

Projekt realizowany w ramach programu Obywatele dla Demokracji,
finansowanego z funduszy EOG

Gospodarka odpadami w Regionalnych Programach Operacyjnych i Programie Operacyjnym Infrastruktura i Środowisko

Paweł Głuszyński

Zero Waste Europe

Polska Zielona Sieć

www.ekoprojekty.pl

Zasady i główny cel finansowania gospodarki odpadami przez RPO

- Ze środków unijnych finansowane będą jedynie projekty uwzględnione w tworzonych przez zarządy województw i zatwierdzanych przez ministra środowiska planach inwestycyjnych, załączonych do aktualizowanych wojewódzkich planów gospodarki odpadami (WPGO).
 - Celem planów inwestycyjnych będzie wskazanie infrastruktury niezbędnej do osiągnięcia do 2020 roku zgodności z unijnymi dyrektywami w zakresie gospodarki odpadami komunalnymi, w tym wdrożenia hierarchii sposobów postępowania z odpadami, osiągnięcia wymaganych poziomów przygotowania do ponownego użycia i recyklingu oraz ograniczenia składowania odpadów komunalnych ulegających biodegradacji.
- **Zgodnie z postanowieniami Umowy Partnerstwa, w pierwszej kolejności finansowanie powinno być skierowane na rozbudowę infrastruktury do selektywnego zbierania odpadów i przygotowania ich do ponownego użycia i recyklingu.**

www.ekoprojekty.pl

Alokacja środków RPO w poszczególnych województwach [€]

Główny cel wyznaczony w RPO przez 9 województw

- Pierwsza grupa to 9 województw, które za cel Programu wybrały **zwiększony udział odpadów zebranych selektywnie** i jako wskaźnik rezultatu *odpady zebrane selektywnie w relacji do ogółu odpadów komunalnych*.

Województwo	Przyjęty poziom selektywnej zbiórki odpadów komunalnych w 2023 r. [%]	Poziom selektywnej zbiórki odpadów komunalnych osiągnięty w 2014 r. [%]
kujawsko-pomorskie	50.00	22.33
lubelskie	32.20	17.90
mazowieckie	22.50	21.56
opolskie	60.23	24.49
podkarpackie	21.00	18.60
podlaskie	12.20	13.03
świętokrzyskie	50.00	28.07
warmińsko-mazurskie	40.00	17.09
wielkopolskie	17.50	19.61

Główny cel wyznaczony w RPO przez 7 województw

- Druga grupa to 7 województw, które za cel Programu wybrały **zmniejszenie ilości odpadów kierowanych na składowiska** i jako wskaźnik rezultatu *udział odpadów komunalnych niepodlegających składowaniu w ogólnej masie odpadów komunalnych.*

Województwo	Przyjęty poziom redukcji składowanych odpadów komunalnych w 2023 r. [%]	Poziom redukcji składowanych odpadów komunalnych osiągnięty w 2014 r. [%]
dolnośląskie	57.00	99.50
lubuskie	44.10	94.13
łódzkie	60.00	99.38
małopolskie	18.80	99.83
pomorskie	60.00	99.64
śląskie	50.00	96.95
zachodniopomorskie	60.00	95.86

Według danych aKPGO

Wyznaczone cele w RPO a wymagania prawne

- ✘ Cele nie mają odpowiedników w ustawach
 - ! Selektynna zbiórka nie jest celem, a metodą osiągnięcia celu: recyklingu
 - ! Poziom selektywnej zbiórki nigdy nie jest równy poziomowi recyklingu
 - ! Ograniczenie ilości składowanych odpadów nie oznacza, że zostaną one właściwie zagospodarowane → **spalone?**
- ✘ Wskaźniki te nie znajdują się na Wspólnej Liście Wskaźników Kluczowych Umowy Partnerstwa 2014-2020

Sposoby realizacji celów RPO

- Najczęściej powtarzającymi się zadaniami są:
 - ✘ budowa, rozbudowa i modernizacja regionalnych instalacji przetwarzania odpadów komunalnych (RIPOK) oraz instalacji zastępczych w celu spełnienia przez nie standardów RIPOK
 - 👉 punkty selektywnego zbierania odpadów komunalnych (PSZOK)
 - 👉 zakłady recyklingu odpadów
 - 👉 odpady niebezpieczne: usuwanie azbestu; odpady medyczne
- Wyziera brak pomysłu na wsparcie:
 - 👉 zapobiegania powstawaniu odpadom, poza woj. zachodniopomorskim
 - 👉 selektywnej zbiórki u źródła

Zakres wsparcia z RPO

Województwo	Zakłady (MBP i ?), PSZOK	Zakłady recyklingu [Mg/r]	Beneficjent - NGO	Edukacja	Zapobieganie
dolnośląskie	10; PSZOK bez podanej liczby	9 880	✓	✓	✘
kujawsko-pomorskie	145 PSZOK	100 000	✓	✓	✘
lubelskie	8; PSZOK bez podanej liczby	17 826	✘	✓	✘
lubuskie	6; PSZOK bez podanej liczby	23 259	✘	✘	✘
łódzkie	6; PSZOK bez podanej liczby	30 073	✘	✓	✓
małopolskie	110 PSZOK	20 000	✘	✘	✓
mazowieckie	109 PSZOK; zakłady 216 000 Mg/r	11 000	✘	✓	✘
opolskie	35 PSZOK	2 300	✓	✓	✘
podkarpackie	4 zakłady; 21 PSZOK; 3 zrehabilitowane składowiska	3 635	✘	✓	✘
podlaskie	5 zakładów; 9 PSZOK	15 000	✓	✓	✓
pomorskie	15; PSZOK bez podanej liczby	?	✓	✓	✘
śląskie	8 zakładów	96 426	✘	✓	✘
świętokrzyskie	2 zakłady; 50 PSZOK	0	✘	✘	✘
warmińsko-mazurskie	8 zakładów; 21 PSZOK	30 529	✘	✓	✓
wielkopolskie	4 zakłady; PSZOK bez podanej liczby	93 279	✘	✓	✓
zachodniopomorskie	2 zakłady; PSZOK bez podanej liczby	30 321	✓	✓	✓

Wytwarzane odpady komunalne, a wydajność instalacji

Realizacja celów ustawowych w 2014 r.

Rekomendacje: ogólne

- Beneficjenci powinni być zobowiązani do prowadzenia działań edukacyjno-informacyjnych we wszystkich projektach
- Bez przeznaczenia większych środków na selektywną zbiórkę u źródła nie uda się osiągnąć celów ustawowych
- PSZOK powinny być jednym z elementów systemu selektywnej zbiórki odpadów, a nie jedynym

- MBP mogą otrzymać wsparcie pod warunkiem, że przedstawiają się na pracę w oparciu o odpady zbierane selektywnie

www.ekoprojekty.pl

Rekomendacje: zapobieganie odpadom

- wdrażanie produktów, w tym także opakowań, bez zawartości substancji szkodliwych dla środowiska, o przedłużonym czasie użytkowania, zaprojektowanych do ponownego użycia, aktualizacji, naprawy oraz łatwych do odzysku i przetwarzania w recyklingu;
- wsparcie dla systemów wytwarzania i dystrybucji produktów na poziomie lokalnym;
- wsparcie dla systemów sprzedaży produktów bez opakowań oraz w opakowaniach zwrotnych wielokrotnego użytku;
- tworzenie banków żywności, gromadzących i dystrybuujących żywność o krótkim czasie pozostającym do upływu terminu ich przydatności do spożycia;
- tworzenie punktów odbioru i naprawy produktów nadających się do powtórnego wykorzystania – np. poprzez rozszerzenie funkcji punktów selektywnego zbierania odpadów komunalnych (PSZOK);
- tworzenie punktów lub giełd odzyskanych i/lub nieużytych materiałów budowlanych i remontowych zdalnych do wykorzystania;
- tworzenie punktów odbioru odzieży nadającej się do dalszego użytkowania;
- instalowanie automatów kaucyjnych dla opakowań (większe ośrodki miejskie);
- wsparcie dla rynku materiałów pochodzących z recyklingu i mniej energochłonnych poprzez system zielonych zamówień publicznych

www.ekoprojekty.pl

Rekomendacje: odpady niebezpieczne

- **Azbest**
 - wsparcie powinno być udzielone tylko dla unieszkodliwiania odpadów poprzez ich dezaktywację termiczną i/lub chemiczną, a nie wyłącznie składowanie
- **Odpady medyczne**
 - w pierwszej kolejności wsparcie powinny uzyskać projekty służące usprawnieniu systemu klasyfikacji i segregacji odpadów zakaźnych oraz odzyskowi surowców wtórnych z odpadów opakowaniowych i komunalnych - 80% wytwarzanych przez służbę zdrowia

Program Infrastruktura i Środowisko - odpady

- Oś priorytetowa II ochrona środowiska, działanie 2.2., podzielona na trzy typy projektów:
 - I Projekty obejmujące swoim zakresem elementy gospodarki odpadami zgodnej z hierarchią sposobów postępowania z odpadami, w tym instalacje do termicznego przekształcania odpadów
 - II Projekty obejmujące swoim zakresem elementy gospodarki odpadami zgodnej z hierarchią sposobów postępowania z odpadami z wyłączeniem instalacji do termicznego przekształcania odpadów
 - III Projekty dotyczące wyłącznie instalacji do termicznego przekształcania odpadów

Program Infrastruktura i Środowisko – podział środków

- Na wszystkie projekty z zakresu gospodarki odpadami finansowane przez POIiŚ przeznacza się **932 783 074 €**
 - Brak informacji, jaki jest podział tych środków w ramach trzech typów projektów
 - Według danych Komisji, podział całkowitej kwoty przyznanej Polsce jest następujący (**1 326 582 326 €**):

Program Infrastruktura i Środowisko – wskaźnik rezultatu

LP	WSKAŹNIK	WARTOŚĆ BAZOWA	ROK BAZOWY	WARTOŚĆ DOCELOWA	ŹRÓDŁO DANYCH
1.	Udział odpadów komunalnych niepodlegających składowaniu w ogólnej masie odpadów komunalnych	24	2011	60	dane Eurostat dla Polski
2.	Udział odpadów komunalnych zbieranych selektywnie w masie wszystkich zebranych odpadów komunalnych w skali kraju	10	2011	50	GUS

Program Infrastruktura i Środowisko – wskaźnik rezultatu

LP.	WSKAŹNIK PRODUKTU / REZULTAT BEZPOŚREDNI	WARTOŚĆ DOCELOWA
1.	Liczba wybudowanych lub zmodernizowanych kompleksowych zakładów zagospodarowywania odpadów	6
2.	Dodatkowe możliwości przerobowe w zakresie recyklingu odpadów	160 000 Mg/r

Program Infrastruktura i Środowisko – kryteria wyboru projektu

- Fatalnie opracowane!
 - naruszają hierarchię sposobów postępowania z odpadami - faworyzują inwestycje duże, ale niekoniecznie niezbędne i nie prowadzące do osiągnięcia celów usytuowanych wyżej w hierarchii gospodarki odpadami
 - całkowicie pomijają ocenę projektu w kontekście istniejącego i rozwijanego systemu gospodarki odpadami komunalnymi na obszarze działania wnioskodawcy
 - ocenie poddawane są jedynie moce przerobowe, czy liczba instalacji, a nie efekt realizowanych projektów, szczególnie w zakresie osiągnięcia obligatoryjnych poziomów odzysku i recyklingu oraz zmniejszenia ilości składowanych odpadów komunalnych

Dziękuję za uwagę

pawel@zerowasteurope.eu

Projekt realizowany w ramach programu Obywatele dla Demokracji,
finansowanego z funduszy EOG

Związek Stowarzyszeń Polska Zielona Sieć
ul. Raszyńska 32/44 lok. 140, 02-026 Warszawa

www.ekoprojekty.pl