skúseností
odporúčam nebáť sa investovať do rozumnej kvality - systém
financovania TZ to vždy zvládne a vo vašej obci sa bude
rozvíjať aktivita na profesionálnej úrovni – s potenciálom
dlhodobo uspokojivých výsledkov.

13.10. Osveta – informovanosť
 a motivácia občanov

 Na osvetu a propagáciu TZ je možné vynaložiť veľké
prostriedky s malým efektom, ale rovnako aj opačne. Ako
príklad uvedieme obec, kde je v súčasnosti podchytená
osveta zrejme najlepšie na Slovensku.

 V obci Palárikovo sa v spoločných akciách „Pre čistejšiu
obec“ začala a rozvinula úspešná spolupráca všetkých
zainteresovaných – Obecného úradu, školy, Spoločnosti
pre rozvoj ekologického vedomia, miestneho rozhlasu,
miestnych novín. Primárnou snahou bolo zaktivizovať naj-
mä mladých ľudí, využiť ich tvorivosť a energiu pre riešenie
problémov životného prostredia obce. Dôkazom úspešnosti
takejto činnosti je stav povedomia a zainteresovanosť obča-
nov obce.

 Náklady na takúto činnosť sú rôzne - v r. 2002 to bolo
v Palárikove cca. 8 000 Sk/ročne (1,8Sk na obyv.), v Starej
Ľubovni 20 000 Sk/ročne. (1,2 Sk na obyv.), v Brezne
50 000 Sk/ročne (2,2 na obyv.).

 Pri kalkuláciách treba počítať z počiatku vyššie náklady – pre
zabezpečenie základnej informovanosti, zo skúseností je
to cca 10Sk na obyvateľa (základný informačný leták do
rodiny, silná kampaň v médiách, súťaže na školách medzi
občanmi....) v ďalšom období náklady na osvetu klesnú
spravidla na 1,5/obyv./rok. Pre uspokojivú účinnosť a čistotu
zberu je však potrebný program sústavnej osvety medzi
občanmi. Možností je nekonečne veľa a v tomto prípade sa
tvorivosti nekladú medze.

 Pri tvorbe osvetovej kampane je vždy potrebné zohľadniť
cieľ, dobu, vekovú kategóriu a miestne špecifiká.

 Pre inšpiráciu možno spomenúť spoluprácu so školami,
súťaže o najlepšiu „ekodomácnosť, ekovchod, ekoblok,
ekoštvrť“, kde minimalizácia a triedenie odpadov bude tvoriť
len časť z možných hodnotených aktivít (poriadok, starost-
livosť o okolie...), vedomostné súťaže pre deti - spolupráca
s Centrami voľného času, občianskymi a záujmovými zdru-
ženiami, farami...

13.11. Životné prostredie máme
 spoločné a je len jedno

 Zvládnuť dostatočnú informovanosť občanov je nevyhnutné
pre úspešné zvládnutie akejkoľvek náročnejšej aktivity,
TZ nevynímajúc. Preto treba zvážiť najvhodnejší systém
informovania občanov – info linka (telefón, internet), „obecný
ekoradca“, www stránka, informačné letáky do každej do-
mácnosti, články a vyhodnocovania s konkrétnymi menami
v obecných novinách, rozhlase, televízii...

 Osveta a efektívnosť v číslach
 Aká účinnosť zberu druhotných surovín je na Slovensku

možná?
 No, vzhľadom na nedlhú tradíciu TZ na Slovensku je ťažko

zovšeobecňovať, naviac ak ideál je 100%, tzv. koncepcia
Smerovania k nulovému odpadu (viac informácií v príslušnej
kapitole). Reálne vychádzajúc zo skutočných čísel možno
koštatovať, že triedený zber KO môže už v druhom roku
fungovania dosiahnúť 25% účinnosť v zapojených štvr-
tiach (podiel vyzbieraného odpadu oproti odpadom celkovo
spolu) bez triedenia bioodpadov – príklad Dubnice nad
Váhom. (zdroj 6: Ziman P.: Triedený zber v meste Dubnica
nad Váhom; Príručka pre obce, str. 51, 1999)

 Výsledky účinnosti TZ sú pri zapojení zberu bioodpadu
podstatne lepšie - v Palárikove dosiahol TZ v druhom
roku fungovania 48% účinnosť a v Skalici už v prvých
mesiacoch 52%!, takže miera 50% ako počiatočná je pre
Slovenské podmienky veľmi reálna.

 Ale!
 Pre dosiahnutie uspokojivej a rastúcej účinnosti TZ by som

rád dva krát podčiarkol nevyhnutnosť:

• intenzívnej, cieľavedomej a sústavnej osvety
• dostatočnej motivácie ekonomickej i vedomostnej
 Pre porovnanie dodám, že systémy menej efektívne dosa-

hujú približne 5% mieru zberu druhotných surovín. Vo vyspe-
lých krajinách Európy dosahuje TZ až 40% mieru recyklácie
(percento zberu je ešte vyššie až do 60%) z komunálnych
odpadov....A máme čo doháňať.

 Prečo?
 Náklady na TZ sa nám s rastúcou účinnosťou zvyšujú len

zanedbateľne (prac. sily, PHM); hlavné náklady ostávajú
nemenné. Čo však rastie priamo úmerne s účinnosťou
zberu, sú príjmy za odovzdané komodity.

 Uvediem jeden príklad v kalkulácií príjmov s reálnymi
údajmi zo SR:

 Obec A s 10 000 obyvateľmi vyzbiera 3,89 kg papiera na
obyvateľa, čo je spolu 38,9 t. Obec B je rovnako veľká
a vyzbierala 11,73 kg papiera na obyvateľa, spolu - 117,3 t.
Aký je rozdiel v konečných príjmoch?

 Nuž pri rovnakej výkupnej cene za 1 kg papiera - 2,5 Sk zís-
ka obec A - 97 250 Sk, obec B - 293 250 Sk. Naviac od roku
2003 majú obce nárok na 1 300 - 1 800 Sk/t vyzbieraných
druhotných surovín od Recklačného fondu. To je ďalších 58
350 Sk pre obec A a 175 950 Sk pre obec B. Poplatok za
uloženie na skládku je rovnaký - 400 Sk na tonu uloženého
odpadu. Po spočítaní dostaneme výsledky uvedené v tabuľ-
ke č.17.

 Jednoduchým rozdielom zistíme, že v aktívnejšej obci
B zarobili o 313 600 Sk viac ako v obci A (čo je + 200%)! To
je rozdiel 31,3 Sk na obyvateľa. Treba podotknúť, že samo-
zrejme zber, triedenie a lisovanie papiera niečo stojí, takže
reálny príjem je nižší, ale rozdiel ostane zachovaný.

Priatelia Zeme - SPZ
49

13.12. Ekonomická stimulácia
 občanov

 Množstevný / žetónový systém.
 Pod pojmom množstevný systém TZ sa ukrýva realizácia

princípu „platím toľko, koľko nevytriedeného odpadu vy-
produkujem, koľko odhodím do koša“. Možno ho realizovať
viacerými spôsobmi:

• Kontajnerovo - intervalový

• Vrecový

• Žetónový (visačkový), nálepkový

• Vážiaci

• Hybridný

• Automatový, kreditný...

(zdroj 7: Kurinec M.(2003): Množstevné zbery - poplatky
podľa množstva. Viď príslušná kapitola)

 O jednotlivých spôsoboch pojednáva samostatná kapitola
príručky. Keď sa obec rozhodne zaviesť tento jednoznačne
progresívny prvok ekonomickej motivácie, musí veľmi
dobre zvážiť akou formou. Skúsenosti hovoria o tom, že vo
viacerých obciach viedlo zavedenie žetónového systému
odpadového hospodárstva k šíreniu čiernych skládok. Táto
nezodpovednosť občanov však nie je pravidlom a rovnako
existujú obce, kde žetónový systém funguje bez väčších
problémov.

 Zľava pre lepších
 Možnosti VZN - Palárikovo zapojení občania - 170 Sk neza-

pojení občania 270 Sk, princíp dobrovoľnosti. Brezno - Návrh
na výšku základného poplatku, ako aj konkrétne zľavy pre
každý rodinný dom /RD/ , resp. časť bytového domu /BD/
využívajúcu jedno stanovište kontajnerov, predkladá do MsZ
prepravca, tzn. Technické služby. TS hodnotia v priebehu
celého roka úroveň triedenia: všetky RD 1-krát za 2-týždne
- pri každom zvoze, všetky stanovištia kontajnerov pri BD
1-krát mesačne. Podľa úrovne triedenia je možná zľava
z poplatku do 20%.

 Poďakovanie
 Rád by som úprimne poďakoval všetkým, ktorí akokoľ-

vek pomohli pri tvorbe tohto príspevku predovšetkým
však tým, bez ktorých by táto ekonomická štúdia ne-
mohla vzniknúť:

• za Starú Ľubovňu – Ela Štefanová zo spoločnosti EKOS
• za Brezno – Ing. Tomáš Gaboň z Technických Služieb

mesta
• za Palárikovo – p. Iveta Markusková z Obecného úradu
• za Pliešovce – Igor Chyra zo Strediska triedeného zberu

odpadov.
 Ďakujem.

Tabuľka č. 17: Finančné zrkadlenie rôznej účinnosti triedeného zberu papiera v obciach A a B

Za odovzdanie Ušetrené za
skládku

Príspevok z RF Získané spolu Spolu v Sk

Obec A/38,9 ton 97 250 Sk 15 560 Sk 58 350 Sk 171 160 Sk 155 600 Sk

Obec B/117,3 ton 293 250 Sk 46 920 Sk 175 950 Sk 516 120 Sk 469 200 Sk

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
50

 Schválením Zákona č. 223/2001 Z.z. o odpadoch sa zmenilo
postavenie obce v odpadovom hospodárstve. Najvýznam-
nejšou zmenou z pohľadu tvorby miestnej legislatívy sa stal
fakt, že za pôvodcu odpadu už nie je považovaná obec. Sú
nimi právnické a fyzické osoby oprávnené na podnikanie
(ako doposiaľ), ale aj každý, nezávisle od toho, či je alebo
nie je podnikateľom. Pôvodcom sú teda aj fyzické osoby
- občania, no takisto cudzinci žijúci na našom území.

 To však neznamená, že obec je zbavená svojich povinností
pri nakladaní s komunálnymi odpadmi (KO). Na „ramenách“
obce zostáva celé manažovanie odpadového hospodárstva.
Vo vzťahu ku KO sa obec stala jeho držiteľom a vzťahujú sa
na ňu všetky s tým spojené povinnosti.

 Základnou povinnosťou obce je zaviesť vhodný systém zbe-
ru a nakladania s komunálnym odpadom. Ten je oprávne-
ná upravovať vydávaním všeobecne záväzných nariadení
obce. V súčasnosti platný zákon podrobnejšie ustanovuje,
čo má obec vo všeobecne záväznom nariadení regulovať.
Tieto povinnosti nájdete spoločne s ďalšími podrobnosťami
v kapitole „Povinnosti a práva obcí pri nakladaní s komunál-
nymi odpadmi vo vzťahu k minimalizácii odpadov, separova-
nému zberu odpadov a ich opätovnému použitiu“.

 Formy VZN môžu byť dve
1.) VZN je napísané skôr všeobecne (ako napr. zákony) a sú

v ňom rozpracované zásady hospodárenia s odpadmi v obci.
Tie sú potom podrobne rozpracované v nejakom inom
dokumente, ktorý môže byť prílohou VZN. Takéto VZN si
vypracovávajú skôr väčšie obce a mestá.

2.) VZN je napísané viac konkrétne a je v ňom dosť jasne
a presne napísané, kde treba ktorý odpad uložiť, ako s ním
nakladať, ktoré kontajnery sú preň určené a pod. Takéto VZN
vypracovávajú zväčša obce (VZN sa dá viac konkretizovať,
pretože nepripadá do úvahy tak veľa producentov ako
v meste).

 Pokiaľ má byť VZN dobré a použiteľné, malo by spĺňať
minimálne tieto požiadavky

1.) VZN o odpadoch

• pre všetkých dotknutých musí byť dostatočne jasné a zrozu-
miteľné

• má jasne vymedzené základné pojmy, ktoré sú vo VZN
používané

• je v ňom jasne rozpracovaná stratégia odpadového hospo-
dárstva obce - priority sú určené v nasledovnom poradí :

 1. prevencia - spôsob predchádzania vzniku odpadov (netvo-
renia)

 2. triedenie - spôsob znižovania množstva odpadov a ich
využitia ako druhotnej suroviny

 3. likvidácia - spôsob trvalého uloženia odpadov do životné-
ho prostredia (spaľovanie, skládkovanie)

• každý, kto nakladá s KO v obci, má stanovené práva a po-
vinnosti. Napr.:

 - pôvodca - producent (občan, obchod, firma a pod.)

 a) musí sa zapojiť do zberu KO

 b) musí používať zberné nádoby podľa zavedeného
 systému

 c) musí triediť odpady podľa zavedeného systému
 a ukladať ho na určené miesta

 d) má právo na pravidelný zber a odvoz KO...

 - obec / mesto

 a) minimálne 2 krát ročne musí uskutočniť zber
 a prepravu objemných odpadov, oddelene
 vytriedených odpadov s obsahom škodlivín a drobných
 stavebných odpadov na účely ich zhodnotenia alebo
 zneškodnenia, vrátane záhradkárskych a chatových
 osád

 b) určuje miestne poplatky za zber, prepravu
 a zneškodňovanie komunálnych odpadov a drobných
 stavebných odpadov, ktoré vznikli na území
 mesta/obce,

 c) určuje systém zberu komunálneho odpadu a drob-
 ného stavebného odpadu alebo ich zložiek a miesta
 pre ukladanie, úpravu, zhromažďovanie,
 zhodnocovanie a zneškodňovanie týchto odpadov

 - oprávnená osoba (vývozca, organizácia poverená vývozom
v obci)

 a) musí dodržiavať harmonogram

 b) musí vykonávať dezinfekciu kontajnerov

 c) musí voziť odpad na určené miesto

 d) spracováva podklady pre miestny poplatok

 - prevádzkovateľ zariadenia na nakladanie s odpadom
v obci (skládka, spaľovňa, triediace stredisko a pod.) musí
pravidelne informovať obec o druhoch a množstve odpadov
s ktorými nakladá

• určuje povinnosti pri nakladaní s jednotlivými druhmi komu-
nálnych odpadov (vrátane druhotných surovín) v obci napr. s:

 - drobným stavebným odpadom a jeho zložkami

 - odpadom zo záhrad a z parkov (vrátane odpadu z cintorí-
nov)

 - uličným smetím

 - odpadom zo septikov

 - objemným odpadom

• stanovuje organizáciu zberu KO

 - typ, počet nádob, ich umiestnenie a intervaly odvozu v jed-
notlivých zástavbách

 - povinnosti pri výbere stanovišťa na nádoby a spôsob
manipulácie s nimi

 - spôsoby a miesta zneškodňovania a zhodnocovania odpa-
dov a surovín

 - informácie o triedení odpadov

• stanovuje miestny poplatok za odpady

• určuje kontrolné orgány obce, kto kontroluje dodržiavanie
VZN, kto môže dávať pokuty. Môžu to byť starosta obce,
hlavný kontrolór, obecná polícia, referát životného prostredia,
komisia životného prostredia a pod.

• má stanovené sankcie za jeho porušovanie.

2.) VZN o poplatkoch

• účel a predmet VZN

• kto spravuje poplatky a na čo môže byť poplatok použitý

• kto je povinný platiť poplatky

• sadzobník poplatkov

• spôsob úhrady poplatku

14. Tvorba miestnej legislatívy
 Branislav Moňok, Priatelia Zeme - SPZ [24]

Priatelia Zeme - SPZ
51

• iné povinnosti

• kto je oslobodený od platenia poplatku a kto a za akých
podmienok má nárok na úľavu z poplatku

• sankcie za jeho porušenie

 Aby VZN nebolo veľmi rozsiahle, je možné niektoré časti
odpadového hospodárstva podrobnejšie rozpracovať v jeho
prílohách (napr. sadzobník poplatkov...).

 Schválené VZN nie je veľmi platné, pokiaľ sa nebude
dodržiavať. Na jeho včlenenie do života obce je potreb-
né, aby zástupcovia obce išli ostatným obyvateľom
vzorom a príkladom. (Niektoré obce majú schválené dobré
VZN o odpadoch, ale všetci - od starostu až po posledného
občana ho ignorujú, takže im je vlastne zbytočné.)

 Vzorové Všeobecne záväzné nariadenie mesta … / obce
… o nakladaní s komunálnymi a drobnými stavebný-
mi odpadmi a Všeobecne záväzné nariadenie mesta
… / obce … o miestnom poplatku za zber, prepravu
a zneškodňovanie komunálnych odpadov a drobných
stavebných odpadov nájdete ako prílohy na konci tejto
príručky.

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
52

 Vzhľadom na to, že problematika odpadov je dosť zložitá
a že obce nemajú dostatok skúsených odborníkov a pracov-
níkov, zverujú obce svoje odpadové hospodárstva alebo jeho
časť súkromným spoločnostiam. Tým sa zástupcovia obcí
možno zbavia nepríjemných starostí, ale nezbavujú sa tým
svojej zodpovednosti. Situácia v odpadovom hospodárstve
obce sa zverením súkromnej firme vôbec nezlepší. Čo je
smutné, vo väčšine prípadov sa skôr zhoršila. Odovzdaním
odpadového hospodárstva súkromnej spoločnosti sa obec
totiž veľmi často zbaví aj možnosti rozhodovať o spôsobe
nakladania s odpadom.

 Najčastejšie a najväčšie chyby vznikajú už pri podpisovaní
zmlúv, ktoré sú často podpísané bez predošlej právnej
konzultácie s odborníkmi zo strany obce a za zvláčštnych
podmienok.

 V ďalšom texte sú uvedené len niektoré chyby a nedostatky
podpisovaných zmlúv :

 Obec vstupuje so súkromnou firmou do skládkovej
spoločnosti

• firma má viac ako 50 % akcií a tým si zachováva majoritu
a možnosť rozhodovať

• obec sa zaviaže, že ročne dodá na skládku určité množstvo
odpadov a ak nie, za chýbajúce odpady zaplatí aj tak, ako
keby ich tam vyviezla.

• dohodnutá cena za uloženie 1 t odpadov na skládku je iba
zálohová a na konci roku bude zúčtovaná podľa dodaného
množstva a reálnej ceny.

• obec sa zaviaže voziť všetky svoje odpady na skládku

• obec iba prenajme pozemok pod skládku a po jej naplnení
sa postará o jej rekultiváciu a monitoring.

 Obec uzatvára zmluvu na vývoz odpadu s vývozcom
• obec prenajme, alebo čo je ešte horšie, odpredá závozovú

techniku a kontajnery

• zmluva na prenájom je platná dlhšiu dobu ako zmluva na
vývoz odpadov z obce

• zmluva je uzatvorená na dobu dlhšiu ako je volebné obdobie
zástupcov obce

• nie je jasne stanovený postup pri rokovaní o cenách

 Všeobecné nedostatky
• zmluva sa dá vypovedať iba veľmi ťažko alebo vôbec

• nie je jasné, za akých pripomienok sa dá vypovedať

• firma môže vypovedať zmluvu veľmi rýchlo a obec nie

• v zmluve je veľmi veľa vágnych termínov, ako napr.: pri
hrubom porušení, primeraný zisk a pod.

• obec veľa vecí musí a spoločnosť iba môže.

 Pri snahe získať poslancov obecného zastupiteľstva a zá-
stupcov obce, firma často sľubuje veci, ktoré nikdy nemô-
že splniť, ale dobre sa počúvajú. Napríklad :

• firma garantuje cenu na niekoľko rokov, ktorú nedodrží už
v prvom roku prevádzky

• vyzdvihuje svoje skúsenosti a profesionalitu - firma často
má skúsených odborníkov, ale na nové skládky a zariadenia
prijíma nových zamestnancov, ktorí o odpadoch nevedia
takmer nič

• sľubuje zavedenie triedeného zberu druhotných surovín
- toto je často v priamom rozpore s firmou, pretože skládka
napr.: potrebuje veľa odpadov, aby mala čo najväčší príjem
a zisk. Pri silnom tlaku obce triedenie zavedie, ale iba pod
podmienkou, že to zaplatí obec,

• sľubuje vybudovanie napr. cesty, kanalizácie, na ktoré sa jej
však z „objektívnych príčin“ nezvýšia finančné prostriedky,

• sľubuje vybudovanie takej skládky, ktorá vylúči jej negatívny
dopad na životné prostredie a zdravie obyvateľstva - takú
skládku nie je možné z dlhodobého hľadiska reálne vybudo-
vať (viď. kapitola „Skládky odpadov“ a „Spaľovne odpadov“)

 Ako vidno, pre obce zostáva najvýhodnejšie, keď si odpa-
dové hospodárstvo zabezpečujú vo vlastnej réžii. Obecný
podnik totiž nepotrebuje vytvárať zisky a pokiaľ nejaké
vytvorí, nikto si ich nezoberie, ale zostanú a použijú sa iba
v obci.

 Pokiaľ sa obec rozhodne zveriť odpadové hospodárstvo
nejakej firme, mala by takémuto rozhodnutiu predchádzať
široká verejná diskusia, lebo najväčší dopad má takýto
krok práve na obyvateľov. Nikdy by o takomto kroku nemali
rozhodovať jednotlivci, ako sa to v súčasnosti často stáva.

 Čím viac ľudí sa môže k tomuto vyjadriť, tým lepšie, lebo
bohužiaľ ani túto oblasť neobišla korupcia (Ako inak si totiž
možno vysvetliť silnú obhajobu uzatvorenia zmluvy s firmou
niektorými zástupcami obce, ktorí problematike odpadov oči-
vidne nerozumejú, a bez toho, že by mali akýkoľvek pádny
argument alebo dôvod, Vás a všetkých budú presviedčať
o tom, aký je to prínos pre obec.).

 Zabezpečenie dobrého odpadového hospodárstva pre
obec nie je vec jednoduchá, ale na druhej strane nie je
ani taká zložitá, aby to bolo nemožné. Na začiatok ani
netreba veľa - stačí iba naozaj chcieť.

15. Chyby pri uzatváraní zmlúv
 Pavol Ziman, Dubnická Environmentálna Skupina

Priatelia Zeme - SPZ
53

16.1. Úvod
 Zákonom č.582 / 2004 Z.z. o miestnych daniach a miest-

nom poplatku za komunálne odpady a drobné stavebné
odpady bol zavedený miestny poplatok za komunálne
odpady a drobné stavebné odpady (ďalej len “poplatok za
odpady”). Výšku tohto poplatku za odpady si môžu obce
podľa platnej legislatívy stanoviť dvoma spôsobmi: paušálne
na osobu alebo podľa množstva odpadov. Je to na ich
uvážení, ktorý spôsob si vyberú. Zákon teda obciam ponúka
možnosť výberu.

 Nie že by obce zabúdali vyberať tieto poplatky, ale častokrát
ich iba vyberajú bez nejakej premyslenej stratégie. Mnohé
obce a mestá vyberajú poplatky za odpady iba kvôli tomu,
aby sa im pokryli náklady na odpadové hospodárstvo. To je
však v súčasnej dobe už nedostatočný cieľ, resp. iba čias-
točný cieľ. VZN miest a obcí o odpadoch a VZN o poplatkoch
za odpady by mali byť koncipované tak, aby svojim obsahom
a duchom uvádzali do reality trvalo udržateľné spôsoby
nakladania s komunálnymi odpadmi (t. j. čo najviac predchá-
dzať a obmedzovať vznik odpadov a tie, čo vzniknú, v maxi-
málnej možnej miere materiálovo zhodnocovať - recyklovať,
kompostovať).

 Vôbec nie je jedno, aká je napr. štruktúra poplatkov za odpa-
dy a akým spôsobom sa stanovuje ich výška pre domácnosť
alebo organizácie. Práve štruktúra poplatkov za odpady
a spôsob ich stanovenia môže obciam veľmi výrazne
pomôcť pri dosahovaní environmentálnych cieľov (napr.
dosahovať záväzné ciele z POH na materiálové zhodnoco-
vanie (separácia, kompostovanie) a ekonomických cieľov
(racionalizácia nákladov, úspory) a zároveň ekonomicky
stimulovať občanov, fyzické a právnické osoby k tomu, aby
sa darilo dosahovať tieto stanovené ciele.

 Peniaze hýbu svetom, ale aj ľuďmi a ich odpadmi. Tak prečo
nemotivovať občanov a organizácie k vyššej separácii,
kompostovaniu, ... cez ich peniaze, cez miestne poplatky za
odpady ? Ekonomická motivácia je častokrát oveľa účinnej-
šia ako všeobecná a neadresná ekologická osveta.

16.2. Paušál alebo podľa množstva?
 Paušálne určené poplatky na osobu a rok majú jednu veľkú

výhodu: za odpady musí platiť každý. Ale protiváhou sú dve
základné a veľké nevýhody: nespravodlivosť (každý občan
platí rovnako bez ohľadu na
množstvo odpadov, ktoré
sám vyprodukuje) a envi-
ronmentálna neprospešnosť
(podporuje to tvorbu odpadov,
resp. nemotivuje občanov
k znižovaniu a triedeniu
odpadov). Pri množstvových
zberoch sú tieto nevýhody
výrazne eliminované.
Skúsenosti s množstvovými
zbermi a platením poplatkov
za odpady podľa množstva
odpadov od jednotlivých
domácností a organizácii už
dokázali po celom svete, že
tento spravodlivejší systém
spoplatňovania výrazne
prispieva k ochrane život-
ného prostredia, pretože sa

dosahuje oveľa vyššia zapojenosť občanov do triedeného
zberu a domáceho kompostovania, vyššia účinnosť triedenia
surovín a dokonca sa aj znižuje tvorba odpadov. Množstvové
zbery sú nástrojom, ako v praxi uplatňovať jeden zo základ-
ných environmentálnych princípov EÚ “znečisťovateľ platí”
(“the polluter pays). To znamená, že by každý mal platiť
podľa toho, akou mierou prispieva k poškodzovaniu a ničeniu
životného prostredia. Vo svete sa pre množstvové zbery
používa najčastejšie skratka “PAYT” (Pay As You Throw)
- “Plať, koľko vyhadzuješ”. Zákon č. 223/2001 Z. z. o odpa-
doch v znení neskorších predpisov definuje v § 39 ods. 10
pojem „množstvový zber“.

 ( kliknutím prejdete na foto č. 76)

16.2.1. Druhy množstvových zberov

 Pri množstvových zberoch sa platí podľa množstva odpadov,
ktoré vyprodukuje konkrétny subjekt (rodinný dom, byt,
vchod, panelák, firma, úrad, škola...) a to množstvo sa
určuje buď podľa objemu alebo váhy odpadov od daného
subjektu. Vo svete (ale niekde aj na Slovensku) sa používajú
nasledovné druhy množstvových zberov :

• Kontajnerovo - intervalový

• Vrecový

• Žetónový (visačkový), nálepkový

• Vážiaci

• Hybridný

• Ďalšie (automatový, kreditný...)

16.2.2. Opis jednotlivých druhov

16.2.2.1. Kontajnerovo - intervalový

 Pri tomto druhu sa poplatky za odpady platia podľa toho,
koľko kusov zberných nádob daný subjekt používa na zme-
sový odpad, aký je objem (110 l, 1 100 l...) zberných nádob
a akým pravidelným intervalom (1 x 7 dní, 1 x 14 dní) sa
tieto nádoby vyprázdňujú. Daný subjekt teda môže regulovať
výšku svojho poplatku až troma veličinami (počtom a obje-
mom nádoby a intervalom zvozu).

 ( kliknutím prejdete na foto č. 77, 78)

16. Množstvové zbery - poplatky podľa množstva
 Marek Kurinec, Dubnická Environmentálna Skupina

Tabuľka č.18: Príklad ročného cenníka poplatkov za odpady vo VZN na 1 ks
zbernej nádoby (v Sk)

Typ
zbernej nádoby

Platiteľ poplatku Interval zvozu

2 x týždeň 1 x týždeň 1 x 14 dní

Kuka
(110 l)

Rodinný dom 4 000,- 2 000,- 1 000,-

Nepodnikateľský subjekt 4 000,- 2 000,- 1 000,-

Kontajner
(1 100 l)

Podnikateľský subjekt 4 800,- 2 400,- 1 200,-

Bytový dom 20 000,- 10 000,- 5 000,-

Nepodnikateľský subjekt 20 000,- 10 000,- 5 000,-

Podnikateľský subjekt 28 000,- 14 000,- 7 000,-

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
54

16.2.2.2. Vrecový

 Pri vrecovom množstvovom zbere sa vôbec nepoužívajú
zberné nádoby (Kuka, kontajnery). Namiesto nich sa na zber
zmesového odpadu a aj vytriedených surovín používajú
plastové vrecia (cca 10 - 30 l) so špeciálnou potlačou (tzv.
“lokálna potlač”) platnou iba v danej lokalite (obec, združenie
obcí). Vo VZN je určený pravidelný interval zberu vriec.
V tento deň vyložia subjekty svoje vrecia so svojimi odpadmi
na určené miesto pred svoj dom, firmu, atď. Prepravca počas
dňa zozbiera vrecia s lokálnou potlačou (ostatné nie) a za-
bezpečí zneškodnenie alebo zhodnotenie odpadov. Subjekty
teda platia podľa počtu zakúpených a odovzdaných vriec so
svojimi odpadmi. Poplatky je možné regulovať počtom vriec,
ich objemom a tým, či sú na smeti alebo na suroviny.

 ( kliknutím prejdete na foto č. 79 - 82)

 Výrobu vriec s lokálnou potlačou zabezpečí obec a predaj
vriec sa realizuje najčastejšie prostredníctvom bežných ob-
chodov. Pri kúpe vreca sú v jeho cene započítané aj náklady
na zvoz, prepravu a zneškodnenie, prípadne zhodnotenie
toľkých odpadov, aký je objem vreca. Platí zásada, že cena
vreca na zmesový odpad by mala byť výrazne vyššia ako
cena vreca na vytriedené suroviny. Vo väčšine obcí a miest
s vrecovým zberom sa vrecia na vytriedené suroviny poskytu-
jú buď zdarma alebo za symbolickú cenu. Na zmesový odpad
sa používajú tmavé nepriehľadné vrecia a na vytriedené
suroviny priesvitné vrecia (kvôli vizuálnej kontrole čistoty
surovín). Tento druh množstvového zberu ako jeden z mála
dokáže spravodlivo diferencovať aj jednotlivé domácnosti
v panelákoch.

 Vzhľadom k tomu, že v slovenských mestách je vybudo-
vaných veľa bytových domov a panelákov s mnohými po-
schodiami, doporučuje sa v takejto zástavbe skôr čiastočný
vrecový zber. Pri ňom sa zmesový odpad stále zberá plasto-
vými vrecami s lokálnou potlačou, ale vytriedené suroviny sa
zberajú pomocou kontajnerov upravených na zber surovín.

 Pozn.: ceny sú fiktívne. Snažia sa ukázať filozofiu ekono-
mickej motivácie pri vrecovom systéme zberu. Alternatíva
č. 1 uplatňuje polovičnú motiváciu (“Keď odpady vytriediš,
zaplatíš za svoje odpady o 50 % lacnejšie”. Alternatíva č.
2 uplatňuje maximálnu zľavu, t. j. “za vytriedené odpady sa
neplatí”. Všetky vytriedené suroviny (okrem bioodpadov) sa
dávajú spoločne do jedného vrecka a potom sa dotrieďujú
v strediskách triedeného zberu.

16.2.2.3. Žetónový (visačkový), resp. nálepkový

 Pri tomto druhu zberu si na zber zmesového odpadu subjekty
kupujú (najčastejšie od obce alebo prepravcu) žetóny (vi-
sačky), resp. nálepky. Cenu žetónu (nálepky) schváli obecné
zastupiteľstvo a uvedie ju vo VZN. Cena žetónu je adekvátna
veľkosti (objemu) zbernej nádoby a jej jednému vyprázdne-
niu. Je stanovený pravidelný zber odpadov, kedy prepravca

prejde okolo každého subjektu. Ak má subjekt záujem o vy-
prázdnenie zbernej nádoby so svojim zmesovým odpadom,
zavesí si na ňu žetón alebo nalepí nálepku. Len takto ozna-
čené nádoby sa vyprázdnia a len vtedy daný subjekt platí za
svoje odpady. Neoznačené nádoby sa nevyprázdňujú. Keď
prepravca nádobu vyprázdni, zvesí z nej žetón a odovzdá
ho obci. Nálepky sa prelepujú. Poplatky si teda daný sub-
jekt môže regulovať počtom použitých žetónov (nálepiek).
Niektoré obce predávajú žetóny (nálepky) subjektom vopred
a niektoré účtujú poplatky až po vykonaní služby. Tento druh
zberu je veľmi podobný vrecovému zberu.

 ( kliknutím prejdete na foto č. 83)

 Žetóny bývajú vyrobené z rôznych materiálov (papierové,
plastové, kovové...). Doporučuje sa vyrobiť niekoľko (10 až
15) kusov žetónov pre každé súpisné číslo domu (t. j. pre
každý subjekt), ktoré potom kolujú medzi subjektom, pre-
pravcom a obcou. Obec si tak zabezpečuje presnú evidenciu
o vyprázdnených nádobách a má výborný prehľad o správaní
sa jednotlivých subjektov.

Tabuľka č. 20: Príklad cenníka žetónov za 1 ks = 1 vyprázd-
nenie nádoby (v Sk) :

Typ zbernej nádoby Cena žetónu (nálepky)

Kuka (110 l) 40,-

Kontajner (1 100 l) 200,-

16.2.2.4. Vážiaci

 Pri tomto zbere je na každej zbernej nádobe na zmesový
odpad namontovaný elektronický čip alebo nalepená nálepka
s čiarovým kódom. Na zberovom vozidle je namontovaný
automatický snímač a automatické vážiace zariadenie, ktoré
počas vyklopenia zbernej nádoby presne identifikuje z čipu
(alebo čiarového kódu) daný subjekt (meno alebo názov,

adresa, typ nádoby, dátum a čas...)
a s presnosťou na stotinu kilograma
odváži vyklopené odpady. Tieto údaje
sa automaticky prenesú do palubného
počítača v kabíne vodiča. Po skončení
zvozu odovzdá vodič počítačovú
disketu (kartu) s údajmi z palubného
počítača ekonomickému oddeleniu
obce (alebo prepravcu), ktoré je soft-
warovo schopné okamžite každému
subjektu vystaviť faktúru. Väčšinou sa
však údaje priebežne elektronicky su-
marizujú a faktúry (platobné výmery...)
sa vystavujú raz za mesiac (štvrťrok,
polrok...).

 ( kliknutím prejdete na foto č. 84, 85)

 Je stanovený pravidelný interval zvozu všetkých zberných
nádob na zmesový odpad. Ďalej je stanovená cena za 1 kg
zmesových odpadov. V tejto cene sú zahrnuté všetky náklady
na zber, prepravu a zneškodnenie zmesových odpadov. Pri
tomto zbere nie je dôležitý objem a počet zberných nádob,
ale váha odpadov, pretože poplatok za odpady sa pre daný
subjekt určí podľa váhy (kilogramov) jeho zmesových odpa-
dov z jeho zbernej nádoby.

Tabuľka č. 19: Príklad cenníka za odpady za 1 ks vreca (v Sk)

Objem vreca
(l)

Druh odpadu Cena
(alternatíva 1)

Cena
(alternatíva 2)

10 Zmesový 5,- 5,-

Vytriedený 2,50 0,-

15 Zmesový 7,50 7,50

Vytriedený 3,80 0,-

20 Zmesový 10,- 10,-

Vytriedený 5,- 0,-

Priatelia Zeme - SPZ
55

16.2.2.5. Hybridný

 Tento druh množstvového zberu je kombináciou rôznych
druhov zberov a platenia poplatkov. Môže to byť kombinácia
paušálny zber (poplatok) plus nejaký množstvový zber alebo
kombinácia dvoch alebo viacerých množstvových zberov
(vrecový + žetónový, kontajnerovo-intervalový + vrecový).
Subjekt dostane za svoj paušálny poplatok určitú službu
(napr. 1 zbernú nádobu s intervalom zvozu 1 x 14 dní), ktorá
je chápaná ako doporučený limit. Ak niekto produkuje odpady
nad tento limit, musí si dokupovať ešte napr. vrece s lokálnou
potlačou, ktoré sa už ale spoplatňuje vyššou tarifou.

16.2.2.6. Ďalšie

 V niektorých mestách západnej Európy sa pri bytových
domoch používajú špeciálne zberné nádoby na zber
zmesových odpadov, ktoré je možné s určitou nadsázkou
prirovnať k predajnému automatu. Do takýchto kontajnerov
je možné vložiť svoje odpady z domácnosti len vtedy, keď
vložíte napr. do identifikačného zariadenia kontajnera svoju
identifikačnú (kreditnú) kartu, alebo vhodíte do určeného
otvoru platidlo (peniaze, kompostovateľné žetóny,...). Vtedy
sa vám poklop kontajnera elektronicky a automaticky otvorí.
Občan má potom možnosť vložiť do kontajnera svoje odpady
a to iba počas pár sekúnd. Potom sa kontajner opäť uzatvorí
(uzamkne). Niektoré kontajnery po identifikácii alebo zapla-
tení otvoria len svoj malý vhadzovací otvor (napr. s objemom
15 l), do ktorého sa vložia zmesové odpady. Tieto odpady sa
dokonca vo vhadzovacom otvore zlisujú a na displeji kon-
tajnera sa občanovi ukáže, na aké percento (alebo o koľko
percent) sa znížil objem jeho vložených odpadov. A občan
zaplatí iba za objem zlisovaných odpadov, takže neplatí
zbytočne za vzduch.

16.3. Záver
 Je teda dosť široká škála rôznych druhov množstvových

zberov, zo skúsenosti ktorých sa dá učiť a väčšina z nich
je realizovateľná aj v slovenských podmienkach. Pravde-
podobne neexistuje na Slovensku ucelená štatistika o tom,
koľko obcí u nás realizuje niektorý z druhov množstvových
zberov, ale v odbornej literatúre sa často spomína, že na
Slovensku je asi 500 obcí, ktoré používajú žetónový zber.
Pred prijatím nového zákona o odpadoch však mnohé
slovenské obce používali najmä kontajnerovo - intervalový
zber. Po prijatí zákona o odpadoch väčšina z nich prešla na
paušálny systém platenia poplatkov za odpady, čo z hľadiska
environmentálneho je možné označiť za chybu, pretože sa
v mnohých týchto obciach zvýšila produkcia odpadov. Každý
druh množstvového zberu (aj paušálny systém) má svoje
výhody, ale aj nevýhody (viď tabuľka nižšie).

 Nie je možné jednoznačne obciam doporučiť jeden jediný
druh množstvového zberu, pretože v každej obci a meste
existuje veľa faktorov, ktoré ovplyvňujú výber toho správneho
systému zberu a systému vyberania poplatkov. Je preto
nevyhnutné najskôr dobre zanalyzovať stav danej obce alebo
mesta a zvážiť všetky za a proti. Nedá sa ani jednoznačne
doporučiť, ktorý z množstvových zberov prináša najlepšie
environmentálne prínosy (zvyšovanie separácie a kompos-
tovania, znižovanie produkcie odpadov, ...) a ekonomické
prínosy. Oplatí sa však venovať zavedeniu niektorého
množstvového zberu čas, energiu a poprípade aj financie.
So všetkými týmito zbermi totižto existuje veľa pozitív-
nych skúseností zo sveta. Stručný prehľad výsledkov je
spracovaný v nižšie uvedenej tabuľke. Na základe skúseností
vyplývajúcich a uvedených v mnohých odborných štúdiách
možno vyvodiť záver, že ideálnym systémom poplatkov za
odpady je kombinácia paušálneho poplatku a poplatku

podľa množstva odpadov, pri ktorom by paušálna zložka
poplatku mala byť čo najnižšia, aby zostal široký priestor
na motiváciu občanov a iných subjektov – takúto kom-
bináciu však súčasný zákon č. 582/2004 o miestnych
daniach a miestnom poplatku za KO a DSO neumožňuje,
čo bráni širšej implementácii množstvových zberov do
praxe. A to je veľká škoda, najmä pre ochranu životného
prostredia.

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
56

Tabuľka č. 21: Výsledky množstvových zberov vo vybraných mestách

Lokalita Obyvat. / Domác. Systém Výsledky

Okres Enz
(Bádensko Württembersko
(SRN)

70 000
domácností a org.

Kontajnerovo
-intervalový

Zníženie zmes. odpadov o 43 %
r. 1992 - 248 kg/obyv.
r. 1994 - 141 kg/obyv.

Obec Herscheid (SRN) 7 600 obyv. Žetónový
(čip do veka)

Zníženie zmes. odpadov o 42 %
r. 1992 - 240 kg/obyv.
r. ? - 140 kg/obyv.

11 menších miest (Holandsko) ? Vrecový Zníženie zmes. odpadov o 60 %

Obec Dilbeek (Belgicko) 38 000 obyv.
(15 000 domácností)

Vrecový Zníženie zmes. odpadov o 39 %
r. 1995 - 495 kg/obyv.
- náklady (1,77 mil. EUR)
r. 1996 - 304 kg/obyv.
- náklady (1,25 mil. EUR)

Obec Les Soriniéres
(Francúzsko)

6 500 obyv. Kontajnerovo
- intervalový

Zníženie zmes. odpadov o 39 %
Zníženie produkcie odpadov o 20%
Bez zmeny - 1 872 t/r domových
odpadov = 288 kg/obyv.
Po zmene - 1 144 t/r domových
odpadov = 176 kg/obyv.
Jednoročný test ušetril obci
53 360 EUR (cca 2,3 mil. Sk)

Mesto Taipei City (Taiwan) 2 640 000 obyv. Vrecový Zníženie produkcie odpadov o 30%
r. 1999 - 1,42 mil. t/r odpadov
r. 2001 - 0,99 mil. t/r odpadov

Downer’s Grove, Illinois (USA) 46 900 obyv.
(17 700 domácností)

Žetónový Znížilo sa skládkovanie o 50 %.
Recykluje 28% svojho odpadu

Hoffman Estates, Illinois (USA) 46 600 obyv.
(16 000 domácností)

Žetónový Recykluje 31% svojho odpadu

Lisle, Illinois (USA) 19 500 obyv.
(7 850 domácností)

Kontajnerovo
-intervalový

Znížilo sa skládkovanie o 53 %
(rok po zavedení PAYT systému)

Mt. Pleasant, Michigan (USA) 23 300 obyv.
(6 700 domácností)

Žetónový Zvýšila sa o 50 %
účasť na recyklácii

St. Paul, Minnesota (USA) 20 200 obyv.
(7 860 domácností)

Kontajnerovo
-intervalový

Zvýšila sa účasť na recyklácii
z 15% na 32%

Mendham Township, New Jersey
(USA)

4 500 obyv.
(1 690 domácností)

Žetónový Znížili sa odpady o 55%.
Zvýšila sa recyklácia o 83%

Portland, Oregon (USA) 437 300 obyv.
(187 200 domác.)

Kontajnerovo
-intervalový

O 349% sa zvýšilo množstvo recyklova-
ných materiálov

Perkasie, Pennsylvania (USA) 7 900 obyv.
(2 940 domácností)

Vrecový Recykluje 43% svojho odpadu

Seattle, Washington (USA) 516 200 obyv.
(236 900 domác.)

Kontajnerovo
-intervalový

Zvýšila sa recyklácia o 60%,
Znížilo sa skládkovanie o 24 %

Tacoma, Washington (USA) 176 700 obyv.
(69 750 domác.)

Kontajnerovo
-intervalový

Recykluje 14% svojho odpadu

San Jose, California (USA) 782 250 obyv.
(251 050 domác.)

Kontajnerovo
-intervalový

Zvýšil sa zber záhrad. odp. o 61%.
Zvýšila sa recyklácia o 146 %.
Znížilo sa skládkovanie o 21 %.

Priatelia Zeme - SPZ
57

Tabuľka č. 22: Tabuľkový prehľad výhod a nevýhod jednotlivých systémov množstevného zberu.

Výhody a nevýhody
systémov množstvového zberu zmesových odpadov

Žetónový systém

Stručná charakteristika systému : Občania si kupujú (na obecnom úrade, v obchodoch, novinových stánkoch, ...) tzv. žetóny
(vysačky, štítky, ...). Keď potrebujú vyprázdniť svoju zbernú nádobu, zavesia si na ňu žetón. Pri zvoze sa vyprázdňujú iba
nádoby so žetónmi, iné nie. Občania teda platia za objem svojich odpadov.

VÝHODY NEVÝHODY

· veľmi nízke náklady na zavedenie systému
· vysoká miera spravodlivosti prerozdelenia nákladov podľa
produkcie odpadov jednotlivých domov
· vysoká motivácia k obmedzovaniu vzniku odpadov a k
triedeniu odpadov
· lepší (adresnejší) prehľad o jednotlivých rodinných a byto-
vých domoch
· odstránenie anonymity domácností (pri RD)
· rýchlejší zvoz (netreba vyprázdňovať každú nádobu) a z
toho vyplývajúce úspory nákladov (PHM, mzda)

· nutnosť zakupovania žetónov
· vyššie nároky na evidenciu žetónov (evidencia sa však nemusí
robiť, ak ju obec nepotrebuje)
· vyššia zodpovednosť pracovníkov pri zvoze (kontrola žetónov
- číslo domu musí byť totožné s číslo na žetóne)
· vyššia zodpovednosť občanov (najmä pri vešaní žetónov, v BD
sa musí nájsť zodpovedný správca)
· vyššie nároky na disciplinovanosť občanov (aby sa žetóny
nestrhávali, aby si občania navzájom nesypali odpady, ...)
· vyššie nároky na osvetu
· čiastočné zdržiavanie zvozu (žetóny treba zvesiť a prekontro-
lovať)
· občania sa snažia niekedy “narvať” do nádoby čo najviac
odpadov a nádoba je potom preťažená
· nepravidelnosť vyprázdňovania zberových nádob
· pravdepodobná nutnosť uzamykania zberných nádob pri
bytových domoch (zabezpečenie spravodlivosti platieb)

Vážiaci systém

Stručná charakteristika systému: Pri tomto systéme je na každej zbernej nádobe nálepka s čiarovým kódom. Na zberovom
vozidle je vážiace zariadenie a snímač čiarového kódu. Počas zvozu sa z čiarového kódu identifikuje konkrétna domácnosť
a vážiace zariadenie jej odváži množstvo odpadov. Občania platia iba za svoje odpady a podľa váhy.

VÝHODY NEVÝHODY

· vysoká miera spravodlivosti prerozdelenia nákladov podľa
produkcie odpadov jednotlivých domov
· vysoká motivácia k obmedzovaniu vzniku odpadov a k
triedeniu odpadov
· nízke náklady na evidenciu (automatizovaný systém)
· nižšie náklady na vyrubovanie poplatkov za odpady
(automatizovaný systém)
· nízke nároky na osvetu
· lepší (adresnejší) prehľad o jednotlivých rodinných a byto-
vých domoch
· pohodlnosť a organizačná nenáročnosť pre občanov
a pracovníkov prepravcu
· dáta v elektronickej podobe (efektívna štatistika a výstupy,
softwérová prepojenosť)
· kontrola pracovných výkonov pracovníkov prepravcu
(automatizovaný systém meria presný čas, dátum, ...)
· pravidelnosť vyprázdňovania zberových nádob

· vyššie počiatočné náklady na zavedenie systému
· existuje asi len zahraničný dodávateľ vážiaceho zariadenia
· vážiace zariadenie je technika a tá potrebuje servis a možno aj
opravy
· za ťažšie odpady sa platí viac, ale váha odpadov by nemala
byť niekedy rozhodujúcim kritériom pre výšku poplatkov. Ľahké
odpady sú častokrát horšie ako ťažšie. Platba za váhu môže byť
kontraproduktívna (napr. skládka nie je limitovaná váhou, ale
svojim objemom. Platí sa však za váhu.)
· vyššie nároky na disciplinovanosť občanov (aby si občania
navzájom nesypali odpady, nepoškodzovali nálepky s čiarovým
kódom, ...)
· pravdepodobná nutnosť uzamykania zberných nádob pri
bytových domoch (zabezpečenie spravodlivosti platieb)

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
58

Vrecový systém

Stručná charakteristika systému: Pri tomto systéme sa spravidla vôbec nepoužívajú zberné nádoby. Ak sa však používajú, tak
slúžia len na uľahčenie manipulácie a skladovanie vriec pred zberom. Občania si kupujú v obchodoch minimálne dva druhy
plastových vriec: jedno vrece (tmavé) na zmiešaný odpad a jedno vrece (priehľadné) na vytriedené suroviny. Vrecia na zmie-
šaný odpad sú niekoľko násobne drahšie ako tie na vytriedené suroviny. Vrecia na vytriedené suroviny môžu byť aj zdarma.
Občania platia podľa objemu svojich odpadov.

VÝHODY NEVÝHODY

· veľmi rýchla návratnosť investícií na zavedenie systému
· vysoká miera spravodlivosti prerozdelenia nákladov podľa
produkcie odpadov jednotlivých domácností (aj v bytových
domoch)
· vysoká motivácia k obmedzovaniu vzniku odpadov a k
triedeniu odpadov
· nemusia sa (ale môžu) používať zberné nádoby (nepo-
trebné nádoby by mohli slúžiť na triedený zber)
· úspora priestranstva pri nepoužívaní zberných nádob
(napr. vznik nových parkovacích miest)
· nie je potrebná žiadna (alebo iba minimálna) evidencia
· výber poplatkov ešte pred uskutočňovaním zberu
· mnoho občanov je zvyknutých nakupovať vrecká do
smetných košov
· možnosť flexibilného umiestňovania vriec s odpadmi (keď
sa umiestni vrece na iné určené miesto, nikto nato finančne
nedoplatí)
· pravidelnosť zberu odpadov

· počiatočná investícia na výrobu oficiálnych vriec
· starostlivosť o nepretržité zásobovanie predajných miest
oficiálnymi vrecami
· nutnosť zakupovania plastových vriec občanmi
· ak sa budú nakladať vrecia s odpadom do zberového auta
ručne, môže dôjsť u pracovníkov prepravcu k zdravotným
problémom s chrbticou
· vyššie nároky na disciplinovanosť občanov (nutnosť zaviazať
vrece, používať iba oficiálne vrecia, vykladať vrecia iba v deň
zvozu, ...)
· vyššie nároky na kontrolné orgány,
· vyššie nároky na osvetu
· vznik odpadov zo samotných vriec

Kontajnerovo - intervalový systém

Stručná charakteristika systému : Poplatky sa určujú podľa toho, koľko zberných kontajnerov užíva daný dom (panelák, firma,
...) a ako často sa tieto kontajnery vyprázdňujú.

VÝHODY NEVÝHODY

· žiadne náklady na zavedenie systému
· tradičnosť používania systému
· nízke nároky na evidenciu
· nízke nároky na zodpovednosť občanov
· nízke nároky na osvetu
· pohodlnosť a organizačná nenáročnosť pre občanov
a pracovníkov prepravcu
· pravidelnosť vyprázdňovania zberných nádob

· neberie sa moc do úvahy množstvo odpadov. Poplatky sa
priamo odvíjajú od počtu zberných nádob a frekvencie zvozu.
· nižšia miera spravodlivosti prerozdelenia nákladov podľa
produkcie odpadov
· nižšia motivácia k obmedzovaniu vzniku odpadov a k triedeniu
odpadov
· horší (neadresnejší) prehľad o jednotlivých rodinných a byto-
vých domoch
· vysoká miera anonymity na bytových domoch
· problematická kontrola pracovných výkonov pracovníkov
prepravcu (či skutočne vyprázdnili zbernú nádobu)
· pravdepodobná nutnosť uzamykania zberných nádob pri
bytových domoch

Priatelia Zeme - SPZ
59

 Jednotlivé zložky prírodného prostredia sa na Slovensku po-
škodzujú dlhodobo, no až v posledných rokoch si začíname
uvedomovať, čo všetko musíme vykonať, aby sme sa v tejto
oblasti aspoň priblížili ku krajinám, medzi ktoré po vstupe do
Európskej únie patríme a v ktorých je už ochrana prírodného
prostredia samozrejmosťou. Spomeňme napríklad separáciu
komunálneho odpadu, ktorá je u nás na nízkej úrovni a ktorú
mestá a obce zväčša považujú za stratovú záležitosť. Ani po
viac ako desiatich rokoch od začatia transformácie ekonomi-
ky sa nedarí zhodnocovať mnohé druhy odpadov tak, aby sa
opäť dostali do výrobného cyklu. Kým v štátoch Európskej
únie sa ako druhotná surovina využíva takmer polovica
odpadov, na Slovensku v tomto smere neexistujú ani len
spoľahlivé štatistiky.

 Ani ekologické povedomie našich obyvateľov nie je na takej
úrovni, aby sa ochrana prírodného prostredia dala riešiť bez
zákonnej opory. Jedným zo zreteľných výsledkov premeny
nášho environmentálneho právneho systému je aj postupné
preberanie “odpadových” právnych predpisov Európskej únie
do právneho systému Slovenskej republiky. S týmto proce-
som súvisí aj prijatie zákona č. 223/2001 Z. z. o odpadoch
a o zmene a doplnení niektorých zákonov, na ktorého zá-
klade bol tiež zriadený Recyklačný fond. Fond bol vytvorený
predovšetkým ako nástroj na stimulovanie aktivít v oblasti
nakladania s odpadmi, ktorý má svoje miesto v procese
napĺňania európskeho princípu „Platí znečisťovateľ“.

 Súčasná situácia v oblasti odpadového hospodárstva na
Slovensku je charakterizovaná tým, že okrem užívateľských
poplatkov a poplatkov za zneškodňovanie odpadov sa tu
uplatňuje aj princíp výrobkových poplatkov - príspevkov do
Recyklačného fondu. Povinnosť platiť tieto príspevky sa týka
vyše desiatky určených komodít, ktoré majú byť ako odpad
zozbierané a spracované zvlášť (oddelene od iných druhov
odpadov), a tovarov a materiálov, pri ktorých sa zvýšená úro-
veň zhodnocovania po skončení doby ich životnosti považuje
za želateľnú. Poslaním Recyklačného fondu je, zjednodu-
šene povedané, podporovať separáciu a spracovania spo-
menutých druhov odpadov - poskytovaním prostriedkov na
zabezpečenie časti nevyhnutných investícií a prevádzkových
nákladov. Zavedením povinnosti platiť príspevok do Recyk-
lačného fondu sa teda na jednej strane vytvárajú potrebné
finančné zdroje na podporu zberu, triedenia a zhodnocovania
určených druhov odpadov, na druhej strane sa vytvára eko-
nomický nástroj na uplatňovanie povinnosti výrobcu alebo
dovozcu postarať sa o svoj výrobok od jeho uvedenia na trh
až po skončenie jeho životnosti.

 V súvislosti s podporou aktivít v procese nakladania s odpad-
mi si však položme logickú otázku, načo odpad zbierať a trie-
diť, keď často nie sú k dispozícii prostriedky a technológie na
jeho nasledujúce spracovanie a zhodnocovanie. Obvyklým
protiargumentom prívržencov jednoduchých riešení býva, že
tento problém bez vonkajších vplyvov a zásahov vyrieši trh.
Vieme však, že realita sa od ideálnych modelových riešení
často odlišuje. Možnosti zhodnocovania (recyklácie) jednotli-
vých druhov odpadov sú predovšetkým podmienené existujú-
cimi technickými a ekonomickými podmienkami a základným
faktorom, ktorý najviac vplýva na výhodnosť a finančnú
efektívnosť celého zberového, separačného a recyklačného
procesu, je trhová cena prírodných surovín. Ak je výsledný
produkt v porovnaní s prírodnými surovinami drahší, potom
je spochybnená výhodnosť a lukratívnosť celého procesu
a klesá záujem o aktivity v oblasti zberu, zhodnocovania
a spracovania odpadov.

 Pri riešení aktuálnych problémov odpadového hospodárstva
máme teda dve možnosti - môžeme (a možno aj dosť dlho)

čakať na samovoľné pôsobenie trhových síl, alebo môžeme
celému procesu napomôcť uplatnením ekonomických nástro-
jov - v našom prípade podporou z prostriedkov Recyklačného
fondu.

 Zo zákona o odpadoch vyplýva pre Recyklačný fond povin-
nosť podieľať sa na plnení úloh definovaných v Programe od-
padového hospodárstva Slovenskej republiky do roku 2005
(POH SR), predovšetkým v jeho záväznej časti. Program,
ktorý je rozhodujúcim materiálom pri poskytovaní prostried-
kov Recyklačného fondu, rešpektuje požiadavky spomenutej
právnej úpravy Slovenskej republiky a v oblasti odpadového
hospodárstva vytvára predpoklady na dosiahnutie súladu
s požiadavkami smerníc Európskej únie. POH SR, ktorý
vypracovalo Ministerstvo životného prostredia Slovenskej
republiky a schválila v roku 2002 vláda Slovenskej republiky,
je v súčasnosti základnou normou riadenia odpadového
hospodárstva v SR.

 Ciele odpadového hospodárstva určené v POH SR sa
Recyklačného fondu týkajú predovšetkým v časti, ktorá
záväzne určuje limity miery materiálového a energetického
zhodnotenia odpadov podľa jednotlivých komodít (sektorov)
fondu. Pri poskytovaní prostriedkov z Recyklačného fondu sú
totiž rozhodujúcou smernicou komoditné programy (projekty
realizácie systému zberu a zhodnotenia odpadov) jeho
sektorov priamo nadväzujúce na POH SR.

17.1. Základné princípy poskytovania
 prostriedkov z recyklačného
 fondu

 Na poskytnutie prostriedkov z Recyklačného fondu, s výnim-
kou zákonom stanovených prípadov, nie je priamy právny
nárok. Môže sa však o ne uchádzať v rámci voľnej hospo-
dárskej súťaže ktorýkoľvek podnikateľský subjekt. Použiť
ich možno iba na účel, na ktorý boli poskytnuté za zmluvne
dohodnutých podmienok. Obciam vzniká zákonný nárok
na príspevok po hodnovernom preukázaní zberu, triedenia
a zhodnotenia príslušnej komodity v rámci komunálneho
odpadu.

 O poskytovaní prostriedkov rozhoduje správna rada fondu na
základe písomnej žiadosti žiadateľa. Rozhodne spravidla do
60 dní, v odôvodnených prípadoch do 90 dní od doručenia
žiadosti. Pri rozhodovaní správna rada prihliada najmä na
súlad navrhovaného využitia prostriedkov s účelom odpa-
dového hospodárstva a na súlad so schváleným rozpočtom
fondu. Rozhodujúcim predpokladom pri rozhodovaní správnej
rady sú komoditné programy jednotlivých sektorov.

 V procese prijímania a posudzovania žiadosti zabezpečuje
ústredie Recyklačného fondu jej bezodkladné zaregistro-
vanie a kontrolu z hľadiska kompletnosti a úplnosti údajov.
Ak žiadosti chýbajú niektoré predpísané náležitosti alebo
má iné nedostatky, žiadateľ je vyzvaný, aby v určitej lehote
nedostatky odstránil. Ak sa nedostatky v určenom termíne
neodstránia, správna rada žiadosť zamietne.

 Úplné žiadosti o poskytnutie prostriedkov dostáva sektor,
v ktorého pôsobnosti sa prostriedky požadujú. Vedúci sektora
zabezpečí technické a ekonomické posúdenie predloženej
žiadosti. Posúdenú žiadosť následne vedúci sektora predloží
prostredníctvom riaditeľa fondu tomu členovi správnej rady,
ktorý reprezentuje daný sektor v správnej rade. Člen správnej
rady vypracuje k žiadosti stanovisko a posúdenú žiadosť spo-
lu so stanoviskom člena správnej rady predloží riaditeľ fondu
na rokovanie správnej rady.

17. Recyklačný fond a jeho úlohy
 RNDr. Ivan Zuzula, CSc., Recyklačný fond

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
60

 Na procese posudzovania a hodnotenia žiadostí sa aktívne
zúčastňujú aj členovia nezávislých externých pracovných
skupín sektorov, ktorými sú predstavitelia praxe, štátnej
správy a samosprávy a odborných a vedeckých ustanovizní,
škôl a inštitúcií. Majú potrebné skúsenosti a kvalifikáciu
v problematike súvisiacej so zameraním a s činnosťou dané-
ho sektora.

 Žiadosti o poskytnutie prostriedkov z Recyklačného fondu sa
hodnotia z viacerých hľadísk. Podstatou prvej skupiny kritérií
je posudzovanie environmentálnej stránky (environmentálne-
ho prínosu) navrhovaného riešenia, najmä súladu navrhova-
ného využitia prostriedkov s komoditným programom daného
sektora a účelom odpadového hospodárstva. Zisťuje sa
teda, či sa zhoduje s rozvojom technológií šetriacich prírodné
zdroje, výrobou výrobkov s minimálnym množstvom odpadov,
vývojom vhodných metód zneškodňovania nebezpečných
látok (recyklácia, využitie odpadov ako zdroja energie, neo-
hrozujúce spôsoby zneškodňovania odpadov). Fond skúma
aj súlad projektu s POH SR a s ďalšími plánmi a zámermi
vlády Slovenskej republiky v oblasti odpadového hospodár-
stva.

 Druhú skupinu kritérií tvoria technické meradlá. Z prostried-
kov fondu sa podporia iba také riešenia, ktoré sú na Sloven-
sku naozaj uskutočniteľné a pri ktorých predkladateľ preuká-
že reálnosť deklarovaných environmentálnych a technických
parametrov.

 V prípade príspevku z Recyklačného fondu ide o prostriedky,
získané od výrobcov a dovozcov, ktoré sú určené predo-
všetkým na podporu podnikateľských aktivít v oblasti zberu,
triedenia a zhodnocovania (recyklácie) odpadov. Tak sa
v praxi vytvárajú reálne možnosti na zabezpečenie mate-
riálového zhodnotenia, za čo zodpovedajú povinné osoby.
Táto povinnosť by v opačnom prípade nebola vykonávateľná.
Okrem odborného, technického a environmentálneho po-
súdenia žiadostí jednými z rozhodujúcich kritérií musia byť
teda celkom prirodzene aj ekonomické kritériá zamerané
na preukázanie trhového uplatnenia predloženého projektu,
ktoré vylučuje len krátkodobé alebo jednorazové riešenia.

 Ďalšia skupina kritérií sa zameriava na posúdenie kom-
plexnosti predloženého návrhu. Skúma teda, či projekt rieši
problematiku odpadového hospodárstva v rámci uzavretého
cyklu: zber - triedenie - zhodnotenie odpadov alebo je jej
aktívnou súčasťou. Rozhodujúcim kritériom je tiež posúdenie
potreby realizácie navrhovaného riešenia, väzba predklada-
ného projektu na súčasný reálny stav riešenia daného prob-
lému odpadového hospodárstva a zohľadnenie existujúcich
alebo budovaných kapacít na Slovensku.

 Podľa zákona o odpadoch sa prostriedky fondu poskytujú
ako účelová dotácia alebo úver. Účelová dotácia môže byť
poskytnutá jednorázovo (napr. ako priama dotácia) alebo
postupne (napr. ako bonifikácia úrokovej sadzby iného úveru,
poskytnutého komerčnou bankou). V súlade so zaužívanou
bankovou praxou sa lehoty splatnosti investičných úverov
spravidla pohybujú v intervale päť až sedem rokov, ak ide
o prevádzkový úver, je to zväčša jeden rok. V prípade spôso-
bu splácania úveru ide o anuitné splácanie. Pre všetky formy
úverov predpokladá Recyklačný fond rovnakú - mesačnú
frekvenciu ich splácania.

 Pri poskytnutí prostriedkov z Recyklačného fondu vo forme
účelovej dotácie sa od žiadateľa očakáva predloženie
všetkých požadovaných zabezpečovacích dokumentov,
riadne plnenie záväzkov žiadateľa (napr. odvodové povin-
nosti, záväzky voči iným veriteľom a pod.), zabezpečenie
výberu realizátora predkladaného projektu formou verejnej
obchodnej súťaže (na výšku poskytnutého úveru z prostried-
kov z fondu), zabezpečenie vlastných prostriedkov vo výške
najmenej 40% z rozpočtových nákladov projektu (v prípade
poskytnutia úveru na investície), schopnosť splatiť priznaný
úver a úroky z neho a preukázať zabezpečenie záväzkov.

 Všetky náležitosti záujemca nájde aj v Smernici Recyklačné-
ho fondu o poskytovaní finančných prostriedkov na interneto-
vej adrese fondu (www.recfond.sk).

 Smernica upravuje:

• spôsob predkladania žiadostí o poskytnutie prostriedkov
z fondu,

• spôsob a podmienky poskytovania prostriedkov fondu,

• náležitosti zmlúv o poskytnutí prostriedkov medzi fondom
a žiadateľom.

17.2. Žiadosti obcí o poskytnutie
 prostriedkov z recyklačného
 fondu

 Podľa zákona o odpadoch (§ 64 ods. 1) môžu o príspevok
z Recyklačného fondu požiadať aj obce po splnení sta-
novených podmienok. Základnou podmienkou pridelenia
prostriedkov je hodnoverné preukázanie zberu, triedenia
a zhodnotenia príslušnej komodity zo strany obce, teda
uzavretý cyklus.

 Výška pridelených prostriedkov sa určuje podľa kritérií na
poskytnutie príspevku obciam. Žiadosti sa môžu podávať po
vyplnení tlačiva “Žiadosti obce o príspevok podľa § 64 ods.
1 zákona o odpadoch. Vzor formulára žiadosti, ktorý môžete
použiť (aj skopírovaný), nájdete v Obecných novinách č.
15 a na internetovej stránke Recyklačného fondu. Na prvej
strane žiadosti treba vyplniť identifikačné údaje obce. Pre
prípad, že si obce podávajú spoločnú žiadosť za združenie,
je nutné, aby k žiadosti pripojili aj zoznam členov združenia
(dotknutých obcí) a súhlas ich starostov. Prostriedky im budú
poskytnuté na jeden účet.

 O spôsobe ich rozdelenia rozhodujú členovia združenia, teda
obce samy. K zoznamu treba pripojiť aj údaj o výške miestne-
ho poplatku za uloženie tony odpadu a číslo VZN obce, ktoré
určuje podmienky separovaného zberu. V žiadosti je potreb-
né uviesť aj náležitosti technicko-organizačného zabezpe-
čenia systému zberu a údaje o nákladových a výnosových
položkách odpadového hospodárstva. V spodnej časti sú
vymedzené komodity, za množstvo ktorých po potvrdení od
zhodnocovateľa (na nasledujúcej strane) bude poskytnutý
príspevok. V závere strany sa nachádza kolonka “Účel použi-
tých prostriedkov”, kde žiadateľ uvádza, na aké aktivity chce
poskytnuté prostriedky použiť. Prostriedky možno použiť len
v súlade so zákonom, a to na činnosti súvisiace so zberom
a zhodnocovaním vymenovaných komodít. Na druhej strane
formulára, ktorý obciam (združeniam) potvrdzuje oprávnený
zhodnocovateľ, treba uviesť jeho identifikačné údaje s číslom
rozhodnutia orgánu štátnej správy v zmysle § 7, 8 a 15 záko-
na. Zhodnocovateľ uvedie aj názov komodity a jej množstvo,
na ktoré vydá potvrdenie. Zároveň uvedie kód recyklácie
podľa zákona. Takto vypísanú žiadosť verifikuje štatutárny or-
gán (alebo iná oprávnená osoba) a štatutárny zástupca obce
(združenia). Druhú stranu je nutné pripojiť zvlášť pre každú
komoditu a zhodnocovateľa. K žiadosti treba priložiť Prílohu
č. 7 - „Čestné vyhlásenie žiadateľa o poskytnutie prostriedkov
z Recyklačného fondu”. Toto tlačivo je povinný podať každý
žiadateľ o poskytnutie príspevku. Na základe takto vypísanej
žiadosti a na základe schválených kritérií (najmä pokiaľ ide
o vyseparované komodity na jedného obyvateľa, ktoré boli
preukázateľne odovzdané na zhodnotenie, počet separujú-
cich obyvateľov, účinnosť a ekonomickú efektívnosť zberu)
sa obci / združeniu poskytne príspevok vo výške od 1 500 do
1 800 Sk za tonu odpadu vyseparovaného a odovzdaného
na zhodnotenie. Príspevok sa poskytuje na základe zmluvy
o poskytnutí príspevkov, ktorú uzavrie s obcou (združením).

Priatelia Zeme - SPZ
61

 Vstupom Slovenskej republiky do Európskej únie sa naskytla
možnosť využiť Kohézny a štrukturálne fondy i v oblasti od-
padového hospodárstva. Dňa 30.6. 2004 bola Ministerstvom
životného prostredia SR zverejnená výzva na predkladanie
žiadostí o nenávratný finančný príspevok z Európskeho
fondu regionálneho rozvoja (ERDF). Do konca roku 2006
môžu oprávnení žiadatelia predkladať svoje Dokumentácie
žiadosti a touto formou žiadať o poskytnutie nenávratného
finančného príspevku z ERDF.

 Operačný program Základná infraštruktúra, v priorite 2
Environmentálna infraštruktúra, v Opatrení 2.3 Zlepšenie
a rozvoj infraštruktúry odpadového hospodárstva obsahuje
tieto 3 aktivity v odpadovom hospodárstve, v rámci ktorých
je možné predložiť žiadosti:

1. podpora aktivít súvisiacich so separovaným zberom odpa-
dov,

2. podpora aktivít na zhodnocovanie odpadov,

3. uzatváranie a rekultivácia skládok odpadov.

 Oprávnenými žiadateľmi pre Opatrenie 2.3 Zlepšenie
a rozvoj infraštruktúry odpadového hospodárstva môžu
byť subjekty z verejného i zo súkromného sektora. V rámci
verejného sektora to môžu byť:

• miestna samospráva (obce, mestá a ich združenia),

• regionálna samospráva

• štátna správa.

 Zároveň oprávnený žiadateľ musí realizovať svoj projekt
v oprávnenom regióne, ktorými sú pre Opatrenie 2.3 Zlepše-
nie a rozvoj infraštruktúry odpadového hospodárstva násled-
ne uvedené kraje:

• Trnavský samosprávny kraj,

• Trenčiansky samosprávny kraj,

• Nitriansky samosprávny kraj,

• Banskobystrický samosprávny kraj,

• Žilinský samosprávny kraj,

• Prešovský samosprávny kraj,

• Košický samosprávny kraj

 Žiadateľ z verejného sektora môže získať spolufinancovanie
v maximálnej intenzite pomoci 75% z Európskeho fondu
regionálneho rozvoja (ERDF), 20% zo štátneho rozpočtu
a minimálne 5% z celkových oprávnených investičných
nákladov musí žiadateľ zabezpečiť z vlastných zdrojov.
Z uvedeného vyplýva, že žiadateľovi z verejného sektora
môže byť prefinancovaných maximálne 95% z celkových
oprávnených nákladov z verejných zdrojov. Minimálna, ani
maximálna výška pomoci pre žiadateľa z verejného sektora
nie je stanovená, je ale ohraničená množstvom finančných
prostriedkov pre Opatrenie 2.3 Zlepšenie a rozvoj infraštruk-
túry odpadového hospodárstva (Tabuľka č. 23).

 V oblasti separovaného zberu sa za oprávnené projekty
považujú investičné projekty zamerané na budovanie in-
fraštruktúry separovaného zberu rôznych druhov odpadov,
budovanie stredísk na separovaný zber odpadov (zberných
dvorov), obstaranie zariadení pre triedenie odpadov, obstara-
nie dotrieďovacích zariadení a špeciálnych triediacich liniek,
obstaranie technológií na úpravu vyseparovaných komodít
do ľahšie spracovateľných foriem (drviče, lisy a pod.).

 V oblasti zhodnocovania odpadov ide o projekty na budo-
vanie zariadení na zhodnocovanie odpadov a na budovane
zariadení na biologickú úpravu odpadov – kompostovanie.

 Dokumenty, ktoré sú potrebné pre vypracovanie Doku-
mentácie žiadosti sú zverejnené na stránke Ministerstva
životného prostredia www.enviro.gov.sk. Žiadatelia môžu pri
príprave Dokumentácie žiadosti konzultovať jednotlivé časti
priamo na Odbore prípravy projektov Ministerstva životného
prostredia SR alebo môžu využiť sieť Regionálnych environ-
mentálnych poradenských a informačných centier (REPIS,
www.repis.sk). Ďalšie doplňujúce informácie sú napríklad
na stránkach www.euroenviro.sk, www.strukuralnefondy.sk,
www.build.gov.sk.

18. Financovanie projektov v oblasti
 odpadového hospodárstva prostredníctvom
 štrukturálnych fondov
 Peter Kuna, Ministerstvo životného prostredia SR - Odbor prípravy projektov

 Tabuľka č. 23:

ERDF

(EUR)

Zodpovedajúce verejné
prostriedky
ŠR
(EUR)

Zodpovedajúce verejné
prostriedky Samospráva
(EUR)

Projektované zodpo-
vedajúce súkromné
prostriedky
(EUR)

Celkom

(EUR)

21 817 929 9 096 45 6 1 137 999 4 273 149 36 325 533

Zdroj: MVRR SR, Programový doplnok OP ZI, 2003

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
62

 Mestské / obecné zastupiteľstvo v … v zmysle ust. § 11
ods. 4 písm. g) zákona SNR č. 369/1990 Zb. o obecnom
zriadení v znení jeho neskorších zmien a doplnkov a v spoje-
ní s ust. § 4, ods. 3, písm. f) a g) cit. zák. a v súlade s ust.
§ 39, ods. 4 zák. č. 223/2001 Z. z o odpadoch sa uznieslo
na tomto všeobecne záväznom nariadení mesta / obce …
(ďalej len nariadenie).

 Úvodné ustanovenia

 § 1

 Účel odpadového hospodárstva mesta / obce …

 Správne nakladanie s odpadmi je v záujme zabezpečenia
ochrany životného prostredia, ochrany verejného poriadku,
bezpečnosti a zdravia občanov. Účelom odpadového
hospodárstva 1 je zabezpečiť trvalo udržateľné nakladanie
s odpadmi na území mesta / obce … (ďalej len mesta):

a) predovšetkým odpadom predchádzať a obmedzovať ich
vznik,

b) ak nie je možný, alebo účelný postup podľa písm. a) ustano-
venia, vzniknuté odpady v maximálnej možnej miere materiá-
lovo zhodnotiť

c) ak nie je možný, alebo účelný postup podľa písm. b) usta-
novenia, odpady energeticky využívať a len nevyužiteľné
odpady bezpečne zneškodňovať.

 § 2

 Účel nariadenia

(1) Účelom tohoto nariadenia je v súlade s osobitným predpi-
som 2 upraviť na území mesta / obce:

 a) podrobnosti o nakladaní s komunálnymi odpadmi
a s drobnými stavebnými odpadmi vznikajúcich na celom
katastrálnom území mesta / obce a pri činnostiach organi-
zovaných na verejných priestranstvách, najmä podrobnosti
o spôsobe zberu a prepravy komunálnych odpadov, o spô-
sobe triedeného zberu jednotllivých zložiek komunálnych
odpadov, o spôsobe triedeného zberu jednotlivých zložiek
komunálnych odpadov, o spôsobe nakladania s drobnými
stavebnými odpadmi, ako aj o určení miest na ukladanie,
zhromažďovanie, zhodnocovanie a zneškodňovanie týchto
odpadov, v súlade s POH SR a mesta / obce ;

 b) práva a povinnosti orgánov mesta, právnických a fyzic-
kých osôb pri predchádzaní vzniku a nakladaní s komu-
nálnymi a drobnými stavebnými odpadmi, ktoré vyplývajú
z osobitných predpisov.

(2) Ak osobitné všeobecne záväzné predpisy nestanovujú inak,
vzťahuje sa na nakladanie so všetkými komunálnymi odpad-
mi, vznikajúcimi a nachádzajúcimi sa na území mesta.

(3) Nariadenie upravuje aj nakladanie s komunálnym odpadom,
ktorý vzniká pri činnosti na niektorých osobitných územne
vymedzených funkčných plochách, resp. objektoch na území
mesta, ktoré slúžia tomu istému účelu (napr. chatové11)
a záhradkové osady a pod.) a pri vykonávaní činností a orga-
nizovaní podujatí pre verejnosť na verejných priestranstvách,
aj jednorázového charakteru.

__
1 ust. § 2 osd. 4 zákona o odpadoch

 2 ust. § 39 ods. 4 zákona o odpadoch

 § 3

 Vymedzenie základných pojmov

1. Podľa osobitného predpisu (odkaz na zákon o odpadoch)

 a) Odpadom je hnuteľná vec uvedená v prílohe č. 1 osobit-
ného predpisu (odkaz na zákon o odpadoch), ktorej sa jej
držiteľ zbavuje, chce sa jej zbaviť alebo je v súlade s osobit-
nými predpismi povinný sa jej zbaviť.

 b) Komunálne odpady sú odpady z domácnosti vznikajúce
na území mesta / obce pri činnosti fyzických osôb a odpady
podobného charakteru vznikajúce pri činnosti právnických
osôb alebo fyzických osôb – podnikateľov, ako aj odpady
vznikajúce pri činnosti mesta pri čistení verejných komuni-
kácií a priestranstiev, ktoré sú v správe mesta / obce, alebo
mestských častí a pri údržbe verejnej zelene vrátane parkov
a cintorínov. (odkaz - § 2 ods. 14 zákona o odpadoch).

 c) Drobné stavebné odpady sú odpady z bežných udržia-
vacích prác zabezpečovaných fyzickou osobou, pri ktorých
postačuje ohlásenie stavebnému úradu, alebo na ktoré sa
nevyžaduje stavebné povolenie ani ohlásenie.

 d) Zložka komunálnych odpadov je ich časť, ktorú je
možné mechanicky oddeliť a zaradiť ako samostatný druh
odpadu.

 e) Pôvodca odpadu je každý, koho činnosťou odpad vzniká,
alebo ten, kto vykonáva úpravu, zmiešavanie alebo iné
úkony s odpadmi, pokiaľ ich výsledkom je zmena povahy
alebo zloženia týchto odpadov. Odkaz na § 2 ods. 2 zákona
o odpadoch.

 f) Držiteľ odpadu je pôvodca odpadu alebo fyzická osoba
alebo právnická osoba, u ktorej sa odpad nachádza. Odkaz
na § 2 ods. 3 zákona o odpadoch.

 g) Nakladanie s odpadmi je zber odpadov, preprava odpa-

19. Príloha č.1

VZOR
Ladislav Hegyi / Jozef Šuchta

Všeobecne záväzné nariadenie mesta … / obce … o nakladaní s komunálny-
mi a drobnými stavebnými odpadmi.

UPOZORNENIE

 Vzorové všeobecné záväzné nariadenie bolo spracované začiatkom roka 2004. Nie sú v ňom zohľadnené
legislatívne zmeny, ktoré boli prijaté v roku 2004. Väčšina je však stále aktuálna s množstvom inšpiratív-
nych ustanovení, ktoré by ste mohli zapracovať do vášho VZN - z tohto dôvodu sme sa ich rozhodli opäť

uverejniť v našej príručke.

Priatelia Zeme - SPZ
63

dov, zhodnocovanie odpadov a zneškodňovanie odpadov
vrátane starostlivosti o miesto zneškodnenia. Odkaz na § 2
ods. 5 zákona o odpadoch.

 h) Zhodnocovanie odpadov sú činnnosti vedúcie k využitiu
fyzikálnych, chemických alebo biologických vlastností odpa-
dov, uvedené v prílohe č. 2 osobitného predpisu – odkaz na
§ 2 ods. 6 zákona o odpadoch.

 i) Zneškodňovanie odpadov je také nakladanie s nimi,
ktoré nespôsobuje poškodzovanie životného prostredia
alebo ohrozovanie zdravia ľudí a ktoré je uvedené v prílohe
č. 3 osobitného predpisu – odkaz na § 2 ods. 7 zákona
o odpadoch.

 j) Zber odpadov je zhromažďovanie, triedenie alebo zmieša-
vanie odpadov za účelom ich prepravy. Odkaz na § 2 ods. 8
zákona o odpadoch.

 k) Triedenie odpadov je delenie odpadov podľa ich druhov
alebo oddeľovanie zložiek odpadov, ktoré je možné po
oddelení zaradiť ako samostatné druhy odpadov. Odkaz na §
2 ods. 10 zákona o odpadoch.

 l) Opotrebované batérie a akumulátory je batéria a aku-
mulátor, ktorý nie je opakovane použiteľný na účel, na ktorý
boli pôvodne určený, a je určený na zhodnotenie alebo
zneškodnenie.

 m) Odpadové oleje sú všetky minerálne mazacie oleje ale-
bo priemyselné oleje, ktoré sa stali nepoužiteľnými na účel,
na ktorý boli pôvodne určené, a to najmä použité mazacie
oleje spaľovacích motorov, prevodové oleje, minerálne
mazacie oleje, oleje pre turbíny a hydraulické oleje.

 n) Opotrebované pneumatiky sú pneumatiky, ktoré sú
odpadom.

 o) Viacvrstvové kombinované materiály sú materiály
tvorené minimálne dvoma kompaktne spojenými vrstvami,
ktoré sú určené na manipuláciu a prepravu tovaru.

 p) Elektronický šrot sú odpady z výrobkov spotrebnej
elektroniky.

 q) Staré vozidlo je motorové vozidlo, kategórie M1 a N1,
ktoré jeho držiteľ chce nechať vyradiť z evidencie vozidiel
alebo má byť vyradené, alebo bolo vyradené z evidencie
vozidiel podľa osobitných predpisov. Starým vozidlom je aj
motorové vozidlo kategórie M1 a N1, ktorého držiteľ nie je
známy, ak je odstavené dlhšie ako 30 dní na ceste alebo
verejnom priestranstve, alebo na inom mieste, ak je jeho
odstránenie potrebné z hľadiska ochrany životného prostre-
dia alebo zachovania estetického vzhľadu mesta. Odkaz na
§ 49 ods. 2 ZOO.

 r) Držiteľ starého vozidla je fyzická osoba alebo právnická
osoba, u ktorej sa staré vozidlo nachádza. Odkaz na § 49
ods. 3 ZOO.

2. Podľa osobitného predpisu (odkaz na zákon o miestnych
poplatkoch)

 a) Platiteľom poplatku je vlastník, správca, alebo nájomca
nehnuteľnosti, bytu alebo nebytového priestoru: ak je ne-
hnuteľnosť, byt, alebo nebytový priestor v spoluvlastníctve
viacerých vlastníkov, je platiteľom zástupca alebo správca,
určený vlastníkmi. Ak si vlastníci neurčia zástupcu alebo
správcu, určí platiteľa mesto. Ak je vlastníkom štát alebo
mesto, je platiteľom správca.

3. Pojmy zavedené týmto nariadením :

 a) Oprávnenou osobou je fyzická osoba oprávnená na
podnikanie alebo právnická osoba, ktorá na základe zmluvy
uzatvorenej mestom realizuje na území mesta zber, prepra-
vu, zhodnocovanie a zneškodnenie komunálneho odpadu
alebo drobného stavebného odpadu, alebo niektorú z týchto
činností jednotlivo.

 b) Objemný odpad (k. č. 20 03 07) je komunálny odpad
alebo drobný stavebný odpad, ktorý nie je možné pre jeho
veľký rozmer uložiť do štandardnej zbernej nádoby, alebo
jeho množstvo presahuje objem, ktorý je možné vyviesť
štandardnou zbernou nádobou v rámci pravidelného zberu.

 c) Uličné smeti sú komunálny odpad alebo drobný stavebný
odpad, ktoré zahŕňajú odpad z čistenia ulíc (k. č. 20 03 03)
a zmesový komunálny odpad (k. č. 20 03 01), ktorý vzniká
pri pobyte na verejných a otvorených priestranstvách.

 d) Odpady s obsahom škodlivín sú zložky komunálneho
odpadu, ktoré sú v Katalógu odpadov označené ako nebez-
pečné.

 e) Správca nehnuteľnosti pre:
 ea) rodinný dom je vlastník rodinného domu, alebo

 správca na základe zmluvy s vlastníkom, alebo na
 základe iného právneho úkonu

 eb) bytový dom, alebo rodinný dom s nájomnými bytmi

 1. vlastník

 2. správca nehnuteľnosti vo vlastníctve mesta

 ec) bytový dom vo vlastníctve fyzických a právnických
 osôb je spoločenstvo vlastníkov bytov a nebytových
 priestorov, alebo správca

 ed) bytový dom v spoluvlastníctve viacerých vlastníkov
 je správca, alebo spoločenstvo určené na základe
 zmluvy, alebo iného právneho úkonu

 ee) ostatné budovy na bývanie je vlastník, správca
 na základe zmluvy s vlastníkom o výkone správy,
 alebo na základe iného právneho úkonu

 ef) priestor v bytovej budove slúžiaci na podnikateľské
 účely, alebo iné ako podnikateľské účely je vlastnik,
 nájomca alebo správca nehnuteľnosti, bytu, alebo
 nebytového priestoru na základe zmluvy
 s vlastníkom, alebo na základe iného právneho úkonu

 eg) nebytovú budovu je vlastník, nájomca alebo
 správca na základe zmluvy s vlastníkom, alebo na
 základe iného právneho úkonu

 eh) inžiniersku stavbu je vlastník nájomca alebo
 správca na základe zmluvy s vlastníkom, alebo na
 základe iného právneho úkonu

 ei) nehnuteľnosť slúžiacu na individuálnu rekreáciu
 (napr. chata, chatová osada, byt, nebytový priestor,
 záhrada, záhradkárska osada) je vlastník, nájomca,
 alebo správca na základe zmluvy s vlastníkom, alebo
 na základe iného právneho úkonu

 II. časť
 Základné práva a povinnosti

 §4

 Prevencia vzniku odpadov

 Mesto v rámci odpadového hospodárstva predchádza vzniku
odpadov a obmedzuje ich tvorbu5 najmä:

a) Vydávaním záväzných stanovísk podľa osobitného predpisu
(odkaz zákon 369/ 1990 Zb. o obecnom zriadení §4 ods. 3
pism. d) k investičnej činnosti v obci, k využitiu miestnych
zdrojov, k začatiu podnikateľskej činnosti právnických a fyzic-
kých osôb, podmieňujúcich kladné stanovisko (mesto Košice
a BA mojú možnosť vydať rozhodnutie o umiestnený pre-
vádzky právnickej osobe s výslovnou možnosťou uloženia
podmienok z hľadiska infraštruktúry a ochrany ŽP §21 KE)

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
64

 aa) u výrobcov preukázaním používania technológií šetria-
cich prírodné zdroje a znižujúcich vznik a škodlivosť komu-
nálnych odpadov a drobných stavebných odpadov (odkaz na
§3 zákona 223/ 2001 Z.Z. o odpadoch)

 ab) u predajcov preukázaním vykonania opatrení pre zní-
ženie vzniku komunálnych odpadov z výrobkov a obalov,
distribuovaných v rámci jeho obchodnej činnosti.

b) Kontrolou vykonania opatrení podľa písm. a) tohto ustavenia
v prevádzkach podnikateľských subjektov pôsobiacich
v meste. Preukázanie vykonania predmetných opatrení je
dôvodom pre zníženia poplatku za zber, prepravu a zneš-
kodňovanie komunálneho odpadu a drobného stavebného
odpadu v rozsahu stanovenom v nariadení o miestnom
poplatku za zber, prepravu a zneškodňovanie komunálnych
odpadov a drobných stavebných odpadov.

c) Zriadením “Centra pre opätovné používanie” , ktoré je
strediskom pre zber výrobkov a materiálov odovzdávaných
fyzickými a právnickými osobami za účelom ich opravy,
opätovného použitia.

d) Uplatňovaním zníženia miestneho poplatku za zber, pre-
pravu a zneškodňovanie komunálnych odpadov a drobných
stavebných odpadov v rozsahu uvedenom v nariadení
o miestnom poplatku za zber, prepravu a zneškodňovanie
komunálnych odpadov a drobných stavebných odpadov :

 da) Platiteľovi poplatku, ktorý sa preukáže potvrdením “Cen-
tra pre opätovné používanie” o odovzdávaní výrobkov podľa
písm. c) tohoto ustanovenia

 db) Platiteľovi poplatku, ktorý preukáže, že separuje a kom-
postuje bioodpad; užívateľom bytov v bytových domoch
podľa zapojených vchodov do spoločného separovania
a kompostovania bioodpadu, pokiaľ sú pre to vytvorené
podmienky.

e) Realizáciou osvety o znižovaní vzniku odpadov – minimálne
1x ročne vydaním a distribúciou informačných materiálov
právnickým a fyzickým osobám na území obce.

 §5

 Práva pôvodcu odpadu

(1) Pôvodca má právo na:

 e) poskytnutie kontajnerov a zberných nádob v množstve
a druhu zodpovedajúcom systému zberu,

 f) zber a pravidelný odvoz využiteľných zložiek podľa
podmienok uvedených v tomto nariadení a harmonogramu
triedeného zberu,

 g) zber a odvoz objemného odpadu, drobných stavebných
odpadov a oddelene vytriedených odpadov z domácností
s obsahom škodlivín v intervaloch podľa tohto nariadenia
a harmonogramu triedeného zberu,

 h) zber a odvoz oddelene vytriedených odpadov z domác-
ností s obsahom škodlivín do kontajnerov, zberných nádob
a miest určených na zhromažďovanie podľa tohto nariade-
nia,

 i) zber, pravidelný odvoz a zneškodnenie, alebo energetické
zhodnotenie zmesového komunálneho odpadu,

 j) označenie, údržbu kontajnera a zbernej nádoby

 k) náhradné plnenie oprávnenou osobou v prípade nedodr-
žania jej povinností,

 l) informácie o systéme a rozsahu triedeného zberu, harmo-
nograme odvozu zložiek komunálneho odpadu a drobného
stavebného odpadu, zberných miestach a zozname opráv-
nených osôb, efektívnosti a úrovne triedenia jednotlivých
zložiek komunálnych odpadov, vrátane informácie o príjmoch
z predaja vytriedených zložiek komunálnych odpadov a spô-

sobe ich zhodnotenia resp. zneškodnenia, podľa podmienok
tohto nariadenia

(2) Pôvodca a držiteľ odpadu ako platiteľ poplatku má právo
na znížený poplatok za zber, prepravu a zneškodňovanie
komunálneho odpadu a drobného stavebného odpadu
v rozsahu stanovenom v nariadení o miestnych poplatkoch,
ak preukáže na základe vydaného potvrdenia odovzádanie
vytriedených zložiek odpadov oprávnených výkupcom, alebo
zberniam druhotných surovín, alebo stredisku triedeného
zberu.

(3) Preukázanie zapojenia sa do systému triedeného zberu
odpadov v meste na základe uskutočnenej registrácie je
dôvodom pre zníženie poplatku za zber, prepravu a zneš-
kodňovanie komunálneho odpadu a drobného stavebného
odpadu v rozsahu stanovenom v nariadení o miestnych
poplatkoch.

(4) V prípade, ak sa u pôvodcu a držiteľa odpadu ako platiteľa
poplatku zistí znížená produkcia odpadov, pričom však
nebude registrovaný v systéme triedeného zberu meste,
alebo nepreukáže odovzdanie vyprodukovaných odpadov
výkupcom, zberniam druhotných surovín, alebo stredisku
triedeného zberu, nie je možné zníženie poplatku uplatniť
(riešenie, aby to nenosil na divokú skládku…).

 § 6

 Povinnosti pôvodcu odpadu.

(1) Pôvodca komunálneho odpadu je povinný :

 a) zapojiť sa do systému zberu zmesového komunálneho
odpadu a drobného stavebného odpadu na území mesta /
obce podľa tohto nariadenia,

 b) triediť a zhromažďovať komunálny odpad na jednotlivé
zložky ukladaním do vyhradených kontajnerov, zberných
nádob, vriec, prípadne miest na to určených, podľa systému
triedeného zberu na území mesta a podmienok tohto naria-
denia,

 c) užívať, alebo prenajať od mesta / obce, alebo oprávnenej
osoby, potrebný počet zberných nádob a kontajnerov zodpo-
vedajúcich systému zberu a harmonogramu zberu odpadov
mesta, prispôsobených predpokladanému množstvu odpa-
dov,

 d) prednostne vylúčiť zo zmesového komunálneho odpadu
odpad z domácností s obsahom škodlívín a nakladať s ním
v súlade s týmto nariadením,

 e) požiadať o odvoz a zneškodnenie objemného odpadu
oprávnenú osobu, pokiaľ ide o odvoz mimo harmonogramu
triedeného zberu,

 f) požiadať oprávnenú osobu o odvoz a zneškodnenie drob-
ného stavebného odpadu mimo harmonogramu triedeného
zberu, ak jeho množstvo prevyšuje objem 1/3 zbernej nádo-
by na odpad podľa §...

 g) zmesový komunálny odpad ako zvyšok po vytriedení
zložiek komunálneho odpadu vkladať do kontajnerov a zber-
ných nádob na to určených tak, aby sa dali uzavrieť,

 h) zosúladiť činnosť, pri ktorej vznikajú jednotlivé zložky
komunálneho odpadu s Programom odpadového hospodár-
stva mesta a harmonogramom triedeného zberu,

 i) vypracovať a dodržiavať program odpadového hospodár-
stva8), ktorý je v súlade s Programom odpadového hospo-
dárstva mesta, ak produkuje ročne viac ako 50 kg nebezpeč-
ného odpadu, viac ako 1 tonu ostatných odpadov2),

 j) neznečisťovať stanovište kontajnerov a zberných nádob
a ich okolie,

 k) neukladať do zberných nádob, kontajnerov, alebo vriec na

Priatelia Zeme - SPZ
65

komunálny odpad – rádioaktívny, výbušný, horľavý, žieravý
a infekčný2) odpad ;problémové látky, pre ktoré existuje
zber alebo výkup: napr. odpadové motorové oleje, olovené
akumulátory, lieky, horúci popol, uhynuté zvieratá, fekálie
z chovu hospodárskych, veľkých exotických a voľne žijúcich
zvierat15), odpad zo žúmp a septikov a iný odpad, ktorý by
svojim zložením ohrozil zdravie obyvateľov a zamestnancov
oprávnenej osoby

 l) v zástavbe rodinných domov a chatových a záhradkár-
skych osadách zabezpečiť kompostovací zásobník

 m) neukladať do zberných nádob, kontajnerov, vriec na
zmesový komunálny odpad bioodpad (s výnimkou bioodpadu
živočíšneho pôvodu) v zástavbe rodinných domov a cha-
tových a záhradkárskych osadách a v prípade vytvorenia
podmienok pre triedený zber a kompostovanie bioodpadu aj
v zástavbe bytových domov,

 n) nepoškodzovať zbernú nádobu, kontajner, ich označenie
a ponechať ich na stanovisku, chrániť ich pred stratou,
odcudzenie alebo poškodenie zverenej nádoby bezodkladne
ohlásiť príslušnej oprávnenej osobe,

 o) v prípade poškodenia prenajatej zbernej nádoby, kontaj-
nera, zavinením pôvodcu, alebo držiteľa uhradiť náklady na
opravu

 p) nespaľovať ani inak neznehodnocovať odpad a jeho
zložky v zbernej nádobe, v kontajneri, v domácnosti, záhrade
a iných nehnuteľnostiach – s výnimkou drevených odpadov
s priemerom prevyšujúcim 8 cm, a na verejných priestran-
stvách,

 q) správať sa tak, aby svojim konaním neznemožnil vykona-
nia pravidelného odvozu odpadu, alebo nespôsobil naruše-
nie systému zberu

 r) ohlásiť na obecnému alebo mestskému úradu skutočnosť
najneskôr do 1 mesiaca od jej vzniku, zakladajúcu vznik,
zmenu, zánik nároku na zapojenie sa do systému zberu,

 s) umožniť prístup kontrolným orgánom mesta na stanovište
kontajnerov zberných nádob a bezplatne poskytnúť mestu
pravdivé a úplné informácie súvisiace s nakladaním s komu-
nálnymi odpadmi a s drobnými stavebnými odpadmi,

 t) ako výrobca uplatňovať technológie šetriace prírodné
zdroje a znižujúce vznik a škodlivosť odpadov,

 u) ako predajca uskutočňovať opatrenia pre zníženie vzniku
odpadov z výrobkov a obalov, distribuovaných v rámci jeho
obchodnej činnosti,

 v) ako organizátor, aj jednorazových podujatí a činností pre
verejnosť na verejných priestranstvách

 va) uskutočňovať opatrenia pre zníženie tvorby
 odpadov vznikajúcich jemu a zákazníkom /
 návštevníkom z výrobkov a obalov v rámci tejto
 činnosti,

 vb) prednostne zabezpečiť zberné nádoby, alebo
 vrecia na triedený zber zložiek komunálneho odpadu
 a odvoz za účelom materiálového zhodnotenia,

 vc) pre zmesový komunálny odpad ako zvyšok po
 vytriedení zložiek komunálneho odpadu zabezpečiť
 zberné nádoby, alebo vrecia a ich odvoz za účelom
 zneškodnenia

 w) platiť mestu miestny poplatok za zber, prepravu a zneš-
kodnenie zmesových komunálnych odpadov a s drobnými
stavebnými odpadmi podľa množstva vyprodukovaného
odpadu

 x) ako držiteľ starého vozidla zabezpečiť odovzdanie starého
vozidla na spracovanie držiteľovi autorizácie na zber a spra-
covanie starých vozidiel alebo odovzdanie starého vozidla
hromadnému výrobcovi alebo hromadnému dovozcovi.

 y) v stravovacích prevádzkach trvalých i jednorázových
(napr. stánkoch, kioskoch, bufetoch, záhradnom posedení,
pojazdných predajniach a podobných zriadeniach), za úče-
lom znižovania vzniku odpadov, uprednostňovať opakované
používané riady a príbory,

 z) ako užívateľ stravovacích trvalých i jednorázových prevá-
dzok zabezpečiť čistotu a poriadok do vzdialenosti 3 m od
týchto zariadení 12) a to najmä umiestnením dostatočného
počtu košov, vriec na triedený zber zložiek komunálnych
odpadov a zmesový komunálny odpad pre svojich zákaz-
níkov, podľa charakteru poskytovanej služby a zabezpečiť
odvoz a zneškodnenie tohto odpadu, pričom odpad z týchto
odpadových košov je zakázané sypať do uličných košov na
odpad, ale do osobitne objednaných zberných nádob.

 §7

 Povinnosti vlastníka, správcu, alebo nájomcu nehnuteľ-
ností.

(1) Správca nehnuteľností je povinný požiadať mesto o zabez-
pečenie dostatočného množstva kontajnerov a zberných
nádob na vytriedené zložky zodpovedajúcich systému zberu,
alebo ich prenájom u oprávnenej osoby.

(2) Ak vlastník, správca alebo nájomca nehnuteľnosti zistí, že
na jeho nehnuteľnosti bol umiestnený odpad v rozpore so
zákonom o odpadoch a týmto VZN, je povinný to oznámiť
bezodkladne príslušnému orgánu štátnej správy a mestu,
v ktorých územnom obvode sa nehnuteľnosť nachádza.
(odkaz na zákon o odpadoch).

 § 8

 Práva a povinnosti mesta / obce

(1) Mesto / obec je povinné zabezpečiť:

 a) podrobnú informovanosť občanov o spôsobe zapojenia
sa do triedeného zberu odpadov v obci, rozsahu triedenia
a harmonogramoch vývozu do každej domácnosti v obci
a každej povinnej osobe,

 b) jedenkrát ročne vyhodnotenie efektívnosti a úrovne trie-
denia jednotlivých zložiek komunálnych odpadov, vrátane
informácie o príjmoch z predaja vytriedených zložiek komu-
nálnych odpadov a spôsobe ich zhodnotenia resp. zneškod-
nenia,

 c) riadenie Strediska triedeného zberu, v ktorom sa vytriede-
né zložky komunálneho odpadu zhromažďujú a pripravujú
pre účely zhodnocovania,

 d) vytvorenia podmienok v Stredisku triedeného zberu pre
bezplatný odber vytriedených zložiek komunálnych odpadov
a drobných stavebných odpadov prinesených fyzickými
a právnickými osobami, podľa systému triedeného zberu
mesta,

 e) zberné nádoby, kontajnery, vrecia zodpovedajúce systému
zmesového zberu a triedeného zberu zložiek komunálnych
odpadov a drobných stavebných odpadov,

 f) tlač a distribúciu dostatočného množstva žetónov pre
rodinné domy na zber zmesového TKO,

 g) tlač a distribúciu harmonogramu zberu s uvedením infor-
mácií o termínoch zberu vriec, kontajnerov, nádob s vytriede-
nými zložkami komunálnych odpadov, vždy do konca januára
príslušného roka,

 h) minimálne 2x ročne zber a prepravu objemných odpadov
na účely ich zhodnotenia alebo zneškodnenia, vrátane
záhradkárskych a chatových osád,

 i) minimálne 2x ročne zber a prepravu oddelene vytriede-

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
66

ných odpadov z domácností s obsahom škodlivín na účely
zhodnotenia alebo zneškodnenia, vrátane záhradkárskych
a chatových osád,

 j) minimálne 2x ročne zber a prepravu drobných stavebných
odpadov na účely zhodnotenia, alebo zneškodnenia, vrátane
záhradkárskych a chatových osád,

 k) podanie návrhu na uzavretie zmluvy s Recyklačným
fondom za účelom poskytnutia prostriedkov tohto fondu,
podľa ustanovení osobitných predpisov. (odkazy na ne)

(2) Mesto / obec schvaľuje

 a) miestne poplatky za zber, prepravu a zneškodňovanie
komunálnych odpadov a drobných stavebných odpadov,
ktoré vznikli na území mesta/obce,

 b) systém zberu komunálneho odpadu a drobného stavebné-
ho odpadu alebo ich zložiek a miesta pre ukladanie, úpravu,
zhromažďovanie, zhodnocovanie a zneškodňovanie týchto
odpadov,

 c) ďalšie koncepčné materiály mesta/obce, týkajúce sa
komunálneho odpadového hospodárstva

(3) Mesto / obec je oprávnené

 a) prejednávať niektoré priestupky v odpadovom hospodár-
stve [odkaz §80 ods. 3 písm. a) - c) a f) Zákona o odpadoch],

 b) dávať vyjadrenie v stavebnom konaní k zamýšľanému
spôsobu nakladania s odpadmi zo stavebnej činnosti, s vý-
nimkou drobného stavebného odpadu,

 c) byť účastníkom konania o udelenie súhlasu podľa osobit-
ného predpisu – odkaz na §7 ods. 1 písm. a), c) až e) a k)
zákona o odpadoch na umiestnenie zariadenia na zhodnoco-
vanie alebo zneškodňovanie odpadov.

 d) v rámci plnenia povinností podľa osobitného predpisu
[odkaz §19 ods. 1 písm. g) a h) Zákona o odpadoch] požado-
vať od pôvodcu a držiteľa komunálneho odpadu, od pôvodcu
a držiteľa drobného stavebného odpadu na území obce
potrebné informácie

 e) vyjadrovať sa k návrhom Programu odpadového hospo-
dárstva pôvodcov odpadu na území mesta/obce

 f) vydávať súhlas právnickým a fyzickým osobám, na nakla-
danie s komunálnym odpadom alebo drobným stavebným
odpadom, vznikajúcim na území obce/mesta.)

 g) viesť evidenciu oprávnených osôb podľa tohto nariadenia,
aktuálnu informáciu zverejňovať najmenej jedenkrát ročne
letákmi pre domácnosti a na úradnej tabuli,

 h) vypracovať v súlade s Programom odpadového hospodár-
stva okresu a kraja návrh Programu odpadového hospodár-
stva mesta / obce

 i) zverejniť návrh Programu odpadového hospodárstva mesta
v mieste obvyklým spôsobom na dobu 30 dní a umožniť
verejnosti v tejto lehote jeho pripomienkovanie

 j) prihliadať na pripomienky verejnosti pri dopracovaní záve-
rečnej verzie návrhu Programu odpadového hospodárstva,
zabezpečiť verejné prerokovanie tohto návrhu pred jeho
schválením, alebo pri jeho zmene v mestskom zastupiteľstve

 k) uzatvárať zmluvy s oprávnenými osobami na nakladanie
s odpadom

 l) rozhodnúť o úprave počtu alebo objemu zberných nádob
v prípadoch, ak pôvodca neprispôsobí počet a objem zbero-
vých nádob množstvu ním produkovaného odpadu

 m) ak držiteľ starého vozidla nie je známy, odovzdať vozidlo
na určené parkovisko orgánom štátnej správy podľa pod-
mienok osobitného predpisu (odvolanie sa na § 53 Zákona
o odpadoch)

 § 9

 Práva a povinnosti oprávnených osôb

(1) Oprávnená osoba je povinná :

 a) nakladať s komunálnymi odpadmi (ďalej KO), jeho zlož-
kami a drobnými stavebnými odpadmi (Ďalej DSO) v súlade
s osobitným predpisom (odkaz na zákon o odpadoch) týmto
nariadením, v rozsahu a spôsobom stanovenom v zmluve
o nakladaní s KO, jeho zložkami a DSO uzatvorenej s mes-
tom

 b) disponovať príslušnými oprávneniami na vykonávanie
činností vyplývajúce z osobitných predpisov a zmluvy uza-
tvorenej s mestom,

 c) zabezpečovať prednostne materiálové zhodnocovanie
odpadov, ak to nie je preukázateľne možné, až následne
energeticky zhodnocovať, alebo zneškodňovať komunálne
odpady skládkovaním, alebo ich postúpiť prednostne na
materiálové zhodnotenia, ak to nie je možné tak pristúpiť na
zneškodnenie oprávnených subjektom v súlade s príslušný-
mi predpismi,

 d) vypracovať a dodržiavať Harmonogram zberu KO a DSO
v meste, v súlade s programom odpadového hospodárstva
mesta a predložiť ho na schválenie Mestského zastupiteľstva
1x ročne,

 e) aktualizovať Harmonogram priebežne podľa potreby na
základe požiadaviek pôvodcov alebo mesta,

 f) vypracovať každý polrok informatívnu správu o plnení
úloh na úseku odpadového hospodárstva mesta vrátane
jej finančnej časti o získaných a vynaložených finančných
prostriedkoch a túto správu predložiť mestskému zastupiteľ-
stvu

 g) zabezpečiť dostatok zberných nádob na zmesové KO
a DSO a ich zložky,

 h) zabezpečiť odvoz a zhodnotenie, ak to nie je možné
a účelné, tak zneškodnenie DSO na požiadanie pôvodcu,
objem a počet nádob prispôsobiť množstvu tohto odpadu

 i) nádoby, kontajnery, vrecia na triedený zber zložiek komu-
nálnych odpadov označiť farebne podľa zložiek, s písomnou
informáciou o zložkách KO zbieraných do predmetných
nádob,

 j) informovať pôvodcu pri poškodení nádoby, aby si zabezpe-
čil jej výmenu resp. opravu.

 k) dať si písomne potvrdiť prevzatie, opravu, výmenu zbernej
nádoby.

 l) vykonávať podľa potreby dezinfekciu zberných nádob na
KO, najmä v letnom období, najmenej však 2x ročne, začia-
tok a koniec vykonávania dezinfekcie nahlásiť Magistrátu
mesta Košice

 m) stanovište na nádoby a kontajnery umiestňovať tak, aby
neprekážali premávke alebo chodcom, pri zbere nepremiest-
ňovať zberné nádoby po vyprázdnení z pôvodného stanoviš-
ťa

 n) okamžite odstrániť znečistenie stanovišťa, alebo komuni-
kácie, ak k nemu došlo pri zbere KO a DSO

 o) zabezpečiť pravidelnosť vývozu KO tak, aby nedochádza-
lo k preplňovaniu zberných nádob, alebo k znečisťovaniu
stanovišťa

 p) evidovať a uchovávať dokumentáciu o počte, umiestnení
a druhoch zberných nádob, vrátane ich rozlíšenia podľa
zbieraných zložiek KO: o zberoch odpadov z jednotlivých
zberových nádob, množstve a spôsobe zhodnotených
a zneškodnených KO, DSO a ich jednotlivých zložiek: nákla-
doch a príjmoch vyplývajúcich s plnenia zmluvy o nakladaní
s KO, DSO uzavretej z mestom / obcou a na požiadanie

Priatelia Zeme - SPZ
67

ich predložiť kontrolným orgánom mesta a iným dotknutým
orgánom štátnej správy,

 q) informovať verejnosť o cykloch a Harmonograme zberu
KO a DSO, v intervaloch podľa potreby, najmenej však
jedenkrát do roka,

 r) zabezpečiť informovanie verejnosti o potrebe a spôsoboch
obmedzovania vzniku odpadov, triedeného zberu zložiek KO,
DSO a poskytnúť ďalšie informácie o nakladaní s odpadmi
na území mesta, najmenej 2x ročne, doručením letákov
pôvodcom KO,

 s) zverejňovať druhy zbieraných odpadov a podmienky
ich zberu, na miestach, kde sa vykonáva dotrieďovanie,
zhromažďovanie alebo úprava zložiek KO za účelom ich
zhodnotenia,

 t) zabezpečiť primeraný počet drvičiek hrubých častí bio-
odpadu pre ich poskytovanie občanom (prostredníctvom
požičiavania, alebo zabezpečenia služieb drvenia bioodpadu
pracovníkmi oprávnených osôb)

 u) odoberať žetóny zo zberných nádob na zmesové komu-
nálne odpady z rodinných domov a odovzdávať ich mestu.
Priamo pri zbere sú pracovníci oprávnenej osoby povinní
prekontrolovať, či je žetón kompletne vyplnený a či je na
žetóne uvedené príslušné číslo domu.

(2) Zberné nádoby sú vo vlastníctve mesta, alebo oprávnených
osôb, ktoré majú s mestom uzatvorenú zmluvu na zber
a prepravu komunálnych odpadov, prípadne vo vlastníctve
platiteľa poplatku: platiteľom poplatku za zber, prepravu
a zneškodňovanie komunálnych a drobných stavebných
odpadov sú nádoby zverené do užívania podľa podmienok
tohto nariadenia.

 III. časť
 Ďalšie povinnosti pri nakladaní s odpadmi

 § 10

 Drobný stavebný odpad a jeho zložky

(1) Pôvodcovia drobných stavebných odpadov (ďalej len DSO)
sú povinní odpad prednostne vytriediť na jednotlivé zložky
drobného stavebného odpadu podľa §16, ods. 1 písm. m) n)
o), tiež a), b), c), d), e) v prípade výskytu týchto zložiek.

(2) Zvyšný zmiešaný DSO sú jeho pôvodcovia, alebo držitelia
oprávnení v malých množstvách uskladňovať v nádobách
na zmesový komunálny odpad, ktoré sú určené pre daného
pôvodcu odpadu. Pod malým množstvom sa rozumie množ-
stvo, ktoré neobmedzí systém zneškodňovania komunálneho
odpadu, nepoškodí alebo nepreťaží zberné nádoby, čo
predstavuje v prípade zbernej nádoby s objemom:

 - 110 l (120, 140) najviac 20 kg DSO

 - 240 l najviac 40 kg DSO

 - 660 najviac 60 kg DSO

 - 1100, najviac 200 kg DSO

(3) Pokiaľ celkové množstvo, alebo veľkosť jednotlivých zložiek
DSO neumožňuje jeho zber spôsobom uvedeným v pred-
chádzajúcom bode, sú povinní jeho pôvodcovia prednostne
zabezpečiť zber a prepravu týchto odpadov na účely zhod-
notenia [v prípade, ak sa v dostupnej vzdialenosti (do km)
nachádza zberný dvor alebo zariadenie na zhodnocovanie
stavebných odpadov]. Ak to nie je preukázateľne možné,
sú povinní zabezpečiť zneškodnenia týchto odpadov. Zber
a prepravu DSO na zhodnotenia alebo zneškodnenie sú
pôvodcovia povinní zabezpečiť prostredníctvom oprávnenej
osoby.

(4) Pôvodcovia tohto odpadu sú povinní odpad zhromažďovať
bezpečným spôsobom mimo verejného priestranstva, alebo
na verejnom priestranstve výlučne na základe súhlasu mesta
s užívaním verejného priestranstva. Pri užívaní priestranstva
nesmie dôjsť k poškodeniu životného prostredia, nadmerné-
mu znečisteniu okolia a k ohrozeniu bezpečnosti a zdravia
ľudí.

(5) Iné nakladanie s DSO je neprípustné, najmä jeho vhadzova-
nie od zberných nádob určených pre iných pôvodcov.

§ 11

 Odpad zo záhrad a z parkov (vrátane odpadu z cintorí-
nov)

(1) Každý pôvodca je povinný triediť bioodpad zo záhrad
a parkov (kat. č. 20 02 01, 20 02 02 a 20 02 03) oddelene od
iných druhov odpadov, zložiek komunálnych odpadov a za-
bezpečiť jeho skompostovanie, alebo podobné zhodnotenie
(napr. anaeróbna digescia) vo vlastných, alebo užívaných
priestoroch a objektoch, alebo prostredníctvom oprávnenej
osoby. Ak to nie je preukázateľne možné, zabezpečí jeho
zneškodnenia prostredníctvom oprávnenej osoby.

(2) Je zakázané ukladať bioodpad zo záhrad a parkov do
zberných nádob na zmesový KO, alebo ho ukladať na iné
miesta, než určené, alebo ho spaľovať. Pôvodca je povinný
zabezpečiť podrvenia konárov pred uložením na určené
miesto s využitím služieb poskytovaných oprávnenou osobou
podľa § 9 tohoto nariadenia.

(3) V zastavanom území mesta je dovolené spaľovať vo vlast-
ných, alebo užívaných priestoroch a objektoch len drevený
odpad z ošetrovania drevín a kríkov. Spaľovať na voľnom
priestranstve bioodpad zo záhrad a z parkov, vrátane odpa-
du z cintorínov, napr. drevo, trávu, listy, burinu, mokrú drevnú
hmotu a pod., je neprípustné.

(4) Pre každého pôvodcu v záhradkárskej osade platia povin-
nosti, upravené ust. § 6 tohto nariadenia.

(5) Pre nakladanie s inými odpadmi zo záhrad a z parkov, ako
sú bioodpady, sa primerane použijú ustanovenia v §7, 8, 9
tohto nariadenia (povinnosti pôvodcov, oprávnených osôb
a mesta)

 § 12

 Uličné smetie

(1) Do nádob na uličné smetia je zakázané ukladať iný odpad
ako zmesový komunálny odpad, ktorý vzniká pri pobyte na
verejnom, alebo otvorenom priestranstve, najmä zmesový
komunálny odpad z domácnosti, akékoľvek odpady z podni-
kateľskej činnosti, odpady z trhoviska, atď.

(2) Nakladanie s uličným smetím a odpadmi z čistenia kanalizá-
cie zabezpečuje oprávnená osoba.

 § 13

 Odpad zo septikov

(1) Prevádzkovateľ septiku je povinný:

 a) vybudovať a prevádzkovať septik tak, aby nedochá-
dzalo k žiadnym únikom skladovaných odpadov do okolia
a k ohrozeniu alebo poškodzovaniu zdravia obyvateľov,
alebo životného prostredia a musia byť vybudované v súlade
s osobitnými predpismi (odkaz na zák. č. 223/2001 Z. z.
o odpadoch, zák. č. 50/1976 Zb. o územnom plánovaní
a stavebnom poriadku v znení neskorších zmien a doplnkov.)

 b) s prihliadnutím na objem septiku zabezpečovať jeho

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
68

vyprázdňovanie a zneškodňovanie, resp. zhodnocovanie
odpadu v dostatočných časových intervaloch, tak, aby nedo-
šlo k úniku do okolia, minimálne však 2x ročne

 c) zabezpečiť si prepravu, zhodnotenia, alebo zneškodnenia
odpadov zo septiku iba prostredníctvom oprávnenej osoby,
pričom miestom zneškodnenia odpadu sa určuje čistička
odpadových vôd pri meste / obci …

 d) uchovávať doklady potvrdzujúce, že s odpadmi zo septiku
boli vyvezené v súlade s týmto nariadením na miesto na to
určené, po dobu 3 rokov od dátumu prepravy

 e) predložiť na požiadanie kontrolnému orgánu mesta doklad
o preprave a zhodnotení, resp. zneškodnení odpadov zo
septiku

(2) V zastavanom území mesta je zakázané odpad zo septikov
priamo aplikovať na pôdu bez jeho predchádzajúcej úpravy
podľa osobitných právnych predpisov a ustanovenej nasle-
dujúcim odsekom tohoto nariadenia. Prevádzkovateľ septiku
je povinný tento zámer oznámiť pred jeho uskutočnením na
Magistrát mesta / Mestský úrad / Obecný úrad …

(3) Na pôdu možno odpad zo septikov aplikovať len na základe
súhlasu mesta za podmienky ich predchádzajúcej úpravy
podľa osobitných predpisov, vrátane preukázateľného pou-
žitia schválených mikrobiologických preparátov. Prevádzko-
vateľ septiku musí druh prípravkov a ich primerané použitie
dokladovať na požiadanie kontrolnému orgánu mesta

 § 14

 Objemný odpad

(1) Pôvodca objemného odpadu je povinný si zabezpečiť
zber, prepravu a zhodnotenie alebo zneškodnenie tohto
odpadu prostredníctvom oprávnenej osoby. V závislosti od
druhu a množstva objemného odpadu je pôvodca povinný
si objednať u oprávnenej osoby pre zber a prepravu tohto
odpadu veľkoobjemový kontajner, alebo jeho mimoriadny
zber a prepravu alebo využiť systém celomestského zberu
objemných odpadov.

(2) Pôvodca objemného odpadu je oprávnený objemný odpad,
ktorý je použiteľný, alebo opraviteľný (napr. elektronika,
nábytok atď.) odovzdať do Centra pre opätovné používanie,
čo je dôvodom pre zníženie poplatku za zber, prepravu
a zneškodňovanie komunálnych odpadov podľa § 4 tohto
nariadenia.

(3) Zakazuje sa ukladať objemný odpad vedľa nádob na
pravidelný zber komunálnych odpadov, resp. iné miesta na
verejnom priestranstve.

(4) Prepravu zariadení domácností (napr. radiátory, kuchynské
linky, umývadlá a pod.), ktoré sú vymieňané v rámci údržby,
rekonštrukcie, alebo inej stavebnej činnosti je povinný za-
bezpečiť investor týchto prác u oprávnenej osoby ihneď po
vykonaní činnosti.

(5) Pôvodca objemného odpadu je povinný predložiť na
požiadanie kontrolnému orgánu mesta doklad o preprave,
zhodnotení alebo zneškodnení objemového odpadu, ak sa
s objemným odpadom nakladalo mimo termín celomestské-
ho zberu tohoto odpadu.

(6) Vianočné stromčeky sa zhromažďujú vedľa nádob na
zmesový komunálny odpad na ich stanovištiach. za ich zber
a prepravu zodpovedá oprávnená osoba.

(7) Oprávnená osoba zrealizuje na území celého mesta ako
mimoriadnu akciu minimálne 2x ročne zber a prepravu
objemných odpadov.

 § 15

 Nepovolené skládky na území mesta

(1) Je neprípustné uložiť, alebo ponechať odpad na inom mies-
te ako na mieste na to určenom v súlade s osobitným predpi-
som (odkaz na § 18, ods. 3 písm. a) Zákona 223/2001)

(2) Vlastník, správca alebo nájomca pozemku je povinný
vykonať opatrenia na zamedzenie zakladania nepovolených
skládok na jeho pozemku.

(3) Každý má povinnosť ohlásiť toho, kto na území mesta
zakladá nepovolenú skládku na mestskú políciu, Magistrát
mesta Košice, resp. ďalším orgánom príslušným konať vo
veciach odpadového hospodárstva

(4) Vlastník, správca alebo nájomca pozemku (nehnuteľnosti),
ktorý zistí, že na jeho pozemku bol umiestnený odpad
v rozpore s týmto nariadením, alebo osobitnými predpismi, je
túto skutočnosť povinný bezodkladne oznámiť príslušnému
orgánu štátnej správy a mestu (odkaz na § 18, ods. 6 Záko-
na 223/2001).

 IV. časť
 Organizácia zberu komunálneho odpadu

 § 16

 Typ, počet nádob, vriec a kontajnerov na zmesný komu-
nálny a drobný stavebný odpad, ich umiestnenia a inter-
val ich odvozu.

(1) Počet kontajnerov pre zmesový komunálny odpad a inter-
valy ich odvozu sa určujú podľa potreby, vzhľadom na reálne
produkované množstvo zmesového komunálneho odpadu
a mieru vytriedenia zložiek komunálneho odpadu, najmenej
však v tomto rozsahu :

 a) rodinný dom a obdobné domy do 10 osôb, najmenej 1 kus
110/ 130 l zbernej nádoby s intervalom odvozu minimálne
1x za 2 týždne

 b) bytový dom a ostatné budovy na bývanie nad 10 osôb
najmenej 1 kus 240 l zbernej nádoby s intervalom odvozu
minimálne za 1 týždeň, alebo najmenej 1 kus 1100 l kon-
tajner s intervalom odvozu minimálne 1x za 2 týždne pre
každých ďalších 14 osôb,

 c) bytový dom a ostatné budovy na bývanie pre 25 bytových
jednotiek a viac (3 osoby na 1 bytovú jednotku) je najmenej 1
kus 1100 l kontajnera s intervalom odvozu minimálne 1x za 2
týždne

 d) nehnuteľnosť vo vlastníctve, správe fyzickej osoby s pod-
nikateľským oprávnením alebo právnickej osoby, pôsobiacich
na území obce (mesta) – počet kontajnerov a interval odvozu
sa upresní po dohode s oprávnenou osobou na základe
praktických skúseností s reálne produkovaným množstvom
zmesového komunálneho odpadu a mieru vytriedenia jeho
zložiek,

 e) záhrady a chaty v záhradkárskych a chatových osadách
– počet 110 až 1100 l kontajnerov a interval ich odvozu sa
upresní po dohode s oprávnenou osobou na základe praktic-
kých skúseností s reálne produkovaným množstvom zmeso-
vého komunálneho odpadu a mieru vytriedenia jeho zložiek,
minimálne v nasledovnom rozsahu 1 kus 1100 l kontajnera
s cyklom zberu najmenej 1x za 14 dní, s možnou nižšou
frekvenciou v zimnom období a vyššou frekvenciou v letnom
období.

(2) V individuálnych prípadoch pri preukázanom opakovanom
nezaplnení objemu nádoby v intervaloch uvedených v tomto
ustanovení je možné použiť aj nádoby menšieho objemu než

Priatelia Zeme - SPZ
69

110 l, alebo interval odvozu predĺžiť aj nad lehotu uvedenú
v tomto ustanovení, za podmienky, ak pôvodca komunálneho
odpadu preukáže oprávnenej osobe, že environmentálne
vhodným spôsobom zhodnocuje svoj bioodpad (komposto-
vaním a živočíšne zbytky skrmovaním zvieratami) a tento nie
je obsiahnutý v nádobe na zmesový odpad.

 § 17

 Typ, počet nádob, vriec a kontajnerov na triedené zložky
a druhy komunálneho odpadu a drobného stavebného
odpadu, ich umiestnenie a interval ich odvozu.

(1) Mesto. alebo oprávnená osoba je povinná zabezpečiť
kontajnery na triedený zber zložiek komunálneho odpadu

 a) do 2 rokov od nadobudnutia účinnosti najmenej na 25%
stanovíšť kontajnerov na zmesový odpad

 b) do 4 rokov od nadobudnutia účinnosti najmenej na 50%
stanovíšť kontajnerov na zmesový odpad

 c) do 6 rokov od nadobudnutia účinnosti najmenej na 75%
stanovíšť kontajnerov na zmesový odpad

 d) do 7 rokov od nadobudnutia účinnosti na 100% stanovíšť
kontajnerov na zmesový odpad

(2) Zložky komunálneho odpadu (okrem nebezpečných), ktoré
sú predmetom triedeného zberu v meste, odváža oprávnená
osoba od fyzických a právnických osôb v intervaloch:

 a) v zástavbe rodinných domov

 aa) vrecia na zber papiera, skla, plastov, kovov
 najmenej 1x za 5 týždňov

 ab) textil a šatstvo podľa potreby, počas zberu vriec
 komodít uvedených v predošlom bode,

 b) v ostatných častiach mesta

 ba) najmenej 1x týždenne, v konkrétnych dňoch podľa
 stanoveného harmonogramu vývozu

 c) na území celého mesta

 ca) odpady s obsahom škodlivín počas vyhláseného
 celomestského zberu nebezpečných odpadov
 minimálne 2x ročne, alebo počas vyhláseného
 sezónneho zberu týchto odpadov a podľa potreby,

 cb) objemné odpady, elektronický šrot a opotrebované
 pneumatiky počas vyhláseného celomestského zberu
 objemných odpadov minimálne 2x ročne, alebo počas
 vyhláseného sezónneho zberu týchto odpadov a podľa
 potreby,

 cc) zemina a kamenivo bez nebezpečných látok
 – minimálne 2x ročne, alebo počas
 vyhláseného sezónneho zberu týchto odpadov
 a podľa potreby

 cd) výkopová zemina bez nebezpečných látok
 – minimálne 2x ročne, alebo počas vyhláseného
 sezónneho zberu týchto odpadov a podľa potreby

 ce) zmiešané odpady zo stavieb a demolácií bez
 nebezpečných látok – minimálne 2x ročne, alebo
 počas vyhláseného sezónneho zberu týchto odpadov
 a podľa potreby

 cf) biologicky rozložiteľný odpad zo záhrad a parkov
 (konáre) počas vyhláseného sezónneho zberu týchto
 odpadov, alebo podľa potreby

 cg) v individuálnych prípadoch mimoriadne aj na
 základe požiadavky pôvodcu

 § 18

 Povinnosti pri výbere stanovišťa a nakladaní so zberný-
mi nádobami

(1) V zástavbe rodinných domov pôvodca, v zástavbe bytových
domov mesto, alebo oprávnená osoba vyberie stanovište
tak, aby bolo možné vyprázdňovať zberné nádoby bez
časových strát a zvláštnych ťažkostí. pri výbere stanovišťa
je potrebné dodržiavať hygienické a estetické zásady a dbať
hlavne na to, aby:

 a) nebol rušený vzhľad okolia

 b) manipulácia so zbernými nádobami pri vyprázdňovaní
odpadov bola čo najjednoduchšia

 c) neboli zberné nádoby umiestnené priamo pod oknami
alebo v blízkosti detských ihrísk a oddychových zón

 d) zberné nádoby musia byť umiestnené na spevnenom
podklade, stanovištia podľa možnosti kryté, chránené proti
vetru, dažďu a slnku

 e) povrch stien a podlahy stanovišťa musia byť ľahko čisti-
teľné

 f) pre stanovište umiestnené v miestnosti musí byť zabezpe-
čené vhodné vetranie miestnosti

 g) pri novej výstave sú investori, resp. projektanti povinní
rešpektovať zásadu, že stanovište so zbernými nádobami
nespôsobí hygienické a estetické závady a zberné vozidlo
prepravcu bude môcť prísť do bezprostrednej blízkosti.
Investori musia zohľadniť potreby triedeného zberu odpadov.
Inak dá mesto záporné stanovisko v územnom a stavebnom
konaní. Z tohto dôvodu stavebník vždy prejedná otázku
stanovišťa s Magistrátom mesta Košice, hygienikom a opráv-
nenou osobou

(2) Ak nastanú okolnosti, ktoré znemožňujú alebo podstatne
sťažujú prístup ku stanovišťu, je pôvodca odpadu povinný
postarať sa o ich vynesenie až na miesto, kde je prístup
možný a postarať sa o toto miesto

(3) Zberné nádoby na komunálny odpad z domácností (pre
obyvateľov) musia byť umiestnené oddelene od zberných
nádob na komunálny odpad pre právnické osoby. Pokiaľ to
možnosti nedovoľujú, musí oprávnená osoba výrazne (pís-
menami o veľkosti minimálne 10 cm) označiť na zberných
nádobách názov pôvodcu, pre ktorého sú nádoby určené

(4) Na miestach hromadného umiestenia zberných nádob je
zakázané meniť zoskupenie nádob alebo ich inak premiest-
ňovať. Tento zákaz sa nevzťahuje na zmeny vykonané
oprávnenou osobou.

 § 19

 Zhodnotenie a zneškodňovanie odpadov

(1) Komunálny odpad a drobný stavebný odpad, ktoré vznikli
na území mesta a nie je možné ich materiálovo zhodnotiť, sú
určené na zneškodnenie a zneškodňujú sa:

 a) skládkovaním,

 b) spaľovaním

 a to len prostredníctvom oprávnených osôb v súlade s prí-
slušnými predpismi

(2) Oprávnené osoby prevádzkujúce zariadenia na zhodnotenie
a zneškodnenie odpadov nachádzajúcich sa na území mesta
sú povinné poskytnúť mestu podklady potrebné pre určenie
výšky miestneho poplatku za zber, prepravu a zneškodňova-
nie komunálnych odpadov a drobných stavebných odpadov

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
70

 § 20

 Triedenie odpadov

(1) Ak sa pri vývoze triedeného zberu zložiek komunálneho
odpadu zistí, že niektorá zložka v zbernej nádobe, alebo
vreci je znečistená iným odpadom v takom rozsahu, že nie
je možné jej účelné zhodnotenie, nádoba bude vyprázdnená
pri najbližšom vývoze zmesového komunálneho odpadu.
O priestupku (§ 80 ods. 1písm. b a § 39 ods. 5 písm. c zá-
kona o odpadoch) sú pracovníci zabezpečujúci zber povinní
informovať Magistrát mesta / Mestský úrad / Obecný úrad

(2) Vyprázdňovať zberné nádoby s vytriedenými zložkami
komunálnych odpadov a ďalšími odpadmi alebo zbierať
vrecia môže len oprávnená osoba. zakazuje sa občanom
(okrem pracovníkov oprávnenej osoby) vyberanie odpadov
zo zberových nádob, alebo vriec na triedený zber

(3) Každý pôvodca je povinný triediť zložky komunálnych
odpadov a drobných stavebných odpadov a ukladať ich na
miesta, alebo do kontajnerov podľa prílohy č. 1 tohto naria-
denia

(4) Každý pôvodca je povinný triediť nasledovné zložky KO
a DSO a ukladať ich na nasledovné miesta alebo do kontaj-
nerov:

 a) papier - modrý kontajner alebo vrece alebo odovzdať do
Strediska triedeného zberu (ďalej STZ)

 b) plasty (PET – polyetyléntereftálát, číre a farebné PE
(polyetylénové) fólie a penový polystyrén) – žltý kontajner
alebo vrece alebo odovzdať do STZ

 c) farebné sklo – zelený kontajner alebo odovzdať do STZ

 d) biele sklo – biely kontajner alebo odovzdať STZ

 e) kovy - čierny kontajner alebo vrece alebo odovzdať do
STZ

 f) textil – červený kontajner alebo odovzdať do STZ

 g) viacvrstvové kombinované materiály – modrý kontajner
alebo vrece alebo odovzdať do STZ

 h) opotrebované batérie – oranžový kontajner vo vybratých
obchodoch alebo odovzdať do STZ

 i) opotrebované akumulátory – kontajnery na benzínových
čerpadlách alebo odovzdať do STZ

 j) žiarivky, odpadové oleje, nebezpečné odpady z domác-
ností alebo obaly s obsahom nebezpečných odpadov – odo-
vzdať prepravcovi počas vyhláseného celomestského zberu
nebezpečných odpadov alebo odovzdať do STZ

 k) nespotrebované lieky a liečivá – odovzdať do ktorejkoľvek
lekárne

 l) objemné odpady, elektronický šrot a opotrebované
pneumatiky – odovzdať prepravcovi počas vyhláseného
celomestského zberu objemných odpadov alebo uložiť do
veľkoobjemového kontajnera rozmiestneného počas vyhlá-
seného sezónneho zberu týchto odpadov alebo odovzdať do
STZ

 m) zemina a kamenivo bez nebezpečných látok – objednať
veľkoobjemový kontajner od oprávnenej osoby a ukladať do
neho tieto druhy odpadu vytriedené podľa § 10 tohoto naria-
denia

 n) výkopová zemina bez nebezpečných látok – objednať
veľkoobjemový kontajner od oprávnenej osoby a ukladať do
neho tieto druhy odpadu vytriedene podľa § 10 tohoto naria-
denia

 o) zmiešané odpady zo stavieb a demolícii bez nebezpeč-
ných látok – objednať veľkoobjemový kontajner od oprávne-
nej osoby a ukladať do neho tieto druhy odpadu vytriedene
podľa § 10 tohoto nariadenia

 p) bioodpad zo záhrad a parkov (napr. konár, lístie, tráva,
kvety)

 - v obytných domoch uložiť bioodpady do nádob
 určených na triedený zber tejto zložky komunálneho
 odpadu, v prípade, ak nie sú k dispozícii, tak do veľko
 objemového kontajnera rozmiestneného
 počas vyhláseného sezónneho zberu týchto odpadov,

 - v zástavbe rodinných domov, záhradkárskych
 a chatových osád uložiť tieto bioodpady od domáceho
 kompostoviska a skompostovať ich

 g) zmesový KO a DKO – neoznačený kontajner alebo „kuka“
nádoba

V. časť
 Poplatky za odpady

 § 21

 Poplatky

(1) Stanovenie poplatkov za zber, prepravu a zneškodňovanie
komunálnych odpadov a drobných stavebných odpadov,
úľavy na poplatkoch, vyrubovanie poplatkov, upravuje
všeobecne záväzné nariadenie o miestnom poplatku za zber,
prepravu a zneškodňovanie komunálnych odpadov a drob-
ných stavebných odpadov.

 § 22

 Priestupky a pokuty

(1) Priestupku v zmysle tohto VZN sa dopustí ten, kto:

 a) zneškodní odpad alebo zhodnotí odpad v rozpore s týmto
VZN

 b) uloží odpad na iné miesto než na miesto určené mestom
podľa § 16 ods. 1

 c) si nesplní oznamovaciu povinnosť podľa § 3 ods. 23

 d) neposkytne mestom požadované údaje podľa § 3 ods. 15

(2) za priestupok proti tomuto VZN bude uložená v blokovom
konaní pokuta od 50 do 500 Sk a v priestupkovom konaní od
500 do 5 000 Sk

(3) Výnosy z pokút sú príjmom rozpočtu mesta a sú účelovo
viazané na zlepšenie odpadového hospodárstva mesta
(predchádzanie a obmedzovanie vzniku odpadov, zvýšenie
účinnosti triedenia odpadov alebo zlepšenie technického
a technologického vybavenia pre odpadové hospodárstvo
mesta.)

(4) Kontrolu dodržiavania ustanovení tohto VZN a prerokováva-
nie priestupkov proti tomuto VZN vykonáva mesto.

(5) Kontrolnými orgánmi mesta pre účely tohto VZN sú:

 a) poslanci MsZ

 b) členovia komisií pri MsZ (komisia ŽP a PLVH, podnikateľ-
ská a finančná),

 c) príslušníci MsP,

 d) mestom poverené konať a rozhodovať vo veciach sta-
vebných, ochrany životného prostredia, ochrany zdravia,
priestupkov pod.

 e) hlavný kontrolór

 f) iné osoby poverené primátorom mesta alebo MsZ.

(6) V prípade porušenia ustanovení tohto VZN fyzickými oso-
bami alebo právnickými osobami sa postupuje podľa osobit-
ných predpisov (najmä zákon o odpadoch, zákon o vodách,

Priatelia Zeme - SPZ
71

zákon o ochrane zdravia ľudí, stavebný zákon ďalších súvi-
siacich všeobecne záväzných predpisov) a podľa zákona č.
372/1990 Zb. o priestupkoch v znení jeho neskorších zmien
a doplnkov, zákona č. 369/1990 Zb. o obecnom zriadení
v znení jeho neskorších zmien a doplnkov, pokiaľ nejde
o trestný čin.

(7) Toto VZN neupravuje ďalšie priestupky a porušenia povin-
nosti, ktoré spadajú do pôsobnosti iných orgánov štátnej
správy v odpadovom hospodárstve a sú uvedené v zákone
o odpadoch

VII. časť

 § 23

 Prechodné, záverečné a zrušovanie ustanovenia

(1) Pri sporoch, či sa právo alebo povinnosť vzťahuje na pôvod-
cu, alebo držiteľa odpadu sa vztiahne právo alebo povinnosť
na poplatníka miestneho poplatku za odpady.

(2) Ak doterajší spôsob nakladania s KO a DSO nespĺňa nové
podmienky ustanovené týmto VZN a pre ich splnenie sú
v zdôvodnenom prípade potrebné zo strany pôvodcu alebo
držiteľa odpadu investície, je povinný dosiahnuť súlad s tým-
to VZN najneskôr do …….

(3) Týmto VZN sa ruší predchádzajúce VZN č. o nakladaní
s odpadom v meste vrátane všetkých jeho zmien, doplnkov
a príloh.

(4) Týmto VZN nie sú dotknuté povinnosti fyzických osôb,
právnických a fyzických osôb oprávnených na podnikanie
vyplývajúce z osobitných predpisov.

(5) Toto všeobecne záväzné nariadenie mesta bolo schválené
na zasadnutí MsZ dňa a nadobúda účinnosť ………..

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
72

 Mestské / obecné zastupiteľstvo …………………… (názov
obce) podľa § 11 ods. ….. písm. ..… zákona Slovenskej
národnej rady č. 369 / 1990 Zb. o obecnom zriadení § 15
zákona Slovenskej národnej rady č. 554 / 1990 Zb. o miest-
nych poplatkoch sa uznieslo

 § 1
Účel a predmet

 Toto všeobecne záväzné nariadenie (ďalej len “nariadenie”)
upravuje podmienky platenia miestneho poplatku za zber,
prepravu a zneškodňovanie komunálnych odpadov a drob-
ných stavebných odpadov (ďalej len “poplatok za odpady”)
na území mesta / obce (ďalej len mesto / obec).

 § 2

 Správa poplatku

(1) Mesto / obec vyberá miestny poplatok za zber, prepravu
a zneškodňovanie komunálnych odpadov a drobných sta-
vebných odpadov, ktoré vznikli na území mesta / obce (ďalej
len “poplatok”).

(2) Správu poplatku vykoná mesto / obec (ďalej len “správca
poplatku”) a poplatok je príjmom rozpočtu mesta .

(3) Poplatok sa platí za zber, prepravu a zneškodňovanie ko-
munálnych odpadov a drobných stavebných odpadov, ktoré
vznikli na území mesta / obce. Výnos miestneho poplatku sa
použije výlučne na úhradu nákladov spojených s nakladaním
s komunálnymi odpadmi a drobnými stavebnými odpadmi,
najmä na znižovanie vzniku a škodlivosti odpadov (preven-
cia), zber, prepravu, zhodnocovanie a zneškodňovanie.

 § 3
Predmet poplatku za odpady

 Predmetom poplatku za odpady sú komunálne odpady¹
a drobné stavebné odpady, ktoré vznikli na území mesta/
obce.
¹ Vyhláška Ministerstva životného prostredia Slovenskej
republiky č. 284/2001 Z. z., ktorou sa ustanovuje Katalóg
odpadov.

 § 4
Poplatník za odpady

 Poplatníkom je:

a) Fyzická osoba, ktorá nie je podnikateľom a má v meste / obci
trvalý pobyt, alebo prechodný pobyt,

b) Právnická osoba alebo fyzická osoba s podnikateľským
oprávnením, za každú nehnuteľnosť, ktorú vlastní alebo má
v prenájme a nachádza sa na území mesta / obce , určenú
na podnikanie,

c) Fyzická osoba alebo právnická osoba, ktorá je vlastníkom,
alebo užívateľom nehnuteľnosti nachádzajúcej sa na území
mesta / obce, slúžiacej na prechodné ubytovanie, individu-
álnu rekreáciu, ako je záhrada, chata, byt alebo nebytový
priestor.

 § 5

 Platiteľ poplatku

(1) Platiteľom poplatku pre poplatníka – fyzickú osobu, ktorá
nie je podnikateľom

 a) bývajúcu v bytovom dome, alebo v iných budovách na
bývanie je správca domu alebo zástupca určený vlastníkmi;
ak si vlastníci neurčia zástupcu, alebo správcu, určí platiteľa
poplatku mesto / obec

 b) bývajúcu v rodinnom dome je vlastník, alebo užívateľ
rodinného domu

 c) vlastniacu alebo užívajúcu nehnuteľnosť, slúžiacu na pre-
chodné ubytovanie, individuálnu rekreáciu ako je záhrada,
chata, byt alebo nebytový priestor, je vlastník alebo užívateľ
nehnuteľnosti,

(2) Pre užívateľov nehnuteľností v záhradkárskych osadách,
ktorí sú organizovaní v Slovenskom zväze záhradkárov je
platiteľom poplatku príslušná základná organizácia pôsobia-
ca na území mesta / obce.

(3) V prípade, ak sa vlastník a užívateľ nehnuteľností uvede-
ných pod písm. b) a c) ods. (1) tohoto ustanovenia nedohod-
nú na tom, kto z nich platí poplatok, je platiteľom užívateľ.

(4) Právnická osoba, alebo fyzická osoba s podnikateľským
oprávnením platí poplatok, ak je vlastníkom alebo užíva-
teľom nehnuteľnosti, bytu alebo nebytového priestoru na
území mesta / obce. Ak je nehnuteľnosť súčasťou bytového
domu, poplatník uhrádza poplatok priamo na účet mesta /
obce, alebo prostredníctvom správcu.

(5) Ak je nehnuteľnosť, byt alebo nebytový priestor v spolu-
vlastníctve viacerých vlastníkov, je platiteľom zástupca alebo

20. Príloha č.2

VZOR
Ladislav Hegyi / Jozef Šuchta

Všeobecne záväzné nariadenie …………………. (názov obce / mesta) z dňa
…… č. ……... o miestnom poplatku za zber zber, prepravu a zneškodňovanie

komunálnych odpadov a drobných stavebných odpadov

UPOZORNENIE

 Vzorové všeobecné záväzné nariadenie bolo spracované začiatkom roka 2004. Nie sú v ňom zohľadnené
legislatívne zmeny, ktoré boli prijaté v roku 2004. Väčšina je však stále aktuálna s množstvom inšpiratív-
nych ustanovení, ktoré by ste mohli zapracovať do vášho VZN - z tohto dôvodu sme sa ich rozhodli opäť

uverejniť v našej príručke.

Priatelia Zeme - SPZ
73

správca určený vlastníkmi. Ak si vlastníci neurčia zástupcu,
alebo správcu, určí platiteľa mesto / obec.

 § 6

 Sadzba poplatku

 Na území mesta / obce sa uplatňuje množstvový zber podľa
sadzobníka poplatkov, ktorý tvorí prílohu č.1 tohoto nariade-
nia.

 § 7

 Spôsob platenia

(1) Poplatník podľa ust. § 4 písm. a) tohoto nariadenia, bývajúci
v bytovom dome, alebo v iných budovách na bývanie, je po-
vinný uhradiť poplatok platiteľovi poplatku uvedenému v ust.
§ 5 ods.1 písm. a) tohoto nariadenia do 25 dňa v príslušnom
mesiaci.

(2) Poplatník podľa ust. § 4 písm. c) tohoto nariadenia orga-
nizovaný v Slovenskom zväze záhradkárov nariadenia je
povinný uhradiť poplatok platiteľovi poplatku uvedenom
v ust. §5 ods. 2 do 15 dňa v príslušnom mesiaci.

(3) Platiteľ poplatku podľa ust. § 5 ods.1 písm. a) a c) a ods. 2
tohoto nariadenia je povinný uhradiť poplatok mestu / obci
štvrťročne. Splatnosť poplatku je do 30 dňa posledného
mesiaca príslušného štvrťroka.

(4) Platiteľ poplatku podľa ust. § 5 ods.1 písm. b) tohoto naria-
denia platí poplatok štvrťročne, poplatok je splatný posled-
ným dňom posledného mesiaca príslušného štvrťroka.

(5) Platiteľ poplatku podľa ust. § 5 ods.4 tohoto nariadenia je
povinný uhradiť poplatok mestu / obci štvrťročne, poplatok je
splatný posledným dňom druhého mesiaca príslušného štvrť-
roka, alebo mesačne. Splatnosť poplatku formou mesačných
splátok je do 25 dňa v príslušnom mesiaci.

(6) Mesto / obec vydá pre každého platiteľa poplatku podľa
ust. § 5 ods.1 písm. a) tohoto nariadenia platobný výmer,
v ktorom sa podrobnejšie upravia podmienky uhrádzania
poplatku.

(7) Poplatníci a platitelia uvedení v tomto ustanovení platia
poplatok mestu / obci šekovou poukážkou, alebo v hotovosti
do pokladne mestského / obecného úradu, alebo prevodom
z účtu, alebo prostredníctvom SIPO.

 § 8

 Ohlasovacia povinnosť

(1) Poplatník podľa ust. § 4 písm. a) tohoto nariadenia je
povinný doručiť mestu / obci vyhlásenie poplatníka, ktorého
náležitosti sú uvedené v prílohe č. 2 tohoto nariadenia do 3
mesiacov od nadobudnutia účinnosti tohoto nariadenia.

(2) Poplatník podľa ust. § 4 písm. b) tohoto nariadenia je
povinný doručiť mestu / obci vyhlásenie poplatníka, ktorého
náležitosti sú uvedené v prílohe č. 3 tohoto nariadenia do 3
mesiacov od nadobudnutia účinnosti tohoto nariadenia.

(3) Poplatník podľa ust. § 4 písm. c) tohoto nariadenia je
povinný doručiť mestu / obci vyhlásenie poplatníka, ktorého
náležitosti sú uvedené v prílohe č. 4 tohoto nariadenia do 3
mesiacov od nadobudnutia účinnosti tohoto nariadenia.

(4) Platiteľ poplatku podľa ust. § 5 tohoto nariadenia je povinný
ohlásiť vznik, zmenu a zánik poplatkovej povinnosti mestu /
obci do 30 dní.

(5) Správca poplatku je povinný chrániť osobné údaje podľa
osobitného predpisu získané na základe tohoto nariadenia.

 § 9

 Sankcie

(1) Ak poplatok nebude zaplatený včas, alebo v správne výške,
môže správca poplatku platobným výmerom zvýšiť nezapla-
tený poplatok, najviac o 50%.

(2) Za nesplnenie ohlasovacej povinnosti podľa § 8 tohoto
nariadenia môže správca poplatku opakovane uložiť pokutu
do výšky 5 000 Sk fyzickej osobe a 200 000 Sk právnickej
osobe a fyzickej osobe s podnikateľským oprávnením. Opa-
kovane možno uložiť pokutu, ak uloženie pokuty neviedlo
k náprave a protiprávny stav trvá.

(3) Poplatok nemožno vyrubiť ani vymáhať po uplynutí 3 rokov
od konca kalendárneho roka, v ktorom sa mesto / obec
dozvedela o skutočnosti, ktorá je predmetom poplatku.

(4) Poplatok nemožno vyrubiť ani vymáhať, ak uplynulo 10
rokov od konca kalendárneho roka, v ktorom nastala skutoč-
nosť, ktorá je predmetom poplatku.

 § 10

 Oslobodenie a úľavy

(1) Mesto / obec môže na zmiernenie, alebo odstránenie tvr-
dosti v jednotlivých prípadoch poplatky znížiť alebo odpustiť.

(2) Mesto / obec v záujme motivácie poplatníkov k prevencii,
triedeniu a zhodnocovaniu odpadov poplatok zníži podľa
prílohy č. 1 v stanovenom rozsahu.

 PRECHODNÉ A ZÁVEREČNÉ USTANOVENIA

 § 11
Prechodné ustanovenia

 Platobné výmery na poplatok za odpady na rok …….. budú
doručené platiteľom poplatku do ……………….. (dátum).

 § 14
Účinnosť

 Toto nariadenie nadobúda účinnosť ……………….. (dátum).

 Príloha č. 1

 Sadzba poplatku

(1) Platiteľ podľa § 5 ods. 1 a) tohoto nariadenia je povinný do
30 dní od nadobudnutia účinnosti nariadenia vyčleniť kon-
tajnery, nádoby, alebo vrecia pre jednotlivé vchody obytných
domov a označiť ich názvom ulice, číslom vchodu, ktorého
obyvatelia sú oprávnení ich užívať. Platiteľ je povinný účto-
vať poplatníkom v jednotlivých vchodoch sadzbu poplatku
podľa skutočne vyprodukovaného množstva odpadu na
príslušný vchod, zistený podľa počtu odvozu kontajnerov,
nádob, vriec prislúchajúcich k danému vchodu.

(2) Platiteľ poplatku § 5 ods. 1 písm. b) uhrádza poplatok podľa
skutočne vyprodukovaného množstva odpadu na príslušný
rodinný dom, zistený podľa počtu odvozu kontajnerov, ná-
dob, vriec prislúchajúcich k danému rodinnému domu.

(3) Platiteľ podľa § 5 ods. 1 c) a ods. 2 tohoto nariadenia je
povinný vyčleniť kontajnery, nádoby, alebo vrecia pre užíva-
teľov jednotlivých objektov pre prechodné ubytovanie, indivi-
duálnu rekreáciu ako je záhrada, chata, byt alebo nebytový
priestor. V prípade použitia kontajnerov a nádob je poviný

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
74

ich označiť názvom ulice, číslom objektu, prípadne názvom
objektu, ktorého obyvatelia sú oprávnení ich užívať.

 Platiteľ je povinný účtovať poplatníkom v jednotlivých
objektoch sadzbu poplatku podľa skutočne vyprodukova-
ného množstva odpadu na príslušný objekt, zistený podľa
frekvencie odvozu kontajnerov, nádob, vriec prislúchajúcich
k danému objektu.

(4) Sadzba poplatku je

 a) u obytných domov, alebo rodinných domov

 aa) za vrece v objeme cca 100 l pri predpokladanom
 odvoze

 - raz za 2 týždne - … 2O Sk / odvoz

 - raz za týždeň – … 25 Sk / odvoz

 - 2 x za týždeň … 27 Sk / odvoz

 - 3 x za týždeň … 29 Sk / odvoz

 ab) za kuka nádobu v objeme 110 l – 130 l pri predpo
 kladanom odvoze

 - raz za 2 týždne - … 35 Sk / odvoz

 - raz za týždeň – … 38 Sk / odvoz

 - 2 x za týždeň … 41 Sk / odvoz

 - 3 x za týždeň … 44 Sk / odvoz

 ac) za kontajner o objeme 1100 l pri predpokladanom
 odvoze

 - raz za 2 týždne - … 230 Sk / odvoz

 - raz za týždeň - … 242 Sk / odvoz

 - 2 x za týždeň - … 276 Sk / odvoz

 - 3 x za týždeň - … 339 Sk / odvoz

 b) u nehnuteľností slúžiacich na individuálnu rekreáciu
– záhrady, chaty a ďalšie

 ba) za vrece v objeme cca 100 l pri predpokladanom
 odvoze

 - raz za 2 týždne - … 18 Sk / odvoz

 - raz za týždeň – … 20 Sk / odvoz

 - 2 x za týždeň - … 22 Sk / odvoz

 - 3 x za týždeň - … 24 Sk / odvoz

 bb) za kuka nádobu v objeme 110 l – 130 l pri
 predpokladanom odvoze

 - raz za 2 týždne - … 18 Sk / odvoz

 - raz za týždeň – …20 Sk / odvoz

 - 2 x za týždeň - … 22 Sk / odvoz

 - 3 x za týždeň - … 24 Sk / odvoz

 bc) za kontajner o objeme 1100 l pri predpokladanom
 odvoze

 - raz za 2 týždne - … 115 Sk / odvoz

 - raz za týždeň - … 121 Sk / odvoz

 - 2 x za týždeň - … 138 Sk / odvoz

 - 3 x za týždeň - … 170 Sk / odvoz

 Sadzba poplatku u právnických osôb a fyzických osôb – pod-
nikateľov je

a) za vrece o objeme cca 100 l – 83 Sk / odvoz

b) za kuka nádobu o objeme 110 – 130 l pri predpokladanom
odvoze

 - raz za 2 týždne - … 81 Sk / odvoz

 - raz za týždeň - … 85 Sk / odvoz

 - 2 x za týždeň - … 88 Sk / odvoz

 - 3 x za týždeň - … 98 Sk / odvoz

c) za kontajner o objeme cca 1100 l pri predpokladanom
odvoze

 - raz za 2 týždne - … 230 Sk / odvoz

 - raz za týždeň - … 242 Sk / odvoz

 - 2 x za týždeň - … 276 Sk / odvoz

 - 3 x za týždeň - … 339 Sk / odvoz

(5) Platiteľ poplatku, ktorý odovzdá výrobok do “Centra pre
opätovné používanie”, obdrží od pracovníkov centra zlo-
sovateľný kupón s možnosťou výhry vecných cien v rámci
zlosovania, ktoré zabezpečí mesto najmenej raz za rok.
Poznámka: toto ustanovenie je vhodné použiť v prípade
väčších miest

(6) Platiteľ poplatku, ktorý pracovníkom oprávnenej osoby
zabezpečujúcej odvoz komunálneho odpadu preukáže, že
separuje a kompostuje bioodpad, obdrží od pracovníkov
oprávnenej osoby zlosovateľný kupón s možnosťou výhry
vecných cien v rámci zlosovania, ktoré zabezpečí mesto
najmenej raz za rok. Oprávnená osoba je povinná zabezpe-
čiť možnosť overenia zabezpečenia separovania a kompos-
tovania odpadu.
Poznámka: toto ustanovenie je vhodné použiť v prípade
väčších miest, obce by mali použiť iný motivačný prostrie-
dok, napr. odmenou bude odpustenie jedného mesačného
poplatku za odpady.

(7) V prípade preukázania na území mesta / obce :

 a) zavedenia technológie šetriacej prírodné zdroje a znižu-
júcej vznik a škodlivosť komunálnych odpadov a drobných
stavebných odpadov výrobcom

 b) vykonania opatrení pre zníženie vzniku komunálnych
odpadov z výrobkov a obalov, distribuovaných v rámci ob-
chodnej činnosti predajcom (odkaz §… VZN o odpadoch), sa
uplatní odpustenie najbližšieho mesačného poplatku za zvoz
a zneškodnenie komunálneho odpadu.

 V prípade zavedenia a uplatňovania opatrení podľa písm.
a) a b) tohoto ustanovenia s mimoriadnym prínosom pre
prevenciu vzniku odpadov, mesto udelí výrobcovi, alebo
predajcovi ocenenie mesta.
Poznámka: posledná veta tohoto ustanovenia je vhodná pre
väčšie mestá.

 Alternatíva 2:

 Príloha 1

 § 1

(1) Platiteľ podľa § 5 ods. 1 a), c) a ods. 2 tohoto nariadenia
je povinný do 30 dní od nadobudnutia účinnosti nariadenia
vyčleniť kontajnery, nádoby pre jednotlivé vchody obytných
domov, pre užívateľov jednotlivých objektov pre prechodné
ubytovanie, individuálnu rekreáciu ako je záhrada, chata, byt
alebo nebytový priestor a označiť ich názvom ulice, číslom
vchodu, alebo názvom objektu, ktorého obyvatelia sú opráv-
není ich užívať.

(2) Platiteľ podľa § 5 ods. 1 a), c) a ods. 2 tohoto nariadenia je
povinný účtovať poplatníkom v jednotlivých vchodoch, alebo
objektoch sadzbu poplatku podľa skutočne vyprodukovaného
množstva odpadu, zisteného na základe počtu zakúpených
vriec určených na ukladania komunálneho odpadu, označe-
ných osobitným certifikátom oprávnenej osoby.

(3) Platiteľ podľa § 5 ods 1 prísm. a) a c) prostredníctvom
domových dôverníkov, alebo poverených osôb predáva
vrecia poplatníkom. Platiteľ podľa § 5 ods 1 písm. a) a c)
tohoto nariadenia vedie evidenciu o počte zakúpených vriec

Priatelia Zeme - SPZ
75

poplatníkmi.

(4) Oprávnená osoba zabezpečuje pre platiteľa podľa § 5 ods.
(1) písm. b) predaj vriec a vedie evidenciu o počte zakúpe-
ných vriec poplatníkmi.

 § 2

 Poplatníci sú povinní zakúpiť si počet vriec na komunálny
odpad podľa svojej reálnej produkcie komunálneho odpadu.
Voči poplatníkom ktorí si nezakúpia najmenej minimálne
stanovený počet vriec podľa tohoto nariadenia, budú uplat-
nené sankčné opatrenia.

 § 3

 Minimálny počet vriec, ktoré je povinný poplatník zakúpiť, je
130 ks objemu 20 l v hodnote 4 Sk za 1/ks.

 § 4

 Ukladať komunálne odpady do kontajnerov, nádob v iných
vreciach, než sú uvedené v ods. (1), je neprípustné.

 § 5

 Cena vriec určených na ukladanie komunálnych odpadov sa
stanoví podľa nákladov na odvoz, zneškodnenie komunál-
nych odpadov, objemu vreca a nutných nákladov na odpado-
vé hospodárstvo mesta.

 Príloha č. 2

 k všeobecne záväznému nariadeniu č. …

 Náležitosti vyhlásenia poplatníka:
(1) presná identifikácia nehnuteľnosti

 - adresa

 - katastrálne územie

 - parcelné číslo

 - súpisné číslo

 - identifikačné číslo bytu

(2) údaje za všetkých poplatníkov, ktorí majú v nehnuteľnosti
trvalý alebo prechodný pobyt:

 - meno

 - priezvisko

 - rodné číslo

 V prípade, ak je viac vlastníkov nehnuteľnosti určenie platite-
ľa poplatku spomedzi vlastníkov.

 Príloha č. 3

 k všeobecne záväznému nariadeniu č. …

 Náležitosti vyhlásenia platiteľa poplatku:
 Údaje o nehnuteľnosti (byt a rodinný dom, ktoré nie sú

určené na podnikanie a v ktorých nemá žiadna fyzická osoba
trvalý alebo prechodný pobyt, záhrada)

 - adresa

 - katastrálne územie

 - parcelné číslo

 - súpisné číslo

 - identifikačné číslo bytu (v prípade potreby)

 Príloha č. 4

 k všeobecne záväznému nariadeniu č. …

 Náležitosti vyhlásenia platiteľa poplatku:
 - meno fyzickej osoby/názov právnickej osoby

 - rodné číslo/IČO

 - telefón/fax

 - bankové spojenie, číslo účtu

 - adresa/sídlo

 - adresa všetkých prevádzok na území hlavného mesta

 - priemerný počet zamestnancov za uplynulý rok

 - v prípade rekreačných a ubytovacích zariadení počet lôžok

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
76

21. Príloha č.3

Zoznam odberateľov a spracovateľov druhotných
surovín
Branislav Moňok / Radoslav Plánička / Katarína Vrábľová

 Keďže je bežné prečíslovanie telefónnych staníc a zmena
telefónnych čísel, nestrácajte trpezlivosť, ak už niektoré číslo
neplatí. Nakoľko kontakty sú z rôznych zdrojov (internet,
prevádzkovatelia separovaného zberu, Recyklačný fond,
vlastný prieskum...), je možné, že niektoré údaje nebudú už
platiť. Berte preto tento zoznam len ako informatívny.

 Podmienky a ceny odberu jednotlivých surovín a zariadení je
potrebné dohodnúť telefonicky alebo osobne.

 Ak sa zaoberáte výkupom alebo recykláciou druhotných
surovín a nenašli ste sa v tomto zozname kontaktujte Priate-
ľov Zeme - SPZ.

A - Z STAV, s.r.o.
  Koceľova 17, 821 08 Bratislava

  + fax: 02 / 455 20 133

 e-mail: azstav@azstav.sk

 www.azstav.sk

  Recyklácia stavebného odpadu

A.S.A. Žilina, s.r.o.
  Žitná 5, 010 01 Žilina

  041 / 564 03 28, 564 03 29, fax: 041 / 564 03 26, 0903
531 754 - odd. služieb zákazníkom

 e-mail: zilina@asa.sk

 www.asa.sk

  Odoberajú zberový papier, sklo, kovy, handry, PE, PP
fólie, PET, (po dohode je možný odber aj iných plastov),
nebezpečný odpad.

AGRO EKO
  Nábrežná 45, Nové Zámky

  035 / 640 82 95, 0905 502 688

  Odoberajú všetky druhotné suroviny okrem železa, zneš-
kodňovanie všetkých nebezpečných odpadov

AGROSTYRO, s.r.o.
  Priemyselná 9, 953 01 Zlaté Moravce

  037 / 642 39 83 , 642 27 45 - p. Kojnok,

 fax: 037/ 6422 742

 e-mail: agrostyro@agrostyro.sk, agrostyro@ba.telecom.sk

 www.agrostyro.sk

  Odoberajú penový polystyrén (PS).

 !!! UPOZORNENIE !!! Do skriňovej Avie sa zmestí približne
100 (sto) kg penového polystyrénu.

AKU - TRANS, s.r.o.
  Golianova 83, 949 01 Nitra

  031 / 789 24 52, 789 86 31, 789 86 28

  Zabezpečujú dopravu opotrebovaných olovených akumu-
látorov do recyklačného závodu MACH TRADE v Seredi.

ARGUSS, s.r.o.
  Blumentálska 19, 816 13 Bratislava

  + fax: 02 / 554 216 42 , 555 65 632

 e-mail: arguss@arguss.sk

 www.arguss.sk

  Zneškodňovanie ortuťových výbojok a žiariviek, spracova-
nie elektronického šrotu, kovov, skla, papiera, plastov (PET
fľaše, PE, PP…).

AUREX, s.r.o.
  Radlinského 1, 080 01 Prešov

  + fax: 051 / 759 90 90, p. Macko - 0903 633 117

 www.pis.sk/aurex

  Odoberajú elektroodpad (stykače, ističe, poistky, relé,
telefónne ústredne, počítače), železný šrot, farebné kovy,
papier, sklo, plasty - všetky druhy fólií, PET fľaše.

 Drahé kovy - zlato, striebro, platina, paládium.

AUTO - AZ, s.r.o
  Vajanského 1, 901 01 Malacky

  0903 268 541

 e-mail: auto-az@auto-az.sk

 www.auto-az.sk

  Odoberajú elektronický šrot, PET obaly, kovový odpad
a staré vozidlá.

AUTOVRAKY, s.r.o.
  Nitrianska 27, 917 00 Trnava

  0903 459 122

 e-mail: autovraky@autovraky.sk

 www.autovraky.sk

  Odoberajú staré vozidlá a autovraky.

BAFER, s.r.o.
  Strojnícka 10, 080 01 Prešov

  051 / 77 64 669, 77 64 017

 e-mail: bafer@bafer.sk

 www.bafer.sk

  Odoberajú železný šrot a farebné kovy, likvidácia techno-
logických zariadení.

Priatelia Zeme - SPZ
77

BAREC - Branislav Baláž
  8.mája 4386 / 13, 921 01 Piešťany

  0904 402 776

 e-mail: barec@szm.sk

 www.barec.szm.sk

  Odoberajú elektronické zariadenia (PC, tlačiarne...), recyk-
lácia vo vlastnej prevádzke v Piešťanoch

BOMAT, s.r.o.
  Hlavná 35, 922 01 Veľké Orvište

  + fax: 033 / 7746 241

 e-mail: bomat@kios.sk

 www.bomat.szm.sk

  Odoberajú odpad z elektrických a elektronických zariade-
ní.

BPT - pradiareň TRENČIANSKE BOHUSLAVICE
  BPT Nové Mesto, Vajanského 19, 915 01 Nové Mesto

nad Váhom

  032 / 778 22 20, fax: 032 / 771 39 39 - Eleonóra Brázdilo-
vá

 e-mail: bpt@stonline.sk

  Odoberajú textil - vlna, zmes, svetrovinu, bavlna (svetre,
mikiny, tričká, bundy - bez zipsov a gombíkov).

CENTRA, s.r.o.
  Šoltésova 22, 920 01 Hlohovec

  + fax: 033 / 742 57 66, 0905 600 735

  Odoberajú železný šrot, farebné kovy, biele sklo, papiero-
vý kartón, noviny.

DANIEL SAGAN - SAGO
  Bajzova 2415/24, 010 01 Žilina
 + fax: 041 / 565 22 56

 e-mail: sagovykup@stonline.sk

  Odoberajú papier

DESTROY, s.r.o.
  Ráztočná 101, 821 07 Bratislava

  02 / 4425 8720, 4445 7311, 4463 2533,
 fax: 02 / 4463 2531, p. Jurika - 0903 417 125
e-mail: jurika@destroy-recycling.sk

 www.destroy-recycling.sk

  Recyklácia stavebného odpadu.

DETOX, s.r.o.
  Zvolenská cesta 139, 974 01 Banská Bystrica

  048 / 416 16 46, fax: 048 / 471 25 47

 e-mail: detox@detox.sk

 www.detox.sk

  Odoberajú nebezpečný odpad a odpadové oleje.

DOMITRI, s.r.o.
  049 12 Gemerská Hôrka

  058 / 788 13 30 - 3, 0905 771 157, fax: 058 / 792 11 37
e-mail: domitri@slovanet.sk

  Odoberajú plasty (LDPE, HDPE, PP, PS, ABS).

EASTERN PROJEKT SLOVAKIA, s.r.o. (ESP PREŠOV)
  Košická 28 , P.O Box 238, 080 01 Prešov

  051 / 773 45 90, fax: 051 / 772 40 52 - Ing. Matúš Holub-
kovič

 e-mail: eastern.esp@stonline.sk

  Odoberajú zmesové plasty. Zároveň dodávajú profily
z recyklovaných plastov.

ECOREC SLOVENSKO, s.r.o.
  Glejovka 15, 902 03 Pezinok

  033 / 641 36 76, fax: 033 / 640 02 40

 e-mail: info_sk@ecorec.net

 www.ecorec.sk

  Odoberajú rôzne druhy olejov s obsahom vody do 10 %.
Spracovávajú opotrebované oleje zo spaľovacích motorov
a transformátorov, strojné oleje, minerálne oleje, kaly z nádr-
ží ropných produktov, tuky, tmely.

EKOL
  Na Záhumní 291, Fintice

  051 / 773 29 18

 e-mail: ekolpresov@stonline.sk

  Odoberajú odpadové oleje

EKO-QELET
  Kamenná 15, 010 01 Žilina

  + fax: 041 / 7634 277

 e-mail: ekoqelet@ekoqelet.sk, zilina@ekoqelet.sk

 www.ekoqelet.sk

  Odoberajú kovový odpad a farebné kovy.

EKOREPLAST
  Oslobodenia 52, 901 01 Malacky

  034 / 772 58 19 - Gubo Jozef, p. Smolár,
fax: 034 / 772 58 19

 e-mail: ekoreplast@gsm.eurotel.sk

 www.ekoreplast.sk

  Odoberajú PE prepravky.

EKOS
  Poradská 24, Stará Ľubovňa

  052 / 426 1111

 e-mail: ekos1@stonline.sk

 www.ekos-sl.sk

  Odoberajú plasty (PET, HDPE, strečové fólie, budú aj
mikrotenové fólie a PS kelímky), papier, sklo, batérie, aku-
mulátory, elektronický odpad

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
78

ELEKTRO RECYCLING, s.r.o.
  ČSA 24, 974 01 Banská Bystrica

 Prevádzka: Príboj 549, 976 13 Slovenská Ľupča

  048 / 470 07 41 - 44, 0910 901 405

 fax: 048 / 470 07 40

 e-mail: info@elektrorecycling.sk

 www.elektrorecycling.sk

  Odoberajú elektronický odpad

ENVIRONCENTRUM
  Rastislavova 58 , 040 01 Košice

  055 / 677 07 00, 677 08 00

 e-mail: environ@environcentrum.sk

 www.environcentrum.sk

  Recyklácia stavebných materiálov.

ERA-PACK-PLUS, s.r.o.
  Viničná 4, 940 64 Nové Zámky

  035 / 642 65 31 - 3, fax: 035 / 642 62 85 - Csaba Dékany

 e-mail: dekany@era-pack-plus.sk

 www.era-pack-plus.sk

  Odoberajú PE fólie, PP.

EURORECYCLING, s.r.o.
  HD RDP, Adamovské Kochanovce 1, 913 05 Melčice

  032 / 6490 036, 65 39 171, fax: 032 / 65 39 170

 e-mail: eurorecycling@eurorecycling.sk,

 www.eurorecycling.sk

  Odoberahú hliníkové a medené káble, rôznych rozmerov,
spracovanie recyklovateľného odpadu z káblov

FE - MARKT, s.r.o.
  Rampová 4, Košice

  0908 820 547

  Odoberajú kovový odpad a farebné kovy.

FIAM, s.r.o.
  Strojnícka 13, 080 06 Prešov

  051 / 773 44 46, fax: 051 / 773 21 27

 e-mail: odpady@fiam.sk

 www.fiam.sk

  Odoberajú PE hrubostenné nádoby, PE a PP fólie, PET
fľaše, PS, ABS.

H-EKO ekologické služby
  Spišské nám. 3, 040 12 Košice

  055 / 674 80 88, fax: 674 87 77 - p. Hopan

 e-mail: heko@stonline.sk

  Odoberajú elektronický šrot, všetky druhy plastov, PET
fľaše.

 Recyklačné stredisko v Šarišských Michaľanoch

CHEMOSVIT Environchem, a.s.
  Štúrova 101, 059 21 Svit

  052 / 715 26 85, fax: 052 / 715 23 75

 e-mail: semancik.m@chemosvit.sk, frkan.j@chemosvit.sk

 www.chemosvit.sk

  Odoberajú PE fólie, PET fľaše.

IHT, s.r.o.
  Mlynská 10, 92101 Piešťany
 033 / 774 19 57, 0905 262 961 - p. Poliešik,
0905 273 593 - p. Chlepko
e-mail: mail@iht.sk, chlepko@iht.sk

 www.iht.sk

  Odoberajú PE - fólie, HDPE obaly, PET (aj od olejov
a saponátov), PP, PS, elektronický odpad.

ING. ČASTULÍK PETER, s.r.o
  Gogoľova 18 , 852 02 Bratislava

  + fax: 02 / 635 331 51

 e-mail: market@castulik.sk

 www.castulik.sk

  Odoberajú rôzne druhy plastov (LDPE, HDPE, PP, PS,
PVC, PA6, PET).

JÁGRIK
  Trenčianska 1747, 020 01 Púchov

  0903 408 084

 e-mail: zbersurovin@jagrik.sk

 www.jagrik.sk

  Odoberajú železný šrot, farebné kovy a papier.

KAPPA Štúrovo
  Továrenská 1, 943 03 Štúrovo

  036 / 756 1111, fax: 036 / 756 35 99

 e-mail: erika.vanurova@capapackaging.com

  Odoberajú vlnitú lepenku, odrezky vlnitej lepenky.

KONZEKO, s.r.o.
  Areál NPZ 510, 053 21 Markušovce

  053 / 449 9 115 - 315

 pobočka: * Magnezitárska 11, 040 01 Košice

  + fax: 055 / 633 43 08

 e-mail: konzeko@stonline.sk

 www.konzeko.sk

  Zber, preprava, skladovanie a regenerácia opotrebované-
ho ropného oleja.

KOV TECH, s.r.o.
  Železiarenská 47, Košice - Šaca

  + fax: 055 / 684 18 59

 e-mail: kovtech@stonline.sk

  Odoberajú železné a neželezné kovy.

Priatelia Zeme - SPZ
79

KOVOD RECYCLING, s.r.o.
  Stavebná 2, 974 01 Banská Bystrica

  048 / 418 74 10, 418 71 80, fax: 048 / 419 69 63

 e-mail: kovodrecycling@kovod.sk

 www.kovod.sk

  Odoberajú autovraky a železný šrot

KOVOHUTE TRENČÍN, s.r.o.
  Súvoz 1, 911 01 Trenčín

  032 / 744 55 48, fax: 032 / 743 26 37

 e-mail: kovohute@kovohute.sk

 www.kovohute.sk

  Odoberajú medené a hliníkové odpady

KOVOHUTY SLOVAKIA, s.r.o.
  Tomášikova 30, 821 01 Bratislava

  02 / 48 240 271, fax: 02 / 48 240 270

 e-mail: info@kovohuty-ba.sk

 www.kovohuty-ba.sk

  Odoberajú a spracovávajú elektrotechnický odpad.

KOVOZBER
  053 / 44 27 224, 44 10 540

 e-mail: kovozber@kovozber.sk

 www.kovozber.sk

  Odoberajú druhotné suroviny (papier, kovy)

 Výkupne:

 Spišská Nová Ves Markušovská cesta 4, 0907 844 273

 Spišská Nová Ves Radlinského 28 0905 707 487

 Rožňava Štítnická 48 0907 150 313

 Tornaľa Cintorínska 41 0907 344 633

 Spišská Belá Ulica SNP 8 0907 497 608

 Kežmarok Slavkovská cesta 28 0907 150 312

 Poprad Partizánska 93 0907 102 500

 Levoča Novoveská cesta 31 0908 983 904

KOVPAP, s. r.o.
  Sasinkova 8, 010 01 Žilina

  041 / 56 25 671

 e-mail: kovpap@kovpap.sk

 www.kovpap.sk

  Odoberajú papier, kovy, chladiče, elektromotory, likvidácia
technologických zariadení.

KRASPLAST, s.r.o.
  Vyšné Kamence 11, 013 06 Terchová

  041 / 5692 324, 5692 844, 5695 800, fax: 041 / 5692 409

 e-mail: krasplast@za.psg.sk

 www.krasplast.sk

  Odoberajú PP vstrekovaný a PVC obaly, presne vytriede-
né, výroba nových kelímkov.

KURUC COMPANY
  Považská 40, Nové Zámky

  + fax: 035 / 642 47 53, 035 / 650 80 30

 e-mail: kurucz@nextra.sk, kuruc@kuruc.sk

 www.kuruc.sk

  Odoberajú viacvrstvové obaly (typu Tetra-pak).

L & M
  M.R. Štefánika 15, 919 43 Cífer

 + fax: 033 / 559 96 11

  Odoberajú železné a neželezné kovy.

LOGOS - SLOVAKIA, s.r.o.
  Nejedlého 51, 841 02 Bratislava

  + fax 02 / 644 624 72

 e-mail: baranec@logos-slovakia.sk

 www. logos-slovakia.sk

  Odoberajú PET fľaše, sklo, papier

LPH SLOVAKIA, s.r.o.
  Na Revíne 17, 831 01 Bratislava

 + fax: 02 / 5477 2637, 0903 744 607

 e-mail: lphslovakia@stonline.sk

 www.lphslovakia.sk

  Odoberajú ojazdené pneumatíky.

LUDOPRINT, a.s.
  Ludoprint papierne a.s, 913 25 Bobot

  032 / 659 48 21 - 22, fax: 032 / 659 48 66,

 e-mail: ludo@psg.sk

 www.ludoprint.sk

  Odoberajú papier, tlačiarenské odrezky čisté, tlačiarenské
odrezky slabo potlačené a vlnitú lepenku.

ĽUPČIANKA, s.r.o.
  Bellova 2038, 03101 Liptovský Mikuláš

  044 / 436 26 26, 0905 607 914

 e-mail: ozo@nextra.sk

  Odoberajú papier, sklo, plasty

MACH TRADE, s.r.o.
  Niklová ul., 926 01 Sereď

  031 / 78 92 452 - p. Kamenický, fax: 031 / 78 92 453

 e-mail: machtrade@nextra.sk,

 www.machtrade.sk

  Odoberajú olovené akumulátory aj s kyselinou.

 Obciam a mestám zabezpečujú bezplatný odber aj odvoz.

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
80

MAVEBA, s.r.o.
  Železničiarska ul., 094 31 Hanušovce nad Topľou

  + fax 057 / 445 06 69, 0908 987 951

 e-mail: maveba@stonline.sk, maveba@caaviar.sk

 www.maveba.caaviar.sk

  Odoberajú staré motorové vozidlá.

MEDEKO, s.r.o.
  Orlové 255, 017 01 Považská Bystrica

  042 / 432 44 95, 432 09 23-4, fax: 042 / 432 44 96

 e-mail: medeko@medeko.sk

 www.medeko.sk

  Odoberajú Cu, Al, Zn, Sn, Pb, Ni, mosadz, bronz, antikor.
Preprava NO.

MIKONA, s.r.o.
  P.O.BOX 5, 018 52 Pruské

  042 / 44 92 471 - 4, fax: 042 / 44 92 732

 e-mail: mikonapr@mikona.sk

 www.mikona.sk

  Odberajú staré pneumatíky.

MOA, a.s.
  Turá Lúka 12, 907 03 Myjava

  034 / 694 01 11, fax: 034 / 694 01 18 - p. Marluška

 e-mail: moa@moa.sk

 www.moa.sk

  Odoberajú PE prepravky (hrubostenné nádoby), strečové
fólie, PET fľaše.

MODRÁ PLANÉTA, s.r.o.
  Čulenova 9 / C, 811 09 Bratislava

  02 / 506 33 778, 0905 627 655, fax: 02 / 536 32 422

 e-mail: planeta@blueplanet.sk

  Spracovanie a zneškodňovanie zvláštnych a nebezpeč-
ných odpadov (humánne a veterinárne lieky, odpadové
chemikálie)

NEOKOV
  Róbert Grígeľ, Ulica pri Pošte 13, 040 17 Košice - Barca,

výkupňa: Vrbová 9, 040 01 Košice

  055 / 729 74 09, 0905 908 858

 e-mail: neokov@neokov.sk

 www.neokov.sk

  Odoberajú rôzne druhotné suroviny, zneškodňovanie NO.

NOVIMPEX, s.r.o.
  Šurianska cesta 62, Nové Zámky

  035 / 64 24 744, 64 24 459

  Odoberajú železné aj farebné kovy, papier a PE fólie.

N-PLAST, s.r.o.
  941 44 Hul 385

  + fax: 035 / 6585 435, 0903 400 119

  Odoberajú a recyklujú PE a PP, výroba LDPE fólií.

OSPRA INVEST, s.r.o.
  Podzáhradná 70, 821 06 Bratislava

  02/ 45980419; 45980975; 45980976, fax: 02 / 4598 0531

 e-mail: osprainvest@osprainvest.sk

 www.osprainvest.sk

  Odoberajú PE fólie (HDPE, LDPE), aj čiastočne znečiste-
né.

P + K, s.r.o.
  Vajnorská 89, 831 04 Bratislava

  02 / 444 600 89, fax: 02 / 446 360 82

 e-mail: p-k@p-k.sk

 www.p-k.sk

  Odoberajú železný šrot a farebné kovy, odvoz vlastnými
vozidlami.

PEMEX, s.r.o.
  Centrum 12/17, P.O.BOX 19, 017 28 Považská Bystrica

  042 / 471 0195, fax: 042 / 462 5491

 e-mail: pemex@pemex.sk

 www.pemex.host.sk

  Odoberajú neželezné kovy.

PETEREC, a.s.
  Pri Celulózke 3494, 010 01 Žilina

  041 / 565 24 10

 e-mail: peterec@nextra.sk

  Odoberajú zberový papier tried P10, P82, P83, P84, P85,
P86.

PLASTIK TRADE
  Budovateľská 5, 069 01 Snina

  057 / 756 10 11, fax: 057 / 756 10 90

  Odoberajú PE fólie, HDPE, papier.

PLASTIKA, a.s.
  Novozámocká cesta 222, 949 53 Nitra

  037 / 653 01 11, fax: 037 / 651 97 57

 e-mail: marketing@plastika.sk

 www.plastika.sk

  Odoberajú PE fólie a penový PS.

Priatelia Zeme - SPZ
81

PLASTT, s.r.o.
  Skladná 38, 040 01 Košice, Prevádzka: Ličartovce 162,

082 03 Prešov

  051 / 7931 707, fax: 051 / 7931 782

 e-mail :plastt@plastt.sk

 www.plastt.sk

  Odoberajú fólie - LDPE, HDPE, LLDPE

POLYFORM, s.r.o.
  Sv. Anny 1, 065 03 Podolínec

  052 / 439 12 14, fax: 052 / 439 12 15, 439 12 16 - Ing.
Jozef Vaľko

 e-mail: polyform@polyform.sk

 www.polyform.sk

  Odoberajú penový PS - bez nečistôt.

RACHER
  Cabajská cesta 10, 949 01 Nitra

  037 / 651 30 49, 0903 417 234, 0903 571 572,
fax: 037 / 772 14 49

 e-mail: herac@stonline.sk

 www.racher.szm.sk

  Odoberajú - PP, PE, PS, PVC, PA, PC.

RECYPLAST, s.r.o.
  Párovce 1854/23, 951 31 Močenok

  + 037 / 778 19 23, 0905 222 098 - p. Lenčeš

  Odoberajú PE, PP, PS, PA, PVC.

REMAS Servis, s.r.o.
  Sekurisova 16, 841 02 Bratislava

  + fax: 02 / 6453 4707- 9, 0903 400 727, 0903 400 728

 e-mail: remas@remas.sk

 www.remas.sk

  Odoberajú vyradenú výpočtovú techniku, elektronický šrot,
železný šrot, stavebný odpad.

ROMAG RECYCLING
  Gogoľova 18, Bratislava

  02 / 6353 2077 - 8

 e-mail: baranec@romagrecycling.sk

  Odoberajú všetky druhy papiera

SHP Harmanec, a.s.
  976 03 Harmanec

  048 / 432 21 11, 432 24 10-3, fax: 048 / 419 81 05

 e-mail: harmanec@shpgroup.net

 www.hapa.sk

  Odoberajú noviny, počítačový papier, tlačiarenské odrezky
- výmena za toaletný papier a hygienické vreckovky. Neodo-
berajú kartón ani lepenku!

SLEDGE Slovakia, s.r.o
  Kostolné námestie 11, 946 03 Kolárovo

  035 / 777 13 66, fax: 035 / 777 13 08

 e-mail: sledge@sledge.sk

 www.sledge.sk

  Odoberajú PET fľaše.

SLOVEKOPET, s.r.o.
  Továrenská 532, 905 01 Senica

  034 / 6951 292, fax: 034 / 6951 252

 e-mail: slovekopet@slovekopet.sk

 www.slovekopet.sk

  Odoberajú PET fľaše.

STAFER, s.r.o.
  Priemyselná 7, 071 01Michalovce

  + fax: 056 / 643 18 50, 688 82 02

 e-mail: stafer@stonline.sk

  Odoberajú papier, sklo, železný šrot, farebné kovy, elek-
troodpad, akumulátory a olovo, plasty (PE, PP fólie).

ŠPILA corp., export - import, s.r.o.
  Partizánska cesta 97, 974 01 Banská Bystrica

  + fax: 048 / 414 33 38

 e-mail: spila@spila.sk

 www.spila.sk

  Odoberajú RTG snímky, vývojky, ustálovače, žiarivky,
pneumatiky.

TAVAL, s.r.o.
  Ľubochnianska 2/A, 080 06 Prešov - Ľubotice

  051 / 776 52 03, 776 56 04, 776 56 03,
 fax: 051 / 776 54 95,

 e-mail: taval@taval.sk, dzugan@taval.sk

 www.taval.sk

  Odoberajú železné a neželezné kovy, tenkostenný hliník
papier, PP, PET, PE.

TOPlast, a.s.
  Werferova 1, 040 11 Košice, výroba Bernátovce

  055 / 728 91 24 - 25, fax: 055 / 728 91 26,
mobil: 0908 989 410

 e-mail: toplast@toplast.com

 www.toplast.com

  Odoberajú PP, PE, ABS a tvrdé plasty.

TUBE CITY
  Vstupný areál USS, 044 54 Košice

  055 / 673 46 78 - Ing. Kováčová

  Odoberajú železný šrot (veľké množstvá).

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
82

V.O.D.S., a.s.
  Podnikateľská 2, 040 17 Košice - Barca

  + fax: 055 / 678 28 89, 678 03 10, 678 02 69

 e-mail: sekretariat@vods.sk, vods@vods.sk - p. Danko

 www.vods.sk

  Odoberajú elektrický a elektronický šrot, pneumatiky,
stavebný odpad, spracovanie, likvidácia technológií.

VEPOS, s.r.o.
  Rybničná 1, 909 01 Skalica

  034 / 664 43 54 - p. Kuba, fax: 034 / 664 53 72

 e-mail: vepos@skalicko.sk, vepos@vepos.sk

 www.vepos.sk

  Odoberajú všetky druhy papiera, železné aj neželezné
kovy, sklo, PET fľaše, čisté PE fólie, textil.

VETROPACK Nemšová
  Železničná 207/9, 914 41 Nemšová

  032 / 659 82 76, fax: 032 / 658 99 01

 e-mail: odbyt@vetropack.sk

 www.vetropack.sk

  Odoberajú biele aj farebné sklo (aj zo separovaného
zberu).

VUSAPL, a.s.
  Novozámocká 179 , 949 01 Nitra

  037 / 650 12 05 - Ing. Durdiak, 650 11 11, 651 34 95

 e-mail: durdiak@vusapl.sk, vusapl@vusapl.sk

 www.vusapl.sk

  Odoberajú LDPE fólie.

WIP AUTOSERVIS, s.r.o.
  Agátový rad 3, 931 01 Šamorín

  031 / 562 40 14, fax: 031 / 562 25 99

 e-mail: wip@ba.telecom.sk

 www.wip-autovrakovisko.sk

  Odoberajú staré vozidlá, autovraky.

ZBERNÉ SUROVINY BRATISLAVA, a.s.
  Vajnorská 137, 831 04 Bratislava

  02 / 491 032 04, 491 032 29, fax: 02 / 44 462 743

 e-mail: sales@zsba.sk, zsba@zsba.sk

 www.zsba.sk

  Odoberajú druhotné suroviny vo viacerých mestách na
Slovensku.

• Kovový šrot - železo, liatina, plech, pozinkovaný a pocínova-
ný plech...

• Papier - hladká a vlnitá lepenka, noviny, časopisy, počítačové
zostavy, tlačiarenský odpad...

• Sklo - biele a farebné sklo, odpad zo zrkadiel...

• Farebné kovy - meď, mosadz, hliník, nerez...

• Plasty - fólie, aj strečové, PET, PVC...

• Textil - očistený od netextilných súčastí

 Zberové závody:

• Bratislava, Bojnická 22 02 / 44 649 494

• Senec, Železničiarska 32 02 / 45 648 171

• Dunajská Streda, Hlavná 1206 031 / 55 22 268

• Nitra, Štúrova 151 037 / 65 22 661

• Zlaté Moravce, Priemyselná 8 037 / 64 21 532

• Nové Zámky, Gúgska cesta132 035 / 64 30 583

• Hurbanovo, Hlavná ulica 035 / 76 02 226

• Levice, Géňa 46 036 / 63 12 690

• Galanta, Šaľanská cesta 774/3 031 / 78 02 071

• Topoľčany, Pod Kalváriou 1598 038 / 532 63 33

• Senica, Železničná 358 034 / 65 14 541

• Trnava, Bulharská 48 033 / 553 10 27

ZBERNÉ SUROVINY ŽILINA, a.s.
  Kragujevská 3 , 010 73 Žilina

  041 / 564 05 08, 564 06 37, 564 06 39,
 fax: 041 / 564 30 79, 564 30 82
e-mail: zsza@zsza.sk

 www.zsza.sk

 Závody:

• Banská Bystrica, Majerská cesta č. 11, 974 01,
tel.: 048 / 4142 730, fax: 048 / 41 44 533,
 e-mail: zsza.bbystica@inmail.sk

• Čadca, Podzávoz 296, 022 01, tel.: 041 / 432 76 06,
fax: 041 / 432 76 07, e-mail: zsza.cadca@inmail.sk

• Trstená, Oravická ul. 387, 028 01, tel.: 043 / 539 36 90,
fax: 043 / 5392148, e-mail: zsza.trstena@inmail.sk

• Liptovský Mikuláš, Palučanská 48, 031 01, tel.: 044 /
5541581, fax: 044 / 5541 338,
 e-mail: zsza.lmikulas@inmail.sk

• Lučenec, Skladištná 5, 948 01, tel.: 047 / 4512021,
fax: 047 / 4333053, e-mail: zsza.lucenec@inmail.sk

• Martin, Kalné, 036 01, tel.: 043 / 4224494,
 fax: 043 / 4131483, e-mail: zsza.martin@inmail.sk

• Považská Bystrica, Žilinská 18, 017 01, 042 / 4320688,
fax: 042 / 4321418, e-mail: zsza.pbystrica@inmail.sk

• Prievidza, Skladová cesta 2, 971 01, tel.: 046 / 5431108,
fax: 046 / 5422942, e-mail: zsza.prievidza@inmail.sk

• Rimavská Sobota, Železničiarska ul. 1, 979 01,
tel.: 047 / 5811853, fax: 047 / 5627914,
 e-mail: zsza.rsobota@inmail.sk

• Zvolen, M. R. Štefánika č. 60, 960 01, tel.: 045 / 5333812,
fax: 045 / 5333 717, e-mail: zsza.zvolen@inmail.sk

• Zvolen, prev. Žiar nad Hronom, Priemyselná, 965 01,
tel.: 045 / 672 72 98, fax: 045 / 672 72 25

• Žilina, Kragujevská 3, 010 73, tel.: 041 / 5640508, 5640528,
fax: 041 / 5640528, e-mail: rkoleda@zsza.sk

• Prešov, Bardejovská 40, 080 06, tel.: 051 / 7765 396,
fax: 051 / 7765 366, e-mail: zsza.presov@inmail.sk

 - Prešov - prev. Bardejov, Pod Winbargom 4, 085 01,
tel./fax: 054 / 4722 209, e-mail: zsza.bardejov@inmail.sk

 - Prešov - prev. Poprad, Hraničná 20, 058 01,
tel.: 052 / 7891492, fax: 052 / 7722102,
 e-mail: zsza.poprad@inmail.sk

 - Prešov - prev. Spišská N. Ves, Tehelná 22, 052 01, tel.: 053
/ 4410850, fax: 053 / 4410850, e-mail: zsza.snv@inmail.sk

Priatelia Zeme - SPZ
83

 - Prešov - prev. Stará Ľubovňa, Mýtna 90, 064 01,
tel.: 052 / 4283252, fax: 052 / 4321127,
 e-mail: zsza.slubovna@inmail.sk

• Košice, Magnezitárska 16, 040 01, tel.: 055 / 6367422,
fax: 055 / 6367 409, e-mail: zsza.kosice@inmail.sk

 - Košice - prev. Michalovce, Priemyselná 10, 071 01,
tel.: 056 / 6886242, fax: 056 / 6420174,
 e-mail: zsza.michalovce@inmail.sk

 - Košice - prev. Trebišov, Ruskovská 1, 075 01,
tel./fax: 056 / 6722 518, e-mail: zsza.trebisov@inmail.sk

 - Košice - prev. Rožňava, Štítnická 4, 048 01,
tel./fax: 058 / 7324 188, e-mail: zsza.roznava@inmail.sk

ZSNP RECYKLING s.r.o.
  Priemyselná 12, 965 63 Žiar nad Hronom

  045 / 60 14 100, 0905 643 553

 e-mail: majersky.jan@zsnp.sk

 www.zsnp.sk

  Odoberajú staré vozidlá

ŽELEZIARNE PODBREZOVÁ
  Kolkáreň 35, 976 81 Podbrezová

  048 / 645 49 90 - p.Plšík, fax: 048 / 645 49 92

 e-mail: plsik@zelpo.sk

  Odoberajú železný šrot.

ŽOS - EKO, s.r.o.
  Dielenská Kružná 2, 038 61 Vrútky

  043 / 4205 530 - 1, fax: 043 / 4205 532

 e-mail: eko@zos-eko.sk

 www.zos-eko.sk

  Odoberajú železný šrot a farebné kovy (Cu, Al, nerez,
mosadz), Ni-Cd batérie.

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
84

DRAGON PLASTICS SLOVAKIA, s.r.o.
  Slovenská 54, 942 01 Šurany

  035 / 650 52 12, tel./fax: 035 / 650 52 10

 e-mail: info@dragonplastics.sk

 www.dragonplastics.sk

  Výroba nádob na separovaný zber.

EUROSTORE, s.r.o.
  Sládkovičova 2545, 017 01 Považská Bystrica

  042 / 426 08 42, fax: 042 / 426 08 43

 e-mail: predaj@eurostore.sk

 www.eurostore.sk

  Nádoby na odpad 80, 120, 240.........1 700 litrov.

FEREX, s.r.o.
  Vodná 23, 949 01 Nitra

  037 / 652 50 07, 652 26 25 - odbyt, fax: 037 / 741 21 30
- p. Bielik

 e-mail: ferex@ferex.sk

 www.ferex.sk

  Výroba a predaj kovových nádob a kontajnerov na zber
odpadu (upravené aj na separovaný zber).

K INVEST group, s.r.o.
  916 24 Horná Streda 171

  032 / 7773 171, fax: 032 / 7773 170
e-mail: plasty@kinvest.sk

 www.kinvest.sk

  Ponúkajú 120 l a 240 l plastové nádoby

KILACSKÓ JÁN
  Dolná 524, 927 01 Šaľa

  0905 388 938

 e-mail: kilacsko@post.sk

  Ponúka používané 100 % funkčné 120 l a 240 l plastové
nádoby s kolieskami.

KOVOPROJEKT EKOLOGICKÉ STAVBY, s.r.o.
  Vietnamská 22, 823 70 Bratislava 22, SR

  02 / 43415023, tel./fax: 02 / 43415022 - Ing. Vendelín
Kečkeš

 e-mail: kpes@gtinet.sk

  Nádoby a kontajnery na zber odpadov - zastúpenie firmy
SSI Schäfer

MARTOŠ Steel, s.r.o.
  Pod kalváriou 2305, 955 01 Topolčany

  038 / 5319 282 - 3, fax: 038 / 5319 386

 e-mail: martos@mail.eurotel.sk,

 www.martos-topolcany.sk

  Sklolaminátové a plechové kontajnery na separovaný zber

MEVAKO, s.r.o.
  Krátka 574 , 049 51 Brzotín - časť Bak

  058 / 732 65 97, tel./fax: 058 / 732 74 83,

 e-mail: predaj@mevako.sk

 www.mevako.sk

  Široká ponuka nových a používaných kontajnerov a nádob
na zber odpadu pre vonkajšie prostredie aj domácnosti.

PLASTIMA
  Pod Kalváriou 28, 955 01 Topolčany

  + fax: 038 / 5227 657, 5227 002

 e-mail: plastima@isternet.sk

 www.mujweb.cz/www/plastima

  Sklolaminátové kontajnery na separovaný zber odpadov
rôznych veľkostí, aj v nehorľavom prevedení.

POLYSTAR, s.r.o.
  M. R. Štefánika 14, 942 01 Šurany

  035 / 6400 316, tel./fax: 035 / 6420 467

 e-mail: polystar@polystar.sk

 www.polystar.sk

  Nádoby na medicínsky odpad, na zber drobného zdravot-
níckeho materiálu.

PRIMUS, s.r.o.
  Revolučná 5, 010 01 Žilina

  041 / 723 45 18, tel./fax: 041 / 562 48 51

 e-mail: zilina@primus.sk

 www.primus.sk

  Nádoby a kontajnery na zber odpadov od firmy OTTO.

REMAX INTERNATIONAL, a.s.
  Štefánikova 33, 921 01 Piešťany

  033 / 79 101 11, 79 101 86-7

 e-mail: remax@regal.sk

  Kompletná ponuka zberných nádob a kontajnerov od firmy
Schäfer pre vonkajšie aj vnútorné použitie.

22. Príloha č.4

Zoznam predajcov a výrobcov zberných nádob na
triedený zber
Branislav Moňok / Radoslav Plánička / Katarína Vrábľová

Priatelia Zeme - SPZ
85

STARMONT
  Štúrova 1, 941 06 Komjatice

  035 / 65 91 188

 www.starmont.host.sk

  Oprava kontajnerov, úprava na separovaný zber

TECHNOPLAST, v.d.
  Pod Kalváriou 10, 955 47 Topoľčany

  038 / 532 12 52, 532 10 63, fax: 038 / 532 38 02

 e-mail: technoplast@technoplast-vd.sk

 www.technoplast.host.sk

  Výroba kontajnerov na triedený zber 1 a 3 m3, po dohode
aj iných

TIBOR ŠVOLÍK - BEST
  Palučanská 635, 031 01 Liptovský Mikuláš

  0905 359 634, fax: 044 / 5541 987

 e-mail: svolik@liptovnet.sk

  Ponúka veľkoobjemové aj maloobjemové kontajnery.

VSŽ STROJLAB, a.s.
  Mierová 297/11, 068 12 Medzilaborce

  057 / 730 12 13, fax: 057 / 732 13 70

 e-mail: info@vszstrojlab.sk

 www.vszstrojlab.sk

  Zákazková výroba nádob a kontajnerov na zber odpadu
(úprava podľa želania zákazníka). Možná je aj výroba iných
kovových zariadení podľa techn. podkladov zákazníka.

VYFAKO, s.r.o.
  Nitrianska Blatnica 5, 956 05 Radošina

  038 / 5394 586, fax: 038 / 5394 587

 e-mail: vyfako@vyfako.sk

 www.vyfako.sk

  Vnútorné odpadkové koše, nádoby na triedený zber, kuka
nádoby, príslušenstvo pre zberné dvory

ZOVOS Eko, s.r.o.
  Rastislavova 2, 949 01 Nitra

  037 / 77 64 201-9, fax: 037 / 778 31 68,

 e-mail: zovos@zovos.sk

 www.zovos.sk

  Výroba kontajnerov na nebezpečný odpad.

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
86

A.S.A ŽILINA, s.r.o.
  Žitná 5, 010 01 Žilina

  041 / 564 03 28, fax 041 / 564 03 26 - p. Ladislav Mičian
- 0903 707 286

 e-mail: zilina@asa.sk

  Lisy a lisovacie kontajnery.

AF - TRADE, s.r.o.
  Senný trh 1, 040 01 Košice

  055 / 72 999 63, fax: 055 / 72 999 64

 e-mail: af.trade.jet@stonline.sk

 www.af-trade-jet.sk

  Výroba recyklačných strojov na priame spracovanie
zmiešaného plastového odpadu.

AFT Bratislava, s.r.o
  Bojnická ulica 10, 831 04 Bratislava 3

  + fax: 02 /44 46 11 04, 0902 126 826 - Ing. Alžbeta Trgo-
vá

 e-mail: aft_bratislava@yahoo.com

 www.aft.szm.sk

  Laboratórna a meracia technika

AGF INVEST, s.r.o.
  Hliníková 365/39, 952 01 Vráble

  037 / 783 39 82, fax: 037 / 783 15 89

 e-mail: agfinvest@agfinvest.sk

 www.agfinvest.sk

  Technika na kompostovanie - drviče MTD

AGRIFARMI
  Za Jordánom 6, 036 08 Martin 8

  043 / 4282 501, 4286 246

 e-mail: agrifarmi@agrifarmi.sk

 www.agrifarmi.sk

  Štiepkovače, drviče

AGRIIMPORT, s.r.o.
  00420 377 221 117, tel./fax: 00420 377 227 345

 e-mail: agriimport@agriimport.cz

 www.agriimport.cz

  Technika na kompostovanie - štiepkovače Farmi

AGRO TRNAVA
  ČR

  00420 77 290 007

 e-mail: rigo@agrotrnava.cz

 www.agrotrnava.cz

  Drviče, prekopávače Pezzolato

AGRO ZVOLEN, a.s.
  Lieskovská cesta 13, 960 01 Zvolen

  045 / 5312 107, 5312 109, fax: 045 / 5320 592, 5320 280

 e-mail: agrozv@isternet.sk

 www.agrozv.sk

  Drviče, prekopávacie stroje.

AGROFUTURE, s.r.o.
  Nádražní 256/ II, 342 53 Sušice, ČR

  00420 605 374 652

 e-mail: kompostarny@agrofuture.cz

 www.agrofuture.cz

  Stroje a technológie pre kompostovanie.

AGROINTEG, s.r.o.
  Zemědelská 1, 613 00 Brno, ČR

  00420 / 5 / 45 13 50 74 - 5, fax: 00420 / 5 / 45 13 50 73
- Ing. Josef Šrefl

 e-mail: agrointeg@agrointeg.cz

 www.agrointeg.cz

  Komplexné riešenie pre plánovanie, stavbu a prevádzku
kompostovacích zariadení. Ponúkajú štiepkovače CRAMER
a prekopávače SANDBERGER (možnosť zohnať aj staršie
alebo repasované stroje).

AGROPRET pulz, s.r.o.
  Sereďská cesta 740, 920 03 Hlohovec - Šulekovo

  033 / 730 01 53, 732 09 32, fax: 033 / 732 09 33

 e-mail: agropretpulz@nextra.sk

 www.agropretpulz.sk

  Kompostárne na kľúč, technika na kompostovanie.

AGROS NOVA, s.r.o.
  Dlhá 4, 950 50 Nitra

  + fax: 037 / 653 6 371

 e-mail: office@agrosnova.sk

 www.agrosnova.sk

  Technika na kompostovanie - drviče a štiepkovače Cara-
vaggi.

23. Príloha č.5

Zoznam predajcov a výrobcov strojov, technológií
a zariadení pre triedený zber a kompostovanie
Branislav Moňok / Katarína Vrábľová

Priatelia Zeme - SPZ
87

ASV AGRONOVA, s.r.o
  Púchovská 8, 831 06 Bratislava 35,

 Hlavná pobočka: Vinárska 14, 951 41 Lužianky

  037/ 778 3140, fax: 037/778 31 39

 e-mail: nitra@asv-agronova.sk

 www.asv-agronova.sk

  Štiepkovače, drviče a prekopávače Pezzolato

AUSTROWAREN ALPHAPACK GMBH
  Pestovateľská 2, 821 04 Bratislava

  02 / 434 227 43

 e-mail: austrowaren@mail.eurotel.sk

 www.austrowaren.sk

  Triediace linky, lisy, drviace zariadenia, HUSMANN
- systémy na likvidáciu odpadov a kompostovanie, ORWAK
- viackomorové baliace lisy.

BELTECH, s.r.o.
  Žiškova 596, 395 01 Pacov, ČR

  00420 / 365 / 413 111, fax: 00420 / 365 / 413 444 - Jan
Kamír

 e-mail: beltech@beltech.cz

 www.stspacov.cz

  Dodávajú kompletné triediace linky pre malé prevádzky.

COMPAG, s.r.o
  Podunajská 24/2, 820 12 Bratislava 214

  02 / 4552 30 70 , tel./fax: 02 / 4552 30 69

 e-mail: vasik@compag.sk

 www.compag.sk

  Dodávateľ kompostovacej technológie COMPAG - aerób-
na stavebnicová kompostáreň s otvorenými kompostovacími
boxami s celkovým zastrešením i prípravnej plochy.

DAVOS
  Kaunicova 31, 602 00 Brno, ČR

  + fax: 00420 5 49 25 08 91, 603 886 030

 e-mail: dalibor.vostal@vostal.cz

 www.vostal.cz

  Technika na kompostovanie - drviče, prekopávače, preo-
sievače Jenz, Backhus,

EUROSPOL export -import, s.r.o.
  Bulharská 73, 820 02 Bratislava

  02 / 43 42 29 27, 43 42 29 30, fax: 02 / 43 42 32 49

 e-mail: eurospol@mail.viapvt.sk

 www.eurospol.sk

  Technika na kompostovanie - drviče a štiepkovače

GREENMECH, s.r.o.
  Bořetice 9, 691 08 Bořetice, ČR

  00420 736 626 401, fax: 00420 519 430 290

 e-mail: greenmech@greenmech

 www.greenmech.cz

  Technika na kompostovanie - štiepkovače.

IBO
  Bratislavská 50, 911 05 Trenčín

  032 / 744 40 54, 744 40 58, 744 40 62

 e-mail: ibo@ibo.sk

 www.ibo.sk

  Technika na kompostovanie – drviče a štiepkovače Sabo.

ILABO, s.r.o.
  Trstínska 13, 841 06 Bratislava

  02 / 52625434 – 35, fax: 02 / 52625436 - Ing. Miloslava
Blechová

 e-mail: info@ilabo.sk

 www.ilabo.sk

  Laboratórna a meracia technika.

ING. ČASTULÍK PETER
  Gogoľova 18, 852 02 Bratislava

  02 / 63 53 31 51, tel./fax: 02 / 64 77 02 03

 e-mail: market@castulik.sk

 www.castulik.sk

  Technológie spracovania odpadov - priemyslové drviče,
paketovacie lisy, nožové mlyny, dopravníky, triediče kompos-
tu.

ITES VRANOV, s. r.o.
  Čemernianska 137, 093 03 Vranov nad Topľou

  057 / 446 19 61, 443 11 39, tel./fax: 057 / 44 22 097

 e-mail: ites@ites.sk

 www.ites.sk

  Laboratórna a meracia technika.

KARLOW - KARLSHOF, a.s.
  Jinonická 18, 150 00 Praha 5, ČR

  00420 2 57 215 317, fax: 00420 2 57 210 812,
mobil: 0602 200 722

 e-mail: info@karlow-karlshof.com, kkranich@iol.cz

 www.karlow-cz.com

  Stroje na spracovanie biomasy- drviče, prekladače,
štiepkovače, dodrcovače.

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
88

KOBIT SZ, s.r.o.
  Legií 270, 509 01 Nová Paka, ČR

  00420 493 727021, fax: 00420 493 727034

 e-mail: szzv@kobitsz.cz

 www.szkobit.cz

  Technika na kompostovanie - štiepkovače pripojiteľné na
traktor.

LASKI, s.r.o.
  798 17 Smržice 263, ČR

  00420 582 381 250, fax: 00420 582 381 152

 e-mail: info@laski.cz

 www.laski.cz

  Technika na kompostovanie - štiepkovače Laski.

LUX - PTZ SK, s.r.o.
  J.G. Tajovského 29, 953 00 Zlaté Moravce

  + fax: 037 / 642 2305

 e-mail: koprda.jan@post.cz

 www.lux-ptz.com

 Výroba techniky pre likvidáciu a spracovanie odpadov, lisy.

NOVÁTOR
  Omská 14 alebo Dominikánske nám. 39, 040 01 Košice

  + fax: 055 / 678 00 15, 62 54 150

 e-mail: novator@novator.sk,

 www.novator.sk

  Technika na kompostovanie - drviče a štiepkovače.

OSLAVAN SLOVAKIA, s.r.o.
  Novomestská 14, 907 01 Myjava

  + fax: 034 / 621 56 65

 e-mail: oslavan@oslavan.cz

 www.oslavan.cz

  Technika na kompostovanie - drviče a štiepkovače Cara-
vaggi.

OSTRATICKÝ, s.r.o.
  Týnec u Břeclaví 142a, ČR

  + fax: 00420 / 519 342 491 - 2 - Ing. Radek Ostratický

 e-mail: info@ostraticky.cz

 www.ostraticky.cz

  Technika na kompostovanie - prekopávače a preosievače
kompostu.

PB - ANAL
  Garbiarska 2, 040 01 Košice

  + fax: 055 / 633 68 34, 055 / 680 32 55 - p. Štefan Bartha

 e-mail: pb-anal@dodo.sk

 www.amadeo.sk/pb-anal

  Analýzy vzoriek životného prostredia a priemyslených
odpadov.

PEKASS
  Přátelství 987, Praha 10, Uhříněves, 104 00

  00420 272 702 301, 272 702 094,
 fax: 00420 272 705 910

 e-mail: pekass@pekass-cr.cz, info@pekass-cr.cz

 www.grammer.cz

  Technika na kompostovanie - drviče a štiepkovače

PROFING, s.r.o.
  Vrbovská cesta 110, 921 01 Piešťany

  033 / 774 97 05, 773 21 81

 e-mail: profing@profing.sk

 www.profing.sk

  Vyrába a dodáva drviče plastov.

SOME, s.r.o.
  ul. 29. augusta 12, 908 51 Holíč

  034 / 660 23 31, 0903 270 207, fax: 034 / 668 57 75

 e-mail: holly@some.sk

 www.somejh.cz

  Technika na kompostovanie - drviče, štiepkovače a preko-
pávače Pezzolato a Doppstadt.

SPEKTRA, a.s.
  Pluhová 49, 832 54 Bratislava

  02 / 444 623 74, 0903 036 990, fax: 02 / 443 720 66

 e-mail: spektra@ba.telecom.sk

 www.spektra-ba.sk

  Dodávajú lisovacie kontajnery, vertikálne paketovacie lisy,
horizontálne balíkovacie lisy a drvič konárov.

STROJÍRENSKÁ SPOLEČNOST W + D, s.r.o.
  538 21 Křižanovice 6, Slatiňany, ČR

  00420 469 625 428, tel./fax: 00420 469 685 368,

 e-mail: divisova.alenka@tiscali.cz

 www.tomahawk.cz

  Technika na kompostovanie - štiepkovače Tomahawk.

SVOLT spol. s r.o.
  543 01 Vápenická 1382, Vrchlabí, ČR

  00420 499 421 538, fax: 00420 499 421 640

 e-mail: svolt@seznam.cz

  Technika na kompostovanie - drviče

TRIGA servis
  Přerovská 621, 783 71 Olomouc - Holice, ČR

  00420 585 152 080-2, fax: 00420 585 314 594

 mobil: 00420 608 709 122, 608 709 997

 e-mail: trigaservis@volny.cz

 www.trigaservis.cz

  Technika na kompostovanie - štiepkovače pripojiteľné za
traktor.

Priatelia Zeme - SPZ
89

TTS EKO, s.r.o.
  Průmyslová 163, 674 01 Třebíč, ČR

  568 837 611, fax: 568 840 035

  Výrobca prekopávača kompostu PK 250 ťahaného trakto-
rom.

VILÉM BYSTROŇ - INTEGRACE, s.r.o.
  Podlesí 506, 757 01 Valašské Meziříčí, ČR

  00420 57 162 32 41, 162 30 10, 162 40 02,
fax: 00420 57 162 40 02

 e-mail: bystron@bystron.cz

 www.bystron.cz

  Technika na kompostovanie - drviče a štiepkovače Pirana,
Barakuda, Murena.

VPP, s.r.o.
  951 73 Jelenec 377

  037 / 631 34 80, 0905 440 607 fax: 037 / 631 34 88

 e-mail: mail@vpp.sk

 www.vpp.sk

  Technika na kompostovanie - drviče a štiepkovače Junk-
kari.

VUCHZ, a.s.
  Křížikova 70, 612 00 Brno, ČR ,

  00420 541 633 111, fax: 00420 / 5 / 412 111 81

 e-mail: vuchz@vuchz.cz

 www.vuchz.cz

  Dodávateľ kompostovacej linky, ktorá je tvorená za-
riadením pre úpravu odpadu, kompostovacím reaktorom
s príslušenstvom a dozrievacou plochou. Technologická časť
je v krytom objekte.

W + WIMMER LADISLAV
  Veľkoblahovská 68/25, 929 01 Dunajská Streda

  031 / 552 33 28, mobil: 0903 225 713

 e-mail: wimmerplus@stonline.sk

  Technika na kompostovanie - drviče, štiepkovače, preko-
pávače a preosievače.

Pri výbere techniky nezabudnite...

1. zistiť, aké materiály potrebujete so strojom spracovávať
(druhy, veľkosť, množstvo...).

2. urobiť dôsledný prieskum nášho aj zahraničného trhu.

3. kontaktovať čo najväčší počet potencionálnych dodávateľov.

4. získať od nich aktuálnu ponuku s podrobným technickým
popisom a cenník.

5. prepočítať si cenu do slovenskej meny, poprípade prirátať
DPH, dopravu.

6. opýtať sa na spôsob dopravy (kto ju platí), spôsob akým sa
celý obchod prevedie, ale aj na slovenskú certifikáciu pro-
duktu.

7. zistiť, akým spôsobom bude prebiehať potrebný záručný
a pozáručný servis (či sa v SR nachádzajú servisné stredis-
ká), kto vykoná zaškolenie obsluhy...

8. si nechať stroje predviesť s materiálmi, ktoré potrebujete VY
spracovávať.

9. od dodávateľa získať kontakty na predchádzajúcich kupcov
ich strojov a zariadení a overte si u nich, ako sú s nimi
spokojní (doterajšie skúsenosti).

10. zhodnotiť klady a zápory vybraného typu stroja s ostatnými
ponukami.

11. neprebrať stroj bez toho, aby ste nemali k dispozícií
kompletnú technickú dokumentáciu a stroj nebol pred vami
vyskúšaný.

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
90

Komunálna technika v malom

Slovenské mestá a obce prešli v posledných desiatich
rokoch skráš¾ovacou kúrou. Oproti nie tak dávnej
minulosti sa dnes už viac prihliada na èistotu a úpravu
ciest, chodníkov, námestí a parkov, èo prináša aj nové
požiadavky na vykonávanie verejnoprospešných služieb
a používanú techniku. Do popredia sa dostávajúce
menšie zariadenia na vozidlách s celkovou hmotnosou
do 3,5 tony, ktoré len v malej miere obmedzujú
okoloidúcich a nezaažujú okolité prostredie hlukom
a emisiami.

Jedným z popredných výrobcov takýchto malých
úžitkových vozidiel je spoloènos PIAGGIO & Spa.
Oficiálnym zástupcom tohto producenta pre Slovensko
je od roku 2001 firma TS Motory, s.r.o. Martin, ktorá
zo širokého sortimentu tohoto talianskeho výrobcu
ponúka vozidlá PIAGGO PORTER, MAXXI a novinku
QUARGO v základných verziách vanov, valníkov,
sklápaèov (s nosnosou 625 - 1395 kg) a až v 50-tich
rôznych úžitkových verziách pre rôzne oblasti použitia
(napr.: vysokozdvižné plošiny, rebríky, nakladacie ruky,
radlice a posyp. zariadenia, polievacie, záhradnícke,
plachtové a skriòové nadstavby a pod.) Vozidlá Piaggo
sú charakteristické malými vonkajšími rozmermi
a neoèakávane ve¾kou ložnou plochou, prièom
sa vyznaèujú aj svojou konštrukènou jednoduchosou,
vysokou spo¾ahlivosou a nízkymi prevádzkovými
nákladmi. Samozrejmosou je možnos pohonu všetkých
štyroch kolies 4x4 pre lepšiu manévrovate¾nos v teréne.

Okrem štvorkolesových vozidiel spoloènos TS Motory
s.r.o. dováža aj úžitkové trojkolky tohto talianskeho
výrobcu PIAGGIO APE 50 a APE TM vo viacerých
prevedeniach. Svojimi nízkymi obstarávacími a
prevádzkovými nákladmi a nosnosou až 700 kg sú
ideálnym dopravným prostriedkom na krátke
vzdialenosti.

Vozidlá Piaggio za toto nie dlhé obdobie získali na
Slovensku už mnoho spokojných užívate¾ov z radov
firiem zaoberajúcich sa rôznymi verejnoprospešnými
èinnosami, stavebníctvom, údržbou bytov
a priemyselných stavieb, komunikácií, zelene a podobne.

kontakt: TS Motory spol. s r.o.
 Pribinova 6
 036 01 Martin
 tel.: 043 / 423 7692, 423 7693
 fax: 043 / 423 0198
 www.piaggio.sk
 info@tsmotory.sk

Priatelia Zeme - SPZ
91

24. Citácie a odkazy na literatúru
1. Ladomerský, J.; Samešová, D.; Kapustová, B.: Skládkovanie odpadov v systéme odpadového hospodárstva, Zborník prednášok

zo seminára „Trvalo udržateľné nakladanie s odpadmi“, Spoločnosť priateľov Zeme, Košice, 1998

2. Samešová, D.; Ladomerský, J.; Piatrik, M.: Povinnosti obce pri nakladaní s komunálnymi odpadmi, zriadenie a prevádzka sklád-
ky, Zborník prednášok zo seminára „Trvalo udržateľné nakladanie s odpadmi“, SPZ, Košice, 1998

3. Petrlík, J.: Odpady, spaľovne a životné prostredie, Zborník prednášok zo seminára „Trvalo udržateľné nakladanie s odpadmi“,
SPZ, Košice, 1998

4. Mačáková, S.; Zacher, J.: Najlepší odpad je ten, ktorý vôbec nevznikne, Nadácia Zdroje tretieho tisícročia, Košice, 1996

5. Hnutí Duha, Přátelé Země ČR, Olomouc: Zborník ze semináře „Skušenosti měst a obcí s třídením a využívaním Komunálních
odpadú v ČR, květen 1998

6. Zpráva Greenpeace: Nechte Zemi dýchat... Zastavte spalovny!, Květen 1994

7. NATRIX ZO ČSOP, Metodické listy: Zberné dvory odpadov, 1/97

8. Nina Munkstrup, Jakob Lindberg - Byokologisk Guide Urban Ecology, Danmark, May 1996

9. Slovák, K.: „Riešenia využitia recyklovateľných položiek v stavebných procesoch a vypracovanie technologických postupov
s cieľom ich postupného zavedenia do praxe“. Štúdia Beton VUIS s.r.o. Bratislava vypracovaná MVVP SR, november 1997

10. Salzberger, R.: Kompost, pôda, hnojenie, Príroda a.s. Bratislava, 1996

11. MŽP SR: Správa o stave životného prosredia SR v roku 1996

12. Friends of the Earth EWNI, Waste, 3 / 1996

13. Jobs and Sustainable Economy, J. Renner, Worldwatch 1991, cited in workong future, Jobs and the environment, Friends of
the Earth 1994

14. Swartz, D.: Milieudefensie FoE Holandsko : Odpady, obaly a životné prostredie, november 1995

15. Rozsypal, R.: Technologie aerobního rychlokompostování, „Ekologické rýchlokompostování biomasy“, Žďár nad Sázavou,
1997

16. Ziman, P.: Triedenie odpadov, Zborník prednášok zo seminára: Trvalo udržateľné nakladanie s odpadmi, Spoločnosť priateľov
Zeme, Košice, 1998

17. Houghton, J.T.; Jenkins G.J.; Ephraums J.J.: ´Climate Change, the IPCC Scientific Assessment´, IPCC, Cambridge University
Press, Cambridge, UK (1990)

18. Projekt “Zlepšenie odpadového hospodárstva v regióne Prešov” realizovaného v mestách Prešov, Poprad a Humenné v rokoch
1998 - 2000, koordinovaného holandskou poradenskou spoločnosťou SWC, prostredníctvom lokálnej kancelárie v Prešove
REPP-SWC.

19. Moňok, B.: Nespaľujme odpady v domácnosti, Spoločnosť priateľov Zeme, Košice 2000

20. STN 46 5735 - Priemyselné komposty

21. Juriš, P. a kol.: Hygienické a ekologické požiadavky na recykláciu organických odpadov v poľnohospodárstve, Košice, 2000

22. Moňok, B.: Kompostovanie – príručka pre obce, Košice 2001

23. Favoino, E.: Oddělený sběr kompostovatelných odpadů, kompostování a biologická úprava zbytkového odpadu zkušenosti
a současné trendy v Evropě. Biom.cz, 2003, www.biom.cz/index.shtml?x=148778

24. Ziman, P.: Tvorba vhodnej miestnej legislatívy podporujúcej triedenie a minimalizovanie odpadov, Zborník prednášok zo semi-
nára: Trvalo udržateľné nakladanie s odpadmi, Spoločnosť priateľov Zeme, Košice, 1998

25. Moňok, B.; Plánička, R.: Koncepcia smerovania k nulovému odpadu, Priatelia Zeme - SPZ, Košice, 2005

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov
92

25. Fotodokumentácia k jednotlivým kapitolám
Zoznam fotografií:

• Koncepcia smerovania k nulovému odpadu

1 Aj takto možno budú raz vyzerať odpadové nádoby v ob-
ciach, ktoré sa vážne rozhodnúť riešiť „odpadový problém

2 Priemyselná kompostáreň, na ktorej sa kompostujú biologic-
ké odpady z pivovaru Topvar v Topoľčanoch

3 Predaj čapovaných sirupov do obalov prinesených zákazní-
kom pomáha znižovať množstvo odpadov

4 Informačná nálepka na nádobe určenej na zber bioodpadu
v Pezinku

5 Nádoby na separovaný zber v Košiciach

6 Chladničky vyzbierané od obyvateľov pripravené na ďalšie
spracovanie

7 Schéma linky mechanicko-biologického spracovania odpa-
dov

8 Aktivistka Priateľov Zeme - SPZ pri osvete „od domu k do-
mu“ v rámci zavádzania separovaného zberu v Levoči

9 Zvoz separovaného zberu v meste Šurany zamestnancami
miestnych technických služieb

10 Komunitné kompostovisko v Barcelone v parku na námestí
Galla Placidia

11 Zberný dvor v centre Barcelony

12 Automat na výkup zálohovaných nápojových obalov

13 „Všetko sa dá, keď si ľudia uvedomia, že v hre je všetko.”
-Norman Cousins

• Skládkovanie odpadov

14 Riadená skládka komunálnych odpadov

15 Voda vytekajúca spod telesa skládky

16 Na skládkach končí veľké množstvo hodnotných surovín

• Spaľovne

17 Popolček a škvára sa musia tiež skládkovať...

18 Spaľovňa komunálneho odpadu

19 Nedodržanie technológie má za následok nedokonalé spále-
nie aj ľahko spáliteľných látok - papiera a plastov

• Minimalizácia vzniku TKO a opätovné používanie

20 Na skládke zbytočne končí aj veľa ešte využiteľných veci

21 V centrách opätovného používania (COP) sa veci opravujú
a ponúkajú ďalej na použitie

22 Centrum opätovného používania - bazár použitých vecí pri
zbernom dvore (Holandsko)

23 Kresba bezobalovej distribúcie

• Triedený zber pre recykláciu a kompostovanie

24 Vytriedené suroviny vo vreciach pripravené na zvoz v Kok-
šov - Bakši

25 Odvozový systém v Novej Pake. Objem kontajnerov je
vypočítaný podľa skutočnej produkcie odpadov

26 Kontajnery na separovaný zber v Košiciach

27 Nádoby na separovaný zber v Starej Turej

28 Nádoby na separovaný zber v Brezne

29 Nádoby na separovaný zber v Starej Ľubovni

30 Nádoby na separovaný zber v domácnosti

31 Prútené koše na separovaný zber na obecnom úrade v Tur-
ni nad Bodvou

32 Špeciálna nádoba na zber použitých batérií

33 Nádoby na separovaný zber na benzínovej pumpe

34 Linka na dotrieďovanie vyzbieraných surovín

• Zberné dvory

35 Dovoz vytriedeného dopadu na zberný dvor si zabezpečujú
obyvatelia samostatne na vlastné náklady

36 Veľkokapacitné kontajnery na jednotlivé druhy odpadov na
zbernom dvore

37 Jednoduchý zberný dvor

38 Jednoduchý zberný dvor

• Kompostovanie

39 Drevený zásobník na kompostovanie bioodpadu na záhrade

40 Komunitné - Obecné kompostovisko v Kokšov - Bakši

41 Komunitné kompostovisko vo Švajčiarsku

42 Komunitné kompostovisko pri Dome tradícii v Malom Ka-
menci

43 Komunitné kompostovisko pri bytovom dome v Košiciach

44 Priemyselná kompostáreň v Topoľčanoch (Topvar Topoľča-
ny)

45 Nádoby špeciálne prispôsobené na zber bioodpadu

• Informovanosť obyvateľstva

46 Prednáška o dopadoch a spotrebe prírodných surovín na
základnej škole - aktivita “Trhanie Zeme”

47 Exkurzia na obecnom kompostovisku pre žiakov základnej
školy spojená s ukážkou drvenia

48 Informačná nástenka o kompostovaní v Trenčianskych
Tepliciach

49 Informačná akcia o kompostovaní pri Informačných pane-
loch, ktoré sú umiestnené v centre obce Kokšov-Bakša

50 Informačný stánok Priateľov Zeme - SPZ zameraný na
propagáciu kompostovania na výstave Záhrada v Košiciach

51 Časť expozície Priateľov Zeme - SPZ zameraná na
propagáciu separovaného zberu na výstave Ekotechnika
v Bratislave

52 Časť expozície Priateľov Zeme - SPZ zameraná na propa-
gáciu kompostovania na výstave Ekotechnika v Bratislave

53 Putovná výstava o problematike odpadov

Priatelia Zeme - SPZ
93

• Zhodnocovanie stavebných odpadov

54 Linka na zhodnocovanie stavebného odpadu - drvič a sitá
rozdeľujúce drť podľa veľkosti na rôzne frakcie

55 Linka na zhodnocovanie stavebného odpadu - mobilná
drviaca linka

56 Rozdrvená stavebná suť

• Triedený zber komunálneho odpadu v obci Palári-
kovo

57 Aktivisti Priateľov Zeme - SPZ pri zisťovaní zloženia tuhého
komunálneho odpadu v roku 2004

58 Komunitné kompostovisko pri bytovom dome v Palárikove

59 Prekopávanie hroblí na obecnom kompostovisku

60 Umiestňovanie darovaného kompostoviska záujemcom
o kompostovanie - jeden z motivačných prvkov

61 Ukážky kompostovacích zásobníkov na obecnom úrade

62 Kompostovisko na obecnom úrade

63 Školské kompostovisko

64 Vrecia s vytriedenými surovinami vyložené v deň zvozu

65 Zvoz vytriedených surovín pracovníkmi obecných technic-
kých služieb

66 Dotrieďovanie surovín pred ďalším spracovaním

67 Suroviny pripravené na expedíciu do recyklačného závodu

68 Odvoz vytriedených surovín na recykláciu

69 Nový regionálny zberný dvor

70 Separovaný zber na obecnom úrade

71 Nádoby na separovaný zber v základnej škole

72 Zberné miesto, na ktoré žiaci základnej školy prinášajú
vytriedené suroviny z tried

73 Triedený zber na cintoríne

74 Informačná nástenka na obecnom úrade

75 Prednáška Priateľov Zeme - SPZ na základnej škole

• Množstvové zbery - poplatky podľa množstva

76 Paušálne poplatky nie sú motiváciou k separovanému zberu

77 Plechová zberná nádoba 1 100 l na zmesový komunálny
odpad

78 Plechové zberné nádoby 70 l a , 110 l na zmesový komunál-
ny odpad

79 Vrecový množstvový zber zmesového komunálneho odpadu
v holandskom meste Putten

80 Vrece na množstvový zber zmesového komunálneho odpa-
du Dubnici nad Váhom (časť Prejta)

81 Zvoz vriec so zmesovým komunálnym odpadom v Dubnici
nad Váhom (časť Prejta)

82 Evidenčná nálepka na vrecia so zmesovým komunálnym
odpadom v rámci množstvového zberu v Dubnici nad Vá-
hom (časť Prejta)

83 Odpadová nádoba so žetónom

84 Umiestnenie čipu používaného pri vážiacom systéme

85 Schéma fungovania vážiaceho systému

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

foto č. 1

 Aj takto možno budú raz vyzerať odpadové nádoby v obciach, ktoré sa

vážne rozhodnúť riešiť „odpadový problém

Koncepcia smerovania k nulovému odpadu

 späť do textu

Priatelia Zeme - SPZ

 Priemyselná kompostáreň, na ktorej sa kompostujú biologické odpady
z pivovaru Topvar v Topoľčanoch

Koncepcia smerovania k nulovému odpadu

foto č. 2

 späť do textu

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

 Predaj čapovaných sirupov do obalov prinesených zákazníkom pomá-
ha znižovať množstvo odpadov

Koncepcia smerovania k nulovému odpadu

foto č. 3

 späť do textu

Priatelia Zeme - SPZ

 Informačná nálepka na nádobe určenej na zber bioodpadu v Pezinku

Koncepcia smerovania k nulovému odpadu

foto č. 4

 späť do textu

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

 Nádoby na separovaný zber v Košiciach

Koncepcia smerovania k nulovému odpadu

foto č. 5

 späť do textu

Priatelia Zeme - SPZ

 Chladničky vyzbierané od obyvateľov pripravené na ďalšie spracova-
nie

Koncepcia smerovania k nulovému odpadu

foto č. 6

 späť do textu

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

 Schéma linky mechanicko-biologického spracovania odpadov

Koncepcia smerovania k nulovému odpadu

1
2

3
4

5
6

7

8
9

10

11

12

13 14

15

Schéma linky mechanicko-biologickej
úpravy Ekopark v Barcelone:
1. kancelárie
2. vstupná brána
3. recepcia a vykladací priestor
4. riadiace centrum
5. dopravníkový pás
6. triediaca hala a triediacie zariadenie
7. mlyn
8. reaktory anaeróbnej digescie
9. plynomer
10. kogeneračná jednotka
11. kompostáreň
12. dotrieďovanie a skladovanie kompostu
13. čistenie odpadov
14. bio-filter
15. plocha nakladania so zvyškovým materiálom

foto č. 7

 späť do textu

Priatelia Zeme - SPZ

 Aktivistka Priateľov Zeme - SPZ pri osvete „od domu k domu“ v rámci
zavádzania separovaného zberu v Levoči

Koncepcia smerovania k nulovému odpadu

foto č. 8

 späť do textu

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

 Zvoz separovaného zberu v meste Šurany zamestnancami miestnych
technických služieb

Koncepcia smerovania k nulovému odpadu

foto č. 9

 späť do textu

Priatelia Zeme - SPZ

 Komunitné kompostovisko v Barcelone v parku na námestí
Galla Placidia

Koncepcia smerovania k nulovému odpadu

foto č. 10

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

 Zberný dvor v centre Barcelony

Koncepcia smerovania k nulovému odpadu

foto č. 11

 späť do textu

Priatelia Zeme - SPZ

 Automat na výkup zálohovaných nápojových obalov

Koncepcia smerovania k nulovému odpadu

foto č. 12

 späť do textu

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

 „Všetko sa dá, keď si ľudia uvedomia, že v hre je všetko.“
 Norman Cousins

Koncepcia smerovania k nulovému odpadu

foto č. 13

 späť do textu

Priatelia Zeme - SPZ

 Riadená skládka komunálnych odpadov

Skládkovanie odpadov

foto č. 14

 späť do textu

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

 Voda vytekajúca spod telesa skládky

Skládkovanie odpadov

foto č. 15

 späť do textu

Priatelia Zeme - SPZ

 Na skládkach končí veľké množstvo hodnotných surovín

Skládkovanie odpadov

foto č. 16

 späť do textu

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

 Popolček a škvára sa musia tiež skládkovať...

Spaľovanie odpadov

foto č. 17

 späť do textu

Priatelia Zeme - SPZ

 Spaľovňa komunálneho odpadu

Spaľovanie odpadov

foto č. 18

 späť do textu

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

 Nedodržanie technológie má za následok nedokonalé spálenie aj ľahko
spáliteľných látok - papiera a plastov

Spaľovanie odpadov

foto č. 19

 späť do textu

Priatelia Zeme - SPZ

 Na skládke zbytočne končí aj veľa ešte využiteľných veci

Minimalizácia vzniku TKO a opätovné používanie

foto č. 20

 späť do textu

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

 V centrách opätovného používania (COP) sa veci opravujú a ponúkajú
ďalej na použitie

Minimalizácia vzniku TKO a opätovné používanie

foto č. 21

 späť do textu

Priatelia Zeme - SPZ

 Centrum opätovného používania - bazár použitých vecí pri zbernom
dvore (Holandsko)

Minimalizácia vzniku TKO a opätovné používanie

foto č. 22

 späť do textu

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

 Kresba bezobalovej distribúcie

Minimalizácia vzniku TKO a opätovné používanie

foto č. 23

 späť do textu

Priatelia Zeme - SPZ

 Vytriedené suroviny vo vreciach pripravené na zvoz v Kokšov - Bakši

Triedený zber pre recykláciu a kompostovanie

foto č. 24

 späť do textu

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

 Odvozový systém v Novej Pake. Objem kontajnerov je vypočítaný
podľa skutočnej produkcie odpadov

Triedený zber pre recykláciu a kompostovanie

foto č. 25

 späť do textu

Priatelia Zeme - SPZ

 Kontajnery na separovaný zber v Košiciach

Triedený zber pre recykláciu a kompostovanie

foto č. 26

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

 Nádoby na separovaný zber v Starej Turej

Triedený zber pre recykláciu a kompostovanie

foto č. 27

Priatelia Zeme - SPZ

 Nádoby na separovaný zber v Brezne

Triedený zber pre recykláciu a kompostovanie

foto č. 28

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

 Nádoby na separovaný zber v Starej Ľubovni

Triedený zber pre recykláciu a kompostovanie

foto č. 29

Priatelia Zeme - SPZ

 Nádoby na separovaný zber v domácnosti

Triedený zber pre recykláciu a kompostovanie

foto č. 30

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

 Prútené koše na separovaný zber na obecnom úrade v Turni nad Bod-
vou

Triedený zber pre recykláciu a kompostovanie

foto č. 31

Priatelia Zeme - SPZ

Triedený zber pre recykláciu a kompostovanie

 Špeciálna nádoba na zber použitých batériífoto č. 32

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

 Nádoby na separovaný zber na benzínovej pumpe

Triedený zber pre recykláciu a kompostovanie

foto č. 33

Priatelia Zeme - SPZ

 Linka na dotrieďovanie vyzbieraných surovín

Triedený zber pre recykláciu a kompostovanie

foto č. 34

 späť do textu

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

 Dovoz vytriedeného dopadu na zberný dvor si zabezpečujú obyvatelia
samostatne na vlastné náklady

Zberné dvory

foto č. 35

 späť do textu

Priatelia Zeme - SPZ

 Veľkokapacitné kontajnery na jednotlivé druhy odpadov na zbernom
dvore

Zberné dvory

foto č. 36

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

 Jednoduchý zberný dvor

Zberné dvory

foto č. 37

Priatelia Zeme - SPZ

 Jednoduchý zberný dvor

Zberné dvory

foto č. 38

 späť do textu

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

 Drevený zásobník na kompostovanie bioodpadu na záhrade

Kompostovanie

foto č. 39

 späť do textu

Priatelia Zeme - SPZ

 Komunitné - Obecné kompostovisko v Kokšov - Bakši

Kompostovanie

foto č. 40

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

 Komunitné kompostovisko vo Švajčiarsku

Kompostovanie

foto č. 41

Priatelia Zeme - SPZ

 Komunitné kompostovisko pri Dome tradícií v Malom Kamenci

Kompostovanie

foto č. 42

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

 Komunitné kompostovisko pri bytovom dome v Košiciach

Kompostovanie

foto č. 43

 späť do textu

Priatelia Zeme - SPZ

 Priemyselná kompostáreň v Topoľčanoch (Topvar Topoľčany)

Kompostovanie

foto č. 44

 späť do textu

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

 Nádoby špeciálne prispôsobené na zber bioodpadu

Kompostovanie

foto č. 45

 späť do textu

Priatelia Zeme - SPZ

Informovanosť obyvateľstva

 Prednáška o dopadoch a spotrebe prírodných surovín na základnej
škole - aktivita “Trhanie Zeme”

foto č. 46

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

Informovanosť obyvateľstva

 Exkurzia na obecnom kompostovisku pre žiakov základnej školy spoje-
ná s ukážkou drvenia

foto č. 47

 späť do textu

Priatelia Zeme - SPZ

Informovanosť obyvateľstva

 Informačná nástenka o kompostovaní v Trenčianskych Tepliciachfoto č. 48

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

Informovanosť obyvateľstva

 Informačná akcia o kompostovaní pri Informačných paneloch, ktoré sú
umiestnené v centre obce Kokšov-Bakša

foto č. 49

 späť do textu

Priatelia Zeme - SPZ

Informovanosť obyvateľstva

 Informačný stánok Priateľov Zeme - SPZ zameraný na propagáciu kom-
postovania na výstave Záhrada v Košiciach

foto č. 50

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

Informovanosť obyvateľstva

 Časť expozície Priateľov Zeme - SPZ zameraná na propagáciu separo-
vaného zberu na výstave Ekotechnika v Bratislave

foto č. 51

Priatelia Zeme - SPZ

Informovanosť obyvateľstva

 Časť expozície Priateľov Zeme - SPZ zameraná na propagáciu kompos-
tovania na výstave Ekotechnika v Bratislave

foto č. 52

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

Informovanosť obyvateľstva

 Putovná výstava o problematike odpadovfoto č. 53

 späť do textu

Priatelia Zeme - SPZ

Zhodnocovanie stavebných odpadov

 Linka na zhodnocovanie stavebného odpadu - drvič a sitá rozdeľujúce
drť podľa veľkosti na rôzne frakcie

foto č. 54

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

Zhodnocovanie stavebných odpadov

 Linka na zhodnocovanie stavebného odpadu - mobilná drviaca linkafoto č. 55

Priatelia Zeme - SPZ

Zhodnocovanie stavebných odpadov

 Rozdrvená stavebná suťfoto č. 56

 späť do textu

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

 Aktivisti Priateľov Zeme - SPZ pri zisťovaní zloženia tuhého komunál-
neho odpadu v roku 2004

Triedený zber komunálneho odpadu v obci Palárikovo

foto č. 57

 späť do textu

Priatelia Zeme - SPZ

 Komunitné kompostovisko pri bytovom dome v Palárikove

Triedený zber komunálneho odpadu v obci Palárikovo

foto č. 58

 späť do textu

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

 Prekopávanie hroblí na obecnom kompostovisku

Triedený zber komunálneho odpadu v obci Palárikovo

foto č. 59

 späť do textu

Priatelia Zeme - SPZ

 Umiestňovanie darovaného kompostoviska záujemcom o kompostova-
nie - jeden z motivačných prvkov

Triedený zber komunálneho odpadu v obci Palárikovo

foto č. 60

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

 Ukážky kompostovacích zásobníkov na obecnom úrade

Triedený zber komunálneho odpadu v obci Palárikovo

foto č. 61

Priatelia Zeme - SPZ

 Kompostovisko na obecnom úrade

Triedený zber komunálneho odpadu v obci Palárikovo

foto č. 62

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

 Školské kompostovisko

Triedený zber komunálneho odpadu v obci Palárikovo

foto č. 63

 späť do textu

Priatelia Zeme - SPZ

 Vrecia s vytriedenými surovinami vyložené v deň zvozu

Triedený zber komunálneho odpadu v obci Palárikovo

foto č. 64

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

 Zvoz vytriedených surovín pracovníkmi obecných technických služieb

Triedený zber komunálneho odpadu v obci Palárikovo

foto č. 65

Priatelia Zeme - SPZ

 Dotrieďovanie surovín pred ďalším spracovaním

Triedený zber komunálneho odpadu v obci Palárikovo

foto č. 66

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

 Suroviny pripravené na expedíciu do recyklačného závodu

Triedený zber komunálneho odpadu v obci Palárikovo

foto č. 67

Priatelia Zeme - SPZ

 Odvoz vytriedených surovín na recykláciu

Triedený zber komunálneho odpadu v obci Palárikovo

foto č. 68

 späť do textu

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

 Nový regionálny zberný dvor

Triedený zber komunálneho odpadu v obci Palárikovo

foto č. 69

 späť do textu

Priatelia Zeme - SPZ

 Separovaný zber na obecnom úrade

Triedený zber komunálneho odpadu v obci Palárikovo

foto č. 70

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

Triedený zber komunálneho odpadu v obci Palárikovo

 Nádoby na separovaný zber v základnej školefoto č. 71

Priatelia Zeme - SPZ

Triedený zber komunálneho odpadu v obci Palárikovo

 Zberné miesto, na ktoré žiaci základnej školy prinášajú vytriedené
suroviny z tried

foto č. 72

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

Triedený zber komunálneho odpadu v obci Palárikovo

 Triedený zber na cintorínefoto č. 73

 späť do textu

Priatelia Zeme - SPZ

Triedený zber komunálneho odpadu v obci Palárikovo

 Informačná nástenka na obecnom úradefoto č. 74

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

Triedený zber komunálneho odpadu v obci Palárikovo

 Prednáška Priateľov Zeme - SPZ na základnej školefoto č. 75

 späť do textu

Priatelia Zeme - SPZ

Množstvové zbery - poplatky podľa množstva

 Paušálne poplatky nie sú motiváciou k separovanému zberufoto č. 76

 späť do textu

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

Množstvové zbery - poplatky podľa množstva

 Plechová zberná nádoba 1 100 l na zmesový komunálny odpadfoto č. 77

Priatelia Zeme - SPZ

Množstvové zbery - poplatky podľa množstva

 Plechové zberné nádoby 70 l a , 110 l na zmesový komunálny odpadfoto č. 78

 späť do textu

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

Množstvové zbery - poplatky podľa množstva

 Vrecový množstvový zber zmesového komunálneho odpadu v ho-
landskom meste Putten

foto č. 79

Priatelia Zeme - SPZ

Množstvové zbery - poplatky podľa množstva

 Vrece na množstvový zber zmesového komunálneho odpadu Dubnici
nad Váhom (časť Prejta)

foto č. 80

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

Množstvové zbery - poplatky podľa množstva

 Zvoz vriec so zmesovým komunálnym odpadom v Dubnici nad Váhom
(časť Prejta)

foto č. 81

Priatelia Zeme - SPZ

Množstvové zbery - poplatky podľa množstva

 Evidenčná nálepka na vrecia so zmesovým komunálnym odpadom
v rámci množstvového zberu v Dubnici nad Váhom (časť Prejta)

foto č. 82

 späť do textu

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

Množstvové zbery - poplatky podľa množstva

 Odpadová nádoba so žetónomfoto č. 83

 späť do textu

Priatelia Zeme - SPZ

Množstvové zbery - poplatky podľa množstva

 Umiestnenie čipu používaného pri vážiacom systémefoto č. 84

ODPADY - príručka o znižovaní vzniku a triedenom zbere komunálnych odpadov

Množstvové zbery - poplatky podľa množstva

 Schéma fungovania vážiaceho systémufoto č.85

 späť do textu

Priatelia Zeme - SPZ

Priatelia Zeme - SPZ ...
... sú občianska nezisková organizácia chrániaca životné

prostredie

... od roku 1996 úspešne pracujú na zastavovaní ekologicky
škodlivých činností a presadzujú konštruktívne riešenia
v prospech života na Zemi

... sa dlhodobo a koncepčne zameriavajú hlavne na riešenie
problematiky odpadov a toxického znečistenia

... sú členom asociácie Priatelia Zeme - Slovensko, ktorá je
slovenským zástupcom najväčšej medzinárodnej siete
environmentálnych organizácií Friends of the Earth Inter-
national, so zastúpením v 71 krajinách sveta

... sú nezávislí na akejkoľvek vláde, strane, politických či
skupinových záujmoch

... neprijímajú prostriedky od spoločností devastujúcich
životné prostredie alebo štátu. Nezávislosť si môžu zacho-
vať len vďaka podpore verejnosti, ktorej záleží na zdravom
životnom prostredí a budúcnosti.

Pomôcť môžete aj Vy :
 staňte sa členom Priateľov Zeme - SPZ, podporte aktivity

Priateľov Zeme - SPZ finančne alebo venovaním 2 %
z Vašich daní, zapojte sa aktívne do našej činnosti.

 Kontaktujte nás prosím, ak máte záujem o viac informácií,
alebo navštívte našu internetovú stránku:

 Priatelia Zeme - SPZ
 poštová adresa: P.O.BOX H-39, 040 01 Košice

 kancelária: Alžbetina 53, Košice

 tel./fax: 055 / 677 1 677

 mobil: 0903 77 23 23

 e-mail: spz@priateliazeme.sk

 www.priateliazeme.sk/spz

 číslo účtu: 4350054728/3100

www.priateliazeme.sk/spz

P. O. BOX H - 39, 040 01 Košice
kancelária: Alžbetina 53, Košice
tel./fax: 055 / 677 1 677
spz@priateliazeme.sk
www.priateliazeme.sk/spz
è.úètu: 4350054728/3100

	dalsia foto 11:
	predosla foto 15:
	dalsia foto 29:
	dalsia foto 71:
	predosla foto 84:
	dalsia foto 72:
	predosla foto 76:
	dalsia foto 73:
	predosla foto 73:
	dalsia foto 76:
	predosla foto 71:
	dalsia foto 78:
	predosla foto 72:
	dalsia foto 80:
	predosla foto 77:
	dalsia foto 81:
	predosla foto 79:
	predosla foto 82:
	dalsia foto 83:
	dalsia foto 84:
	predosla foto 83:
	predosla foto 85:
	dalsia foto 79:
	dalsia foto 85:
	predosla foto 87:
	dalsia foto 86:
	predosla foto 89:
	predosla foto 91:
	dalsia foto 95:
	dalsia foto 93:
	predosla foto 97:
	dalsia foto 99:
	dalsia foto 103:
	predosla foto 103:
	dalsia foto 105:
	predosla foto 104:
	predosla foto 107:
	dalsia foto 125:
	dalsia foto 126:
	predosla foto 125:
	predosla foto 126:
	dalsia foto 97:
	dalsia foto 109:
	predosla foto 109:
	dalsia foto 110:
	predosla foto 98:
	predosla foto 112:
	dalsia foto 101:
	dalsia foto 1010:
	predosla foto 1010:
	dalsia foto 1011:
	predosla foto 102:
	predosla foto 1011:
	dalsia foto 1016:
	dalsia foto 1012:
	dalsia foto 107:
	dalsia foto 1013:
	predosla foto 1013:
	dalsia foto 1014:
	predosla foto 108:
	predosla foto 1014:
	dalsia foto 1015:
	predosla foto 114:
	dalsia foto 116:
	predosla foto 117:
	dalsia foto 119:
	dalsia foto 117:
	predosla foto 116:
	dalsia foto 120:
	predosla foto 118:
	predosla foto 121:
	dalsia foto 122:
	predosla foto 122:

