
3

ICLEI�s Environmental Guide Svazek 18 Odpadové hospodáøství v oblasti komunálního odpadu

18.0 ÚVOD

Ka�dá lidská èinnost vy�aduje urèitou formu vstupù
a vedle po�adovaného výrobku vzniká i odpad. Ka�dý
èlovìk musí pøijímat vzduch, vodu a potravu, aby si
zachoval sílu a energii, a produkuje odpadní látky ve
formì kyslièníku uhlièitého, moèi a výkalù. Tyto látky
v�ak pokládá za odpad jen ten systém, který je vyluèuje.
Kyslièník uhlièitý je sice pro èlovìka bezcenný, ale
rostliny jej potøebují pro fotosyntézu a výkaly jsou
hodnotným hnojivem pro plodiny. Tím je potravní
øetìzec uzavøen, ani� by vznikal koneèný odpad.

V malém mìøítku se �pøirozené� odpady dají snadno
pochopit a lze s nimi snáze hospodaøit. V takových
pøípadech je mo�ná i u�ití slova �odpad� pro cenný
materiál nevhodné. Mnohem obtí�nìj�í je v�ak zvládnutí
tìchto procesù tam, kde je velká koncentrace obyvatelst-
va a prùmyslové výroby, kde se vyrábìjí slo�ité chemické
látky a jiné materiály, které mohou být toxické pro
v�echny systémy, a je� nejsou v pøirozeném kolobìhu
absorbovány.

Odpad se dá dìlit podle toho, jakým zpùsobem je za-
potøebí s ním nakládat. Bì�nou metodou slou�ící jako
zdroj u�iteèných informací je analýza èíselných údajù
podle pùvodcù. Odpady lze napøíklad rozdìlit na odpad
z domácností, odpad z drobné podnikatelské èinnosti,
prùmyslový odpad a stavební/demolièní odpad. To v�ak
neznamená, �e urèitý typ odpadu mù�eme nalézt pouze
v jedné urèité kategorii, ale ka�dá kategorie vykazuje
charakteristické rozlo�ení typù odpadu. Napøíklad
domovní odpad a odpad z drobné podnikatelské èinnosti

18. ODPADOVÉ
HOSPODÁØSTVÍ

Tabulka 1. Pøíklady produkce odpadù ve vybraných evropských mìstech s 100 000 a� 500 000 obyvateli

Zemì Typ odpadu (% z celku) Celkem

papír sklo plasty kovy organ. textil jiné kg/obyv./rok
látky

Trondheim, 34,2 5,5 5,7 3,6 37,6 3,3 10,2 229
Norsko (TKO)

Salzburg, 38,4 16,9 4,8 4,1 32,2 36,0 0 269
Rakousko (TDO)

Cardiff, 32,5 9,0 9,7 6,5 21,5 2,5 18,3 283
GB (TDO)

Prato, 20,0 7,0 8,0 3,0 34,0 13,0 15,0 303
Itálie (TKO)

Lons le Saunier, 28,0 8,0 13,0 4,0 20,0 0 27,0 308
Francie (TDO)

�eneva, 33,5 9,0 10,5 3,0 27,0 4,5 12,5 358
�výcarsko (TDO)

Pamplona, 21,7 8,0 6,0 2,5 56,3 2,5 3,0 382
�panìlsko (TKO)

Drá�ïany, 9,8 11,3 5,9 5,5 32,2 2,5 32,7 410
Nìmecko (TDO)

Katowice, 9,0 5,0 0 27,0 58,0 1,0 0 655
Polsko (TKO)

(TDO) = tuhý domovní odpad - pouze odpad z domácností
(TKO) = tuhý komunální odpad - tuhý domovní odpad plus odpad z malých nebytových zdrojù jako jsou �koly, maloo-
bchody a jiné obchodní a správní instituce. Nezahrnuje prùmyslové, zdravotnické, zemìdìlské, nebezpeèné, kapalné a
jiné zvlá�tní odpady.

4

Svazek 18 Odpadové hospodáøství v oblasti komunálního odpadu ICLEI�s Environmental Guide

Pøehled situace CEE, mìnící se slo�ení odpadu,
narùstající objem odpadu. Pøíklady z CEE (viz
pøíspìvek projektového partnera).

bude obsahovat vysoký podíl mokrého organického
odpadu, zatímco demolièní/stavební odpad bude obsaho-
vat vysoký podíl inertní základové pùdy a hrubého
�tìrku. Pøesto se s urèitým obsahem zeminy a úlomkù
setkáme i v domovním odpadu a v odpadu z drobné
podnikatelské èinnosti, a demolièní/stavební odpad mù�e
naopak obsahovat mokrý organický materiál.

S ohledem na jejich slo�ení a po�adavky na speciální
úpravu je rovnì� nutné oddìlenì sledovat tok tìchto
odpadù. Takové odpady mohou zahrnovat toxické
a nebezpeèné odpady, jako jsou v domácnosti pou�ívané
chemikálie, prùmyslové chemikálie, baterie, radioaktivní
odpad, atd.

Tento svazek se zamìøuje pøedev�ím na domovní odpad
a odpad z drobné podnikatelské èinnosti, tj. odpad, za
jeho� sbìr a nakládání s ním jsou právnì zodpovìdné
místní samosprávy.

18.1 PRÁVNÍ PODKLADY

OBECNÝ/NADNÁRODNÍ POHLED

Pøedchozí zku�enosti ukázaly, �e neøízené odpadové
hospodáøství vede k velkým nákladùm zatì�ujícím
budoucí generace. Tyto náklady jsou zpùsobeny likvida-
cemi �èerných� nebo �patnì øízených skládek.
V Nìmecku je nyní zapotøebí vynalo�it miliardy marek
na sanaci starých skládek, které jsou zdrojem zneèi�tìní
a jsou klasifikovány jako kontaminované zeminy. �patná,
ale �levná� øe�ení mají v budoucnu za následek øadu
problémù, proto�e náklady na likvidaci mnohokrát
pøevy�ují náklady na prevenci.

Ve vìt�inì zemí jsou právní pøedpisy pro hospodaøení
s komunálním odpadem zále�itostí místní samosprávy.
Pro ostatní typy odpadù se odpovìdnosti rùzní. Proto se
tento svazek zamìøuje na domovní odpad a odpad
z drobné podnikatelské èinnosti, které normálnì vznikají
v men�ích a velkých mìstech, a za jejich� odstranìní
a hospodaøení s ním jsou obvykle odpovìdné orgány
místní správy.

Tabulka 2. Pøíklady úpravy odpadù ve vybraných evropských mìstech se 100 000 a� 500 000 obyvateli

Zemì Zpùsob nakládání (%z celku) Celkem tun

recyklace kompostování spalování skládkování jiný Celkem

Trondheim, 1.2 0 98,8 0 0 32 200
Norsko

Salzburg, 23,1 7,3 27,4 42,3 0 112 590
Rakousko

Cardiff, 4,8 0 0 95,2 0 81 944
Velká Británie

Prato, 10,0 0 0 90,0 0 50 579
Itálie

Lons le Saunier, 15,3 6,0 25,0 12,8 40,9 83 454
Francie

�eneva, 9,3 0 90,0 0 0,6 68 671
�výcarsko

Pamplona, 9,2 0 0 90,8 0 102 736
�panìlsko

Drá�ïany, 16,1 0 0 83,9 0 198 032
Nìmecko

Katowice, 14,3 15,5 0 70,1 0 239 636
Polsko

Zdroj: Institut Bruxellois pour la Gestion de l�Environment (1993) �IBGE Recycling Programme Survey Version 1� IBGE

5

ICLEI�s Environmental Guide Svazek 18 Odpadové hospodáøství v oblasti komunálního odpadu

Dohled nad hospodaøením s odpady se mù�e provádìt
nìkolika zpùsoby, poèínaje slu�bou poskytovanou
samotným orgánem místní správy, pøes veøejné èi
poloveøejné podniky, a� po smluvní zaji�tìní v�ech
èinností soukromým sektorem. V pøípadech, kdy probìh-
la privatizace, si dohled nad zále�itostmi �ivotního
prostøedí podr�ely orgány samosprávy a uplatòují jej
prostøednictvím kontroly plnìní smluvních závazkù,
územním rozhodováním a udìlováním povolení na
zøizování skládek a likvidaci odpadu. Rùzné odpovìdnos-
ti mohou být rozdìleny mezi rùzné úrovnì místní samos-
právy a dále mezi jejich rùzné odbory.

Napøíklad ve Velké Británii, kde je�tì stále existuje
dvouúrovòový systém místní samosprávy, odpovídá za
sbìr odpadu okresní (místní) úroveò, zatímco
odpovìdnost za likvidaci odpadu nese úroveò hrabství
(hrabství sdru�uje øadu okresù). Pøesto na základì
pravidel veøejné soutì�e nesmí ani okresy ani hrabství
tyto slu�by poskytovat pøímo, ale musí si najmout
soukromé subjekty. Hrabství rovnì� vydává územní
rozhodnutí a povolení ke zøízení skládky a likvidaci
odpadu. Av�ak nìkteré pøípady, kdy napøíklad skládka
obtì�uje obyvatele �ijící v jejím okolí, zùstávají
v kompetenci okresù. Nedávné zmìny v legislativì
zpøísnily dozor a vyjasnily úlohy, ale výhledovì se
zøejmì úloha hrabství pøi vydávání povolení pøesune
na novì vytvoøenou Agenturu pro ochranu �ivotního
prostøedí, je� má celostátní pùsobnost.

Pokud bude mít obèan za této situace jakýkoli problém,
týkající se odpadového hospodáøství, bude si moci
vybrat z celé �kály rùzných orgánù, na nì� se lze
obrátit. Nìkteré orgány zavedly ve snaze o zjedno-
du�ení celého postupu speciální telefonní linky, na
kterých se sna�í pøijímat stí�nosti obyvatel.

Komplexní pøístup se mù�e osvìdèit pøi kontrole
a vyhodnocování systému, kde je do péèe o �ivotní
prostøedí zapojeno mnoho lidí a kde existuje celá øada
mo�ností, jak zajistit dodr�ování pøedpisù, av�ak pro
nezasvìceného mù�e být takový pøístup pøíli� slo�itý
a neproniknutelný a rovnì� nepomáhá zprùhlednit
èinnost a rozhodování místních orgánù.

VYPRACOVÁNÍ POLITIKY

V Evropské unii se propaguje recyklace. Konkrétní cíle
stanovuje Evropská unie a prostøednictvím národních
legislativ se udávají procenta odpadu, která by se mìla
recyklovat. Uvádìní této politiky do praxe je ve velké
míøe úkolem místních samospráv. Problémy, které tato
politika v souèasné dobì pøiná�í, jsou dobøe známy. Patøí
sem nedostateènì rozvinutý prùmysl zpracování druhot-

ných surovin, který by zpracovával tøídìný odpad
a nedostatek odbyti�� pro recyklované výrobky. Tr�ní
zásahy jednotlivých zemí vedou k vývozu odpadu
a podkopávání recyklaèní politiky ostatních zemí.

Zároveò se zvy�uje ekologický dohled a kontrola na
skládkách a ve spalovnách, èím� se neustále zefektivòují
náklady související se sni�ováním mno�ství odpadu.

Evropskému parlamentu byl nedávno pøedlo�en návrh
smìrnice obèanské odpovìdnosti za ekologické �kody
a zhor�ení �ivotního prostøedí zpùsobené odpadem. Tato
smìrnice by bez ohledu na �kodu èinila zodpovìdným
pùvodce odpadu. Nebylo by potøeba prokazovat pøeèin
z nedbalosti nebo poukazovat na to, �e si byl zne-
èi��ovatel vìdom zpùsobených �kod. I kdyby se pou�ily
v dané dobì nejlep�í dostupné metody, zneèi��ovatel by
v�dy nesl plnou odpovìdnost.

Od vydání návrhu smìrnice v roce 1991 byla ke stejné
problematice vydána je�tì Zelená listina, která se zabýva-
la vytvoøením �zvlá�tního� fondu pro krytí sanaèních
prací tam, kde nelze prokázat odpovìdnost za �kody.

Existuje rovnì� dohoda, je� èlenské státy mohou podep-
sat a která pøísnì zachovává zásadu �zneèi��ovatel platí�.
Tato dohoda je �ir�í ne� navr�ená smìrnice a sna�í se
zajistit odpovídající kompenzaci na základì obèanské
odpovìdnosti v pøípadì zavinìní. Definice èinností
ohro�ujících �ivotní prostøedí zahrnuje:

l výrobu, manipulaci, skladování, pou�ití nebo
vypou�tìní nebezpeèných látek,

l manipulaci s geneticky modifikovanými
organismy,

l manipulaci s toxickými mikroorganismy,

l provozování zaøízení pro nakládání s odpadem,

l provozování zaøízení na trvalé ukládání odpadu.

Specifické odpovìdnosti a omezení jednotlivých zemí
(viz pøíspìvek projektového partnera).

6

Svazek 18 Odpadové hospodáøství v oblasti komunálního odpadu ICLEI�s Environmental Guide

18.2 VYTIPOVÁNÍ PROBLÉMÙ

Døíve, ne� je mo�né vypracovat strategii, je nutno
vytipovat nìkolik rùzných úrovní problémù:

l problémy, které vyvolává samotný odpad,

l problémy, které vyvolává stávající odpadové
hospodáøství,

l problémy, které by mohly vyvolat budoucí mo�né
zmìny v odpadovém hospodáøství.

Nezbytným pøedpokladem je dokonalá znalost odpadù
vznikajících v územní pùsobnosti orgánu samosprávy,
jejich pohyb, úprava a koneèná likvidace. Vznikne tak
lep�í pøedstava o tom, kde rùzné typy odpadù vznikají
a kde konèí. Tyto údaje ji� pravdìpodobnì budou
v nìjaké formì k dispozici, proto�e odpadové hos-
podáøství obyèejnì není nièím novým.

Z tìchto údajù se odvodí objem a hmotnost rùzných
slo�ek odpadu, které lze nìjakým zpùsobem upravovat
a urèit zdroj tìchto materiálù. Mìly by zde být obsa�eny
údaje nebo odhady odpadu, který vzniká nebo se likvidu-
je nelegálnì, aby obraz byl co nejúplnìj�í. Na základì
takovéto ucelené pøedstavy je mo�no vypracovat strategie
omezování odpadu a vracení odpadu zpìt do obìhu.

Rozhodnutí, �e se informace musejí shromá�dit, je
samozøejmì snaz�í, ne� vlastní provedení. Nejsnadnìji se
získají statistické údaje o tom, kolik odpadu roènì místní
samospráva nasbírá a zlikviduje ve vlastních zaøízeních.
Tento údaj v�ak neudává slo�ení odpadu (pøedpokládá se,
�e jde o smí�ený odpad) ani neposkytuje pøedstavu o obje-
mech a slo�ení prùmyslového odpadu a odpadu z drob-
ného podnikání, s ním� nakládají podniky, které jej pro-
dukují, nebo o odpadu, který se naèerno likviduje. K zís-
kání úplnìj�ích údajù bude nutná spolupráce mnoha sek-
torù vèetnì veøejnosti a policie, aby se odhalily èerné sklád-
ky a spalování odpadu. Postup od jednoduchých statistic-
kých údajù k vybudování komplexního pøehledu bude nej-
lep�ím zpùsobem, jak takový informaèní systém zavést.

Nejjednodu��í èísla:

Celkový objem Celkový objem odpadu
sebraného odpadu smìøujícího na místní skládku

Pøidáním dal�í úrovnì v podobì analýzy slo�ení sebraného odpadu, lze zjistit, kolik odpadu z jiných zdrojù, je� nejsou
v pùsobnosti místní samosprávy, konèí na skládkách, a tak vytipovat nìkteré potenciální oblasti pro recyklaci.

Celkový objem

odpadu smìøujícího

na místní skládku

% papír

% sklo
% plasty

% kovy

% org. látky

% textil

% ostatní

Celkový objem

sebraného odpadu

% papír

% sklo

% plasty

% kovy

% org. látky

% textil

% ostatní

7

ICLEI�s Environmental Guide Svazek 18 Odpadové hospodáøství v oblasti komunálního odpadu

Analýza jednotlivých slo�ek odpadu a co se s nimi
v souèasnosti dìje uká�e, jaký vliv má tento odpad na
�ivotní prostøedí v daném místì. Pokud se odpad nesbírá
ani jinak neøídí, je pravdìpodobné, �e se objeví øada
problémù v oblasti lidského zdraví, kontaminace zemin
a pitné vody, hrozí roz�íøení nemocí a �kùdcù. Rozbory
vzniklých problémù uká�í, kde je nejlépe zasáhnout, aby
efekt byl co nejvìt�í.

Problémy stávajícího odpadového hospodáøství jsou
obvykle vyvolány nedostatkem finanèních zdrojù,
nicménì tradièní metody úètování nákladù nezohledòu-
jící budoucnost, nejsou v tìchto pøípadech vhodné.
Nezabezpeèená skládka bude pravdìpodobnì zdrojem
kontaminovaných prùsakù do okolní pùdy a vody,
a úniku potenciálnì výbu�ného plynu do pùdy a ovzdu�í.
Pøi neøízeném volném spalování odpadu, nebo spalování
v �patnì zabezpeèených spalovnách, se bude do ovzdu�í
uvolòovat celá øada toxických látek. Tyto problémy
v budoucnosti ovlivní místní �ivotní prostøedí na mnoho
let a nejekonomiètìj�ím øe�ením z dlouhodobého

pohledu bude vyvarovat se jejich vzniku. Pøesouvání
tìchto nákladù na budoucí generace je z morálního
hlediska neomluvitelné.
Nabízenou øadu rùzných variant øe�ení odpadového
hospodáøství je tøeba velmi peèlivì prozkoumat a uvá�it.
Nemá cenu vytváøet strategie v�eobecné recyklace,
pokud v blízkém okolí neexistují podniky, které by
peèlivì tøídìný odpad zpracovaly a pokud neexistuje ani
potenciální odbyti�tì pro recyklované materiály, které by
nìkoho lákaly takovýto podnik zalo�it. Samozøejmì,
v tomto pøípadì bude muset místní samospráva vypraco-
vat takové strategie, které pøíslu�né podniky do dané
oblasti pøilákají. To by se mo�ná mohlo øe�it ve spoluprá-
ci s okolními místními správami, aby bylo mo�no
vytvoøit zdroj dostateènì velkého mno�ství recyklovatel-
ných materiálù a zajistit dostateèný odbyt recyklovaných
produktù.

Tyto mo�nosti by mìly rovnì� zahrnovat dostupné
technologie a základní znalosti o jejich údr�bì a provozu.
Znovu pøipomínáme, �e tì�i�tì problému nespoèívá

Jakmile je mo�no do tìchto øádek doplnit mno�ství, objeví se mnohem jasnìj�í obraz odpadních tokù na území spra-
vovaném místní samosprávou

Toto je samozøejmì neobyèejnì jednoduchá situace obsahující pouze jeden zpùsob nakládání s odpadem, tj. skládko-
vání, pøièem� se �ádný odpad nedová�í ani nevyvá�í.

○ ○ ○

○ ○ ○

○ ○ ○

○ ○ ○

○ ○ ○

○ ○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

○ ○ ○ Celkový objem
odpadu

smìøujícího na
místní skládku

% papír

% sklo
% plasty
% kovy

% org. látky

% textil

% ostatní

Celkový objem
sebraného odpadu

% papír

% sklo

% plasty

% kovy

% org. látky

% textil

% ostatní

recyklováno

kompostováno

krmivo pro zvíøata

Kanceláøe

Obchody

Domácnosti

Restaurace

Lehký prùmysl

Tì�ký prùmysl

Stavebnictví

Neøízené
a èerné skládky

Odborná úprava
chemických látek

8

Svazek 18 Odpadové hospodáøství v oblasti komunálního odpadu ICLEI�s Environmental Guide

v rozhodnutí, �e spalování je nejlep�ím zpùsobem
likvidace odpadu, pokud nikde v blízkosti �ádná spalov-
na není nebo neexistují prostøedky na její vybudování.
Správnì vyprojektovaná a vybudovaná skládka spolu
s osvìtou zamìøenou na sni�ování mno�ství odpadu
mù�e být mnohem lep�ím ekologickým øe�ením.

Dùle�itým faktorem u jednotlivých øe�ení je i jejich
kapacita. To potvrzuje nìmecká zku�enost se systémem
Grüne Punkt na recyklaci obalových materiálù, kterou
platí prùmysl vyu�ívající obaly pro své výrobky. Kampaò
propagující tøídìní tìchto materiálù byla tak úspì�ná, �e
v�echny stávající podniky zabývající se recyklací byly
doslova zavaleny surovinami a odpad se nyní vyvá�í,
èím� se podkopávají systémy recyklace zavedené
v jiných zemích.

18.3 STANOVENÍ PRIORIT

Na uvedené základní informace je mo�no aplikovat
následující zásady.

18.3.1 ZÁSADY

Na rozdíl od mnoha jiných kapitol, kde je mo�no zásady
probírat v libovolném sledu, mají tyto zásady pevnì dané
poøadí, pøièem� v první øadì platí, �e je daleko lep�í
vzniku odpadù pøedejít nebo jejich mno�ství omezit, ne�
pouze hledat cesty, jak je bezpeènì likvidovat. Pøesto
jsou v�echny tyto zásady stejnì dùle�ité - bezpeèná
likvidace je stejnì nutná jako pøedcházení vzniku od-
padù, proto�e nìkteré odpady v�dycky budou vznikat.

> Prevence vzniku odpadu

Pøedcházet vzniku odpadù je první a nejdùle�itìj�í
zásadou.

První otázkou, kterou je nutno si polo�it v pøípadì
jakéhokoli výrobního postupu produkujícího odpad, který
není mo�no vrátit zpìt do obìhu, je: � Vyplatí se vyrábìt
tyto výrobky technologií, pøi které tento odpad vzniká?�
Strategie prevence vzniku koneèného odpadu spoèívá
v tom, �e se pøestane pou�ívat technologie, je� takový
odpad produkuje.

Pøednost pøed likvidací odpadu mají taková øe�ení, kde
lze dosáhnout uzavøeného cyklu nebo kde se alespoò èást
odpadu vrací zpìt do výrobního procesu, èím� se nejen
pøedchází vzniku odpadu, ale zároveò se �etøí suroviny.
Pøesto je tøeba dávat pozor na to, aby znovuzpracování

�odpadu� nevy�adovalo dodateènou energii a nevytváøe-
lo se více odpadu jiného druhu.

Prevence vzniku odpadu rovnì� vy�aduje, aby se
mícháním rùzných druhù nevytváøel nerecyklovatelný
odpad. Napøíklad kuchyòský odpad z domácností se dá
relativnì snadno zpracovat kompostováním. Pokud se
v�ak odvá�í a míchá s jinými odpady, je tøídìní nesmírnì
obtí�né a zøídka proveditelné. Ztì�í tak lze zabránit
kontaminaci toxickými látkami, které jsou obsa�eny
napøíklad v bateriích nebo chemikáliích pou�ívaných
v domácnostech. Tím se pravdìpodobnì kompost stane
nepou�itelným, nebo� by kontaminoval ka�dý pozemek,
na nìm� by se pou�il.

> Minimalizace odpadu

Druhou zásadou je sni�ovat mno�ství odpadu. To nezna-
mená pouhou koncentraci, napøíklad odstranìním vody
z chemické látky, ale skuteèné sni�ování mno�ství
produkované chemické látky.

Pro domácnosti to znamená minimum balených výrobkù
a místo toho pou�ívání rùzných nádob nebo kontejnerù,
je� lze opakovanì pou�ít, pro veøejnou sféru pak dùsled-
né uplatòování pøedpisù a zákonù a pomoc prùmyslovým
podnikùm pøi vyhodnocování výrobních postupù. Zdá se,
�e �západní� �ivotní styl ztìlesòuje potøebu � okázalého
odpadu� tím, �e se témìø v�echno balí do mnoha vrstev
obalù èasto smí�eného charakteru, které se obtí�nì
recyklují. Zbo�í samo je navr�eno tak, aby dlouho
nevydr�elo, proto�e móda se mìní a neexistují snadno
dostupné alternativy. Od národní legislativy se èasto
vy�aduje prosadit rozhodnutí, která jsou z krátkodobého
hlediska a v podmínkách tradièních ekonomik dra��í, ale
z pohledu �ivotního prostøedí a dlouhodobé perspektivy
tomu ji� tak èasto nebývá. Veøejnost nemá dostateènou
mo�nost volby, a i tam, kde je volba mo�ná, není k tomu
nijak motivována. Osvìta a citlivé pou�ívání ekonomic-
kých nástrojù by tuto situaci mohlo zlep�it.

Ekonomická opatøení se musejí uplatòovat velmi opatrnì,
aby producenti odpadu nechápali poplatky pouze jako
souèást výrobních nákladù, nezvedli maloobchodní ceny
k pokrytí tìchto nákladù a dál produkovali odpad jako
døíve. Stejnì jednoduchá stupnice poplatkù za odvoz
odpadu, kdy domácnost by platila o to víc, o co víc by
vyprodukovala odpadu, by mohla dokonce i vést
k nadmìrné produkci, aby rodina sousedùm ukázala, �e si
mù�e dovolit platit víc.

Ji� dnes se objevují rozsáhlé diskuse o tom, kdo by mìl
platit vzrùstající náklady na ochranu �ivotního prostøedí
vyvolané prùmyslovou výrobou. Mìl by je platit podnik,

9

ICLEI�s Environmental Guide Svazek 18 Odpadové hospodáøství v oblasti komunálního odpadu

který je zdrojem tìchto problémù, nebo spotøebitelé, kteøí
vyvolávají poptávku po výrobcích daného podniku?
Nelze oèekávat, �e by spotøebitel mìl k dispozici potøeb-
né informace, aby mohl provést odbornì podlo�enou
volbu (jako je rozbor �ivotního cyklu �iroké �kály
výrobkù), zatímco výrobce bude stále promítat jakékoli
vícenáklady do vy��ích cen.

> Recyklace

Ka�dý materiál, který lze zpracovat v pùvodním výrob-
ním cyklu a znovu pou�ít, by se mìl takto zpracovat,
èím� se sní�í spotøeba surovin a èasto i energie. Vrácení
pou�itého materiálu do výroby stejnì kvalitního výrobku
je nejlep�í formou pøepracování druhotné suroviny. Je to
mo�né u �elezného �rotu, hliníkových plechovek
a nìkterých umìlých hmot.

Sklo a papír mohou být recyklovány pouze na výrobek
ni��í kvality. I kdy� je to dùle�ité z pohledu sni�ování
mno�ství odpadu a spotøeby surovin, z pohledu samot-
ného výrobního procesu je tento vliv men�í. V pøípadì
skla je proto lep�í vracet lahve zpìt k opìtnému naplnìní,
ne� je shroma�ïovat pro zpracování na jiný výrobek.
Nìkteré typy papíru, jako je papír s lesklým povrchem,
není v souèasné dobì vùbec mo�né recyklovat a jeho
pou�ívání by se mìlo zvá�it.

Nejménì efektivním typem recyklace je pou�ití materiálu
pro nìco naprosto jiného, jako je napøíklad výroba
zahradních lavièek z drcených plastù. Stojí to zato,
proto�e se redukují objemy urèené ke koneèné likvidaci
a snad se i omezuje pou�ití jiných materiálù, které se tak
mohou pou�ívat jinde, ale nemá to �ádný dopad na
odvìtví, kde tyto materiály vznikají.

Je tøeba si polo�it otázku, zda je nutné vyrábìt materiály,
které mohou být vyu�ity pouze tímto tøetím zpùsobem
a materiály, které vùbec nelze recyklovat. Mo�ná by se
daly pou�ívat ji� existující alternativy nebo vyvinout
nové materiály, které by bylo mo�né recyklovat. K èemu
vùbec potøebujeme zahradní lavièky z recyklovaných
plastù, kdy� stejnì dobøe mù�e poslou�it i døevo, které
pøedstavuje plnì obnovitelný zdroj?

Tøídìní odpadu v domácnosti se èasto pova�uje za témìø
nereálné, av�ak na druhé stranì je tøídìní domovního
odpadu nezbytnou podmínkou kvalitní recyklace.
Vìt�inou je to zpùsobeno tím, �e jednotlivci nemají
dostateèný pocit odpovìdnosti za vznik jejich vlastního
odpadu. Platí prostì poplatky za likvidaci odpadu
a nestarají se o to, kolik to stojí. Veøejnost potøebuje
osvìtu, musí se jí dát mo�nost volby. Proto by se mìly
zavést ni��í poplatky za odvoz tøídìného odpadu ne� za

smí�ený odpad, mìly by se platit zálohy za vratné lahve a
jiné obaly, jako jsou hliníkové plechovky (sbìr a vracení
èasto provádìjí dìti) a i jinak lidi motivovat. V místech,
kde jsou bì�né zahrady, by se mìlo podporovat domácí
kompostování.

> Získávání energie z odpadu

Není-li mo�né materiály vracet zpìt do výrobního
procesu a stává se z nich skuteèný odpad, bude, v na�em
nedokonalém svìtì, kde stále je�tì existují smí�ené
odpady a není dostateèný odbyt pro recyklované výrob-
ky, mno�ství odpadu stále narùstat a bude potøeba jej
likvidovat. Proto by se z tohoto odpadu mìla nìjakým
zpùsobem alespoò získávat energie, a� ji� jeho spalo-
váním, jímáním bioplynu, nebo vyu�itím skládkového
plynu, atd.

> Minimalizace zneèi�tìní

Bez ohledu na to, jaké zpùsoby recyklace nebo likvidace
odpadu se pou�ijí, napø. kompostování, spalování nebo
skládkování, mìla by se pøíslu�ná zaøízení pro nakládání
s odpadem stavìt a provozovat tak, aby se minimalizova-
la rizika zneèi�tìní �ivotního prostøedí.

> Minimalizace pøepravy

Pøeprava odpadu by se mìla minimalizovat. Mìsto by
mìlo pøevzít odpovìdnost za vlastní odpady, a ne je
pøepravovat na venkov, stejnì tak �ádný stát by nemìl
vyvá�et své odpady do jiných zemí. Pokud by se odpady
hromadily poblí� domovù, lidé by se více zamìøili na to,
jak pøedejít vzniku odpadu a jak ho znovu vyu�ít.

Problém dálkové pøepravy odpadu a jeho pøevod mezi
pøepravci úzce souvisí s problémy nelegální likvidace
a ztráty kontroly nad obsahem nákladu. Polovina nákladu
stavební suti mù�e být pou�ita na zakrytí sudù
s chemikáliemi, které se tak dostanou na nezabezpeèenou
skládku nebo skonèí slo�ené na konci poklidné venkov-
ské ulièky. Je tøeba jasnì definovat odpovìdnost za
øádnou likvidaci odpadu. Obvykle se vztahuje na pùvod-
ce odpadu. Rovnì� by bylo vhodné udìlovat licence
pøepravcùm odpadu. To by mìlo být pøedmìtem národní
(nebo dokonce nadnárodní) legislativy, aby se zajistila
konzistence i za hranicemi.

18.3.2 UKAZATELE

Podrobné vysvìtlení rùzných typù ukazatelù, které jsou
zde uvedeny, najdete ve svazku 5.

10

Svazek 18 Odpadové hospodáøství v oblasti komunálního odpadu ICLEI�s Environmental Guide

KVALITATIVNÍ UKAZATELE

Stanovit ukazatele kvality �ivotního prostøedí pro oblast
odpadového hospodáøství je obtí�né. Proto�e odpadové
hospodáøství proniká do mnoha oblastí �ivotního pros-
tøedí, stává se, �e potøebujeme buï nìkolik obecných
ukazatelù se �irokým zábìrem, nebo velký poèet konkrét-
ních ukazatelù. Pøíkladem prvního typu jsou prosté
objemy odpadu produkované na hlavu, nebo objemy
odpadu urèeného ke koneèné likvidaci. Pøíklady druhého
typu mohou zahrnovat mìøení nezbytná pro dohled
státních orgánù nad zaøízeními, jako je sledování slo�ení
plynných emisí ze spaloven a kontroly únikù a pohybu
plynù na skládkách a kolem nich.

Je zøejmé, �e ukazatelé obecného charakteru nepøiná�ejí
pøíli� u�iteèné informace nezbytné pro úpravy programù
a plánù. U druhé kategorie ukazatelù zase pouhá holá
èísla mohou být zavádìjící. Je proto nutné z nich peèlivì
vybírat tak, aby odrá�ela místní situaci.

OBJEKTIVNÍ UKAZATELE

Ukazatele musejí být zvoleny tak, aby názornì dokazova-
ly dosa�ení pùvodních cílù programu. Napøíklad pre-
vence vzniku odpadu se mìøí velice obtí�nì. I u neoby-
èejnì úspì�ného plánu mù�e být zaznamenán celkový
nárùst objemu odpadù urèených ke koneèné likvidaci
v dùsledku jeho vysoké produkce zpùsobené prudkou
zmìnou v chování spotøebitelù. Klíèem ukazujícím, zda
bylo dosa�eno vytýèného cíle nebo zda se k nìmu
smìøuje, mohou v takovém pøípadì být minulé trendy
a èísla od okolních místních samospráv.

Tam, kde jsme se zamìøili na specifický odpad, by nebylo
rozumné mìøit úspìch celkovými èísly. Napøíklad
prevence vzniku malých mno�ství vysoce toxického
odpadu by mìla malý dopad na celkové objemy odpadu,
ale mohla by nesmírnì zlep�it kvalitu �ivotního prostøedí
v daném místì. Ukazatele je tøeba pøizpùsobit jednot-
livým cílùm.

Nesmíme zapomínat na dopravu související s likvidací
odpadu. Pokud plán vyvolává mnohem vìt�í objemy
pøepravy odpadu velkými nákladními auty po ucpaných
silnicích, je nutno porovnat nevýhody tohoto do-
dateèného zneèi�tìní s pøínosy daného øe�ení.

UKAZATELE PLNÌNÍ ÚKOLU

Pravidelné sledování dané akce umo�ní zmìnit smìr nebo
provést zmìny tak, aby se celkový efekt akce zvý�il.
Napøíklad je-li tøídìní odpadu v domácnostech nezbytnou
souèástí programu recyklace, pomù�e pravidelné sle-
dování objemù sebraného tøídìného a smí�eného odpadu
zjistit, jak úèinnì funguje osvìta, a umo�ní takový
program upravit a nasmìrovat na konkrétní cíle.

UKAZATELE VÝSLEDKÙ

Tyto ukazatele budou závislé na zvoleném programu
èinností, jimi� se bude zaji��ovat dosa�ení stanovených
cílù. Budou pouze mìøit úspì�nost dané èinnosti a bude
tøeba je prùbì�nì hodnotit spolu s ostatními kategoriemi
ukazatelù, aby bylo mo�né zjistit, zda daná èinnost
dosáhla pùvodního cíle a zda mìla po�adovaný dopad na
celkové �ivotní prostøedí.

Pøíklad úplné série ukazatelù pro jeden z aspektù odpadového hospodáøství

Recyklace odpadu z domácností

Ukazatel kvality: Prostor zbývající na skládce

Cílové ukazatele: Objem produkovaného skuteèného odpadu/Celkový objem materiálu
 shromá�dìného jako
 odpad a recyklovatelné látky

Ukazatele zpracování: Poèet domácností tøídících odpad/Celkový poèet domácností

Ukazatele výsledkù: Objem tøídìného papíru/Celkový objem papíru v odpadu
Objem tøídìného skla/Celkový objem skla v odpadu
Objem tøídìných kovù/Celkový objem kovù v odpadu
Objem tøídìných kompostovatelných látek/Celkový objem kompostova-

 telných látek v odpadu

11

ICLEI�s Environmental Guide Svazek 18 Odpadové hospodáøství v oblasti komunálního odpadu

18.4 TECHNICKÁ ØE�ENÍ

18.4.1 PREVENCE VZNIKU
A MINIMALIZACE MNO�STVÍ ODPADU

Existují dva základní zpùsoby sni�ování mno�ství
odpadu:

l pøestat produkovat odpad

l uzavøený kolobìh, kdy se �odpad� v dal�í fázi
stává surovinou

Ukonèení produkce odpadu s sebou pøiná�í otázku: �Stojí
výrobky produkované danou technologií za to, vzniká-li
tento odpad?� Po ní musí hned následovat dal�í otázka
�Jsou k dispozici alternativy?� Prodává-li se napøíklad
mléko v plastových nebo lepenkových krabicích, nelze
zpochybòovat jeho potøebu, ale není-li prodáváno
v zálohovaných sklenìných lahvích, nelze jeho prodej
v plastových nebo lepenkových krabicích zakázat. Proto
by se mìlo spí� pøijmout opatøení podporující prodej
mléka ve sklenìných lahvích, jeho� souèástí by mohl být
i program motivace pøesvìdèující spotøebitele o vý-
hodách tohoto balení, ne� jednodu�e zakázat krabicové
balení.

Ji� dlouho existuje systém prodeje obno�ených odìvù
a jiného pou�itého zbo�í v charitativních obchodech
a bazarech. Opìtné vyu�ití je zpùsobem oddálení
okam�iku, kdy se výrobek stává odpadem. Slou�í
k prodlou�ení �ivotnosti výrobku.

Místní samosprávy èasto zodpovídají za sbìr velkoobje-
mového odpadu, jako je odlo�ený nábytek a jiné zbo�í.
Tento úkol je mo�no øe�it dvìma zpùsoby:

l Stanoví se den, kdy obyvatelé urèité oblasti
vynesou nechtìné vìci ven na ulici. Tyto se tam
urèitou dobu ponechají, aby mohl kdokoli pøijít
a odnést si to, co by chtìl je�tì vyu�ít a potom
místní samospráva zbytek odstraní.

l Místní samospráva by mohla sebrat v�echno
a zøídit skladi�tì, kam by mohli lidé pøijít a za malý
poplatek si vybrat, co potøebují. To by umo�nilo
jakési základní odzkou�ení a opravy vìcí
a pokrylo by to i nìkteré náklady.

PØÍKLADY MO�NÝCH PLÁNÙ

Sbìr nepotøebného spotøebního zbo�í za úèelem opravy,
základní podpora zøízení malého podniku, který by se
touto èinností zabýval.

l Poskytnutí místa nebo haly pro prodej pou�itého
zbo�í.

l Od stavebnictví vy�adovat opìtné pou�ití
materiálu z demolic a výkopových prací.

l Kampaò propagující vratné obaly na potraviny
a nápoje.

Pøínosy:

l Nevzniká odpad, tak�e nemù�e pùsobit problémy.

l U�etøí se v�echny náklady na likvidaci odpadu.

Problémy:

l Potøeba rozsáhlé osvìty a motivace.

l Mo�nost volby u výrobkù �kodlivých technologií
je nutná tehdy, kdy�

a) se nesluèují se svobodnou volbou spotøebitele

b) se nesluèují se svobodou trhu

c) pravdìpodobnì nemohou být ovlivnìny
rozhodnutím na místní úrovni, aèkoli obec nese
ekologické náklady vyvolané zneèi��ujícími
výrobními postupy.

Výrobní postup pøi nìm� vzniká výrobek, který kupující
nepo�aduje, v prostøedí volného trhu dlouho neobstojí.
Proto je tøeba poptávku po výrobcích zneèi��ujícího
prùmyslu nìjakým zpùsobem øídit, nebo zneèi�tìní
pøijmout jako nevyhnutelný dùsledek a sna�it se ho
minimalizovat. Dosáhnout uzavøeného kolobìhu
v prùmyslové výrobì je velmi obtí�né, ale brzy se ji�
s takovými snahami v souvislosti s pøechodem k volnému
trhu a nutností zavést co nejefektivnìj�í výrobní postupy
setkáme. Orgány místní správy pravdìpodobnì nebudou
moci tento proces pøímo ovlivnit, s výjimkou pøes-
vìdèování a uplatòování svých pravomocí tam, kde to
bude mo�né.

Cyklus, který lze uzavøít, je návrat kuchyòského odpadu
a kanalizaèního kalu do zemìdìlské pùdy jako hnojivo.
Takovýto kolobìh v sobì zahrnuje kompostování
a úpravu zabraòující roz�íøení chorob. Pøi tøídìní odpadu
se musejí provádìt pøísné kontroly, aby se pøede�lo
kontaminaci tì�kými kovy a toxickými látkami nebo
chemikáliemi. To mù�e být zvlá�tì obtí�né u kanalizaè-
ního kalu, kde se normální spla�ková kanalizace vyu�ívá
ke sbìru v�ech forem odpadních vod.

12

Svazek 18 Odpadové hospodáøství v oblasti komunálního odpadu ICLEI�s Environmental Guide

Pohled na odpad se musí zmìnit tak, abychom v nìm
vidìli potenciální zdroj surovin. Proto odpad není tím
správným slovem, které by se v této souvislosti mìlo
pou�ívat, ale abychom se vyvarovali zmatkù, mù�eme jej
uvádìt v uvozovkách.

PØÍKLAD MO�NÝCH PROGRAMÙ:
l veøejná osvìta zamìøená na domácí kompostování,

l program propagace tøídìní kompostovatelného
odpadu (viz ní�e pod bodem �18.4.4 Kompos-
tování/biodegradace organického odpadu�),

l program pomoci místnímu prùmyslu získávat
z národních a mezinárodních zdrojù odborné rady,
týkající se sni�ování odpadù z výroby,

l pøísné uplatòování pøedpisù a norem ve stáva-
jících a nových prùmyslových podnicích.

Pøínosy:

l opìt nevzniká odpad, tak�e s ním nevznikají
problémy,

l �odpad� se mù�e promìnit v ekonomický pøínos
jako surovina, nebo alespoò ji� nevzniká deficit
v rozpoètu.

Problémy:

l potøeba osvìty, aby se zmìnil pøístup k �odpadu�
a uchránil se pøed normálním postupem likvidace
odpadu,

l mo�ná potøeba dopravy k novému u�ivateli.

18.4.2 RECYKLACE ODPADU

Jak ji� bylo nastínìno v zásadách, existují tøi úrovnì
recyklace:

Skuteèná recyklace, kdy se materiál vrací do pùvodní
výroby, kde vznikl. Toto je ve velké míøe mo�né
u kovového �rotu, který lze pøímo roztavit.

Pøínos:

l sní�ená poptávka po surovinách, napø. �elezné rudì,

l sní�ená spotøeba energie pøi zpracovávání surovin,

l sní�ení mno�ství odpadu.

Recyklace materiálu na ni��í kvalitativní úroveò stejného
výrobku, jako je sklo nebo papír.

Pøínos:

l urèité sní�ení spotøeby surovin,

l urèité úspory energie pøi zpracování surovin,

l sní�ení mno�ství odpadu.

Problémy:

l nedostateèný odbyt materiálù urèených k recykla-
ci zpùsobený nedostateèným odbytem recyklova-
ných výrobkù.

Recyklace materiálu na zcela odli�nou formu, jako jsou
drcené plasty na zahradní lavièky.

l Sní�ení mno�ství odpadu.

Toto je jednoduché dìlítko mezi opìtným vyu�itím
a recyklací. Materiály urèené pro opìtovné vyu�ití se
prostì vyu�ijí ve své stávající podobì, napø. kus nábytku
jeden èlovìk odlo�í a jiný si jej vezme, aby jej mo�ná po
men�í opravì nebo s novým potahem vyu�il. Materiál,
který se recykluje, se redukuje na svou základní slo�ku
a z té se vyrobí stejný výrobek. Mù�e to být hliníková
plechovka, která, kdy� se jednou otevøe, nemù�e být
znovu pou�ita ve své stávající formì, ale mù�e se roztavit
a vyrobí se z ní nová.

Dal�í forma recyklace, kdy se ze získaných slo�ek
nemù�e vyrobit stejnì hodnotný výrobek, se nazývá
sestupná recyklace (down cycling).

Stavební materiály je mo�no pøi �etrné demolici zachránit
pro opìtovné vyu�ití èi recyklaci. Studie Nìmecko-
francouzského institutu pro výzkum �ivotního prostøedí
(Deutsch- Franzosisches Institut fur Umweltforschung)
v Nìmecku ukázala, �e �etrnou demolicí v porovnání
s tradièním zpùsobem provádìní demolic a likvidace
stavebního odpadu se dá dosáhnout a� 95% znovuvyu�ití
a recyklace stavebních materiálù a 20% sní�ení nákladù.

Je zde ji� dlouhá tradice, kdy pou�itelné materiály
nacházejí cestu z demolic a opìtnì se pou�ijí. Staré cihly,
dla�dice, trámy, atd. mohou být mnohem vhodnìj�í pro
renovaci starých objektù a pokud jsou oèi�tìny, mohou
mít i znaènou cenu.

Vý�e uvedený druhý a tøetí typ recyklace by se spí�e mìl
nazývat �sestupnou recyklací� (down-cycling) ne�

13

ICLEI�s Environmental Guide Svazek 18 Odpadové hospodáøství v oblasti komunálního odpadu

recyklací. Zatímco se mù�e hliníková plechovka done-
koneèna znovu a znovu vyu�ívat, papír se ka�dou
recyklací dostává na hor�í kvalitativní úroveò, a� na-
konec ji� nemù�e být znova recyklován a stává se
odpadem.

Hlavním problémem je nárùst obalových materiálù, kdy
jsou výrobky baleny dvakrát a� tøikrát, ne� se dostanou
k zákazníkovi. S rozvojem spotøebitelských trhù ve
støední a východní Evropì bude narùstat i problém
likvidace odpadu, pokud se nepodchytí v poèáteèním
stádiu. Program Grüne Punkt v Nìmecku je dobrým
pøíkladem, jak je mo�né provozovat program recyklace
obalù v národním mìøítku a z jeho uplatòování je mo�no
vyvodit u�iteèné ponauèení.

Pøíklad programu Grüne Punkt v základních bodech:

l Je tøeba zajistit dostateènou kapacitu recyklaèního
prùmyslu, aby byl schopen zpracovat vytøídìný
odpad.

l Od prùmyslových podnikù je tøeba získat patøièné
financování.

l Je nutno najít zpùsob, jak zabránit vývozu odpadu
do jiných zemí a tím vyvá�et zneèi�tìní a podko-
pávat recyklaèní programy vlastní zemì.

l Potøeba paralelních opatøení vedoucích k omezení
obalových materiálù, jinak prùmysl pouze platí za
pohodlí pokraèovat dál jako døíve.

PØÍKLADY MO�NÝCH PROGRAMÙ:
l Spolupráce s místními charitativními a ekologic-

kými organizacemi pøi organizování sbírek
tøídìného odpadu, který lze prodat

l Propagovat, aby místní recyklaèní podniky
dostávaly tøídìné materiály

l Maximalizovat nákup recyklovaných výrobkù pro
vyu�ití v rámci místní samosprávy

l Propagovat vyu�ití recyklovaných výrobkù
v místní podnikatelské sféøe

Pøínosy:

l sní�ení mno�ství odpadu,

l sní�ení spotøeby surovin a energie v prùmyslové
výrobì, kde odpad vzniká.

Problémy:

l nalezení podnikù, které by provádìly recyklaci,

l nedostateèný odbyt recyklovaných výrobkù.

18.4.3 TØÍDÌNÍ ODPADU

Aby se mohl odpad recyklovat, musí se tøídit.
To je mo�no provádìt rùznými zpùsoby:

1. Tøídìní smí�eného odpadu po sbìru

2. Èásteèné tøídìní odpadu u zdroje, napø. na mokrou
a suchou frakci, následované tøídìním po sbìru

3. Tøídìní u zdroje, tj. v domácnostech/podnicích

TØÍDÌNÍ SMÍ�ENÉHO ODPADU

Ji� byla vyzkou�ena øada zpùsobù tøídìní smí�eného
odpadu, ale zøídka je nìkterý z nich tak uspokojivý, jako
tøídìní majiteli domù u zdroje, zvlá�tì kdy� se mísí
mokrý a suchý odpad.

Pøínosy:

l Není spolehnutí na majitele domù, �e odpad øádnì
vytøídí

Problémy:

l Nároèné na pracovní síly a energii

l Ne úplnì úèinné

Pokud se oddìlí mokrý odpad od suchého, zlep�uje to
situaci. Mokrý odpad se mù�e pøímo kompostovat
a suchý odpad se snadnìji ruènì nebo strojem vytøídí.
Pøesto stroje stále nejsou plnì úèinné, ruèní tøídìní je
nároèné na pracovní síly a majitelé domù mnohdy
neprovádìjí tøídìní pøíli� dobøe.

Tøídìní vlastních odpadù majiteli domù vy�aduje peèlivì
plánovaný svoz rùzných typù odpadu. Mù�e to být buï
sbìr u chodníkù, tj. z jednotlivých domácností nebo ze
spoleèného recyklaèního zaøízení v okolí. Aby bylo
mo�né zvolit správnou formu sbìru, je nutná znalost
objemù produkovaného odpadu a jeho snadná pøeprava
na urèené místo. Z toho dùvodu se rùzné odpady sbírají
rùznými zpùsoby:

l sbìr starých baterií z malých elektrospotøebièù se
mù�e provádìt v obchodì, kde je lidé nakupují,

14

Svazek 18 Odpadové hospodáøství v oblasti komunálního odpadu ICLEI�s Environmental Guide

v bednì, která se pravidelnì vyprazdòuje, proto�e
baterie jsou malé, lehké a snadno se pøená�ejí,

l sbìr starých autobaterií by se mohl provádìt
v centrálním recyklaèním zaøízení, proto�e aèkoli
jsou autobaterie tì�ké a obtí�nì se s nimi manipu-
luje, vyskytne se v domácnosti jedna za èas a tu je
mo�no skladovat do té doby, ne� se vypravíme do
zaøízení i s dal�ím odpadem,

l kuchyòský odpad, kde není mo�nost domácího
kompostování, by se mohl sbírat z jednotlivých
domù ka�dý týden do zvlá�tní popelnice, tak aby
se nemíchal se suchým odpadem a mohl by se
pøímo kompostovat nebo zkrmovat,

l papírový odpad, textil, plechovky a sklo se dají
sbírat buï formou sbìru u chodníku, nebo
v blízkých kontejnerech v závislosti na produko-
vaném mno�ství.

V Katovicích v Polsku zavedli systém tøídìní odpadu
v domácnostech, aby zvý�ili recyklaci a sní�ili objem
odpadu vyvá�eného na skládku.
Dal�í podrobnosti najdete v pøípadové studii I.

PLNÌ INTEGROVANÝ SYSTÉM TØÍDÌNÍ ODPADU

Pøínosy:

l tøídìní odpadu do recyklovatelných frakcí pøi
malých nákladech pro samosprávu.

Problémy:

l slo�itost tøídìní a nutnost skladovat odpady mù�e
vést ke �patnému tøídìní díky nedostatku poro-
zumìní nebo zájmu.

18.4.4 KOMPOSTOVÁNÍ/BIODEGRADACE
ORGANICKÉHO ODPADU

O kompostování jsme se ji� zmínili v kapitole o prevenci
a recyklaci, ale zaslou�í, abychom mu vìnovali samostat-
ný prostor, kvùli zneèi��ující povaze urèité komposto-
vatelné slo�ky v domovním odpadu. Odstranìní mokré
èásti odpadu usnadòuje tøídìní zbývajícího odpadu
i nakládání s ním. Dobøe kompostovaný odpad mù�e
rovnì� významnì pøispìt k úrodnosti pùdy.

Recyklace kompostovatelných materiálù v souèasné dobì
témìø vymizela v�ude tam, kde se venkovská hnoji�tì

nedají zaèlenit do mìstského �ivota a lidské odpady
a kuchyòské odpady se oddìlily a odstraòují se z místa
vzniku rùznými zpùsoby. Má-li dùm svou vlastní za-
hradu, dá se pøedpokládat, �e jeho majitelé si ji� zalo�ili
kompost na kuchyòský odpad a tuto jejich èinnost lze
podpoøit informacemi a zaji�tìním kontejnerù, na nì�
budou poskytnuty pøíspìvky.

PROGRAMY DOMÁCÍHO KOMPOSTOVÁNÍ

Kde není domácí kompostování øe�ením, je mo�né
provádìt tuto èinnost ve vìt�ím mìøítku prostøednictvím
místní samosprávy v úèelovì navr�ených zaøízeních.

Kompostování je mo�né provádìt venku, vy�aduje pouze
parcelu dostateènì vzdálenou od obytné zástavby (kvùli
zápachu) a pravidelné pøevracení kup. Pøi vìt�í kontrole
se mù�e kompostování provádìt na zastøe�ené betonové
plo�e (omezení prùsakù de��ových srá�ek a následných
prùsakù do pùdy) nebo ve speciálnì navr�ených objek-
tech a kontejnerech (zadr�ujících prùsaky a plyny a
urychlujících proces a zároveò umo�òujících umístìní
poblí� obytné zástavby).

HROMADNÉ KOMPOSTOVÁNÍ

Pøínosy:

l pøemìna odpadního materiálu na hnojivo
a vylep�ení pùdy, pøièem� témìø odpadne
produkce odpadu,

l �ádné nároky na nákladná zaøízení,

l sní�ení frakcí produkujících prùsaky a plyny
v odpadu pøicházejícím na skládku.

Problémy:

l tvoøení prùsakù a plynù,

l pøilákání/líhnutí obtí�ného hmyzu a hlodavcù,

l potøeba peèlivého monitorování hnojiva kvùli
kontaminujícím látkám.

Zatímco kompostování je v zásadì aerobní proces,
biodegradace je anaerobní proces a musí se provádìt
v uzavøených kontejnerech, aby se regulovala produkce
plynu. Plyn lze vyu�ít ke kombinované výrobì energie
a tepla.

BIODEGRADACE

Biodegradace se èasto vyu�ívá pøi nakládání s jiným ne�
pouze kuchyòským odpadem. Pøíkladem mohou být

15

ICLEI�s Environmental Guide Svazek 18 Odpadové hospodáøství v oblasti komunálního odpadu

kanalizaèní kaly, sláma, hnùj a odpad z papírenského
prùmyslu. Èasto se vy�aduje kombinace materiálù, aby se
vytvoøila hmota se správným obsahem vody, je� se rychle
a zcela rozlo�í. Rozsáhlé zku�enosti z Dánska ukazují, �e
kombinace zemìdìlských a domovních odpadù dávají
optimální �smìs� pro rychlou a úplnou digesci, pøièem�
výsledné hnojivo je v kapalné formì. Existují rovnì�
rozsáhlé zku�enosti s úspì�ným kompostováním orga-
nických materiálù s vysokým obsahem su�iny.

Digesci je mo�no provádìt buï v teplém (termofilním),
nebo studeném (mezofilním) prostøedí, ale v�eobecnì se
doporuèuje termofilní. To sni�uje dobu zpracování
materiálu z týdnù na dny a materiál se bìhem procesu
stává bez dal�ích úprav hygienickým.

Produkty procesu jsou hnojiva a plyn na výrobu elekt-
rické energie a pro potøeby dálkového vytápìní. Aby
vznikalo vysoce kvalitní hnojivo, doporuèuje se efektivní
tøídìní odpadu u zdroje, aby se pøede�lo pozdìj�ím
zpracovatelským nákladùm na odstranìní inertních a zne-
èi��ujících látek. Nejefektivnìj�í vyu�ití odebírané ener-
gie vy�aduje instalaci ústøedního vytápìní, aby se produ-
kované teplo plnì vyu�ilo. S úèinnými tepelnými výmì-
níky staèí na výrobu tepla pouze malé mno�ství plynu.

Pøínosy:

l odpad se redukuje na hnojivo,

l produkovaný bioplyn slou�í k výrobì energie,

l k výrobì energie postaèí odpad z men�í spádové
oblasti ne� u spalovny.

Problémy:

l potøeba úèelovì navr�eného zaøízení,

l potøeba peèlivého monitorování hnojiva kvùli
zneèi��ujícím látkám, zvlá�tì tì�kým kovùm,

l potøeba peèlivé kontroly kouøových plynù
z kogenerace kvùli toxickým chemickým látkám,
jako jsou dioxiny.

18.4.5 ZÍSKÁVÁNÍ ENERGIE

Pokud byly vyèerpány mo�nosti recyklace a kompos-
tování, je mo�no získávat energii z odpadu buï zpracová-
ním odpadu na palivové brikety, nebo pøímým spalová-
ním. Vyu�ití skládkového plynu je uvedeno v kapitole
�Ukládání na skládku�.

Brikety z odpadních látek se mohou vyrábìt z hoølavých
frakcí odpadu a vyu�ívat v elektrárnách. Døíve ne� se
zaène prosazovat jakýkoli program, je nutné pro tato
paliva provést peèlivý prùzkum trhu.

Spalovny se mohou rovnì� vyu�ít k rozkladu �kodlivých
chemických látek na mnohem ménì toxické produkty,
jako je oxid uhlièitý a voda. Pøesto je tøeba vìnovat
provozu spalovny zvlá�tní pozornost a provozovat ji pøi
správných teplotách nutných pro dokonalé spalování,
a monitorovat emise.

Jsou-li k dispozici finanèní prostøedky na zøízení nové
spalovny, mù�e to být vhodné øe�ení likvidace odpadu.
Pøesto musí jakémukoli rozhodnutí pøedcházet rozsáhlý
prùzkum místních podmínek.
Pøesto�e tento typ hodnocení pøekraèuje rámec dané
publikace, proto�e je pøedmìtem odborné expertizy,
mù�eme uvést alespoò nìkteré zásadní body:

l Je nutná naprostá znalost hoølavé frakce odpadu,
který by mìl být ve spalovnì likvidován, vèetnì
dopadu, který by na tuto frakci mìly programy
omezení produkce odpadu, opìtného vyu�ití a
recyklace. Toto je dùle�itý bod, proto�e pokud by
kampaò za sni�ování mno�ství odpadu a recyklaci
byla úspì�ná, mohlo by dojít k redukci hoølavé
frakce odpadu do té míry, �e by provoz spalovny
ji� nebyl mo�ný. To by se dalo pøekonat roz�íøe-
ním spádové oblasti, proto�e by nic nemìlo bránit
programùm recyklace a sni�ování produkce odpadu.

l Spádová oblast spalovny mù�e být znaènì velká,
a proto vy�aduje daleko rozsáhlej�í pøepravu
odpadu ne� døíve.

l Musejí být známy emisní limity, které by se
s pou�itou technologií dodr�ely nejen pøi provozu
za optimálních podmínek, ale i pøi spou�tìní a
odstavování, stejnì jako zpùsoby prevence náhod-
ných emisí. To by se mìlo chápat tak, �e �ádný
systém nezabrání emisím nìkterých chemických
látek ze spalovaného odpadu. Je zøejmé, �e se
udr�ují v �pøijatelných� mezích pomocí technolo-
gie, od ní� se vy�aduje, aby splòovala pøedepsané
normy. Co v�ak je �pøijatelné� pro nìkteré látky,
jako napø. dioxiny, je mimo diskusi. Situování
spaloven do blízkosti obytných objektù pøedstavu-
je vá�ný problém.

l Musejí být známy koneèné objemy a zpùsoby
likvidace popela a toxických zbytkù z komíno-
vých filtrù, odluèovaèù, atd. a zpùsoby dopravy na
místo koneèného urèení.

16

Svazek 18 Odpadové hospodáøství v oblasti komunálního odpadu ICLEI�s Environmental Guide

l Mìla by se zvolit kogenerace, která vyu�ívá
energii získanou z odpadu na výrobu elektøiny a
tepla, které slou�í pro dálkové vytápìní v bezpros-
tøedním okolí. To znaènì zvy�uje podíl získané a
vyu�ité energie, proto�e samotná výroba elektøiny
je dosti neefektivním zpùsobem vyu�ití odpadu
jako paliva.

Pøínosy:

l získání energie z obnovitelného zdroje a tím
redukce spotøeby fosilního paliva,

l sní�ení objemu odpadu urèeného ke koneèné
likvidaci.

Problémy:

l toxický koneèný odpad (popel),

l potøeba odbytu pro palivové brikety,

l peèlivé sledování kouøových plynù,

l nárùst pøepravy odpadu do oblastních zaøízení,

l velké kapitálové náklady na vybudování spalovny,

l konkurence ostatních forem nakládání s odpadem
vèetnì získávání hoølavých slo�ek.

18.4.6 SNI�OVÁNÍ OBJEMU NEBO
PØEDBÌ�NÁ ÚPRAVA ZA STUDENA

Co se týèe koneèné likvidace odpadu, který nelze znovu
vyu�ít, recyklovat, kompostovat nebo spalovat, neexistu-
je v souèasnosti �ádná jiná vhodnìj�í alternativa ne�
skládkování.

Kdybychom zcela vyu�ili v�echny vý�e uvedené
mo�nosti, odpad, který by se nakonec na skládku dostal,
by byl zøejmì koncentrovaný a toxický, av�ak pøijatelnì
inertní a mìl by nejmen�í mo�ný objem. V reálném
�ivotì je to v�ak ojedinìlý pøípad a ve velké míøe se
sládkuje smí�ený odpad.

Najít prostor pro skládku je stále obtí�nìj�í a dra��í, tak�e
je rozumné objem odpadu co nejvíce redukovat. To se dá
provádìt kompostováním smí�eného odpadu v úèelovì
projektovaných zaøízeních, která zadr�ují prùsaky
a vznikající plyny.

Pøínosy:

l objem odpadu pøicházejícího na skládku se sní�í,

l odpad bude produkovat ménì plynu a prùsakù do
skládky.

Problémy:

l potøeba objektu pro skladování, který by pojmul
velké objemy odpadu,

l ztrátu energie z odpadu, pokud by se plyn nevyu�íval.

18.4.7 UKLÁDÁNÍ NA SKLÁDKU

Skládka je pojem u�ívaný pro likvidaci odpadu
v otevøené krajinì, buï zavá�ením døíve existujících
proláklin, nebo nasypáváním nového kopce. Skládka by
mìla být koneèným øe�ením v pøípadì, �e není mo�no
pou�ít jiný zpùsob zpracování odpadu nebo jedná-li se
napøíklad o popel ze spalovny ap. Ve skuteènosti se v�ak
skládky ve velké míøe pou�ívají pro odpady v�eho druhu.
Skládkování se vyu�ívalo po dlouhou dobu, ale problémy
s ním spojené dosud nejsou úplnì pøekonány.

Organická slo�ka odpadu (která zahrnuje døevo, papír,
textil, ale i potraviny a zahradní odpad) svým rozkladem
produkuje dvì potenciální zneèi��ující látky, které se
mohou �íøit do okolí:

1. Prùsaky, voda kontaminovaná organickými chemický-
mi látkami vylou�enými z materiálu a vytvoøenými
anaerobním rozkladem. Jejich objem zjevnì narùstá,
pokud se do skládky dostává voda, nejenom tím, �e je
fyzicky pøítomno více vody, ale i tím, �e vysoký
obsah vody podporuje anaerobní rozklad.

2. Skládkový plyn, smìs oxidu uhlièitého a metanu,
která je potenciálnì výbu�ná (pokud se metan øedí
kyslíkem) a dusivá, se stopami slo�itých chemických
slouèenin, které produkují charakteristický zápach
rozkládajícího se odpadu.

Skládka musí být peèlivì situována a vyprojektována,
aby umo�nila øízené ukládání materiálu a zabránila
mo�nému zneèi�tìní.

Výbìr lokality zahrnuje mnoho faktorù, vèetnì:

l fyzikálních: geologie a hydrogeologie oblasti,
zvlá�tì ve vztahu k povrchu a proudìní podzem-
ních vod a zásobám pitné vody,

17

ICLEI�s Environmental Guide Svazek 18 Odpadové hospodáøství v oblasti komunálního odpadu

l okolního vyu�ití pùdy: vzdálenost od obytných
domù a jiných objektù (reakce lidí zamìøené proti
skládce, ale rovnì� potøeba získat odbìratele pro
úèely dálkového vytápìní pomocí skládkového
plynu),

l pøístupové cesty na potenciální lokalitu: cesty pro
nákladní automobily, pøípadnì pro �eleznièní èi
øíèní dopravu.

Èasto se stává, �e je nedostatek vhodných lokalit (jako
napø. opu�tìné kamenolomy ap.), tak�e není mo�né
nalézt ideální lokalitu a je proto tøeba pøijmout øadu
pøísných opatøení ke zmírnìní ekologických �kod.

Je naprosto nezbytné izolovat skládky nepropustným
materiálem, aby se zabránilo úniku plynù a kapalin, a
pøed de�tìm a únikem plynù je chránit zakrytím. Prùsaky
je potom mo�no monitorovat a v pøípadì nutnosti
zachycovat a upravovat. Plyn se mù�e jímat a odvìtrávat,
spalovat nebo vyu�ívat pro výrobu energie. V minulosti
skládky èasto nebyly izolované ani se nezakrývaly
a poèítalo se s tím, �e se prùsaky zøedí podzemní vodou
do té míry, �e nebudou problémem, a plyn unikne do
ovzdu�í, ani� by zpùsobil jakoukoli �kodu. Tato zásada
tzv. �zøedìní a rozptylu� se nyní znaènì zpochybòuje,
proto�e v mnoha pøípadech byla pøíèinou záva�ného
zneèi�tìní. Pøi neúplném pochopení zákonitostí proudìní
podzemních vod a narùstající hustotì obyvatelstva si ji�
nemù�eme dovolit takové riziko podstoupit.

Úroveò propustnosti izolaèního a krycího materiálu by
mohla být pevnì stanovena zákonem nebo jiným typem
právní úpravy. V západní Evropì se nejlépe osvìdèil
posun k ni��ím hodnotám propustnosti, které není mo�né
dosáhnout pou�itím pøírodního nebo hutnìného jílu, ale
vy�adují pou�ití umìlých tìsnících fólií. Následnì
stoupnou provozní náklady skládky a v�echny metody
zamìøené na sní�ení objemu odpadu se tak zefektivní.

Voda v�ak mù�e být urèujícím faktorem pøi rozkladu
odpadu a pokud je ze skládky úplnì vylouèena, rozklad
se zpomalí, tak�e odpad zùstane potenciálním zdrojem
zneèi�tìní po mnoho let. Nìkteré skládky se provozují
tak, �e zùstávají první rok po zaplnìní otevøené, aby byl
umo�nìn volný pøístup de��ové vody a rychlý rozklad.
Výluhy se odèerpávají do èistíren a úpraven odpadních
vod. Aèkoli se urychlí rozklad a omezí se budoucí
prùsaky a tvorba plynu, neumo�òuje tento zpùsob vyu�ití
plynu jako paliva.

Výroba energie ze skládkového plynu je dal�ím, ov�em
nejménì efektivním zpùsobem vyu�ití zbytkové energie
v odpadu. Vytvoøený plyn bude obsahovat promìnlivé

mno�ství metanu, který je hoølavou slo�kou. Plyn bude
nutno udr�ovat pomocí nepropustného krytu ve skládce,
poté jímat vrty provedenými ve vrstvách odpadu
a odvádìt potrubím do zaøízení, které jej bude vyu�ívat
pøedev�ím ke kombinované výrobì elektøiny a tepla pro
dálkové vytápìní. Toto øe�ení vy�aduje pou�ití speciální
technologie, proto�e plyn je obvykle horký a mokrý a
mù�e být agresivní. V souèasnosti v�ak ji� existuje
mnoho zaøízení, která toto palivo vyu�ívají.

KOMBINOVANÁ VÝROBA ELEKTØINY A TEPLA ZE SKLÁDKOVÉHO

PLYNU

V minulosti byla skládka ospravedlòována jako jakási
�rekultivace� území opu�tìného po povrchové tì�bì
nerostných surovin. Kvùli zneèi��ující povaze v�ech
odpadù, s výjimkou èistých vytì�ených zemin a hornin,
je pojem �rekultivace� pøinejmen�ím optimistický.
Území bude vy�adovat po mnoho let peèlivé monitoro-
vání prùsakù a únikù plynu a nemù�e být pou�ito
k �ádným úèelùm vy�adujícím výkopy pod úroveò teré-
nu, ani� bychom se vyhnuli ru�ivé pøítomnosti odpadu.
Mnoho starých, dnes ji� nepou�ívaných skládek, které
nebyly v minulosti dobøe vyprojektovány, je nyní zdro-
jem kontaminace vod, a plyn je hrozbou pro lidské zdraví.

Výbìr lokality pro skládku se musí provádìt peèlivì
a nemìl by se omezovat na lokality pøedurèené døívìj�í
tì�bou nerostných surovin.
Tyto lokality nemusejí být optimální kvùli pøímému
spojení se zvodnìmi a pro blízkost obydlí. S ohledem na
snaz�í sledování podlo�í i vlastní náplnì skládky se mù�e
navr�ení umìlého pahorku z odpadu jevit jako lep�í
technické øe�ení ne� zaplòování prolákliny.

Vìt�ina èinností na skládce se musí pøísnì sledovat, a� ji�
externì pøíslu�ným orgánem dozoru (kterým mù�e být
místní samospráva), nebo internì vlastními provozovateli
(kterými mohou být opìt místní samosprávy). Nejlep�í je,
kdy� provozovatel zodpovídá rovnì� za dlouhodobou
bezpeènost skládky, proto�e pak je v jeho vlastním zájmu
provádìt svou práci øádnì. Èasto tomu v�ak tak není.

Proto takové vìci jako:

l kontrola typu odpadu pøijatelného pro danou
skládku,

l zpùsob ulo�ení a zhutnìní,

l denní pøekrývání zabraòující rozná�ení odpadu
vìtrem a výskytu obtí�ného hmyzu a hlodavcù,

l omezení �íøení prachu, hluku a odpadkù za hranice
skládky,

18

Svazek 18 Odpadové hospodáøství v oblasti komunálního odpadu ICLEI�s Environmental Guide

l navr�ování odpadu umo�òující slehnutí,

l atd.,

jsou právì tak dùle�ité, jako mnohem zjevnìj�í problémy,
jakými je napøíklad kvalita izolace podlo�í skládky a její
pøekrytí. Pokud není odpad øádnì zhutnìn, plýtvá se
nejen vzácným místem, ale proto�e se odpad rozkládá,
mohou se tvoøit kaverny, èím� se stává povrch skládky
nebezpeèným a hrozí prolomení krycí vrstvy.
Ani lidé bydlící poblí� skládky by nemìli být vystavová-
ni dal�ímu zhor�ování �ivotního prostøedí, ne� je nezbyt-
nì nutné, proto�e svìdomitým øízením lze pøedejít øadì
problémù velkých skládek, mezi které napø. patøí roz-
ná�ení odpadkù vìtrem, zápach, výskyt obtí�ného hmyzu
a hlodavcù.

Pøínosy:

l jediný v souèasné dobì mo�ný zpùsob koneèné
likvidace odpadu,

l je mo�no jímat plyn a vyu�ívat jej jako palivo,

l u�ívá se ji� mnoho let, tak�e jsou k dispozici
zku�enosti i osvìdèené technologie.

Problémy:

l potøeba peèlivého in�enýringu zejména pro izolaci
podlo�í a pøekrytí,

l potøeba peèlivého monitoringu v prùbìhu sklád-
kování,

l potøeba dlouhodobého sledování, aby se zabránilo
vá�nému zneèi�tìní,

l dlouhodobá omezení, zabraòující vyu�ívání
skládky po jejím úplném zaplnìní,

l odvìtrávané plyny mohou zvy�ovat obsah metanu
v ovzdu�í,

l zjevnì nízké náklady nepodporují alternativní
metody likvidace.

18.4.8 ÚPRAVA JINÉHO ODPADU

Toxický a nebezpeèný odpad se v bì�ném smí�eném
domovním odpadu nachází v malých mno�stvích. Jeho
celkový zneèi��ující vliv mù�e být v obrovském nepo-
mìru k objemu, v nìm� se vyskytuje. Pátý akèní program

EU se ji� zamìøuje na urèité chemikálie, které by se mìly
z bì�ného domovního odpadu odstranit.

Mnoho místních samospráv ji� zavedlo systémy, pod-
porující snahy domácností separovat materiály, jako jsou
domácí a zahradní chemikálie, barvy, oleje a baterie.
Separovaný sbìr mù�e provádìt speciální vozidlo, které
pravidelnì objí�dí obytné ètvrti, dá se organizovat na
speciálních sbìrných místech, nebo se po�aduje na
obchodech, aby vrácené materiály pøijímaly, apod.

Pøínosy:

l lep�í pøehled o slo�ení odpadu,

l lep�í pøehled o zneèi�tìní z koneèné likvidace
hlavního odpadního toku.

Problémy:

l vìt�í objem odpadu vy�adující speciální úpravu,

l potøeba slo�itého tøídìní a sbìru odpadù.

Budou zapotøebí zaøízení na úpravu speciálního odpadu,
který vzniká mimo domácnosti nebo obchodní sféru, co�
mù�e spadat do pravomocí místní správy, nebo místní
správa mù�e tuto oblast regulovat formou vydávání
územních rozhodnutí a kontrolou dodr�ování platných
právních pøedpisù.

Vìt�inou se bude jednat o regionální zaøízení, vy�adující
pøepravu odpadù na znaèné vzdálenosti.

Pokud nese místní samospráva odpovìdnost za øízení
tìchto zaøízení, bude ji provádìt za odborné externí
pomoci, která pøesahuje rámec této publikace. Pouze je
nutno zdùraznit potøebu sni�ovat produkci tohoto druhu
odpadu pøímo u zdroje.

Co se týká plánování a správního dohledu, je nutno znát
v�echny druhy odpadu, který se do tìchto zaøízení
dopravuje a mít vypracovaná odborná doporuèení
týkající se monitorování zneèi�tìní a pøípadných havárií.

Je mnoho chemikálií, které nelze nikterak zpracovat
a zne�kodnit, tak�e nezbývá nic jiného ne� je pouze
shroma�ïovat. Jejich ukládání na skládkách spoleènì
s jiným odpadem se nyní zpochybòuje, proto�e sbìrné
nádoby, jako jsou sudy, korodují, praskají a dochází
k uvolòování jejich obsahu. Znovu opakujeme, �e je
nepravdìpodobné, �e by tato zaøízení spadala do kompe-
tence místní správy, s výjimkou situace, kdy je zaøízení
umístìno na jejím správním území, a pak platí stejné ji�
døíve uvedené zásady.

19

ICLEI�s Environmental Guide Svazek 18 Odpadové hospodáøství v oblasti komunálního odpadu

Pøínosy:

l �ádná schùdná alternativa.

Problémy:

l potøeba pøísného monitoringu,

l doprava odpadu na velké vzdálenosti.

18.4.9 ØÍZENÍ PODNIKÙ ODPADOVÉHO
HOSPODÁØSTVÍ

Normy nezbytné pro øízení likvidace odpadù a pøekladi��
by mìly být pøedmìtem národní legislativy. Tato legislati-
va mù�e být èasto vynucena místními samosprávami, buï
pouze jako správním orgánem, nebo rovnì� jako vlast-
níky a provozovateli tìchto zaøízení. Mù�e být ve formì
dohledu nad územním plánováním, vydáváním územních
rozhodnutí a stavebních povolení, povolení k provozu
tìchto zaøízení atp.

Bez odpovídajících pøepisù mohou být tyto podniky
zdrojem nebezpeèného a trvalého zneèi�tìní pùdy, vody
a ovzdu�í.

Dùslednì by se mìlo trvat na dodr�ování v�ech pøedpisù
týkajících se ochrany �ivotního prostøedí a mìl by být i
dostatek pracovníkù, kteøí by dodr�ování tìchto pøedpisù
sledovali a èinili nezbytné právní kroky. Viz svazek 7.

Pøínosy:

l pøísný dohled nad umístìním a øízením podnikù.

Problémy:

l byrokratické tendence a nedostateèné personální
obsazení správních orgánù, tak�e nedodr�ování
pøedpisù se jeví jako nejsnaz�í øe�ení.

18.4.10 ØÍZENÍ PØEPRAVY ODPADU

Citlivé uplatòování zásady �zneèi��ovatel platí� vy�aduje,
aby byli pùvodci odpadu známi a zjistitelní ve v�ech
stádiích pøepravy a nakládání s odpadem. Proto je
nezbytné udìlování povolení pøepravcùm odpadu
a dopravním podnikùm a pou�ívání prùvodek, aby bylo
mo�né na pùvodci odpadu vymáhat odpovìdnost za jeho
likvidaci odpadu. To opìt vy�aduje národní legislativu
a mo�ná i vymáhání ze strany policie.

V �ir�ím mìøítku pøeprava odpadu z jedné zemì do
druhé, èasto vydávaná za pøepravu suroviny pøipravené
k recyklaci, je v pøímém rozporu se zásadou trvalé
udr�itelnosti. Mìsto, oblast nebo národ by mìly
v nejvy��í mo�né míøe morálnì pøevzít odpovìdnost za
vlastní odpad v rámci svých hranic. Stejnì tak by se
�ádnému podniku nemìlo dovolit stát se v dané lokalitì
ekologickou zátì�í tím, �e bude pøijímat k likvidaci
odpad z jiných zemí.

Øízení a usmìròování tìchto problémù bude vy�adovat
jasnou mezinárodnì schválenou legislativu a pøísnì
uplatòované národní a místní normy a pøedpisy. Nezbyt-
ným pøedpokladem je sledování pøepravy odpadu.

Pøínosy:

l mo�nost sledovat pùvodce odpadu a �ivotní cykly
materiálù.

Problémy:

l nepøesné a odli�né definice pøepravních prùvodek,

l policie má mnoho jiných povinností.

18.5 PLÁNOVÁNÍ AKCÍ

18.5.1 POÈÁTEÈNÍ VÝBÌR ØE�ENÍ

K nakládání s odpadem musíme pøistupovat z pohledu
vý�e uvedených zásad v daném poøadí a s plnou znalostí
pøíslu�ného odpadu. První volbou mo�ného programu
odpadového hospodáøství by mìla být øe�ení, zamìøená
na sní�ení produkci odpadu a potom ta, kdy se z odpadu
stává opìt surovina.

Pouze potom je mo�no vytipovat skuteèné odpady, které
je nutno likvidovat. Pøed koneènou likvidací by se mìla
co nejvíce vyu�ít jejich energie a redukovat koneèný
objem. V ka�dém stádiu se musí postup peèlivì øídit, aby
se minimalizovaly ne�ádoucí dopady na �ivotní prostøedí.

Pravdìpodobnì bude nezbytné zaèít s pilotními programy
pro testování mo�né úspì�nosti. Je lep�í utratit malé
mno�ství penìz za program jeho� efektivita ve velkém
mìøítku bude znaèná (jako je sbìr tøídìného odpadu), ne�
investovat do nákladného programu v celém mìstì, který
lidé nakonec odmítnou a nebudou dodr�ovat, kvùli tomu,
�e se nevzaly v úvahu nìkteré osobní faktory. Pøeká�ky
bránící úspìchu se dají snadno pøehlédnout. Mù�e se jimi

20

Svazek 18 Odpadové hospodáøství v oblasti komunálního odpadu ICLEI�s Environmental Guide

stát napøíklad nedostatek místa pro skladování tøídìného
odpadu v malých bytech, nebo umístìní sbìrných nádob
na nevhodných místech.

18.5.2 POSOUZENÍ VLIVU NA �IVOTNÍ
PROSTØEDÍ (EIA)

V této fázi navr�ená øe�ení by se mìla podrobit posouzení
vlivu na �ivotní prostøedí, a to jak individuálnì, tak
skupinovì. Cílem je nalézt taková øe�ení, která nabízejí
co mo�ná nejvìt�í zlep�ení �ivotního prostøedí v daném
místì a mají nejménì nevýhod.

Posouzení vlivu na �ivotní prostøedí mù�e být pro vìt�í
programy, jako jsou nové skládky a spalovny, legisla-
tivním po�adavkem, ale rovnì� se doporuèuje pou�ít
stejný postup hodnocení na ucelené programy odpa-
dového hospodáøství.

Dal�í informace o posouzení vlivu na �ivotní prostøedí
najdete ve svazku 5.

18.5.3 FINANÈNÍ A PRÁVNÍ PØEDPOKLADY

Je zøejmé, �e pøi výbìru øe�ení je zároveò nutno brát
v úvahu právní a finanèní pøedpoklady. Nemá smysl
vytváøet slo�itý program výstavby spalovny, pokud na
tuto spalovnu nejsou peníze. Naproti tomu se dá pro
omezení mno�ství odpadu mnohé docílit s velmi malým
mno�stvím penìz v oblasti osvìty, opìtného vyu�ití
odpadu, domovního kompostování, atd.

Je v�ak tøeba brát v úvahu budoucí náklady na nápravu
nebo odstraòování �kod na �ivotním prostøedí, které byly
vyvolány tím, �e se v souèasné dobì neinvestovalo do
nezbytné infrastruktury. Neodpovídající tìsnìní podlo�í
skládky mù�e vést ke kontaminaci vod, která na mnoho
let znemo�ní vyu�ití zdrojù podzemní vody bez nákladné
èistírny, nebo nenávratnì zahubí rostliny a �ivoèichy
v povrchových vodách.

Mo�ná existují národní nebo mezinárodní finanèní zdroje
urèené pro velké projekty zavádìní nových technologií.
Pøesto by se mìla peèlivì zvá�it potøeba takové technolo-
gie je�tì døíve, ne� se zaèneme zabývat shánìním potøeb-
ných finanèních zdrojù, a rovnì� bychom se mìli sna�it
pochopit motivaci finanèníkù do projektu investovat.
Nechvalnì známé jsou toti� pøípady, kdy byla zemím
s ménì pøísnými národními normami prodána zastaralá
technologie.

Pravdìpodobnì budou existovat právní po�adavky
týkající se sbìru odpadu a zaji��ování jeho likvidace,

které musí místní samospráva splnit. To samo o sobì ji�
odèerpá znaèné mno�ství finanèních zdrojù. Programy
omezení vzniku a mno�ství odpadù a ekonomické
stimuly ke sní�ení mno�ství odpadu se musejí peèlivì
promyslet, aby poplatky domácností za sbìr odpadu
neklesly pøíli� nízko a nestaèily pak na pokrytí této
slu�by. Doufejme, �e programy omezení vzniku
a mno�ství odpadu uvolní skuteènì nìjaké peníze, které
se døíve pou�ívaly na likvidaci odpadu, a je� pak bude
mo�né pou�ít na podporu jiných mo�ností.

Mìsto Kodaò v Dánsku má v�eobecný program
kontroly a tøídìní odpadu u zdroje. Mìsto zjistilo, �e
zpoplatnìní odpadu vedlo k obrovskému poru�ování
pøedpisù a nikoliv ke sni�ování mno�ství odpadu.
Podrobnosti najdete v pøípadové studii III.

Stejnì tak jednotný program nemù�e záviset na up-
latòování pravomocí, které místní samospráva nemá.
Mù�e zahrnovat prvky obhajování a pøesvìdèování
i rady, ale ty by nemìly tvoøit jádro èinnosti.

18.5.4 KONEÈNÝ VÝBÌR ØE�ENÍ

Koneèný výbìr øe�ení by mìl následovat poté, co se
zvá�ily v�echny mo�nosti uvedené vý�e a mìl by být
v souladu s celkovým ekologickým plánem obce. Ten je
popsán ve svazku 2 této Pøíruèky ICLEI, ale proto�e se
jedná o zdlouhavý proces, bude nutné se hospodaøením
s odpady zabývat souèasnì, jak pobì�í práce na plánu
èinnosti a opatøení pro oblast �ivotního prostøedí. Nic-
ménì je dùle�ité, aby se záva�ná rozhodnutí nedìlala
v rozporu s tímto plánem èinnosti a pokud se rozhodnutí
musí pøijmout døív, ne� bude plán èinnosti dokonèen,
mìla by se projednat na kterémkoli zasedání rady nebo
fóra pro �ivotní prostøedí, je� tento plán zpracovává.

Koneèný výbìr by tak mìl pro obec pøedstavovat nejlep�í
dostupné øe�ení.

18.6 ZAVÁDÌNÍ DO PRAXE

VÝBÌR AKTIVNÍCH ÚÈASTNÍKÙ

Pokud ji� bylo zvoleno øe�ení, je nutno stanovit aktivní
úèastníky, kteøí je zrealizují v praxi. Jednotlivým pracov-
níkùm by se mìly vymezit rùzné oblasti odpovìdnosti,
nejlépe spolu s vyèlenìným rozpoètem.

Nìkteøí aktivní úèastníci nemusejí být èleny místní
samosprávy, mohou to být ekologická sdru�ení, skupiny

21

ICLEI�s Environmental Guide Svazek 18 Odpadové hospodáøství v oblasti komunálního odpadu

obyvatelstva nebo místní podnikatelé a pøedstavitelé
prùmyslu, ale je dobré ustanovit nìkoho z místní samo-
správy zodpovìdného za sledování tìchto programù
a fungujícího jako kontaktní osoba pro styk s jinými
orgány a organizacemi. Jinak by se klíèové èásti nìk-
terých dílèích programù asi jen obtí�nì realizovaly, nebo
by jejich realizace vùbec nebyla mo�ná.

Zde vyvstává otázka uzavírání smluvních vztahù
a dokonce privatizace nìkterých funkcí, ale ta se projed-
nává podrobnìji dále.

STANOVENÍ PRIORIT

Pokud se programy vybraly s plnou znalostí rozpoè-
tových fondù, které jsou k dispozici, provedlo se tím ji�
stanovení priorit v oblasti finanèních zdrojù.
Stanovení priorit v oblasti personálního obsazení je
mo�no provést teprve poté, co je znám výbìr øe�ení.

Jedna vìc se v�ak nesmí pøehlédnout: situace, kdy
úspì�nost programù závisí na jejich provázanosti.
V tomto pøípadì bude program recyklace záviset na
programu sbìru tøídìného odpadu, ale nebude fungovat,
dokud se neprovede osvìtová kampaò, která vysvìtlí
majitelùm domù, proè by mìli odpad sbírat a jak se bude
sbìr provádìt.

Bude nezbytné provádìt i dal�í s tím související èinnosti.
Odpad se nepøestane tvoøit a je nutno jej sbírat i bìhem
zavádìní nového programu. Pokud se zavede program
tøídìní odpadu, potrvá nìjakou dobu, ne� na nìj obyvatel-
stvo plnì zareaguje a zaène jej dodr�ovat, a proto bude
i nadále nutné se zabývat smí�eným odpadem.

Je nutno zvá�it zpùsoby, jak zlep�it dodr�ování programu
ze strany obyvatel, a� ji� dal�í osvìtou nebo pokutami.

Programy by mìly být rozdìleny do jednotlivých akcí.
Program domácího kompostování by mohl být rozdìlen na

l vytvoøení a distribuci letáku,

l pohovory se zájmovými skupinami a poøady
v místním rozhlase,

l vytvoøení nástìnky pro �koly a její uvedení do obìhu,

l prodej dotovaných kontejnerù na kompost.

Pøi uplatòování ka�dého nového programu je dùle�itá
flexibilita v oblasti plánování i testování. Propagace
domácího kompostování by se mohla stát zbyteènì
vynalo�eným úsilím na venkovì, kde je lidé ji� provozu-
jí, nebo ve vnitøním mìstì, kde je málo zahrad. Tyto
faktory by mìly být vytipovány pøedem, aby se úsilí
mohlo zamìøit na pøedmìstí.

Èasové intervaly pro jednotlivé akce i pro celý program
by se mìly pevnì stanovit, aby bylo mo�no mìøit jejich
efektivnost.

MONITOROVÁNÍ A ZPÌTNÁ VAZBA

Jako u v�ech èinností i zde je dùle�ité monitorovat vývoj
mìøením ukazatelù v prùbìhu a po ukonèení realizace
programu. To umo�ní upravit program v pøípadì, �e
nemá oèekávaný efekt. Samozøejmì nemá smysl provádìt
monitorování u jednorázových akcí, jakými je osvìtové
pøedstavení na veletrhu nebo pøehlídce, ale je velmi
u�iteèné pøi prùbì�ných akcích, jako je sbìr tøídìného
odpadu. Jak ji� bylo uvedeno, doporuèuje se zavést
pilotní programy v rùzných oblastech, aby se na�el
nejúspì�nìj�í zpùsob motivace lidí.

V následujícím rámeèku je uveden seznam kontrolních
otázek, které by si mìla místní samospráva polo�it
v pøípadì jakéhokoli programu odpadového hospodáøství.

1. Sleduje místní samospráva typy a mno�ství
odpadu vznikajícího v obci?

2. Provádí sbìr a odvoz ve�kerého odpadu
z obydlených oblastí?

3. Øídí likvidaci odpadu dle bezpeèných ekologic-
kých norem a pøedpisù?

4. Zapojuje skupiny obyvatel do èinností spojených
s odpadovým hospodáøstvím?

5. Má recyklaèní program s odpovídajícím poètem
sbìrných míst?

6. Zpracovává a vydává návod pro místní recyklaci?

7. Má program sbìru odpadních potravin pro
kompostování nebo zemìdìlské vyu�ití?

8. Zaji��uje mo�nosti kompostování na veøejných
nebo soukromých pozemcích?

9. Má plán na omezení vlastních odpadù z místní
samosprávy u zdroje?

10. Prosazuje zøizování sbìren, opraven a prodejen
pou�itého zbo�í?

11. Má obalovou politiku, která nepodporuje, nebo
zakazuje pou�ívání jednorázových obalù?

12. Má program sbìru nebezpeèného odpadu

22

Svazek 18 Odpadové hospodáøství v oblasti komunálního odpadu ICLEI�s Environmental Guide

a pesticidù nebo zaøízení pro soukromé domác-
nosti a podniky?

13. Má ochrannou chemickou jednotku dohlí�ející
na pou�ívání chemikálií v obci?

14. Má pøísný zákaz èerných a divokých skládek?

15. Reguluje pou�ití toxických chemikálií pro
neodùvodnìné úèely, jakými je péèe o trávník?

16. Zavedla kanalizaci do v�ech hustì obydlených
èástí obce?

17. Zajistila bezpeèné vyu�ití nebo likvidaci zemì-
dìlských, dùlních a prùmyslových odpadù
a kanalizaèního kalu?

18. Recykluje oleje, pou�itý asfalt a dal�í materiály
na povrchovou úpravu vozovek?

19. Ukládá pøimìøené poplatky, které by pokryly
náklady na odpadové hospodáøství a zároveò
podporovaly chování vedoucí k redukci odpadu?

20. Podílí se na regionálním strategickém plánování
likvidace odpadu?

21. Zpracovává popis úkolù a plány èinností
v oblasti prevence a recyklace?

22. Zapracovala do svého programu plán sni�ování
mno�ství odpadu z podnikù?

23. Buduje sbìrny pro rùzné druhy odpadu, jako
jsou:

l zelenina, ovoce, zahradní odpad,

l drobný chemický odpad,

l lednièky, výrobky z PVC, elektronické pøístroje,
výrobky s radioaktivními látkami, �úsporné�
lampy?

24. Je si jistá, �e úzce spolupracuje s podniky, které

l spalují odpad,

l kompostují odpad,

l skládkují odpad,

l nakládají s chemickým odpadem,

l nakládají s èistírenskými kaly?

25. Prosazuje vyu�ití stavebního a demolièního
odpadu?

18.7 FINANCOVÁNÍ

POPLATKY

Poplatky za likvidaci odpadu jsou bì�ným zpùsobem
financování èinností v odpadovém hospodáøství. Mohou
být ukládány jmenovitì pod tímto názvem, nebo zahrnuty
do daní místní samosprávy. Pokud jsou vybírány sa-
mostatnì, umo�òuje to pøímou manipulaci s tìmito
poplatky tak, aby podporovaly omezování produkce
a mno�ství odpadu. Pokud jsou souèástí místních daní, je
v zájmu otevøené správy uvádìt, jaká èást danì je pou�ita
na odpadové hospodáøství, ale rozsah ekonomických
zásad je omezenìj�í.

V Curychu ve �výcarsku se poplatky za sbìr odpadu
stanovují na základì produkované váhy, a celé odpa-
dové hospodáøství se financuje z poplatkù.

Podrobnosti najdete v pøípadové studii II.

Mo�nosti zaji��ování ekonomických stimulù se li�í, ale
poplatky by se mìly vyu�ívat do té míry, aby se financo-
vání za poskytované slu�by nestalo neúmìrné a nepodpo-
rovalo snahy majitelù domù a podnikù skládkovat odpad
nezákonným zpùsobem, aby se vyhnuli jejich placení.

Poplatky za tøídìný odpad by se mohly sní�it, nebo zvý�it
za velká mno�ství a zároveò nabídnout dotace na nádoby
na kompost, atd. V�dy je nutno zajistit alternativy: dá-li
se podnìt k vytøídìní skla z bì�ného odpadu a ve vhod-
ných místech se nezøídí dostatek sbìrných nádob, povede
to k tomu, �e se budou láhve povalovat volnì v pøírodì.

Pøíklad výroby bioplynu v Dánsku ukazuje, �e zvý�ení
ekologického dozoru nad alternativními formami likvi-
dace odpadu zpùsobilo, �e se zaøízení na bioplyn stala
ekonomicky dostupnìj�ími. Proto�e poplatky za ostatní
formy likvidace domovního a prùmyslového odpadu
narùstají, zaøízení, která pøijímají tyto materiály se stávají
provozuschopnìj�ími ne� zaøízení, která pouze upravují
zemìdìlský odpad.

DOTACE/PÙJÈKY

Dotace a pùjèky mohou být pro velké projekty infrastruk-

23

ICLEI�s Environmental Guide Svazek 18 Odpadové hospodáøství v oblasti komunálního odpadu

tury a jiné rozsáhlé programy dostupné buï z národních
zdrojù na základì urèitých vládních programù, nebo
z mezinárodních zdrojù. Není tøeba asi zdùrazòovat, �e
by se nemìly okam�itì pøijmout jen z toho prostého
dùvodu, �e jsou k dispozici, ale pouze v tom pøípadì, �e
jsou pro danou lokalitu vhodné. Bylo by smì�né stavìt
spalovnu v lokalitì, kde nevzniká dostatek spalitelného
odpadu.
Dobré naplánování projektu a plná podpora obce napo-
mohou úspì�nému vyu�ití dotací a pùjèek.

Je nutné zjistit motivaci institucí poskytujících peníze,
a hledat skryté nebo dokonce zjevné podmínky.

PRIVATIZACE

Bude mo�ná nesmírným poku�ením pøedat místní
odpadové hospodáøství do rukou soukromému podniku
v rámci jedné z rùzných forem privatizace. Toto mù�e být
logickým øe�ením, pokud bereme v úvahu jednotlivé èásti
slu�by, jako je provoz technicky slo�itého zaøízení, nebo
øízení sbìru odpadu.

V nìkterých západních zemích je smluvní zaji�tìní
urèitých èinností v rámci odpadového hospodáøství
povinné. Napøíklad ve Velké Británii musí místní samo-
správa smluvnì zajistit sbìr domovního odpadu a nemù�e
ji� vlastnit a spravovat zaøízení na jeho likvidaci. Pøesto
mù�e mít stále kontrolu na základì svých pravomocí
a dobrých smluvních vztahù.

V ka�dém procesu privatizace mù�e dojít ke ztrátì
ekologické kontroly. Co bude motivovat soukromý
podnik v jeho snaze o dosa�ení zisku? Mù�e se stát, �e
bude chtít prosazovat likvidaci co nejvìt�ího mno�ství
odpadu, proto bude vybírat maximální poplatky u vstupu
do svého likvidaèního zaøízení a od majitelù domù.
Pokud podnik pobírá poplatek na zaji�tìní slu�eb od
místní samosprávy, mù�e být v poku�ení omezit své
slu�by, dokud nebudou splnìny smluvní po�adavky, aby
sní�il náklady a nebude mít motivaci pro inovaci, napø.
aby hledal nové zpùsoby pøesvìdèování lidí k vìt�í
recyklaci.

Místní samospráva si mù�e vybrat, zda si smluvnì zajistí
urèité slu�by u soukromých podnikù, ale mìla by si
podr�et celkovou zodpovìdnost a dohled nad odpadovým
hospodáøstvím obce. Toto je jednou z hlavních oblastí,
kde mù�e místní samospráva provést zlep�ení v oblasti
�ivotního prostøedí, ale dohled a rozhodování by mìly
být v rukou obce. Tìsné partnerství se soukromým
sektorem je z ekologického hlediska pøínosnìj�í ne�
pouhý prodej majetku, i kdy� vy�aduje více èasu
a zdrojù.

24

Svazek 18 Odpadové hospodáøství v oblasti komunálního odpadu ICLEI�s Environmental Guide

Ademe, (1993), Les déchets en France, Ministere de
l�environment.

Agencia Medio Ambiente, (1994), Madrid 21, Environ-
mental Policy and Sustainable Development for the
Comunidad de Madrid, Workshop A/1, Metropölis and
Big Cities, The European Conference on Sustainable
Cities & Towns, Aalborg, 24-27 May 1994.

Cape, M.J., (1994), Report of Visit by M.J. Cape, Dorset
County Council to Denmark VEGA under ICLEI�s
European Municipal Official�s Exchange Programme, 9
February 1994.

Castro Dietmar, Cornelia Rösler, (Dezember 1992),
Entwicklung eines Informations-und Beratungsangebots
für den Kommunalen Umweltschutz in den neuen
Bundesländern, Deutsches Institut für Urbanistik, Berlin.

Commission European Communities (1994), Priority
waste stream construction and demolition waste, strategy
document first draft, Brussels.

Defontaine, Paul, (1994), Separate collection and treat-
ment of household waste, Urban Community of Lille,
France, Workshop F/6, Waste reduction and management,
The European Conference on Sustainable Cities &
Towns, Aalborg, 24-27 May 1994.

Hart, John, (1991), Saving Cities Saving Money, Envi-
ronmental Strategies That Work, Resource Renewal
Institute, Sausalito, California, USA.

Jacobsen, Micheal R. (1994), A New System for sorting
household refuse, Aarhus Municipality, Denmark,
Workshop F/6, Waste reduction and management, The
European Conference on Sustainable Cities & Towns,
Aalborg, 24-27 May 1994.

Larsen, Ib, (January 1992), Waste minimization and
recycling in Denmark, Paper presented at ISWA 90,
Agency of Environmental Protection, City of Copenha-
gen.

Larsen, Ib, (september 1990), Organic Wastes, A resource
of an environmental problem? A view at the European
scene, Paper to be presented at the IULA-congress �The
World congress for a sustainable future�, New York,
Agency of Environmental Protection, City of Copenha-
gen, 1992

Ministerie de l�environnement, (?), La Gestion Industri-
elle des Dechets, L�action du ministere de l�environment
et de l�inspection des installations classees.

Ministerie de l�environnement, (1981), Cahiers Tech-
niques de la Direction de la Prevention des Pollutions.

Milieukontakt Oost-Europa, (1994), Project Poland,
Waste, p. 7, 1993 Annual Report 1993

Milieufederatie Noord-Holland, (1991), Noordhollandse
Afval-enquete 1991, Zaandam.

Ministerie van Volkshuisvesting, Ruimtelijke Ordening
en Milieubeheer, (1990), Iedere dag gooien we 50.000
kilo chemisch afval weg, Als we daarmee doorgaan...,
Centrale Directie Voorlichting en Externe Betrekkingen,
Den Haag.

Ministerie van Volkshuisvesting, Ruimtelijke Ordening
en Milieubeheer, (1/1992), Minder afval heb je zelf in de
hand, Centrale Directie Voorlichting en Externe Betrek-
kingen, Den Haag.

Ministry of the Environment of Finland, (September
1991), Environmental priority action programme for
Leningrad, Leninggrad Region, Karelia and Estonia,
Synthesis report.

Moller, Jeanne et al, (1993, International Directory of
Solid Waste Management, The ISWA Yearbook, (1993/4),
Hong Kong.

Nilsson, Kjell, (1993), Swedish Research for a low-waste
society, p. 163/165, International Directory of Solid
Waste Management, 1993/4.

Northover, Lloyd, Waste management and recycling,
Environment in trust, The department of the environment,
London.

Observatoire Communautaire de l�Environment, (1993),
Dechets, Ressources, Le guide thématique de notre
environment, Wervicy-Sud.

OECD, (16 november 1993), Project Group on the
Ecological City, Innovations for the improvement of the
urban environment, a european overview, OECD,
Environment Directorate, Group of Urban Affairs, Paris

Poornima, Vyasulu, (1993), Choice of technology for urban
waste disposal- some questions from a developing country
(India), City 1993, EPH 1993, first global and european
conference, Abstracts, Antwerp, 25-30 october 1993,

LITERATURA

25

ICLEI�s Environmental Guide Svazek 18 Odpadové hospodáøství v oblasti komunálního odpadu

Slawinski, Tomasz, (1994), Bialystok and the manage-
ment of the municipal solid waste, Municipality of
Bialystok, Workshop A/8, Service and Commerce
Oriented Towns, The European Conference on Sustaina-
ble Cities and Towns, Aalborg 24.27 May 1994.

Swedish Association of Local Authorities, (1994),
Examples of local waste water projects in Sweden,
Stockholm 1994.03.

The Belgian Economic Journal, (April 1994), Special
Issue, The Association of Cities for Recycling, April
1994, Nr. 92

Vukovic Dusan, (1993), Ikros-Integrated Concept of
Waste Treatment in Slovenia, p. 156/157, International
Directory of Solid Waste Management, 1993/4.

Weingran, Christian & Cornelia Rösler, (Februar 1992),
Altlasten, Einführung und Wegweiser zu Adressen,
Zeitschriften, Literatur, Deutsches Institut für Urbanistik,
Umweltberatung für Kommunen, Berlin.

Zürich Recycling, Das neue ökologische Abfallkozept für
die Stadt Zürich.

26

Svazek 18 Odpadové hospodáøství v oblasti komunálního odpadu ICLEI�s Environmental Guide

1. NÁZEV PROGRAMU

�Máme pouze jednu zemi� , Katovice, Polsko

2. POPIS PØÍPADU

OMEZENÁ KAPACITA SKLÁDKY POBÍDKOU KE TØÍDÌNÍ ODPADU

V roce 1991 mìstské zastupitelstvo Katovic pøijalo
usnesení týkající se programu tøídìní odpadu. Mìsto se
potýkalo s problémem omezené kapacity skládky
a nebyly k dispozici �ádné lokality pro dal�í skládky.
Doufalo se, �e tøídìní odpadu u zdroje a následná re-
cyklace èásti celkového odpadního toku nakonec sní�í
celkové mno�ství domovního odpadu, který je nutno
ukládat na místní skládce. Na poèátku se uskuteènil
pilotní projekt v �esti obytných okrscích s celkovým
poètem 25 tisíc obyvatel. Tyto okrsky byly vybaveny
velikostnì a barevnì rozli�enými kontejnery pro tøídìný
sbìr skla, papíru, kovù a organického (zbytkového)
odpadu.

Navzdory osvìtové kampani nebyly výsledky pøíli�
ohromující hlavnì díky malému ekologickému povìdomí
obyvatel a tì�ko odumírajícím starým zvykùm.

TØÍDÌNÍ ODPADU ZLEP�UJE JAKOST KOMPOSTU

Katovická kompostárna vybudovaná v roce 1988 produ-
kovala kompost �patné kvality. Dokud se odpad netøídil
u zdroje ani v tøídírnì odpadu, kompostárna správnì
nefungovala. Obsah skla, tì�kých kovù a jiného nekom-
postovatelného odpadu byl pøíli� vysoký. Vytøídìní
domovního organického odpadu kvalitu kompostu
podstatnì zlep�ilo.

K dne�nímu dni se na stále rostoucím programu tøídìní
odpadu podílí asi 150 000 lidí z 336 000 obyvatel mìsta
Katovice.
Slibné výsledky ve sbìru organického odpadu byly
dosa�eny v obytných ètvrtích, kde je mnohem snaz�í
pøesvìdèit lidi, aby odpad ukládali do speciálních
kontejnerù. Mnohem tì��í to bylo v okrscích, kterým
dominují anonymní mnohabytové objekty, kam jednot-
livé kontejnery na odpad pro jednotlivé domácnosti je�tì
nebyly zavedeny.

NOVÉ OBALY ZVY�UJÍ TOK ODPADÙ

Je v�ak mnohem snaz�í tøídit sklo, papír a plechovky do
speciálních kontejnerù nebo igelitových pytlù, ne� tøídit
domovní organický odpad, který se musí likvidovat
mnohem èastìji. Bìhem osmdesátých let bylo ménì
obalových materiálù a sklo a papír se pova�ovaly za
zdroje vyskytující se v malém mno�ství. Sklenìné láhve
a papír se sbíraly v obchodech.

V souèasnosti se situace zmìnila. Mno�ství domovního
odpadu dramaticky narostlo. Rovnì� slo�ení je jiné,
proto�e se objevily nové obaly pøicházející ze západu,
jako jsou PET - láhve a rùzné druhy polystyrenu
a hliníkových plechovek. Obaly zaèaly hrát novou úlohu
jako tr�ní prvek a reklama zbo�í nebo výrobek sám
o sobì: hezké balení pøitahuje zákazníky.

KAM JDE ODPAD

Odpadní papír se dodává do papírny, sklo do skláren
a recykluje se, kovové plechovky se lisují a posílají do
�elezáren. Problémy vznikají u plastù kvùli nedostatku
dobrých recyklaèních technologií, zvlá�� pokud se jedná
o rùzné smí�ené druhy umìlých hmot. Mìsto se rozhodlo
investovat do nového mìstského zaøízení pro nakládání
s odpadem a do mìstské tøídírny odpadu.

INFORMOVÁNÍ VEØEJNOSTI

Úøady v Katovicích a mìstské zastupitelstvo sponzorova-
lo mìstské informaèní centrum, které zahájilo èinnost
v roce 1993. Cílem je poskytovat lidem osvìtu v oblasti
odpadového hospodáøství. Jde o první centrum svého
druhu v Polsku. Mìsto doufá, �e spolupráce mezi orgány
místní samosprávy a nevládními organizacemi (Hornos-
lezská rada ekologického klubu) budou pro centrum
velkou výhodou.

3. KLÍÈOVÁ ÈÍSLA

Celkové mno�ství odpadu v Katovicích (366 000 obyva-
tel) èiní 239 636 tun/rok. Toto mno�ství pøedstavuje 655
kg na obyvatele.

I. KATOVICE,
POLSKO

27

ICLEI�s Environmental Guide Svazek 18 Odpadové hospodáøství v oblasti komunálního odpadu

SLO�ENÍ ODPADU V KATOWICÍCH

CO SE DÌLÁ S ODPADEM Z KATOWIC?

4. KONTAKTNÍ OSOBA

Paní Jolanta Preidl

Katovice

5. BIBLIOGRAFIE

The Belgian Economic Journal (1994), Katovice, str. 16,
zvlá�tní vydání, Sdru�ení mìst pro recyklaci, duben
1994, è. 92

58%

5%

9%

27%

1%

Organický odpad Sklo Papír Kovy Textil

70%

16%

14%

Skládka Kompostování Recyklace

28

Svazek 18 Odpadové hospodáøství v oblasti komunálního odpadu ICLEI�s Environmental Guide

1. NÁZEV PROGRAMU

Systém samofinancování odpadového hospodáøství

2. PØÍPADOVÁ STUDIE

Odpadové hospodáøství mìsta Curychu je zcela samofi-
nancováno, ani� by byly na dotace nebo provozní
náklady pou�ity jakékoli v�eobecné daòové výnosy. Je to
v souladu se �výcarskou národní politikou, která prosazu-
je, aby ve�keré odpadové hospodáøství místní samos-
právy bylo financováno pouze z u�ivatelských poplatkù.
Roèní pøíjmy vybrané Oddìlením odpadového hos-
podáøství mìsta Curychu èiní pøibli�nì 144 000 000
�výcarských frankù (1 USD = 1,30 SFR)

Mìsto Curych má monopol na sbìr odpadu. Soukromé
prùmyslové podniky s velkoobjemovým a tì�kým
odpadem v�ak mohou dopravovat své odpady pøímo do
zaøízení na likvidaci odpadu. Prvoøadou metodou likvi-
dace odpadu je spalování. Od soukromých pøepravcù se
vybírá likvidaèní poplatek, který byl v roce 1993 stano-
ven na 248 �výcarských frankù za tunu. Poplatky za sbìr
a likvidaci plynou z tìchto oblastí:

ZE SOUKROMÝCH DOMÁCNOSTÍ

V roce 1993 zavedl Curych poplatek za sbìr ze v�ech
domácností, pøièem� byl pou�it systém �placení za
pytel�. Obèané si k tomuto úèelu musejí v místních
obchodech zakoupit speciální pytle na odpad. Prodávají
se ve tøech velikostech za progresivní sazbu. 35 litrový
pytel stojí 1,25 SFR, 60 litrový 2,10 SFR a 110 litrové
pytle stojí 3 �výcarské franky. Cena pytle se pøipoèítává
k poplatku za sbìr. Pytle budou barevnì rozli�eny podle
diferencovaných sazeb. Pytle se budou vyrábìt na zák-
ladì smlouvy s mìstem, prodávat v místních obchodech
a maloobchodníci budou zodpovídat za odvody pøíjmù
z poplatkù za sbìr oddìlení odpadového hospodáøství.

Ne� byl tento systém poplatkù za sbìr pøijat, vlastníci
domù a bytù platili za sbìr odpadu na základì poètu
místností. V roce 1991 bylo takto vybráno 56 900 000
�výcarských frankù. Døíve ne� byl zaveden systém �za
pytel�, zmìnil Curych úètování mìstských daní tak, aby
náklady za odpad na domácnost byly jasnì uvedeny

v dani z nemovitosti. Pøedstavitelé Curychu vìøili, �e
bude men�í odpor k placení v systému �za pytel�, proto�e
obyvatelé ji� vìdìli, �e platí cenu za sbìr odpadu.
Poplatek v systému �za pytel� rovnì� nabízí obyvatelùm
mìsta výhodu vìt�í kontroly poplatkù, které budou platit
za sbìr odpadu, proto�e budou platit pouze za to, co ke
sbìru pøedají. Mìsto odhaduje, �e pøíjmy v novém
systému �za pytel� budou alespoò v zaèátcích pøibli�nì
stejné jako v pøedchozím systému. Samozøejmì se doufá,
�e poplatky budou pokrývat náklady a zároveò budou
podnìtem pro obyvatele mìsta, aby omezovali mno�ství
a tøídili recyklovatelné slo�ky svého odpadu.

Mìsto rozdìlilo vymáhání systému poplatkù �za pytel�
do nìkolika fází. V poèátcích mìsto sbíralo v�echny
neoficiální pytle zvlá��, bezplatnì. Posléze v�ak zaèalo
neoficiální kontejnery oznaèovat elektronickými �títky
a od vlastníkù tìchto kontejnerù vybíralo poplatky
pomocí elektronického systému fakturace.

PRÙMYSLOVÉ PODNIKY, SOUKROMÍ PØEPRAVCI A JINÍ, KDO

DOPRAVUJÍ ODPAD DO CURY�SKÝCH ZAØÍZENÍ NA LIKVIDACI

ODPADU

Tito pùvodci a dopravci platí na základì váhy. Pomocí
poèítaèového systému se ka�dé auto u vstupu do spalov-
ny dvakrát vá�í. Poprvé pøi vjezdu a podruhé, kdy�
opou�tí areál. Z rozdílu vah se vybírá poplatek buï
v hotovosti, nebo u stálých zákazníkù na základì vysta-
vené faktury. V roce 1991 se od soukromých prùmyslo-
vých podnikù ve mìstì vybralo 18 000 000 �výcarských
frankù. Mìsto rovnì� pøijímá odpad z okolních obcí.
To mu v roce 1991 vyneslo pøibli�nì 15 000 000 �výcar-
ských frankù.

Navíc Curych prodává teplo a elektøinu vyrobenou
spalováním odpadu. V roce 1991 èinil pøíjem z prodeje
tepla a elektøiny 26 000 000 �výcarských frankù.

V roce 1991 financovaly poplatky za sbìr 40 % celko-
vých nákladù odpadového hospodáøství, prodej tepla
a elektøiny 15 % a poplatky za likvidaci pokryly zbýva-
jících 45 % nákladù. Mìsto vydá roènì asi 2 500 000
�výcarských frankù na osvìtu a propagaci svého systému
odpadového hospodáøství. Kapitálové investice do
infrastruktury se financují pùjèkami, které mìsto Curych
poskytuje Oddìlení odpadového hospodáøství mìsta
Curychu s tr�ní úrokovou sazbou. Tyto pùjèky je rovnì�
mo�no pou�ít na pokrytí mo�ných deficitù.

3. KLÍÈOVÁ ÈÍSLA

Poèet obyvatel 351 000. Roèní produkce tuhého odpadu
v roce 1991 èinila 348 125 tun.

II. CURYCH,
�VÝCARSKO

29

ICLEI�s Environmental Guide Svazek 18 Odpadové hospodáøství v oblasti komunálního odpadu

Nìkteré èíselné údaje o mìstu Curych: domovní odpad
136 682 tun. Domovní odpad z venkovských oblastí
76 029 tun, ze soukromých prùmyslových podnikù
98 857 tun, recyklováno 36 557 tun, co� pøedstavuje 21%
domovního odpadu z mìsta Curychu.

4. KONTAKTNÍ OSOBA

Pan Ph. Bechir, námìstek Oddìlení odpadového
hospodáøství mìsta Curychu
Abfuhrwesen der Stadt Zürich
Hagenholzstrasse 110 CH-8050 Zürich,
Switzerland

Tel.: +41-1-3057711
Fax: +41-1-3024576

5. BIBLIOGRAFIE

Mac Donald + Paula Vopni, (1992), Overcoming Barriers
to Large-scale Diversion of Municipal Solid Waste, str.
101/102, ICLEI, Toronto

30

Svazek 18 Odpadové hospodáøství v oblasti komunálního odpadu ICLEI�s Environmental Guide

1. NÁZEV PROGRAMU

Program v�eobecného regulaèního systému nakládání
s mìstským odpadem

2. CÍLE PROGRAMU

Dosáhnout cílù programu nakládání s tuhým odpadem
zavedeného pro rok 2001. Znamená to zajistit, �e se bude
58 % mìstského odpadu z domácností, obchodu
a prùmyslu recyklovat, 24 % spalovat a 18 % skládkovat.
Tohoto cíle se má dosáhnout pomocí v�eobecného
regulaèního systému nakládání s odpadem, který zlep�í
efektivitu a úèinnost stávajícího systému odpadového
hospodáøství.

3. PODSTATA PROGRAMU

Dánské obce mají ustaven orgán, který øídí v�echen
odpad vznikající v místní obchodní, stavební/demolièní
a prùmyslové sféøe. V prùbìhu osmdesátých let si zøízení
tohoto orgánu vynutilo celonárodní zavedení danì
vy�adující od pùvodcù odpadu, aby platili daò za likvida-
ci odpadu. Aby se zlep�ila efektivita systému odpa-
dového hospodáøství, pøijalo mìstské zastupitelstvo
v Kodani v bøeznu 1991 v�eobecný regulaèní systém
nakládání s mìstským odpadem. Tento systém radikálnì
zmìnil legislativní po�adavky vùèi podnikùm, do-
pravcùm a úpravnám odpadu a umo�nil mìstu kontrolo-
vat a øídit v�echny aspekty mìstského odpadu pomocí
správního dohledu.

Nové pøedpisy ukládají v�em pùvodcùm povinnost tøídit
ve�kerý odpad u zdroje vzniku. Pùvodnì se odpad tøídil
v centralizovaných tøídírnách, co� zpùsobovalo pravidel-
nou kontaminaci vznikající mí�ením odpadu bìhem
pøepravy. Tøídìní rùzných odpadù u zdroje se provádí ve
spolupráci s úpravnami. Nové pøedpisy vy�adují, aby se
nebezpeèný odpad tøídil a buï recykloval, nebo upra-
voval ve specializovaných úpravnách.

Navíc se na pùvodcích odpadu po�aduje, aby sni�ovali
objem odpadu posílaného do spaloven nebo na skládky
zavádìním nových technologií, výrobních postupù nebo

recyklaèních opatøení. V�echen zbývající odpad se musí
tøídit na spalitelný a nespalitelný, aby se optimalizovalo
vyu�ití zaøízení vyu�ívajících energii z odpadu a skládek.

Regulaèní systém dále ukládá, �e odpad smí pøepravovat
pouze vybraná skupina pøepravcù, kteøí jsou schváleni
obcí. V�echny úpravny si musejí zajistit dohodu
s mìstem, �e mohou pøijímat odpad. Tyto dohody
obsahují pøísné po�adavky na zaøízení, zaji��ující, �e
pøijaté materiály jsou skuteènì upravené a o�etøené tak,
jak je uvedeno v dohodì. Úpravny jsou rovnì� povinné
hlásit mno�ství a kvalitu odpadu pøijatého od jednot-
livých dopravcù. Tyto pøedpisy vedly ke sní�ení poètu
pøepravcù v Kodani z 700 - 800 na 268. Poèet
vyu�ívaných skládek se sní�il ze 30 na 3.

Dnes se více ne� 50 % mìstského odpadu z obchodu,
prùmyslu a demolic recykluje. Dále se asi 50 000 tun
spalitelného odpadu, který se døíve ukládal na skládky,
spaluje v zaøízeních vyu�ívajících odpad k výrobì
energie.

4. POUÈENÍ

Jako podnìt ke sní�ení objemù odpadních materiálù
zavedla dánská vláda koncem osmdesátých let národní
daò z odpadu, vztahující se na ve�kerý odpad urèený na
skládky nebo do spaloven.
Zavedení této danì vedlo pùvodce k pøesmìrování
kontaminovaných materiálù k opìtnému vyu�ití, aby se
vyhnuli placení daní. Napøíklad podniky radìji zapustily
zeminu a demolièní materiál kontaminovaný dehtem do
betonu pro stavební materiály, nebo vybudovaly ly�aøské
tratì z neupraveného odpadu pod záminkou recyklace
pro stavební úèely. Pouèením bylo, �e zdaòování odpadu
na základì objemu urèenému k likvidaci vedlo v soukro-
mých prùmyslových podnicích k nalezení kreativních, ale
destruktivních zpùsobù likvidace odpadu, tak�e se cíle,
jím� bylo omezení odpadu, ve skuteènosti nedosáhlo.

Dánská zku�enost ukázala, �e k dosa�ení vysoce kvalit-
ních produktù pro recyklaci je nezbytné nejprve zavést
v oblasti nakládání s kontaminovaným materiálem
efektivní strukturu základní úpravy. Ta by mìla obsaho-
vat vhodná zaøízení schopná pøijímat objem odpadu
vznikající v dané oblasti. Po�adavky na tøídìní u zdroje
dále zaji��ují kvalitu odpadu urèeného pro recyklaci
a poskytují ekonomickou alternativu centralizovaným
systémùm tøídìní.

III. KODAÒ,
DÁNSKO

31

ICLEI�s Environmental Guide Svazek 18 Odpadové hospodáøství v oblasti komunálního odpadu

5. KLÍÈOVÁ ÈÍSLA

PROFIL MÌSTA

Poèet obyvatel: 464 773 (1991). Rozpoèet: 5,1 miliardy
USD. Plocha území: 88,3 km2. Ekonomické aktivity:
veøejné a soukromé slu�by, zdravotnictví, �kolství
a výzkum, doprava, obchod, stavebnictví, prùmyslová
výroba, zemìdìlství a rybolov.

FINANCOVÁNÍ

Zneèi��ovatel platí za skuteèné tøídìní, dopravu a úpravu
odpadu. Mìsto platí administrativní náklady a investice
do zøízení recyklaèních stanic. To bude v roce 1993
mìsto stát 2 111 000 USD. Obecní náklady se pokryjí
z danì z nemovitosti.

PERSONÁLNÍ OBSAZENÍ

V roce 1992 vy�adoval program 17 pracovníkù.

6. KONTAKTNÍ OSOBA

Kim Maskell
Agency of Environmental Protection
Kodaò
Flasketorvet 68
DK 1711 Kobenhavn V. Denmark

Tel.: 45-33-66-33-66, linka 5800
Fax: 45-31-32-66-21

7. BIBLIOGRAFIE

Mac Donald, Vopni, Paula, (1992), Overcoming barriers to
large-scale diversion of municipal solid waste, Toronto.

32

Svazek 18 Odpadové hospodáøství v oblasti komunálního odpadu ICLEI�s Environmental Guide

Problematika komunálního odpadu a hospodaøení s ním
je specifickou èástí nakládání s odpady. Je to dáno jak
specifickými fyzikálními i chemickými vlastnostmi toho-
to odpadu, tak jeho zpùsobem vzniku z hlediska práva.
Komunální odpad je odpadem, který vzniká z èinnosti
fyzických osob ze v�ech jejich èinností, vyjma podnikání.
Tyto fyzické osoby ale nemusí být v roli pùvodcù
komunálního odpadu. Jak je to mo�né?
Podle stávající legislativy (zák. è. 125/1997 Sb., zákon o
odpadech) je pùvodcem komunálního odpadu na území
obce sama obec, a to tehdy, kdy� jednotlivé fyzické
osoby odlo�í svùj odpad na místì k tomu urèeném. Jejich
odpad pak pøechází na obec, která je potom nejen
pùvodcem komunálního odpadu, ale i jeho vlastníkem.
Obec tak získává jednak nikoliv zanedbatelné mno�ství
odpadu, ale souèasnì i povinnost nìjak se o nìj,
v souladu se zákonem o odpadech, postarat.

SYSTÉM NAKLÁDÁNÍ S KOMUNÁLNÍM ODPADEM

K usnadnìní této situace obcí zákon o odpadech vytváøí
urèité pøedpoklady. Je to pøedev�ím mo�nost obce
stanovit místní systém sbìru, tøídìní, vyu�ívání
a zne�kodòování komunálních odpadù vznikajících na
území obce a pøípadnì i systém nakládání se stavebním
odpadem. V rámci tohoto systému obec urèuje, co jsou
místa urèená k odkládání odpadu fyzických osob - napø.
popelnice, kontejnery, hnízda nádob pro tøídìný odpad
atd. Systém nakládání s komunálním odpadem vyhla�uje
obecní zastupitelstvo obecnì závaznou vyhlá�kou v rámci
samostatné pùsobnosti obce.
V rámci platného systému nakládání s komunálním
odpadem jsou obèané povinni svùj odpad oddìlenì
shroma�ïovat, tøídit a pøedávat k vyu�ití a zne�kodnìní
obci. Úèast v systému ale není povinná.
U lidí, kteøí se nepøipojili k obecnímu systému nakládání
s komunálním odpadem, mù�e obec chtít dolo�ení toho,
jak se svým odpadem nalo�ili. Pokud jí to nedolo�í, je
mo�né pou�ít sankce podle zákona o odpadech.
U této pøíle�itosti chceme upozornit, �e pálení odpadu
v lokálních topeni�tích (kamnech, kotlích na pevná
paliva) je v rozporu se zákonem a tedy i trestatelným
pøestupkem v�dy, kdy pro daný typ topeni�tì není udìlen
souhlas orgánu ochrany ovzdu�í (ÈI�P) ke spalování
odpadu (vyhl. 338/1997, § 11).

Obec je povinna zajistit sbìr vytøídìného nebezpeèného
odpadu z komunálního odpadu. Mù�e zøídit napø. vlastní
sbìrné dvory (to funguje napø. v Praze) co� je efektivní
u vìt�ích mìst a obcí, nebo to mù�e zajistit �ambulantnì�
- napø. pravidelnými svozy odbornými firmami. Pak je
potøeba v�em obèanùm dát vèas a úèinnì ve známost, kdy
a kam se nebezpeèné odpady mají odevzdávat.
Obec také ovlivòuje to, kdo smí na jejím území nìjak
nakládat s komunálním odpadem tím, �e vydává ve
správním øízení souhlasy s nakládáním s komunálním
odpadem na území obce. Tak napø. souhlas s odvozem
komunálního odpadu z území obce mù�e mít tøeba
5 firem, ale obec mù�e mít uzavøenou smlouvu jen
s jednou, ostatní ètyøi mohou jezdit pro obyvatele, kteøí
se nepøipojili k systému nakládání s komunálním
odpadem obce.

EKONOMICKÉ PODMÍNKY

Cenu za svoz, tøídìní a zne�kodòování komunálního
odpadu platí fyzické osoby obci. Tato cena je stanovena
obcí nikoliv libovolnì, ale je regulovaná - vìcnì us-
mìròovaná, a to tak, aby z ní bylo mo�né hradit i likvida-
ci èerných skládek s neznámým pachatelem na území
obce.
Ukazuje se, �e pro obec je ekonomicky výhodnìj�í
provozovat systém nakládání s komunálním odpadem,
ne� nechat tuto zále�itost neregulovanou a zabývat se
pouze likvidací mnohem vìt�ího mno�ství �ivelnì
vznikajících èerných skládek.
Obec mù�e souhlasit s pøipojením i právnických osob,
nebo fyzických osob - podnikatelù k systému nakládání
s komunálním odpadem. Zjednodu�enì øeèeno, obec jim
bude také vyvá�et jejich popelnice. Cena za tuto slu�bu je
smluvní, bez jakýchkoliv omezení.

POPLATKY ZA LIKVIDACI ODPADÙ

SKLÁDKOVÁNÍ

Poplatky jsou stanoveny zákonem o odpadech, a to ve
vý�i:
30,- Kè/t v roce 2000
50,- Kè/t v letech 2001-2002
80,- Kè/t od roku 2003.
Tyto poplatky jsou pøíjmem obce, na jejím� správním
území se skládka nachází. Poplatek za ulo�ení na skládku
lze sní�it pøedchozím �pøedzpracováním� odpadu v obci -
vytøídìním nebezpeèné slo�ky odpadu a vytøídìním
vyu�itelné slo�ky odpadu. Vytøídí-li se alespoò 1 kg
nebezpeèného odpadu na 1 obyvatele a rok, sni�uje se
poplatek za skládkování o 70 %, a vytøídí-li se k tomu
je�tì i vyu�itelná slo�ka odpadu (napø. sklo, papír, plasty)
v mno�ství 35 kg na obyvatele a rok, poplatek za sklád-
kování se neplatí vùbec.
Z toho vyplývá i to, �e v zájmu obce, na jejím� území

ODPADOVÉ HOSPODÁØSTVÍ
V OBLASTI KOMUNÁLNÍHO
ODPADU V ÈESKÉ
REPUBLICE

33

ICLEI�s Environmental Guide Svazek 18 Odpadové hospodáøství v oblasti komunálního odpadu

skládka le�í, je co nejmen�í tøídìní nebezpeèného odpadu
v obcích, které skládku vyu�ívají, zatímco
u �u�ivatelských� obcí je tomu naopak.

SPALOVÁNÍ

Tyto poplatky jsou velmi individuální, podle typu
spalovny, jejího vyu�ití získané energie atd. Obecnì -
spalovny spalující nebezpeèný odpad poskytují dra��í
slu�by ne� spalovny komunálního odpadu.
Pou�ití spalovny je vìt�inou dra��í ne� skládkování.

VYU�ITÍ VYTØÍDÌNÝCH ZNOVUVYU�ITELNÝCH SUROVIN

Z ODPADU

Tøídìní vzniklého odpadu je povinností v�ech pùvodcù
odpadu, tedy i obce. Výrazný smysl jak ekonomický, tak
pro �ivotní prostøedí má vytøídìní nebezpeèných slo�ek
komunálního odpadu.
Vytøiïování znovuvyu�itelných slo�ek z komunálního
odpadu má nìkolik aspektù, které musí obec zva�ovat.
Vytøídìním se mù�e podstatnì sní�it objem
nevyu�itelných odpadù, které se pak musí tøeba skládko-
vat. Skládky pak mohou slou�it déle. Vytøídìním nìk-
terých slo�ek (pøedev�ím papíru a plastù) se mù�e
výraznì sní�it obsah hoølavých slo�ek, a tak se sní�í
�kvalita� odpadu, jako vstupního paliva pro spalovnu.
Spalovna pak mù�e takto �ochuzený� odpad i odmítat.
Pro vytøídìné slo�ky odpadu musí být odbìr. Tento odbìr
není, s výjimkou skla, pro obec ekonomickým pøínosem.
Pøi sbìru plastù lze napø. dosáhnout toho, �e si odbìratel
pro vìt�í mno�ství PET lahví pøijede a odebere je, ale nic
za nì nezaplatí. Podobnì je to i s papírem, kde je odbìr
navíc pouze kampaòovitý, v jakýchsi vlnách.
Nezanedbatelná je ov�em výchovná funkce tøídìní
odpadù, podle klasického schématu: tøídím odpad - dìlám
nìco u�iteèného - nejsem lhostejný - nelíbí se mi i nìco
jiného - chci, aby se to zmìnilo - stávám se aktivním
obyvatelem obce - pøispívám ke vzniku demokratické
obèanské spoleènosti. Z tohoto pohledu jsou velmi
dùle�ité nìkteré realizované projekty tøídìní odpadù
prostøednictvím spolupráce obcí a �kolských zaøízení.
Pøíkladem mù�e být napø. Dìèín (Ekocentrum MìÚ a Z�
a S� mìsta), Liberec (DDM a základní �koly), ale i
mnohé dal�í.

OBEC JAKO PROVOZOVATEL ZAØÍZENÍ NA LIKVIDACI ODPADÙ

Nìkteré obce, zvlá�tì vìt�í mìsta, jsou provozovateli
vlastních zaøízení na nakládání s komunálním odpadem
(skládek, spaloven, sbìrných dvorù). Lze øíci, �e tento
zpùsob je pro obyvatele obce zpravidla ekonomicky
nejvýhodnìj�í, nebo� u úèelových zaøízení obce odpadají
nebo jsou minimalizované ziskové mar�e provozovaných
zaøízení. Obec jako jejich majitel má mo�nost jejich
èinnost usmìròovat, urèovat jejich priority a tak ovlivòo-
vat nakládání s komunálním odpadem ne svém území.

V ménì zalidnìných oblastech èasto vznikají svazky obcí
a mìst, které nìkterá zaøízení ke zne�kodòování
komunálních odpadù provozují spoleènì, pro svoji
pøirozenou spádovou oblast (napø. okres).

35

ICLEI�s Environmental Guide Svazek 18 Odpadové hospodáøství v oblasti komunálního odpadu

Throughout Europe, local authorities have taken
up the challenge of local sustainability - by
developing innovative approaches, establishing
comprehensive action plans, and putting into
practise a variety of programmes to address
pressing environmental problems. However, in
order for Europe to learn from that experience,
there must be an accessible and comprehensive
means of disseminating that experience.

With that aim in mind, ICLEI and EURONET,
with financial support from Directorate General XI
of the European Commission, continue to develop
"Local Sustainability" European Good Practice
Information Service. Conceived as a
communication and information hub for the
European Union's Sustainable Cities Project,
"Local Sustainability" makes comprehensive
information on good practice initiatives by
European local authorities easily accessible
through a variety of media, including the Internet.

Three Key Elements available "On-line"

Good practise Examples. Case studies are
included that detail the experiences and
experiments of cities and local authorities around
Europe. Each case describes the wider context of
issues involved, problem solving measures, and
outcomes, including conflicts and successes.

Good Practice Guidance. Commentary on the
principles and concepts of sustainability by topic,
as well as comparative evaluation of the case
studies are provided by urban environment
professionals, and based on the findings of the
European Sustainable Cities Project.

European Policy Documents. The most
important European policy documents on
sustainability and the urban environment are
included for reference and background
information.

As a complimentary service to the "Guide", ICLEI is pleased to announce

"Local Sustainability"
European Good Practice Information Service.

Contributing to the Experience of Europe
"Local Sustainability" depends on European local
authorities to continue to document and contribute
their sustainable best practise experiences. Not
only does this give cities, town and counties the
opportunity to learn from the experience of others,
it can be an important component of how a city
presents itself to the rest of Europe.

The "Local Sustainability" Editing Centre provides
writing and editing support to local authorities and
their partner organisations, in order to document
good practice experiences and publish them on the
World Wide Web site of the Information Service.

Putting the Experience of Europe to Work
In addition to making good practice information
and guidance available through the Internet, "Local
Sustainability" will, in the future, offer a variety of
training seminars. These seminars will be aimed at
helping local authorities to accomplish the
objectives of Local Agenda 21 and to understand
the practical implications of urban sustainability.

What do you need?
* computer and INTERNET connection
* World Wide Web (WWW) browser software
* WWW address below

For more information, contact:
ICLEI-European Secretariat
Eschholzstrasse 86
D-79115 Freiburg / Germany
Phone: +49-761 / 3 68 92-0
Fax: +49-761 / 3 62 60
E-mail: 100757.3635@compuserve.com

Access up-to-date good practice information instantly
on the Internet.

http://cities21.com/europractice

37

ICLEI�s Environmental Guide Svazek 18 Odpadové hospodáøství v oblasti komunálního odpadu

Publikace vznikla za laskavého pøispìní Ministerstva �ivotního prostøedí ÈR
a

Nadace rozvoje obèanské spoleènosti podporované programem PHARE.

