

10. WNIOSKI Z PROGNOZY ODDZIAŁYWANIA PROJEKTU PLANU NA ŚRODOWISKO

Wnioski z oddziaływania projektu planu gospodarki odpadami dla miasta Jaworzno wynikają z przepisów prawnych zawartych w art. 41 ustawy z dnia 27 kwietnia 2001 r -Prawo Ochrony Środowiska (Dz. U Nr.62/2001, poz. 627 z późniejszymi zmianami) oraz z Rozporządzenia Ministra Środowiska z dnia 9 kwietnia 2003 r. w sprawie sporządzania planów gospodarki odpadami (Dz. U. Nr 66, poz.620).

Stan środowiska w mieście Jaworzno przedstawiono w odniesieniu do wód powierzchniowych, podziemnych, gleb i powietrza. Potencjalne zmiany tego stanu, w przypadku braku realizacji projektowanego planu, dotyczą przede wszystkim pogorszenia jakości wód podziemnych i powierzchniowych, spowodowanej migracją zanieczyszczeń z istniejących składowisk odpadów. Modernizacja i rekultywacja tych obiektów jest podstawowym działaniem, planowanym w pierwszych latach funkcjonowania planu.

10.1. POTENCJALNE ZMIANY STANU ŚRODOWISKA W PRZYPADKU BRAKU REALIZACJI PLANU

Stan środowiska w mieście Jaworzno, o dużej koncentracji przemysłu energetycznego, górnictwa i przemysłu chemicznego, charakteryzuje się wysokim zanieczyszczeniem powietrza, wody i gleby oraz postępującą na znacznym obszarze degradacją struktur przyrodniczych. Eksploatacja surowców mineralnych oraz działalność przemysłowa spowodowały degradację krajobrazową, nastąpiły zmiany w naturalnym układzie hydrogeologicznym a także spowodowały zanieczyszczenie wód gruntowych.

Potencjalne zagrożenie dla środowiska wodnego i glebowego

Północno-wschodnia oraz północna część Jaworzna objęta jest lejem depresyjnym związanym z eksploatacją piasków podsadzkowych w kopalni „Szcakowa”. Lej ten wytworzony jest w obrębie osadów czwartorzędowych. W powstałym wyrobisku może dochodzić do infiltracji zanieczyszczeń w podłoże w obrębie dolin. Podobne zagrożenie występuje w obrębie mniejszych wyrobisk oraz w otoczeniu składowisk odpadów.

W dolinie Przemszy, w okresie wezbrań powodziowych, zanieczyszczone wody rzeczne występują z koryt i zalewając obszar międzywala infiltrują w osady podłoża, grożąc zanieczyszczeniem wód podziemnych.

Z eksploatacją złóż węgla kamiennego, rud cynku i ołowiu oraz piasku podsadzkowego związane są również zmiany warunków hydrologicznych, prowadzące do powstania zarówno terenów nadmiernie zawilgoconych, jak i osuszonych.

Deponowane na składowiskach odpady mogą stać się długotrwałymi ogniskami zanieczyszczenia środowiska wodnego oraz glebowego. Przy braku odpowiedniego uszczelnienia składowiska (naturalnego lub wykonanego sztucznie), a także braku systemu zbierania i odprowadzania odcieków, wymywane zanieczyszczenia mogą być wprowadzane do wód podziemnych i powierzchniowych, co powoduje ich degradację, a tym samym pogorszenie jakości środowiska glebowego wokół składowisk.

Do czynnych składowisk stanowiących zagrożenie dla środowiska ze względu na rodzaj i właściwości fizykochemiczne deponowanych odpadów należą :

- Wysypisko Miejskie - Składowisko odpadów komunalnych – po wykonaniu przeglądu ekologicznego stwierdzono negatywne oddziaływanie tego składowiska na środowisko, (jednak w ramach dopuszczalnych norm), planuje się rekultywację biologiczną i zagospodarowanie terenu;

- Zakładowe Centralne Składowisko Odpadów Rudna Góra „Hałda” - składowane są na nim odpady niebezpieczne, brak uszczelnienia, stwierdzono negatywne oddziaływanie tego składowiska na środowisko, przewiduje się zamknięcie i wykonanie rekultywacji;
- Zakładowe Centralne Składowisko Odpadów Rudna Góra „Komora żelbetowa K1” - składowane są na nim odpady niebezpieczne, stwierdzono negatywne oddziaływanie tego składowiska na środowisko, przewiduje się usunięcie składowanych nieselektywnie odpadów i przekazanie ich do unieszkodliwienia;
- Osadniki wód dołowych – w czterech osadnikach nagromadzono odpady z wydobycia węgla, przewiduje się ich rekultywację techniczną i biologiczną.

Do nieczynnych składowisk stanowiących zagrożenie dla środowiska ze względu na rodzaj i właściwości fizykochemiczne deponowanych odpadów należą :

- Składowisko odpadów cyjankowych – brak uszczelnienia podłoża, nieselektywnie składowane odpady oddziałują niekorzystnie na środowisko,
 - Składowisko Wapniówka – składowane na nim odpady powodują trzykrotne przekroczenie NDS dla ścieków dla siarczanów, zobowiązano właściciela do wykonania przeglądu ekologicznego określającego wpływ składowiska na stan środowiska;
- Spośród 9 nieczynnych składowisk 5 składowisk nie jest zrehabilitowanych.
- Tereny zdegradowane poprzez składowanie na nich odpadów - nie posiadają wymaganej dokumentacji, jednak wiadomo, że składowane są na nich odpady niebezpieczne stanowiące zagrożenie dla środowiska, brak działań zapobiegawczych;

Powietrze

Na terenie miasta Jaworzno eksploatowano do czerwca 2000 r. instalację do termicznego unieszkodliwiania odpadów niebezpiecznych, w której unieszkodliwiane były odpady ciekłe i gazowe z produkcji chlorofenwinfosu Zakładów Chemicznych „Organika-Rokita” S.A. Instalacja posiadała oczyszczanie gazów odlotowych, jednak nie usuwała metali ciężkich, dioksyn i furanów.

Nadrzędnym wymogiem technologii termicznego unieszkodliwiania odpadów niebezpiecznych jest przestrzeganie wszystkich norm dotyczących emisji zanieczyszczeń. W gazach odlotowych ze spalarni mogą być emitowane związki o wysokiej toksyczności (chlorowcopochodne dibenzodioksyn i dibenzofuranów). W gazach stwierdza się ponadto występowanie metali ciężkich oraz chlorowodoru, dwutlenku siarki, tlenków azotu i tlenków węgla.

Przewiduje się modernizację tej instalacji do końca 2004 r. pod warunkiem kontynuowania produkcji chlorfenwinfosu.

Wnioski:

1. Zagrożenie dla środowiska wodnego i glebowego stanowią składowiska nieuszczelnione oraz takie, które nie posiadają systemu zbierania i odprowadzania odcieków.
2. Składowiska odpadów prowadzą do zanieczyszczenia środowiska wodnego i glebowego. Uwarunkowane to jest jakością składowanych odpadów oraz przemianami fizykochemicznymi zachodzącymi w bryle składowiska.
3. Termiczne unieszkodliwianie odpadów niebezpiecznych przeprowadzane w sposób nieprawidłowy może stanowić zagrożenie zanieczyszczeniem powietrza atmosferycznego związkami o wysokiej toksyczności.
4. W przypadku braku realizacji Planu, gospodarowanie odpadami będzie prowadzone nieprawidłowo, co może doprowadzić do dalszej degradacji środowiska przyrodniczego.

10.2 OKREŚLENIE PRZEWIDYWANEGO ODDZIAŁYWANIA NA ŚRODOWISKO ROZWIĄZAŃ OBJĘTYCH PLANEM

Negatywne oddziaływanie na środowisko projektowanego systemu gospodarowania odpadami wiązać się będzie z budową i działaniem zakładu zagospodarowania odpadów na terenie Jaworzna

W skład tego zakładu wchodzić będzie kompostownia, sortownia, stacja rozbiórki odpadów wielkogabarytowych, stacja rozdrabniania gruzu i Gminny Punkt Zbiórki Odpadów Niebezpiecznych. W zależności od wariantu na poszczególne urządzenia kierowane będą różne ilościowo i jakościowo strumienie odpadów.

Zaproponowany do realizacji wariant III zapewnia uzyskanie minimalnego wpływu na środowisko poprzez wdrażanie w pierwszej kolejności procesów odzysku, a następnie unieszkodliwiania odpadów, traktując składowanie jako rozwiązanie ostateczne.

W najbliższych latach nastąpi zmniejszenie ilości odpadów deponowanych na składowiskach przy jednoczesnym wzroście ilości odpadów poddawanych procesom odzysku lub unieszkodliwiania odpadów. Proces ten przyczyni się znacząco do ograniczenia zagrożenia dla środowiska przyrodniczego.

Likwidacja „dzikich wysypisk”

Wysypiska, które nie są zorganizowane i funkcjonują bez zezwolenia władz terenowych, tzw. „dzikie” wykazują negatywny wpływ na środowisko przyrodnicze. Są elementem zaburzającym krajobraz i stanowią zagrożenie dla czystości zasobów wód podziemnych, wód powierzchniowych oraz gleb. Mogą także stanowić bardzo poważne zagrożenie sanitarne. Zlokalizowane są w różnych miejscach miasta najczęściej na terenach obrzeża osiedli zabudowy niskiej. Objęcie całego społeczeństwa zorganizowaną zbiórką odpadów przy odpowiednio prowadzonych działaniach edukacyjno – informacyjnych powinno przyczynić się do likwidacji zjawiska niekontrolowanego składowania odpadów. Nastąpi uporządkowanie terenu, przywrócenie naturalnych siedlisk flory i fauny a przede wszystkim zostanie zlikwidowane ognisko zanieczyszczenia wód podziemnych i powierzchniowych.

Zakład zagospodarowania odpadów na terenie Jaworzna

Zakład składać się będzie z kompostowni, sortowni, stacji rozbiórki odpadów wielkogabarytowych, stacji rozdrabniania gruzu i Gminnego Punktu Zbiórki Odpadów Niebezpiecznych (GPZON).

Podczas rozładunku samochodów dostawczych i kontenerów zawierających odpady a następnie dozowaniu do odpowiednich urządzeń może wystąpić emisja niezorganizowana mas substancji zapachowo-czynnych. Intensywność odorowa zależna jest od „wieku” odpadów komunalnych i stopnia ich przereagowania. Zakładając, że operacja ta będzie przeprowadzana na placu, a nie w pomieszczeniu zamkniętym, intensywność zapachowa nie powinna być uciążliwa dla otoczenia.

Kompostowanie odpadów komunalnych

Kompostownia jest tlenowym procesem rozkładu, a produktami gazowymi przemian są dwutlenek węgla i para wodna. W wyniku procesu kompostowania odzyskuje się produkt, który może być wykorzystywany do nawożenia pól i wzbogacania gleb, pod warunkiem spełnienia kryterium czystości bakteriologicznej i zawartości metali ciężkich. Ponadto kompost „czysty ekologicznie”, czyli spełniający wyżej wymienione kryteria, może być stosowany jako dodatek do paszy lub ściółki w hodowli drobiu i trzody chlewnej lub w celach poprawy struktury gruntu.

Produktem kompostowania jest nawóz organiczny zawierający próchnicę oraz mikroelementy. Utrzymywana temperatura w początkowym okresie kompostowania (około 70°C) gwarantuje higienizację kompostu i likwidację mikroorganizmów chorobotwórczych. Kompostuje się głównie odpady zielone i odpady organiczne ulegające biodegradacji, wydzielone z masy odpadów komunalnych. Kompostowanie powinno być zatem poprzedzone segregacją wstępną. W przypadku, kiedy nie zostanie zastosowana segregacja, masa po procesie kompostowania będzie zawierać znaczne ilości balastu. Balast stanowią substancje nie poddające się biodegradacji takie jak : szkło, kamienie, tworzywa sztuczne. Balast zawiera ponadto duże zawartości metali ciężkich pochodzących z puszek, baterii, świetlówek. Kompost zawierający znaczny udział metali ciężkich nie może być stosowany do celów rolniczych, ze względu na stwarzanie zagrożenia dla upraw i środowiska. Taki produkt może być stosowany jedynie do rekultywacji składowisk.

Do zalet metody kompostowania należy zaliczyć :

- uzyskanie wartościowego produktu w postaci kompostu,
- pełne zhygienizowanie odpadów w efekcie biospalania węgla organicznego,
- zmniejszenie wyjściowej objętości odpadów o ponad 50% po wydzieleniu balastu , który może być w wysokim stopniu wykorzystywany w charakterze surowców wtórnych (metale, szkło, tworzywa sztuczne),
- relatywnie mała energochłonność,
- eliminację niekorzystnych skutków, jakie niesie za sobą unieszkodliwianie odpadów poprzez składowanie: odcieki zanieczyszczające wody gruntowe, gaz składowiskowy, zajmowanie dużych obszarów, niszczenie krajobrazu.

Sortownia odpadów

W sortowni odpadów komunalnych „suchych” może wystąpić pojawianie się odorów spowodowane przyjęciem do sortowania odpadów „suchych” zanieczyszczonych frakcją biodegradowalną. Zjawisko takie pojawiać się będzie w pierwszych latach wprowadzania systemu kiedy to sprawność rozdziału na odpady „suche „ i „mokre” nie będzie wysoka. Zastosowanie odpowiedniego systemu wentylacji wyeliminuje powyższe zagrożenie.

Stacja rozbiórki odpadów wielkogabarytowych, stacja rozdrabniania gruzu.

Prowadzenie procesów rozbiórki odpadów wielkogabarytowych jak również kruszenia odpadów remontowo – budowlanych wiąże się z występowaniem pylenia. Wymagać to będzie zainstalowania urządzeń wyciągowych nad stanowiskami narażonymi na występowanie takiej emisji.

Gminny Punkt Zbiórki Odpadów Niebezpiecznych (GPZON)

Punkt ten będzie przyjmował odpady niebezpieczne wydzielone ze strumienia odpadów komunalnych przywożonych z terenu miasta specjalnym transportem. Punkt ten zaprojektowany i wykonany zgodnie z obowiązującymi przepisami nie będzie stwarzał zagrożenia dla środowiska.

Selektywna zbiórka odpadów

Wprowadzenie selektywnej zbiórki odpadów z podziałem na odpady niebezpieczne, surowce wtórne, odpady biodegradowalne, wielkogabarytowe i remontowo - budowlane przyczyni się do poprawy stanu środowiska powiatu poprzez:

- stworzenie możliwości ponownego wykorzystania odpadów (stłuczka szklana, makulatura, tworzywa sztuczne, metale, oleje przepracowane),

- wyeliminowanie odpadów niebezpiecznych ze strumienia odpadów komunalnych trafiających na składowisko, powodujących znaczne zagrożenie zanieczyszczeniem substancjami toksycznymi wód i gleb,
- zmniejszenie ilości odpadów biodegradowalnych deponowanych na składowisku i skierowanie ich do kompostowania co przyczyni się do zmniejszenia uciążliwości dla środowiska przyrodniczego wysypisk oraz spowoduje uzyskiwanie materiału znajdującego zastosowanie w gospodarce (kompostu),
- zmniejszenie ilości odpadów deponowanych na składowisku i tym samym ograniczenie terenów zajmowanych przez składowiska oraz wydłużenie czasu ich eksploatacji.
- stworzenie możliwości wykorzystania surowców wtórnych zawartych w odpadach wielkogabarytowych oraz odzysku odpadów budowlanych poprzez zastosowania ich jako kruszywa w robotach drogowych, inżynieryjnych itp.

W zakresie przeciwdziałania i minimalizacji ilości wytwarzanych odpadów należy oprócz działań edukacyjnych nakierowanych na przydomowe kompostowanie frakcji odpadów komunalnych ulegających biodegradacji, na obszarach z zabudową jednorodzinną, duży nacisk położyć na zastępowanie opakowań jednorazowych opakowaniami wielokrotnego użytku wszędzie tam gdzie jest to tylko możliwe (niezbędna współpraca z obiektami handlowymi).

W zakresie przeciwdziałania i minimalizacji wytwarzania odpadów przemysłowych w tym także niebezpiecznych kluczowe znaczenie będzie miało wdrożenie w przemyśle najlepszych dostępnych technik (BAT).

W wyniku realizacji Planu Gospodarki Odpadami praktycznie nie będą występowały oddziaływania negatywne wynikające z przyjętych rozwiązań szczegółowych.

Założone cele i podstawowe kierunki działań przedstawione w Planu Gospodarki Odpadami są zgodne z dyrektywami Unii Europejskiej, Polityką Ekologiczną Państwa, Krajowym Planem Gospodarki Odpadami oraz Planem Gospodarki Odpadami dla województwa śląskiego. Planowane działania zmierzają do osiągnięcia celów ustalających zarówno terminy, jak i ilości odzyskiwanych, poddawanych recyklingowi i unieszkodliwianych odpadów.

Modernizacja instalacji do termiczne przekształcanie odpadów

Modernizacja instalacji do termicznego przekształcania odpadów ciekłych i gazowych z produkcji chlorfenwinfosu w Zakładach Chemicznych „Organika-Azot” S.A. spowoduje, że obiekt ten będzie bezpieczny dla środowiska, emitując zanieczyszczenia poniżej dopuszczalnych norm. Nowoczesne instalacje do termicznego unieszkodliwiania odpadów muszą mieścić się w dopuszczalnych granicach emisji substancji. Równie ważnym elementem, istotnym dla oddziaływania na środowisko, jest przestrzeganie reguł najlepszych dostępnych technik i najwyższych standardów wykonania dla tej grupy przedsięwzięć. Zachowując wskazane reguły postępowania modernizacja ww. instalacji powinna przyczynić się do poprawy stanu środowiska w mieście Jaworzno.

Modernizacja instalacji do produkcji tynków gipsowych i mas w Knauf Jaworzno III

Przewiduje się rozbudowę instalacji do produkcji tynków gipsowych i mas, polegającą na budowie leja rozładunkowego oraz miejsca magazynowania odpadu.

Modernizacja instalacji ciągłego odbioru i odwadniania żużla w PKE Elektrowni Jaworzno III

Przewiduje się budowę do roku 2005 instalacji do ciągłego odbioru i odwadniania żużla oraz miejsca magazynowania odpadów poremontowych (do roku 2003).

Modernizacja ww. instalacji przyczyni się do odzysku większej ilości odpadów i poprawy środowiska przyrodniczego Jaworzna.

Likwidacja, zamknięcie i rekultywacja oraz modernizacja składowisk odpadów, osadników wód dołowych i lagun

Składowiska nowoczesne, spełniające szereg wymagań, w tym posiadające prawidłowy system uszczelnienia podłoża, drenażu odcieków, nie będą stwarzać zagrożenia dla środowiska wodno-gruntowego oraz atmosferycznego. Uciążliwość takiego składowiska wynika jedynie z zajmowania znacznych obszarów i niszczenia naturalnego krajobrazu.

Spośród 9 nieczynnych składowisk odpadów przemysłowych przewiduje się:

- a) likwidację (rozważana):
 - składowiska odpadów cyjankowych,
 - terenów zdegradowanych poprzez składowanie na nich odpadów niebezpiecznych, nie posiadających wymaganej dokumentacji.
- b) zamknięcie i rekultywację:
 - składowiska przy ul. Chopina
 - składowiska Marian Wschód
 - składowiska Rejon Piłsudski.
- c) ocenę stanu oddziaływania na środowiska dla podjęcia działań naprawczych:
 - składowiska Wapniówka

Największe zagrożenie dla środowiska stwarzają składowiska odpadów Zakładów Chemicznych „Organika-Azot”, szczególnie składowisko odpadów cyjankowych, stanowiących stałe ognisko zanieczyszczenia środowiska wodno-gruntowego. Ze względu na brak odpowiednich zabezpieczeń, składowisko należy zlikwidować poprzez wywiezienie odpadów i poddanie ich unieszkodliwieniu, lub składowaniu na składowisku odpadów niebezpiecznych. Podobnie przedstawia się sytuacja z odpadami niebezpiecznymi umiejscowionymi na terenach zdegradowanych, nie posiadających odpowiedniej dokumentacji.

Wśród czynnych składowisk przewiduje się:

- a) zamknięcie i rekultywację:
 - Wysypiska Miejskiego - Składowisko odpadów komunalnych,
 - Zakładowego Centralnego Składowiska Odpadów Rudna Góra „Hałda”,
 - osadników wód dołowych,
 - lagun na terenie oczyszczalni ścieków.
- b) modernizację:
 - Zakładowego Centralnego Składowiska Odpadów Rudna Góra „Komora żelbetowa K1” .

Negatywne oddziaływanie na środowisko wykazują składowiska „Hałda” i „Komora żelbetowa K1”, w których składowane są odpady niebezpieczne, a które nie posiadają uszczelnionego podłoża. Istnieje niebezpieczeństwo zanieczyszczenia środowiska wodno-gruntowego. Zamknięcie i rekultywacja składowiska „Hałda”, jak również usunięcie składowanych w „Komorze K1” odpadów niebezpiecznych przyczyni się do poprawy środowiska przyrodniczego.

Planowane poddanie odpadów zlokalizowanych w osadnikach wód dołowych fizycznej obróbce pozwoli na uzyskanie surowca energetycznego planowanego do sprzedaży oraz materiału mineralnego do rekultywacji osadników.

W przypadku lagun posiadających uszczelnienie od podłoża oraz system odprowadzania odcieków, nie stwierdzono ich negatywnego oddziaływania na środowisko wodne.

Edukacja ekologiczna

Jednym z podstawowych warunków realizacji planu gospodarki odpadami w mieście Jaworzno jest włączenie się do udziału w jego realizacji wszystkich mieszkańców. Wiąże się to z potrzebą zmiany podejścia do środowiska, w którym człowiek przebywa oraz związaną z tym wszechstronną edukacją ekologiczną.

Pożądaný sposób postępowania z odpadami musi być oparty o obowiązujące reguły :

- minimalizacja powstawania odpadów,
- zagospodarowanie lub segregacja odpadów u źródła ich powstania,
- wykorzystanie w recyklingu odpadów mogących zastąpić surowce pierwotne (ewentualnie wykorzystanie części ulegających biodegradacji),
- unieszkodliwienie odpadów najlepiej z odzyskiem energii
- bezpieczne lokowanie odpadów na składowiskach.

Właściwie realizowane przedsięwzięcia edukacyjne przyczyniają się docelowo do ograniczania negatywnych skutków oddziaływania odpadów na środowisko, szczególnie w zakresie gospodarki odpadami komunalnymi.

Wnioski

1. Prawidłowo zaprojektowana instalacja do termicznego przekształcania odpadów emituje zanieczyszczenia poniżej dopuszczalnych norm i jest obiektem bezpiecznym dla środowiska. Istnieje konieczność rygorystycznego przestrzegania dopuszczalnych wartości emisyjnych dla tych instalacji oraz przestrzeganie reguł najlepszych dostępnych technik i najwyższych standardów wykonania dla tej grupy przedsięwzięć.
2. Składowiska nowoczesne, spełniające szereg wymagań (uszczelnienie podłoża, prawidłowy system drenażu odcieków) nie będą stwarzać zagrożenia dla środowiska wodno-gruntowego oraz atmosferycznego. Uciążliwość takiego składowiska wynika jedynie z zajmowania znacznych obszarów i niszczenia naturalnego krajobrazu.
3. Likwidacja „dzikich wysypisk” przyczyni się w znaczącym stopniu do poprawy stanu środowiska. Nastąpi uporządkowanie terenu, przywrócenie naturalnych siedlisk flory i fauny, a przede wszystkim zostanie zlikwidowane ognisko zanieczyszczenia wód podziemnych i powierzchniowych.
4. Wdrożenie selektywnej zbiórki surowców wtórnych, odpadów wielkogabarytowych, remontowo – budowlanych i niebezpiecznych występujących w strumieniu odpadów komunalnych przyczyni się do wyeliminowania negatywnych zjawisk środowiskowych tj. zanieczyszczenia wód gruntowych i gleb, ograniczenia ilości odpadów deponowanych na składowisku, oraz umożliwi zwiększenie stopnia odzysku i gospodarczego wykorzystania w innych sektorach gospodarki.
5. Kompostowanie odpadów biodegradowalnych wyeliminuje niekorzystne skutki, jakie niesie za sobą unieszkodliwianie tych odpadów poprzez składowanie: odcieki zanieczyszczające wody gruntowe, gaz składowiskowy, zajmowanie dużych obszarów oraz niszczenie krajobrazu .
6. Nowe inwestycje przewidywane do realizacji będą podlegać procedurom ocen oddziaływania na środowisko, co powinno zagwarantować bezpieczne dla środowiska funkcjonowanie tych instalacji.
7. Właściwie ukierunkowana edukacja ekologiczna mieszkańców przyczyni się do zwiększenia efektywności prowadzonej selektywnej zbiórki odpadów, co zapewni pozyskanie surowców wtórnych, zmniejszenie ilości odpadów trafiających na składowisko zmniejszenie szkodliwości tych odpadów.