
2. PREDPISY, DOKUMENTY, KOMENTÁRE
 • NÁVRH NA ZLEPŠENIE LEGISLATÍVNEHO RIEŠENIA ODPADU UMIESTNENÉHO V ROZPORE SO ZÁKONOM O ODPADOCH

 Monika Medovičová
 • POSLANCI PRIJALI ZÁKON O INTEGROVANEJ PREVENCII A KONTROLE ZNEČISŤOVANIA ŽP Kolektív
 • SLOVENSKU HROZÍ ŽALOBA KVÔLI SMERNICI O BATÉRIÁCH Kolektív
 • ANALÝZA PRÁVNYCH PREDPISOV V EÚ A SR V OBLASTI CESTNEJ PREPRAVY NEBEZPEČNÝCH VECÍ

 Ing. Marek Šolc, PhD.
 • DAŽĎOVÁ VODA AKO RIZIKO ZNEČISTENIA V PROSTREDÍ

 Ing. Gabriela Rejdovjanová, doc. Ing. Martina Zeleňáková, PhD., Ing. Dušan Sarka, PhD.
 • NOVÉ VYHLÁSENIE K ÚSPEŠNEJ ROZŠÍRENEJ ZODPOVEDNOSTI VÝROBCOV ZA OBALY Katarína Kretter
 • VYHLÁSENIE K ROZŠÍRENEJ ZODPOVEDNOSTI VÝROBCOV ZA OBALY
 • SÚDNY DVOR EÚ KONEČNE ROZHODOL V KAUZE „PEZINSKÁ SKLÁDKA“ Kolektív
 • KRAJSKÝ SÚD ZASTAVIL PREVÁDZKU SKLÁDKY „PODSTRÁNIE“ PRI LEDNICKÝCH ROVNIACH Kolektív
 • GUDRÓNY V DEVÍNSKEJ NOVEJ VSI BY SA MOHLI ZAČAŤ SANOVAŤ UŽ O ROK Kolektív
 • NOVÝ SYSTÉM PREROZDEĽOVANIA EMISNÝCH KVÓT PODNIKOM Kolektív
 • ČO SKRÝVAJÚ OBCE V KOŠICKOM KRAJI? Mgr. Rudolf Pado

1. MINIMALIZÁCIA, ZHODNOCOVANIE
 A ZNEŠKODŇOVANIE

 • NEDOSTATKY PRI PROJEKTOVANÍ SKLÁDOK ODPADOV – DRENÁŽNY SYSTÉM Doc. Ing. Oskár Čermák, PhD.
 • INVENTARIZÁCIA EMISIÍ METÁNU NA SKLÁDKACH ODPADU Ing. Ivo Knápek, Mgr., Jozef Vlčej, Ing. Alžbeta Košíková
 • AKO ĎALEJ V SEPAROVANOM ZBERE PLASTOV? h. prof. Ing. František Mátel, CSc.
 • ZÁVOD CASTOR & POLLUX SPRACOVAL ZA DVA ROKY 1780 TON PLASTOV Kolektív
 • Z ODPADOVÉHO HOSPODÁRSTVA SLOVENSKÝCH MIEST A OBCÍ Kolektív
 • PRIEBEŽNÉ HODNOTENIE ÚROVNE EMISNÝCH HODNÔT PRI SPAĽOVANÍ KOMUNÁLNEHO ODPADU

 Marcela Malindžáková, Anna Makatúrová-Schlentcová
 • BIOMASA - ŠANCA PRE REGIÓNY Daniela Urblíková
 • PROJEKT BIOMETÁNOVEJ STANICE „VIESKA“ PRI TURČIANSKYCH TEPLICIACH Kolektív
 • VSAKOVANIE AKO SPÔSOB NAKLADANIA S VODAMI Z POVRCHOVÉHO ODTOKU

 Ing. Gabriel Markovič, PhD., doc. Ing. Martina Zeleňáková, PhD., doc. Ing. Zuzana Vranayová, PhD.
 • RECYKLÁCIA MODELOVANÁ METÓDOU LCA

 Ing. Ivo Knápek, Ing. Viliam Staník, Mgr., Jozef Vlčej, Ing. Alžbeta Košíková

3. SPEKTRUM
 • O ČISTOTE A ODPADOCH Z INÉHO POHĽADU (TOKIO) Angela Sviteková
 • DOHODA O ZNÍŽENÍ EMISIÍ ORTUTI Kolektív
 • ENVIRONMENTÁLNE PROGRAMY PRE ŠKOLY Kolektív
 • KONFERENCIA – DRUHOTNÉ SUROVINY (POZVÁNKA) Kolektív
 • MOBILNÁ APLIKÁCIA TRASHOUT SA UPLATNILA AJ NA HAVAII ČI V MALAJZII Kolektív
 • UZÁVIERKA PRIHLÁŠOK NA FESTIVAL „ENVIROFILM“ Kolektív
 • SVETOVÝ DEŇ MOKRADÍ DÁVA DO SÚVISLOSTI MOKRADE S VODNÝM HOSPODÁRSTVOM

 Kolektív
 • ENVIROPREČINY Kolektív
 • OBLASŤ FRÝDLANTSKO ZAMORUJE LACNÉ UHLIE Z POĽSKA – DO KACHIEĽ VÔBEC NEPATRÍ

 Kolektív

I S S N 1 3 3 5 - 7 8 0 8

ODPADY_02-2013titulka.indd 1ODPADY_02-2013titulka.indd 1 11.2.2013 8:1611.2.2013 8:16

ODPADY

è. 1/2013 Roèník XIII.

Vážení čitatelia!

So želaním osobne i pracovne úspešného roka 2013 Vám
predkladáme prvé číslo časopisu „Odpady (Minimalizácia,
zhodnocovanie a zneškodňovanie) v novom roku.

V prvej časti porovnáme zloženie zmesového komunál-
neho odpadu v meste Košice a obci Poproč, zamýšľame sa
nad perspektívami kompostovania, informujeme o projekte
zhodnotenia plastov v protihlukových paneloch, zaoberáme
sa problematikou separovania komunálneho odpadu v slo-
venských mestách a obciach, venujeme sa aj opatreniam na
redukciu emisií amoniaku pri chove hospodárskych zvierat,
resp. environmentálnym dopadom zhodnotenia odpadových
materiálov vo vysokopecných a zmesových cementov.

V druhej časti časopisu upozorňujeme na možnosti rieše-
nia problémov odpadového hospodárstva v podnikoch vyu-
žitím schémy EMAS, venujeme sa budúcnosti Recyklačného
fondu i dôsledkom novelizácií environmentálnych zákonov a
z hľadiska dokumentácie závažných priemyselných havárií
rozoberáme úlohu a obsah bezpečnostnej správy.

V tretej časti sa venujeme zámerom a aktivitám minis-
terstva životného prostredia, hodnotíme uzavretý projekt
„Občiansky monitoring životného prostredia“, informuje-
me o úspešnom predaji emisných povoleniek EUA za rok
2012, pozývame na pripravovaný „Týden vědy, výskumu a
inovací pro praxi a odpady“, konštatujeme, že Slovensku sa
nepodarilo navýšiť príspevok EÚ na odstavenie Jaslovských
Bohuníc a vyhlasujeme tretí ročník programu „Pohoda za
mestom.“

Každému novému predplatiteľovi, ktorý si časopis Odpady
objedná u vydavateľa (teda nie cez sprostredkovateľa) v 1.
štvrťroku 2013 (nesmie ísť o zrušenie a znovuobjednanie
časopisu), zaručujeme na rok 2013 (prípadne za rok 2012,
ak si časopis objedná spätne) 25% zľavu z predplatného.

S odoberaním časopisu sú spojené aj ďalšie výhody: • zľavy
z ceny reklamy a inzercie • bezplatné poradenstvo • 50%
zľava na odborné publikácie a beletriu vydavateľstva (na
základe aršíka bodových známok v hodnote 70 €) • členstvo
v klube predplatiteľov odborných časopisov s ďalšími vý-
hodami.

 Vydavateľstvo

V prípade záujmu o predplatenie èasopisu vyplòte v objednávke èíslo, od ktorého budete èasopis odoberaś, ako aj rok (môžete aj spätne) a objednávku pošlite
(alebo odfaxujte) na našu adresu. Na základe objednávky Vám vystavíme faktúru (daòový doklad). Ak už èasopis odoberáte, nevypåòajte túto objednávku.
Vaša objednávka sa automaticky predlžuje aj na ïalší rok.

�---�

ZÁVÄZNÁ OBJEDNÁVKA
Záväzne si objednávam vo firme Ing. Miroslav Mraèko, EPOS, Peènianska 6, 851 01 Bratislava, IÈO: 11791519, živ.r. A 1608/92 èasopis „Odpady (Minima-
lizácia, zhodnocovanie a zneškodòovanie“ poèínajúc è. 201 (môžete aj spätne) v poète ks (vypísaś napr. èíslo 2, ak chcete èasopis
odoberaś v dvoch exemplároch). Vyhlasujeme, že v tomto prípade ide o nový odber èasopisu a uplatòujeme si 25 % z¾avu.

Dodacie podmienky: V roku 2013 vyjde 12 èísel (48 strán/èíslo) a predplatné je 49,98 € + 20 % DPH. Novému predplatite¾ovi, ktorý si v I. štvrśroku èasopis
objedná priamo u vydavate¾a, teda nie cez sprostredkovate¾a, poskytneme 25 % z¾avu z predplatného na rok 2013 (resp. aj za rok 2012, ak si èasopis
objedná spätne), takže zaplatí len 37,49 € + 20 % DPH. Musí ísś o nový odber èasopisu, teda nie o jeho zrušenie a znovuobjednanie. Ak predplatite¾ nezruší
objednávku èasopisu najneskôr po dodaní 1. èísla ïalšieho roèníka (jeho vrátením do 14 dní), považuje sa objednávka za platnú aj na ïalší rok. Ak èasopis
nebude objednaný od 1. èísla (ale napr. od tretieho), predplatné sa pomerne zníži.

Predplatite¾:

IÈO:

IÈ DPH:

Tel./fax: Dátum: Podpis a peèiatka

Registrujúci orgán: Ministerstvo kultúry SR
Evidenèné èíslo: 1044/08
ISSN: 1335-7808
Vydavate¾: Ing. Miroslav Mraèko, EPOS, Peènianska 6,

851 01 Bratislava
IÈO: 11791519
Tlaè a distribúcia: Ing. Miroslav Mraèko, EPOS
 Peènianska 6, 851 01 Bratislava
 Živnostenský register: 105-7706
Redakèná rada: Ing. M. Lukáè, predseda, Ing. J. Liška,
 Ing. V. Radúch, Ing. P. Galloviè, Ing. E. Galoviè, CSc.,

 Ing. M. Lacuška, CSc., RNDr. O. Hornák, RNDr. E.
Gregušová, Ing. A. Krištínová, prof. RNDr. J. Høebíèek,
 CSc., Ing. V. Medlen, Ing. I. Bágel, doc. Ing. ¼.
Šooš, PhD., prof. Ing. E. Chmielewská, CSc.,
doc. Ing. G. Èík, Ing. B. Jelenèík, ArtD., JUDr. Božena
Gašparíková, CSc., doc. Ing. Katarína Dercová, PhD.,
Dipl. Mgmt, prof. Ing. Tomáš Havlík, DrSc.

Šéfredaktor: Ing. Miroslav Mraèko
Redakcia: Peènianska 6, 851 01 Bratislava,
 tel./fax: 02/6241 0802, 02/6345 4262

e-mail: epos@epos.sk, www.epos.sk
Inzertné zastúpenie: MANNA, Peènianska 6, 851 01 Bratislava,
 tel./fax: 02/6352 0482
Objednávky Ing. Miroslav Mraèko, EPOS,
na predplatné Peènianska 6, 851 01 Bratislava
prijíma: tel./fax: 02/ 6345 4262, 6241 0802
 044/4326 112, 4320 570
 e-mail: epos@epos.sk, mracko.epos@stonline.sk,

distribucia@mail.t-com.sk
 Objednávky na predplatné prijíma každá pošta a

doruèovate¾ Slovenskej pošty. Objednávky do
zahranièia vybavuje Slovenská pošta, a.s., Stredisko
predplatného tlaèe, Uzbecká 4, P.O.BOX 164, 820 14
 Bratislava 214, e-mail: zahranicna.tlac@slposta.sk

Predajòa: Peènianska 6, Bratislava,
 tel./fax: 02/6345 4262, 6345 0802;
 e-mail epos@epos.sk
 Žilinská cesta 10, 034 01, Ružomberok;
 tel./fax: 044/4326 112, 4321 016, 4320 570
Odporúèaná cena: 4,85 € (s DPH 20 %)
Rozširuje: Vydavate¾, kníhkupectvá, Slovenská pošta, a. s.
Dátum vydania: 8. 1. 2013 (zadané do tlaèe)
 Publikovanie èlánkov z èasopisu ODPADY v iných
 èasopisoch je v zmysle § 33 ods. 1 písm. a)
 autorského zákona è. 618/2003 Z. z. bez súhlasu
 autora zakázané!
 Za obsahovú stránku príspevkov ruèia autori.
 Vydané v Slovenskej republike.

MINIMALIZÁCIA, ZHODNOCOVANIE A ZNEŠKODÒOVANIE

1. MINIMALIZÁCIA, ZHODNOCOVANIE A ZNEŠKODÒOVANIE

 • POROVNANIE MATERIÁLOVÉHO ZLOŽENIA ZMESOVÉHO KOMUNÁLNEHO ODPADU
V MESTE KOŠICE A V OBCI POPROÈ ... 3

 Takáèová Zita, Kvokaèka Jozef, Vindt Tomáš, Havlík Tomáš, Kopernický Ján
 • KOMPOSTOVANIE - AKO ÏALEJ? – 2. ÈASŤ: HYGIENICKÉ POŽIADAVKY A POŽIADAVKY

NA OCHRANU ŽIVOTNÉHO PROSTREDIA ... 7
 Doc. Ing. Oskár Èermák, PhD.
 • PROTIHLUKOVÉ PANELY – NOVÉ MOŽNOSTI PRE ODPAD Z PLASTOV ...15
 h.prof. Ing. František Mátel, CSc.
 • SEPAROVANIE ODPADU V RÁMCI ENVIRONMENTÁLNEHO VZDELÁVANIA NA

PEDAGOGICKOM PRACOVISKU PHF EU V MICHALOVCIACH ...16
 Ing. Michal Strièík, PhD.
 • OD NOVÉHO ROKU SÚ OBCE POVINNÉ SEPAROVAŤ BIOODPAD ..18
 Kolektív
 • Z ODPADOVÉHO HOSPODÁRSTVA SLOVENSKÝCH MIEST ...18
 Kolektív
 • PROJEKTY BUDOVANIA KANALIZÁCIÍ A ÈOV V SLOVENSKÝCH OBCIACH ..20
 Kolektív
 • REKULTIVÁCIA ODKALISKA V ŽIARI NAD HRONOM JE UKONÈENÁ ..21
 Kolektív
 • AMONIAK V CHOVE ZVIERAT AKO EKOLOGICKÝ A ZOOHYGIENICKÝ FAKTOR – 2. ÈASŤ:

ZÁKLADNÉ OPATRENIA NA REDUKCIU EMISIÍ.. 21
 Jaroslav Šotník
 • ŠTÚDIUM VYBRANÝCH ENVIRONMENTÁLNYCH PARAMETROV VYSOKOPECNÝCH

A ZMESOVÝCH CEMENTOV ..24
 Lenka Palašèáková, Adriana Eštoková

2. PREDPISY, DOKUMENTY, KOMENTÁRE

 • RIEŠENIE PROBLÉMOV ODPADOVÉHO HOSPODÁRSTVA V PODNIKOCH VYUŽITÍM EMAS28
 Do.c. Ing. Katarína Teplická, PhD., Ing. Gabriela Alexandrová
 • NÁVRH REVÍZIE OPERAÈNÉHO PROGRAMU ŽIVOTNÉ PROSTREDIE (OP ŽP) A SÚVISIACE

ZMENY V OBLASTI ODPADOVÉHO HOSPODÁRSTVA ..30
 Ing. Želmíra Ružièková
 • ZMENY V ÚPRAVE POPLATKOV ZA KOMUNÁLNY ODPAD V SLOVENSKÝCH MESTÁCH31
 Kolektív
 • NOVÝ ZÁKON O INTEGROVANEJ PREVENCII A KONTROLE ZNEÈISŤOVANIA ŽIVOTNÉHO

PROSTREDIA PERSONÁLNE POSILNÍ INŠPEKCIU ŽIVOTNÉHO PROSTREDIA ..34
 Kolektív
 • BUDÚCNOSŤ RECYKLAÈNÉHO FONDU ..34
 Kolektív
 • ZNEUŽÍVANIE ZÁKONA O ODPADOCH NA NÚTENÉ VYSŤAHOVANIE RÓMSKYCH OSÁD35
 Kolektív
 • JEDNU ŽALOBU PROTI SR EURÓPSKA KOMISIA STIAHLA, ÏALŠIE HROZIA ...36
 Kolektív
 • ENVIRONMENTÁLNE INTERNETOVÉ KONZULTÁCIE VYHLÁSENÉ EURÓPSKOU KOMISIOU37
 Kolektív
 • BEZPEÈNOSTNÁ SPRÁVA - NEVYHNUTNÁ DOKUMENTÁCIA Z POH¼ADU ZÁVAŽNÝCH

PRIEMYSELNÝCH HAVÁRIÍ ..38
 Ing. Marek Šolc, PhD.

3. SPEKTRUM

 • ZÁMERY A VYJADRENIA MINISTRA ŽIVOTNÉHO PROSTREDIA ...42
 Kolektív
 • MINISTERSTVO ŽIVOTNÉHO PROSTREDIA VYHLÁSILO VÝZVU NA SANÁCIU ENVIROZÁŤAŽÍ44
 Ing. Želmíra Ružièková
 • ZDRUŽENIE TATRY UKONÈILO PROJEKT „OBÈIANSKY MONITORING ŽIVOTNÉHO

PROSTREDIA“ ...44
 Mgr. Rudolf Pado
 • SLOVENSKO PREDALO CELÝ OBJEM EMISNÝCH POVOLENIEK EUA ZA ROK 201246
 Kolektív
 • TÝDEN VÌDY, VÝZKUMU A INOVACÍ PRO PRAXI A ODPADY ...46
 Ondøej Procházka
 • SLOVENSKO SA NEDOMOHLO ZVÝŠENIA PRÍSPEVKU OD EÚ NA ODSTAVENIE JASLOVSKÝCH

BOHUNÍC ..47
 Kolektív
 • TRETÍ ROÈNÍK PROGRAMU POHODA ZA MESTOM ...48
 Henrieta Hrinková

OBSAH

3

Porovnanie materiálového zloženia zmesového komunálneho odpadu ...

POROVNANIE MATERIÁLOVÉHO ZLOŽENIA ZMESOVÉHO KOMUNÁLNEHO
ODPADU V MESTE KOŠICE A V OBCI POPROÈ

Takáèová Zita1), Kvokaèka Jozef2), Vindt Tomáš1), Havlík Tomáš1), Kopernický Ján3)

ABSTRAKT

Práca je venovaná analýze materiálového zloženia zmeso-
vého komunálneho odpadu (ZKO) v Košickom kraji Sloven-
skej republiky. Táto analýza bola realizovaná v meste Ko-
šice (druhom najväèšom meste Slovenskej republiky) a v
obci Poproè, ktorá je reprezentatívnou v danom regióne. V
práci je popísaná charakteristika sledovaných lokalít, pou-
žitá metodika a postup vyhodnocovania výsledkov. Analýza
zloženia ZKO v obci Poproè prebiehala v roku 2009 – 2010,
v Košiciach v roku 2011.

V oboch prípadoch bola realizovaná v každom roènom
období v 4 kampaniach, prièom bol dodržaný pravidelný
interval zvozu odpadu. V Košiciach bolo za celé obdobie
analyzovaných 36 vzoriek s priemernou hmotnosśou 236,1
kg. V obci Poproè boli odobraté a analyzované 4 vzorky s
priemernou hmotnosśou 208,2 kg.

Odpad bol v oboch prípadoch triedený do viacerých kate-
górií a podkategórií, prièom sa zistilo, že podiel BRKO vo
vidieckej zástavbe Poproèa je oproti Košiciam o 25 % nižší,
èo je spôsobené práve charakterom zástavby. Sledoval sa
tiež obsah obalov v ZKO, ktorý bol v Košiciach 24 % a v Po-
proèi 29 %. Po materiálovej stránke bolo zastúpenie obalov
v oboch lokalitách takmer totožné.

K¾úèové slová

Zmesový komunálny odpad (ZKO), analýza, materiálové
zloženie, metodika

ÚVOD

Na Slovensku vzniká roène približne 1,2 mil. ton zmesového
komunálneho odpadu (ZKO), èo predstavuje približne 67 %
celkového komunálneho odpadu [1]. Pod¾a Katalógu odpadov
[2] patrí do skupiny 20 - Komunálne odpady, podskupiny Iné
komunálne odpady a má katalógové èíslo 20 03 01. ZKO ako
súèasś komunálneho odpadu tvorí neseparovaný tuhý odpad z
domácností a odpad podobných vlastností a zloženia, ktorého
pôvodcom môže byś právnická a fyzická osoba – podnikate¾.

ZKO je znaène heterogénny èo do kvalitatívneho i kvantitatív-
neho zloženia. Jeho množstvo a zloženie priamo odpovedá
množstvu a rozvrstveniu populácie a zároveò aj vývoju trhu a
spotrebe spoloènosti. Pod¾a zloženia ZKO možno predpokla-
daś výśažnosś separovaného zberu v danej obci, ako aj defino-
vaś rezervy v tejto oblasti.

Na zloženie zmesového komunálneho odpadu vplýva viacero
faktorov, ktoré je nutné pri plánovaní odberov vzoriek a vlast-
nej analýzy zoh¾adniś. Sú to predovšetkým:

 – striedanie roèných období,

 – veková štruktúra obyvate¾stva,

 – typ zástavby a spôsob vykurovania,

 – interval zvozu odpadu,

 – parametre separovaného zberu a pod.

Každá realizovaná analýza materiálového zloženia ZKO je špe-
cifická, èo spôsobuje problémy pri porovnávaní výsledkov.
Dôvodom je:

 • nejednotná metodika odberov vzoriek a ich analýzy,

 • rozdielna životná úroveò a environmentálne povedomie
v jednotlivých krajinách,

 • rýchly vývoj výrobkov na trhu, èo kvalitatívne a kvantita-
tívne ovplyvòuje komunálny odpad,

 • pôsobenie ekonomickej krízy, ktorá masovo ovplyvòuje
konzum tovaru,

 • dynamický vývoj systému separovaného zberu a jeho
presadzovanie do každodenného života a pod.

Dôvodom pre realizáciu tejto analýzy bola dlhodobá absencia
relevantných objektívnych údajov o zložení ZKO v danej ob-
lasti, kvalitatívne a kvantitatívne zmeny zloženia ZKO vplyvom
vývoja ekonomickej a spoloèenskej situácie a nové možnosti
nakladania so ZKO, vyplývajúce z vývoja európskych a sloven-
ských predpisov.

Smernica 2008/98/ES [3] ukladá èlenským štátom recyklaè-
né ciele v oblasti nakladania s komunálnym odpadom. Do roku
2020 sa má zvýšiś príprava na opätovné použitie a recykláciu
odpadu z domácnosti ako papier, kov, plasty a sklo a pod¾a
možnosti i z iných zdrojov, pokia¾ tieto zdroje obsahujú podob-
ný odpad ako odpad z domácnosti, najmenej na 50 % pod¾a
hmotnosti. Súbežne sa tiež musia napåòaś aj ciele v oblasti
obmedzovania ukladania BRKO na skládky (do roku 2020 na
35 % z množstva produkovaného v roku 1995) [4].

Známe materiálové zloženie ZKO je z tohto h¾adiska k¾úèovým
faktorom, od ktorého sa odvíjajú všetky príslušné kroky a opat-
renia na dosiahnutie stanovených cie¾ov. Najmä z uvedených
dôvodov sa popisovaná analýza materiálového zloženia ZKO v
Košickom kraji Slovenskej republiky realizovala.

V rokoch 2009 – 2011 bola nezávisle na sebe realizovaná
analýza materiálového zloženia ZKO v krajskom meste Košice

1) Centrum spracovania odpadov, Katedra neželezných kovov a spracovania odpadov, Hutnícka fakulta, Technická univerzita v Košiciach, Letná
9, 04002 Košice, e-mail: zita.takacova@tuke.sk

2) Magistrát mesta Košice, Oddelenie životného prostredia a špeciálneho stavebného úradu, Tr. SNP 48/A, 04011 Košice
3) Kosit, a.s., Rastislavova 98, 04001 Košice

4

ODPADY È. 1/2013

vo východnej èasti Slovenska a v obci Poproè, ktorá je od
Košíc vzdialená 37 km. Dôvodom výberu tejto obce bolo pre-
dovšetkým to, že je z rôznych poh¾adov (poèet obyvate¾ov, in-
fraštruktúra, poloha a pod.) reprezentatívnym predstavite¾om
daného regiónu.

Cie¾om realizovaných analýz bolo zadefinovaś materiálové zlo-
ženie ZKO, ako aj zastúpenie obalov v jednotlivých komodi-
tách. V obci Poproè boli navyše sledované aj ïalšie prúdy ko-
munálneho odpadu, ako je ve¾koobjemný odpad, separovane
zbierané frakcie, atï. Kým analýza v meste Košice vychádzala
z odporúèaní metodiky SWA-Tool [5], v obci Poproè sa analy-
zovalo pod¾a Kotoulovej metodiky [6].

1. CHARAKTERISTIKA SKÚMANEJ OBLASTI

Mesto Košice, druhé najväèšie mesto v Slovenskej republi-
ke, sa nachádza vo východnej èasti Slovenska. Žije v òom pri-
bližne 240 000 obyvate¾ov [7]. Z celkového poètu obyvate¾ov
je 15,4 % v predproduktívnom veku, 62,8 % v produktívnom
veku a 21,8 % v poproduktívnom veku.

Na území mesta Košice nakladanie s komunálnym odpadom
vykonáva spoloènosś Kosit, a.s., ktorá roène nakladá s pri-
bližne 49 000 t ZKO (údaj z roku 2011). V Košiciach je zave-
dený separovaný zber papiera, plastov, skla a kovov a od leta
2011 aj viacvrstvových kombinovaných materiálov (VKM), kam
patria napr. obaly Tetra Pak. V roku 2011 bolo v Košiciach
separovane vyzbieraných celkovo takmer 5000 t papiera a
lepenky, 2500 t skla, 1800 t kovu a 700 t plastov. V oblas-
ti zberu elektronických a elektrických zariadení (OEEZ) sa v
roku 2011 vyzbieralo 240 ton odpadu.

Zmesový komunálny odpad sa zhodnocuje/zneškodòuje v
Spa¾ovni komunálneho odpadu spoloènosti Kosit, a.s. Inter-
val zvozu ZKO v Košiciach je 2 až 3 x týždenne v závislosti od
mestskej èasti.

Pre potreby analýzy zloženia ZKO bola lokalita mesta rozde-
lená na 3 sekcie pod¾a typu zástavby a používaných kontaj-
nerov:

 • sídlisková sekcia – pozostávala zo 4 mestských èastí
so sídliskovou zástavbou s prevládajúcimi 1100 litrový-
mi kontajnermi,

 • sekcia rodinných domov – pozostávala z 11 mestských
èastí so zástavbou rodinných domov s prevládajúcimi
110 a 120 litrovými kuka nádobami,

 • zmiešaná sekcia – pozostávala zo 4 mestských èastí
so sídliskovou aj domovou zástavbou, kde sú prítomné
oba typy nádob.

Obec Poproè leží v Košickom kraji, v okrese Košice – okolie.
K 31. 12. 2009 žilo v obci 2736 obyvate¾ov. Z celkového poè-
tu obyvate¾ov je 16,8 % v predproduktívnom veku, 62,9 % v
produktívnom veku a 20,3 % v poproduktívnom veku.

Zber a zvoz komunálneho odpadu, ako aj zhodnotenie vyse-
parovaných komodít zabezpeèuje firma AVE Košice, s.r.o.
V obci je zavedený separovaný zber papiera, plastov, skla,
VKM a kovových obalov. V roku 2009 sa v obci vyprodukovalo
628,54 ton komunálneho odpadu (KO). Z celkového množ-

stva KO sa vyseparovalo 84,91 ton odpadu, èo predstavova-
lo 13,5 %. Konkrétne sa vyseparovalo 19,5 t papiera, 47,2 t
skla, 9,5 t plastov, 4,5 t OEEZ. Vzniknutý ZKO sa v súèasnosti
zneškodòuje skládkovaním.

V obci Poproè prevláda zástavba rodinných domov a ZKO sa
zbiera v typizovaných 110 l kuka zberných nádobách a zváža
v dvojtýždòových intervaloch.

2. EXPERIMENTÁLNA ÈASŤ

2.1. METODIKA ODBERU VZORIEK A ANALÝZY

Analýza zloženia ZKO v oboch lokalitách bola realizovaná v
priebehu jedného roka v každom roènom období, èím bolo
možné získaś relevantné údaje o produkcii a zložení ZKO. Pri
analýzach v jednotlivých roèných obdobiach sa opakoval cyk-
lus odberov vzoriek, ktorý kopíroval pravidelný interval zvozu
ZKO, èo zabezpeèilo odber reprezentatívnych vzoriek ZKO.

V Košiciach bola z každej sekcie na základe priemernej veko-
vej štruktúry a poètu obyvate¾stva vybraná jedna mestská èasś,
z ktorej pochádzal odpad urèený na analýzu, keïže analyzo-
vaś odpad v celej oblasti je nemožné. V Poproèi bol do analýzy
zahrnutý celý vzniknutý odpad za urèené obdobie.

Za hlavnú vzorkovaciu jednotku bolo považované 1 zvozové
vozidlo, z ktorého sa odoberali vzorky s hmotnosśou približne
200 kg za pomoci mechanizmov. Tieto vzorky boli manuálne
triedené do urèených kategórií, prièom boli ako pomôcka po-
užité sitá, kde sa oddelila najjemnejšia frakcia, ktorá vytvorila
samostatnú kategóriu.

Pre odber vzoriek sa v oboch prípadoch používal podobný po-
stup, ktorý pozostával z nasledovných hlavných krokov:

 1. Analyzovaný odpad (jedno zvozové vozidlo) sa zváža
z urèených ulíc vybratých mestských èastí (v rámci
mesta Košice, v prípade obci Poproè je zvezený z celej
obce) v deò pravidelného zberového intervalu na urèe-
né miesto.

 2. Odváži sa celé množstvo odpadu, zaznamenajú sa
všetky údaje o jeho pôvode.

 3. Odpad sa z vozidla vysype na vo¾né priestranstvo, kde
sa zhomogenizuje a odoberie sa vzorka s celkovým ob-
jemom približne 1 m3 a hmotnosśou cca 200 kg.

 4. Táto vzorka sa podrobí sitovaniu a následnému manuál-
nemu triedeniu.

 5. Získané zložky odpadu sa odvážia, údaje sa zazname-
najú a štatistiky vyhodnotia.

V oboch prípadoch boli navrhnuté základné kategórie a pod-
kategórie, do ktorých sa odpad triedil. V prípade analýzy ZKO
v Košiciach to bolo 12 hlavných kategórií: papier, sklo, plast,
kov, biologicky rozložite¾ný komunálny odpad BRKO, VKM,
drevo a bukas, textil a obuv, OEEZ, inertný odpad, nebezpeè-
ný odpad a jemný odpad.

Pri analýze ZKO v obci Poproè bolo navrhnutých 10 hlavných
kategórií: papier, sklo, plast, kov, biologicky rozložite¾ný od-
pad, spálite¾ný odpad, textil, inertný odpad, nebezpeèný a
jemný odpad.

5

Porovnanie materiálového zloženia zmesového komunálneho odpadu ...

2.2. ODBER VZORIEK ZKO A ICH ANALÝZA

Odber vzoriek ZKO a ich následná analýza boli vykonané v
každom roènom období v oboch lokalitách rovnakým spôso-
bom. Údaje o hmotnosti zložiek každej analyzovanej vzorky
sa zaznamenávali do protokolu a boli vyhodnocované zvlášś
za každú sekciu, roèné obdobie a následne boli vypoèítané
celkové výsledky.

V košickej analýze sa v každom roènom období analyzovalo
9 vzoriek. Celkovo bolo v Košiciach manuálne analyzovaných
36 vzoriek ZKO s priemernou hmotnosśou 236,2 kg. V obci
Poproè sa analyzovali 4 vzorky (každá za jedno roèné obdo-
bie) s priemernou hmotnosśou 208,2 kg.

2.3. VYHODNOCOVANIE ANALÝZY

2.3.1. Košice

Vyhodnocovanie analýzy materiálového zloženia ZKO prebie-
halo pod¾a sekcií, pod¾a roèných období a celkovo. Výsledky
za sídliskovú sekciu a sekciu rodinných domov boli v každej
kampani získané jednoduchým aritmetickým priemerom èiast-
kových výsledkov.

Iná situácia nastala pri vyhodnocovaní údajov v zmiešanej sek-
cii. V zmiešanej sekcii boli odoberané vzorky aj zo sídliskovej
zástavby, teda z 1100 l kontajnerov a tiež z oblasti rodinných
domov so 110 l kuka nádobami, ktoré boli triedené zvlášś.
Z tohto dôvodu nebolo možné pri vyhodnocovaní údajov za
zmiešanú sekciu spolu vykonaś jednoduchý aritmetický prie-
mer.

Pre celkový výsledok bolo potrebné zoh¾adniś množstvo od-
padu zvezeného za jeden týždeò z oboch typov kontajnerov v
danej sekcii, aby výsledky reprezentovali skutoèný stav, pod¾a
nasledovného vzorca:

 m
1
w

1
 + m

2
w

2
 = m

3
w

3
 (1)

takže platí:

 w
3
 = (m

1
w

1
 + m

2
w

2
) /m

3
 (2)

kde:

w
3
 – stanovované % zložky odpadu,

m
1
 – priemerná hmotnosś ZKO za 1 týždeò (= interval

zvozu) v zmiešanej sekcii zo 110 l kuka nádob,

m
2
 – priemerná hmotnosś ZKO za 1 týždeò v zmiešanej

sekcii zo 1100 l kontajnerov,

m
3
 – priemerná hmotnosś ZKO za 1 týždeò v zmiešanej

sekcii spolu,

w
1
, w

2
 – percentuálne zastúpenie zložiek odpadu.

Pre výpoèet priemernej hmotnosti odpadu zvezeného za je-
den týždeò platí:

 m
1,2,3

 = iz * pk * m
kont./kuka

 (3)

kde

iz – interval zvozu,

pk – poèet kontajnerov,

m
kont./kuka

– priemerná hmotnosś jednej naplnenej nádoby.

Pri vyhodnocovaní analýzy za jednu kampaò zo všetkých sek-
cií spolu sa zoh¾adòovalo množstvo produkovaného odpadu
v každej sekcii za pomoci obdobného matematického vzśahu
ako (1):

 m
1
w

1
 + m

2
w

2
 + m

3
w

3
 = m

4
w

4
 (4)

Takže platí:

 w
4
 = (m

1
w

1
 + m

2
w

2
 + m

3
w

3
) / m

4
 (5)

kde:

w
4
 – stanovované % zložky odpadu,

m
1
,m

2
, m

3
 – priemerná hmotnosś odpadu zvezeného za 1

týždeò v jednotlivých sekciách,

w
1
, w

2
, w

3
 – percentuálne zastúpenie jednotlivých zložiek

odpadu,

m
4
 – celková hmotnosś vzniknutého odpadu za jeden

týždeò.

Roèné celkové výsledky sa získali aritmetickým priemerom vý-
sledkov za jednotlivé roèné obdobia.

2.3.2. Poproè

Vyhodnotenie údajov z analýzy v obci Poproè vzh¾adom na to,
že v každom roènom období bola analyzovaná iba 1 vzorka,
prebiehalo jednoduchým aritmetickým priemerom èiastko-
vých výsledkov.

2.4. VÝSLEDKY

2.4.1. Materiálové zloženie ZKO

Celkové výsledky analýzy zloženia ZKO pod¾a roèných období
aj sumárne v meste Košice a obci Poproè sú uvedené na obr.
2 a obr. 3. Pre potreby porovnania výsledkov bola kategória
spálite¾ný odpad v poproèskej analýze rozdelená do kategórie
BRKO a drevo a zároveò boli VKM vyèlenené zo skupiny pa-
pier a vyhodnotené ako samostatná kategória.

Obr. 2: Zloženie ZKO v každom roènom období a celkovo - Koši-
ce.

6

ODPADY È. 1/2013

Obr. 3: Zloženie ZKO v každom roènom období a celkovo – Po-
proè.

Keïže na zloženie ZKO má vplyv aj charakter zástavby, boli
tiež porovnané výsledky zloženia ZKO v meste Košice medzi
jednotlivými sekciami, rovnako aj s výsledkami zloženia ZKO
z obce Poproè, kde prevláda zástavba rodinných domov
(obr. 4).

Obr. 4: Zloženie ZKO v každej sekcii mesta Košice a v obci Po-
proè.

2.4.2. Zastúpenie obalov

V obci Poproè tvorili 29 % z celkového množstva ZKO oba-
ly rôzneho materiálové zloženia. V Košiciach to bolo takmer
24 %. Porovnanie materiálového zastúpenia obalov z oboch
lokalít je znázornené na obr. 5.

Obr. 5: Porovnanie materiálového zloženia obalov z analýzy ZKO
v Košiciach a Poproèi.

2.5. DISKUSIA

Predložená štúdia sa venuje porovnaniu výsledkov materiálo-
vej analýzy ZKO realizovanej v lokalite mesta Košice a obci
Poproè. Z h¾adiska tvorby a materiálového zloženia ZKO je
dôležitým faktorom veková štruktúra; z tohto poh¾adu možno
povedaś, že lokality sú si ve¾mi podobné. V oboch lokalitách
je približne 17 % obyvate¾stva v predproduktívnom, 63 % v
produktívnom a 20 % v poproduktívnom veku.

Obe analýzy boli realizované v každom roènom období. V
prípade Košíc sa preukázalo, že na percentuálne zastúpenie
zložiek v ZKO má striedanie roèných období minimálny vplyv.
V obci Poproè bola situácia rozdielna, pri BRKO sa zazname-
nalo vyššie zastúpenie v jesennom období, èo môže súvisieś
aj s konèiacou záhradkárskou sezónou a prípravou záhrad na
zimu.

Najväèší podiel v odpade má v každom roènom období v
oboch lokalitách BRKO – v Košiciach takmer 50 %, v Popro-
èi približne 25 %. Dôvodom vysokého podielu BRKO v ZKO
je absencia separovaného zberu tejto komodity. Na druhej
strane 25 %-tný rozdiel medzi podielom BRKO v Košiciach a
Poproèi je spôsobený charakterom zástavby. Vo vidieckej zá-
stavbe obce Poproè vzniká pravdepodobne väèšie množstvo
tohto druhu odpadu, avšak jeho nižší podiel v ZKO je spôso-
bený individuálnym kompostovaním alebo skrmovaním. Podiel
papiera a plastov v oboch lokalitách je porovnate¾ný, rovna-
ko aj ïalších minoritných komodít, s výnimkou textilu, dreva
a inertného odpadu. Spomínané komodity majú mierne vyšší
podiel v ZKO v obci Poproè, èo samozrejme súvisí s nízkym
podielom BRKO. Pomerne vysoký obsah textilu v oboch loka-
litách zase poukazuje na absenciu a možné zavedenie sepa-
rovaného zberu tejto komodity.

Porovnaním zloženia ZKO pod¾a jednotlivých sekcií sa zistilo,
že charakter výstavby má pomerne ve¾ký vplyv aj na zloženie
ZKO v rámci mesta Košice, najmä na podiel BRKO. V sídlis-
kovej sekcii malo BRKO 47 %-tné zastúpenie, kým v sekcii
rodinných domov 57 %. Tento rozdiel môže byś zapríèinený
zvýšenou tvorbou BRKO v dôsledku vlastníctva súkromných
záhrad obyvate¾ov rodinných domov, ktorý však nie je vhod-
ným spôsobom zhodnocovaný. Je to evidentné aj porovnaním
podielu BRKO medzi obcou Poproè a sekciou rodinných do-
mov v Košiciach. V obci Poproè, kde taktiež prevláda zástavba
rodinných domov, je podiel BRKO v ZKO iba necelých 25 %, v
rovnakej zástavbe v Košiciach je to 57 %. Tento fakt poukazu-
je na absolútne nevyhovujúcu situáciu v oblasti separovaného
zberu BRKO a absenciu domáceho kompostovania zo strany
obyvate¾stva Košíc v rodinných domoch.

Analýza zloženia ZKO v Košiciach a rovnako aj v Poproèi bola
zameraná aj na obaly, ktorých zastúpenie v Košiciach bolo 24
% a v Poproèi až 29 %. Porovnaním materiálového zloženia sa
zistilo, že najvyššie zastúpenie v oboch prípadoch mali plas-
tové obaly (27 %). V Košiciach sa zistil vyšší podiel VKM ako v
Poproèi, èo však mohlo byś zapríèinené neskorším zavedením
separovaného zberu tejto komodity v Košiciach. Obaly z pa-
piera dosahovali druhý najvyšší podiel - 27 %, v prípade kovo-
vých obalov to bolo 7 – 8 % a sklenených obalov 19 – 22 %.

7

Kompostovanie - ako ïalej? – 2. èasś: Hygienické požiadavky...

ZÁVER

Na záver možno skonštatovaś, že sa nezistili významné rozdie-
ly v zložení ZKO v meste Košice a v obci Poproè s vidieckym
charakterom, s výnimkou už spomínaného BRKO (rozdiel je
až 25 %). Mierne vyššie podiely textilu, dreva a inertného od-
padu boli zaznamenané v obci Poproè. Zaujímavé je takmer
totožné zastúpenie obalov v oboch lokalitách.

Výsledky zloženia ZKO v oboch lokalitách poukázali na rezer-
vy v oblasti separovaného zberu. Nevyhnutným krokom do
budúcna bude zavedenie separovaného zberu BRKO v meste
Košice, èím významne klesne množstvo produkovaného zme-
sového komunálneho odpadu a zníži sa jeho podiel v ZKO
v prospech iných materiálových zložiek. Nástrojom na ïalšie
zefektívnenie separovaného zberu môže byś tiež doplnenie
poètu separovaných komodít napr. o textil, ako aj neustále
zvyšovanie environmentálneho povedomia obyvate¾stva nielen
o dôležitosti separovania, ale aj o jeho správnom realizovaní.

Poïakovanie

Táto práca vznikla v rámci riešenia grantu VEGA MŠ SR
1/0123/11 a za jeho finanènej podpory, ako aj pri riešení
projektu Centra excelentnosti v rámci operaèného progra-
mu Výskum a vývoj, èíslo ITMS 26220120017.

Literatúra

[1] Klinda J. a kol. (2010): Správa o stave životného prostre-
dia Slovenskej republiky z roku 2010, MŽP SR, 192 s.,
ISBN 978-80-89503-19-3.

[2] Vyhláška MŽ SR è.284/2001 Z.z., ktorou sa ustanovuje
Katalóg odpadov.

[3] Smernica Európskeho parlamentu a Rady 2008/98/
ES z 19. novembra 2008 o odpade a o zrušení urèitých
smerníc

[4] Smernica Rady 1999/31/ES z 26. apríla 1999 o sklád-
kach odpadov.

[5] European Commission: Methodology for the Analysis of
Solid Waste (SWA-Tool), 5th Framework Program, Vien-
na, Austria, 2004, s. 57 [online]. Dostupné na internete:
<http://wastesolutions.org> [citované 2010-11-17].

[6] Kotoulová, Z. (2001): Doporuèená metodika: zjišśování
množství a skladby komunálního odpadu. Odpadové fó-
rum, 6/2001, è. 10, ISSN 1212/7779.

[7] Štatistický úrad Slovenskej republiky, 2012, http://por-
tal.statistics.sk.

KOMPOSTOVANIE - AKO ÏALEJ? - 2 ÈASŤ: HYGIENICKÉ POŽIADAVKY
A POŽIADAVKY NA OCHRANU ŽIVOTNÉHO PROSTREDIA

Doc. Ing. Oskár Èermák, PhD., autorizovaný inžinier

ÚVOD

V prvej èasti tohto príspevku, ktorý sme zverejnili v poslednom
(dvanástom) èísle roèníka 2012 èasopisu Odpady, sme sa
zaoberali technickými a technologickými aspektmi komposto-
vania. V druhej èasti sa zameriame na hygienické požiadavky
a požiadavky na ochranu životného prostredia vo väzbe na
kvalitu kompostu.

1. HYGIENICKÉ H¼ADISKÁ A POŽIADAVKY

Ak materiál, ktorý sa kompostuje, resp. komposś nie je hygie-
nizovaný, môže pôsobiś nepriaznivo tak na životné prostredie,
ako aj na ¾udské zdravie. Hygienizácia bioodpadu je proces,
pri ktorom sa pôsobením vysokej teploty èasom odstraòujú
alebo výrazne redukujú patogénne mikroorganizmy, a tým sa
eliminujú zdravotné riziká spojené s aplikáciou produktov vy-
robených z bioodpadu.

Zdravotné riziká priamo súvisia s pôvodom a zložením odpa-
du. Napríklad obsah patogénnych mikroorganizmov a toxic-
kých chemických látok v kaloch z ÈOV predstavuje vysoké
zdravotné riziko (Zimová, 2009).

Potreba hygienizácie sa nedotýka iba kalov èi reštauraèné-
ho odpadu, ale aj zeleného odpadu. Viaceré štúdie (Lacey,
1997, Heida 1995, Folmsbee 1999) preukázali výskyt aktino-
mycet v komposte zo zeleného odpadu.

Prof. Dr. K. H. Knohl na seminári (1995) odporúèal kontrolu
hygienizácie vykonávaś pomocou paradajkového semena. Ak
si zachovalo klíèivosś, tak kompost nie je hygienicky spracova-
ný, èo potvrdzuje èastý výskyt paradajok na kalových poliach
ÈOV, pri vyhnívaní ktorých dosahuje teplota max. 39 °C. Po-
tvrdil to aj M. Idelman vo svojej dizertaènej práci (2005), pri
ktorej sledoval vplyv teploty aj na iné druhy semien.

Výskumné práce preukázali, že termofilná fáza nad 55 °C do
znaènej miery eliminuje patogénne organizmy, a to aj tepelné
odolné. Preto väèšina noriem a predpisov odporúèa nepriamu
metódu hygienizácie kompostu – zabezpeèenie pôsobenia
dostatoène vysokej teploty po primeraný èas.

Priebeh hygienizácie však ovplyvòujú aj sekundárne faktory
(Bollen,1993), ako sú:

 • skladba kompostovaného materiálu,

 • vlhkosś,

 • obsah kyslíka.

Požiadavky na minimálnu teplotu postaèujúcu na zabezpeèe-
nie hygienizácie kompostu nie sú v rôznych krajinách jednot-
né, èo je zrejmé z tabu¾ky 1.

EPA [štát Ohio] vyžaduje zabezpeèiś teplotu 54 °C poèas 15
dní pri minimálne päśnásobnom prehadzovaní; v predpise
„Part 503 Regulations“ požaduje pre hromady teplotu 55 °C
poèas 14 dní a pre uzavreté systémy teplotu 55 °C poèas

8

ODPADY È. 1/2013

3 dní. Dánsko modifikuje požiadavky na hygienizáciu pod¾a
spôsobu využívania kompostu. Pre neobmedzené používanie
hotového kompostu vyžaduje teplotu 70 °C poèas 2 hodín. Pri
použití kompostu na zlepšenie pôdnych vlastnosti a na pesto-
vanie plodín, ktoré nie sú urèené ako potrava, predpisuje 55
°C poèas 1 týždòa pre hromady a 60 °C poèas 6 hodín pre
uzavreté systémy.

Tabu¾ka 1: Požiadavky na teplotu na zabezpeèenie hygienizácie
kompostu v rôznych štátoch (Hogg a kol., 2002)

Krajina Minimálna
teplota v oC

Dåžka
pôsobenia

v dòoch

Poznámka

Austrália 55 3 hromady, min. 2x
prehadzované

Belgicko 60 4

Dánsko 55 14

65 7 hromady

55 20 pri anaeróbnom
spracovaní

Nemecko 60 7 uzavreté
kompostovanie

55 14 hromady

70 1 pasterizácia

Francúzsko 60 4

Taliansko 55 3

Kanada 55 3

Holandsko 55 4

Anglicko 60 2 hromady, min. 5x
prehadzované

55 15 -„-

USA 55 5 uzavreté
kompostovanie

Vzh¾adom k tomu, že hygienizácia závisí aj od vlhkosti materiá-
lu, odporúèa sa súèasne s teplotou meraś vlhkosś.

Böhm (2002) pre hygienizáciu požaduje, aby na materiál s
vlhkosśou 45 až 50 % a s pH okolo 7 pôsobila teplota 55 °C
poèas 2 týždòov, resp. 65 °C poèas 1 týždòa.

Požiadavky Európskej únie pre nepriamy dôkaz hygienizácie
kompostu sú uvedené v nasledujúcej tabu¾ke.

Tabu¾ka 2: Teplota a èas pôsobenia pre nepriamy dôkaz hygieni-
zácie kompostu pod¾a európskych požiadaviek

Teplota v oC Èas
40 5 dní, pri 55 oC 4 hod
55 4 hodiny, 3 až 14 dní
60 3 až 7 dní
65 2 až 7 dní
70 1 až 5 hodín

Tepelnú odolnosś viacerých patogénnych organizmov sledo-
vali napr. Bollen (1985), Noble a kol. (2004).

Ïalšie požiadavky spracované na posúdenie hygienizácie
kompostu (napr. pracovný dokument EU, BioAbfV) nebudem
uvádzaś.

Ako už bolo uvedené, zabezpeèenie požadovanej teploty je
dôležité aj z h¾adiska zníženia klíèivosti semien burín. Niekto-
ré predpisy vyžadujú vykonávanie skúšok na klíèivosś semie-
nok paradajky a bielej ïateliny (napr. Bioabfallverordnung –
BioAbfV, 2002).

Hygienizácia kompostu je ve¾mi dôležitá a potrebná pretože
sa preukázali viaceré možnosti jeho kontaminácie s násled-
ným zdravotným rizikom pre domácnosti.

Sledovanie kvality kompostovaných odpadov má tiež opodstat-
nenie vzh¾adom k tomu, že mnoho spracovate¾ov zrejme ne-
dodržuje technologické požiadavky. Mikrobiologická kontrola
pri výrobe by mala byś nedielnou súèasśou výrobnej praxe, aby
nedochádzalo k distribúcii výrobkov ohrozujúcich užívate¾ov a
životné prostredie (Zimová). V súèasnej dobe sa však kontrola
kompostov po stránke hygienickej vykonáva len ojedinele.

2. POŽIADAVKY NA OCHRANU ŽIVOTNÉHO
PROSTREDIA

Vybudované kompostárne môžu byś zdrojom emisií, ktoré ne-
gatívne pôsobia na:

 • vzduch (zápach, prach, kontaminácia škodlivými orga-
nickými a anorganickými látkami, mikroorganizmami,
hluk),

 • podzemnú a povrchovú vodu (priesakové vody, konta-
minované dažïové vody, kondenzované vody a pod.),

 • pôdu (ak sa nežiaduce látky nachádzajú v kompostova-
nom odpade).

2.1. POŽIADAVKY Z H¼ADISKA OCHRANY OVZDUŠIA

Pri kompostovaní unikajú emisie do ovzdušia aj pri dôkladnom
dodržiavaní predpísaného technologického postupu a tech-
nologickej disciplíny. Látky produkujúce zápach sú rôzneho
charakteru a vznikajú v rôznych fázach degradácie. Najèastej-
šie sa vyskytujúce zápachy v závislosti od fázy degradácie sú
uvedené v tab. 3.

Charakteristické látky, ktoré môžu vznikaś pri kompostovaní v
hromadách, sú pod¾a odbornej literatúry hlavne dimetyl sulfi-
de, dimetyl disulfide, dimetyl trisulfide, benzothiazole (Rybár
a iní. 1986; Goldstein 2002). Uvedené látky síce môžu byś
toxické, ale vzh¾adom na nízke koncentrácie zaznamenávané
pri kompostovaní v hromadách nevytvárajú zdravotné riziko
(Clark a iní. 1983).

 Merania vykonané v Dánsku na troch otvorených komposto-
vacích zariadeniach (C. Scheutz a kol. 2011) preukázali na-
sledovné emisné hodnoty: CH

4
 - 0,50 až 5.73 kg CH

4
h-1; N

2
O

- 0.08 až 1.18 kg N
2
O h-1; CO

2
 - 732 kg CO

2
 h-1; CO 0.63 ±

0.30 kg CO h-1.

Ïalšie merania vykonávane Boldrinom a Christensenom
(2007) taktiež v Dánsku preukázali emisné hodnoty uvedené
v tabu¾ke 4:

9

Kompostovanie - ako ïalej? – 2. èasś: Hygienické požiadavky...

Tabu¾ka 3: Preh¾ad emisií, ktoré môžu vznikaś pri kompostovaní (pod¾a Richtlinie..., 2005)

Technologický
postup

Zariadenie Emisie2)

voda pôda vzduch3)

Príjem preberací priestor (napr.
zásobník)

priesaková voda žiadne** zápach, hluk
(prach, baktérie)

Predúprava preosievanie, triedenie, miešanie priesaková voda
kondenzovaná voda,
èistenie vzduchu

žiadne** zápach, hluk
(prach, baktérie)

Proces degradácie reaktor, tunel, bubon, (hromada) priesaková voda
kondenzovaná voda,

žiadne** zápach, hluk
(prach, baktérie)

Dozrievanie hromady (príp. uzavreté) (reaktor,
tunel)

priesaková voda
kondenzovaná voda,

žiadne** zápach, hluk
(prach, baktérie)

Úprava preosievanie, odstraòovanie
hrubých èastí

žiadne žiadne zápach, hluk
(prach, baktérie)

Hotový kompost sklad kompostu žiadne 1) škodlivé látky zápach, hluk
(prach, baktérie)

1) Pri zabezpeèení zastrešenia skladu.
2) Údaje v zátvorkách sa vyskytujú iba v urèitých prípadoch.
3) Uvo¾òovanie škodlivých látok možno predpokladaś iba pri degradácii.
** Iba v prípade, že pod zariadením je vybudované tesnenie.

Tabu¾ka 4: Hodnoty emisii pri kompostovaní

Emisia Komunálne kompostovanie Domové kompostovanie

Metán (CH
4
) 2 % rozložite¾ného C 3 % rozložite¾ného C

Oxid dusný (N
2
O) 0,7 % celkového N 1,2 % celkového N

Amoniak (NH
3
) 1,2 % celkového N 1,5 % celkového N

Oxid uho¾natý (CO) 0,04 % celkového C 0,04 % celkového C

Charakteristické látky a charakter zápachu, ktorý vzniká poèas rôznych fáz degradácie, uvádza nasledujúca tabu¾ka

Tabu¾ka 5: Fázy degradácie a charakteristické zápachy (pod¾a Richtlinie..., 2005, tiež Bundesgütegemeinschaft Kompost e.V. Kolín.)

Fáza degradácie, teplota oC Charakteristické
látky

Charakter
zápachu

Trvanie fázy
degradácie *

Hodnota pH
v materiály

Poèiatoèná fáza
(15 – 45 oC)

karboxylové kyseliny,
aldehydy, alkohol,
ketóny, terpény, sulfidy

alkoholický až
syrový

nieko¾ko dní až
max.1 týždeò

4 - 6

Fáza zohrievania -
nárast teploty (45 - 65 oC)

rovnaké látky
ako pri štarte

rovnaký zápach
ako pri štarte

nieko¾ko dní až
max.1 týždeò

4 - 6

Fáza vysokých teplôt
(> 65 prípadne až do 70 oC)

ketóny, terpén,
pyrazín, pyridin,
zlúèeniny síry,
amoniak

nasladlý –hubovitý,
nepríjemný
plesnivý

nieko¾ko dní až
nieko¾ko týždòov

6 – 7

Ochladzovacia fáza
(65 – 45 oC)

sulfidy, amoniak
aj terpény

plesnivý,
amoniakálny

až 12 týždòov až nad 8

Fáza dozrievania
(< 45 oC)

humínové látky hubovitý, zemitý viac týždòov > 7

* V závislosti od metódy kompostovania

10

ODPADY È. 1/2013

Viaceré štáty vo svojich predpisov udávajú limitné hodnoty
charakterizujúce zápach, napr. Holandsko považuje za śažké
zneèistenie 8 jednotiek, Kanada stanovuje rozdielne limity
napr.: H

2
S15 μg/m3 (Brunswick), NH

3
 100 μg/m3 (Labrador),

Japonsko používa index zápachu, Belgicko vymedzuje limit
poètu osôb, ktoré sa sśažujú na zápach, Nemecko sa odvolá-
va na normu EN 13725, Rakúsko stanovuje limitné hodnoty,
(napr. obsah CO

2
: 10 – 12 % a CH

4
: 1 %).

Èeská republika stanovuje v zákone è. 201/2012 o ochra-
ne ovzdušia kompostáròam povinnosś spracovaś rozptylovú
štúdiu. Naša vyhláška è. 356/2010, ktorou sa vykonávajú
niektoré ustanovenia zákona o ovzduší, kategorizuje kompos-
tárne pod¾a rozsahu zneèisśovania ovzdušia. Napríklad ak je
hodnota ≥ 0,75 t/h, ide o stredný stacionárny zdroj zneèis-
tenia.

EÚ v prílohe V „Biologické spracovanie odpadu - Všeobec-
né požiadavky na podniky biologického spracovania“ vy-
žaduje vykonávaś kontrolu zápachu z podnikov biologické-
ho spracovania bioodpadu, ktoré sú lokalizované v blízkostí
obytných oblastí a produkujú viac ako 500 ton spracovaného
rastlinného a dreveného odpadu za rok alebo 250 ton spra-
covaného bioodpadu za rok. Efektivita eliminácie zápachu má
byś prednostne hodnotená prostredníctvom metódy dynamic-
kej olfaktometrie pod¾a CEN (CEN/TC 264/WG „Zápachy“,
„Meranie koncentrácie aromatických látok dynamickou ol-
faktometriou“).

V súèasnej dobe nie sú v slovenských predpisoch stanovené
žiadne limity intenzity zápachu ani metódy merania pachových
látok v ovzduší (Barteková).

Tvorbu zápachu v priebehu biologického procesu možno zní-
žiś:

 – zabezpeèením optimálnych podmienok degradácie
(pomer C/N, vlhkosś, dostatoèná dodávka O

2
, meranie

prevádzkových hodnôt v kompostovanom odpade),

 – zakrývaním vo¾ných hromád hotovým kompostom, seè-
kou, trávou (teda materiálmi, ktoré plnia funkciu biofil-
tra) alebo semipermeabilnými umelými membránami
(kompostovacími geotextíliami).

V niektorých predpisoch sa tiež stretávame s požiadavkou
vypracovania plánu minimalizácie zápachu (napr. 14 CCR
§17863.4, Kalifornia).

Pozornosś treba venovaś aj prachu, hluènosti a tiež potenci-
álnemu mikrobiologickémú riziku (Zimová a ïalší). Hluènosś
môže v uvedených zariadeniach dosahovaś až 95 dB, preto je
potrebné zabezpeèiś protihlukové opatrenia.

2.2. POŽIADAVKY Z H¼ADISKA OCHRANY VÔD

V kompostovacom zariadení sa v závislosti od technologické-
ho postupu môžu vyskytovaś nasledovné typy vôd:

 • tzv. procesné vody tvorené poèas procesu rozkladu, kto-
ré sú dopåòané infiltrovanými atmosférickými zrážkami,

 • kondenzaèné vody,

 • odpadové vody zo sociálnych zariadení,

 • atmosférické zrážky zachytené na spevnených plo-
chách kompostárne.

Všetky uvedené vody (až na dažïové vody zachytávané zo
striech a z „èistých“ plôch) sú kontaminované, a preto je
potrebné vykonaś nevyhnutné technické opatrenia skôr, ako
vsiaknu do pôdneho profilu èi preniknú do podzemných vôd.
Pred vypustením do povrchových vôd musia byś vyèistené.
Urèité výnimky sú povolené pre malé kompostovacie zariade-
nia urèené na kompostovanie najmä zeleného odpadu (napr.
domové kompostovanie, kompostárne limitovaného množstva
odpadu, po¾né kompostárne).

Procesné vody z kompostovania vykazujú vysoké hodnoty or-
ganického zneèistenia BSK, ako aj zvýšený obsah sedimentov
(Tchobanoglous et al. 1993). Výskum, ktorý vykonal Fischer
P. a Jauch M. (1999) dokladuje, že pri kompostovaní 650 l
bioodpadu na hromade sa vytvorilo cca 170 l procesných vôd
s obsahom 8 gramov dusíka (NH

4
- NO

3
- N), 8 gramov fosfá-

tu (P
2
O

2
), 150 gramov draslíka (K

2
O) a 50 gramov chloridov.

Viacerí autori uvádzajú odlišné chemické zloženie procesných
vôd v závislosti od èasu spracovania (Rymsawh a kol. 1992).

Krogmann U., Woyczechowski H. (2000) v rámci labora-
tórneho výskumu kompostovania trávy zistili v procesných
vodách 1631 mg NH

4
. Švajèiarsky predpis (Richtlinie zur

Feldrandkompostierung, 2010) pre po¾né kompostovanie v
záujme ochrany životného prostredia (zaśaženie N a K) zaka-
zuje vykonávaś po¾né kompostovanie opakovane na rovnakom
mieste a predpisuje minimálne 2-roènú prestavbu.

EÚ požaduje, ako kompostárne prijali príslušné opatrenia
(s oh¾adom na charakter bioodpadu spracovávaného na mies-
te a na prevládajúce meteorologické podmienky) zamerané
na zhromažïovanie a vhodné spracovanie kontaminovanej
vody a vody presakujúcej do povrchových vôd tak, aby spåòala
relevantné požiadavky nariadenia 91/271/EEC.

Príloha è. 4 k vyhláške è. 356/2010 Z.z. v bode 5.1.3 uvádza,
že skondenzovaná para a voda vznikajúca pri kompostovaní
môžu byś používané na vlhèenie v stavebne neuzatvorených
a nezakrytých zariadeniach na výrobu kompostu, len ak tým
nedôjde k obśažovaniu obyvate¾stva zápachom.

Technické opatrenia (spevnené plochy, utesnenie, sklon po-
vrchu spevnenej plochy) zamerané na zabránenie vsakovaniu
kontaminovaných vôd sú opísané v stavebných požiadavkách
na kompostárne. Používané technológie na èistenie odpado-
vých vôd závisia od charakteru zneèistenia odpadových vôd.

2.3. POŽIADAVKY NA UMIESTNENIE KOMPOSTÁRNE

Na urèenie umiestnenia kompostárne, resp. zariadenia na
spracovanie organického odpadu boli v zahranièí vydané rôz-
ne predpisy (v SR zatia¾ nie sú spracované), ktoré pri stano-
vovaní vzdialenosti kompostárne od ¾udských sídiel berú do
úvahy viaceré faktory (napr. druh organického odpadu, ve¾-
kosś spracovate¾ského zariadenia, technológiu spracovania a
pod.), ktoré ovplyvòujú vznik emisií.

EÚ v prílohe V. „Biologické spracovanie odpadov“ požadu-
je, aby sa pri umiestnení kompostárne zabezpeèili požiadavky
z h¾adiska:

11

Kompostovanie - ako ïalej? – 2. èasś: Hygienické požiadavky...

 • ochrany prírody alebo kultúrneho dedièstva,

 • vzdialenosti k obytným a rekreaèným oblastiam, vod-
ným tokom, vodným telesám a ïalším po¾nohospodár-
skym a mestským èastiam,

 • existencie povrchovej a podzemnej vody, prímorskej
vody alebo prírodných chránených pásiem v okolí.

Niektoré predpisy uvádzajú územia nevhodné pre výstavbu
kompostovacích zriadení (napr. EIS Practice Guideline: Com-
posting and Related Facilities, DUAP, 1996, Richtlinie.....Ra-
kúsko).

Odporúèa sa, aby kompostovacie zariadenia boli umiestnené
mimo obytných sídiel prípadne aj mimo oblastí, v ktorých by

sa nesprávna a nedokonalá prevádzka kompostovacích zaria-
dení mohla prejaviś negatívne.

Vo viacerých predpisoch sú uvedené požadované vzdiale-
nosti medzi kompostáròou a konkrétnymi (rizikovými èi ¾uï-
mi užívanými) priestormi obdobne, ako v prípade predpisov o
umiestnení skládok odpadov, teda pod¾a typu skládky a ve¾-
kosti skládky (EPA 500 až 1000 m, Austrália 250 až 500 m),
resp. vzh¾adom na stanovenú minimálnu vzdialenosś 300 m
(30. BImSchV 2001).

Vzdialenosś pre umiestnenie kompostárni by mala byś jedno-
znaène stanovená aj v slovenských predpisoch, aby sme sa
vyhli nejasnostiam a sporom, ktoré v súèasnosti vznikajú v sú-
vislosti s umiestnením skládok.

Tabu¾ka 6: Odporúèaná minimálna vzdialenosś kompostárne pod¾a niektorých predpisov

Typ využívaného priestoru Odporúèaná minimálna vzdialenosś v [m] pod¾a:

NRAES Brunswick Scotia EPA 1991

Ochranné pásmo 15 – 30 30

Sídlisko alebo kancelárie, priemyselné
centrum

60 - 150 300
sídlisko 400

sídlisko
100 až 1000

Farmy 100
Studne alebo iné vodné zdroje 30 – 60 150 30 360

Povrchové vody (toky, jazerá, mokrade) 30 – 60) 150
jazerá 300

300 jazera,
90 rieky

Hladina podzemnej vody 0,6 – 1,5

Štátne, regionálne a medzinárodne cesty
a verejné parky

300

Letiskové dráhy 300

Tabu¾ka 7: Minimálne vzdialenosti medzi kompostáròou a využívanými priestormi so štandardnými požiadavkami ochrany

Výkon kompostárne < 1000 t 1001-5000 t 5001 – 10 000 t 10 001 - 20 000 t >20 000 t

Vzdialenosś pre otvorené
kom-postovanie v m

< 300 < 300* < 300* 300 - 500 <500* 500-1000 < 1000

Vzdialenosś pre uzavreté
kom-postárne v m

< 300 < 300 < 300 < 300 < 300

* Iba odporúèané hodnoty

Pod¾a predpisu „Stand der Technik der Kompostierung,
Richtlinie des Bundes-ministeriums für Land- und Forstwirt-
schaft,Umwelt und Wasserwirtschaft, 2005“ minimálne
vzdialenosti kompostárne sú urèované použitou technológiou,
roèným výkonom a požiadavkami ochrany ved¾ajších objek-
tov.

Nemecko (Verordnung über biologische Abfallbehandlungsan-
lagen, 2000) udáva požadovanú minimálnu vzdialenosś k
obytným zónam 300 m a Austrália (Qudelines Sydney) 500 m.
British Columbia Waste Management 2004 udáva nasledovné
vzdialenosti: k priemyselným zónam 100 až 300 m, k obytným
zónam 400 až 1000 m, k nemocniciam 800 až 2000 m.

 Zvláštne požiadavky pre „po¾né kompostovanie“ sú uvedené
v predpisoch pre „Feldrandkompostierung“. Ide zväèša len o
zariadenia, ktoré spracovávajú do 100 t zeleného odpadu.

Èeská republika z h¾adiska požiadaviek na umiestnenie uvá-
dza vo vyhláške è. 341/2008 iba podrobnosti pre malé zaria-
denie, a to:

 a) zvoliś miesto so sklonom svahu maximálne do 3°; za-
kládku je možné v prípade potreby pokryś vodoneprie-
pustnou textíliou alebo zakládku zastrešiś, alebo kom-
postovaś vo vakoch,

 b) dodržaś minimálnu vzdialenosś od povrchových vôd
(vodný tok, rybník, jazero a pod.) 50 m (je nutné zoh¾ad-
niś miestnu hydrologickú situáciu),

 c) dodržaś minimálnu vzdialenosś od zdrojov pitnej vody,
zdrojov lieèivých vôd a prírodných minerálnych vôd 100
m (je potrebné zoh¾adniś miestnu hydrogeologickú si-
tuáciu),

12

ODPADY È. 1/2013

 d) zvoliś miesto mimo aktívnu zónu záplavového území v
súlade s iným právnym predpisom.

Uvedené minimálne vzdialenosti pre kompostárne môžu byś
diferencované pod¾a výkonu (od 5, 10, 25, 50 až po 1250
t – Draft for Internal/External Consultation, Anglicko).

2.4 STAVEBNÉ POŽIADAVKY

Stavebné vyhotovenie kompostovacej plochy pri otvorenom
kompostovaní musí spåòaś požiadavky na ochranu podzemnej
a povrchovej vody, teda na:

 • spevnenie a utesnenie manipulaèných, degradaèných
a dopravných plôch,

 • zabezpeèenie požadovaného sklonu povrchu plochy
kompostárne,

 • zachytávanie a èistenie zachytených vôd z plochy kom-
postárne,

 • monitorovanie kvality tak povrchových, ako aj podzem-
ných vôd.

Vo väèšine predpisov sú stavebné požiadavky urèované pre
jednotlivé pracovné plochy kompostárne – diferencovane
pod¾a množstva kompostovaného odpadu. Osobitné požia-
davky platia pre manipulaèné plochy (kontrola, drvenie, mie-
šanie), ktoré musia byś spevnené, vyhotovené z materiálu s
nízkou priepustnosśou a odolné proti zaśaženiu strojným zaria-
dením (Environmental Guidelines: Sydney 2004). Švajèiarsky
predpis (Feldrand-kompostierung) požaduje spevnenie plo-
chy aj v prípade, že kompostovanie sa vykonáva na ploche
bez utesnenia. Príprava a úprava odpadu sa nesmie sa vyko-
návaś priamo na ploche pre degradáciu.

Požiadavky na utesòovanie plôch využívaných na uskladòo-
vanie a degradáciu sú rôzne. Vo všeobecnosti sa požaduje
vybudovanie dvojvrstvovej bariéry hrubej minimálne 600 mm,
prièom požiadavky na koeficient priepustnosti „k“ sú upravené
rozdielne, napr.:

 • 10-7m.s-1 (Department of Environment and Conserva-
tion, Sydney, EPA530-R-94-003 1994)

 • 10-6 m.s-1 (Indiána Department of Environmental Mana-
gement),

 • 10-8 m.s-1 pod¾a rakúskych predpisov pre kompostárne
s výkonom viac ako 300 m3 odpadov za rok (Leutlinie
Staiermarkt).

Uvedené požiadavky môže spåòaś aj prirodzená geologická
bariéra.

Na tesniacej vrstve zo zeminy sa vybuduje betónová alebo
asfaltobetónová plocha (min. hrúbka 100 mm) odolná voèi

zaśaženiu autami a používanou technikou. Asfalt nie je zvlášś
vhodný, pretože mení vlastnosti vplyvom teploty vznikajúcej pri
degradácii odpadu a môže podliehaś deštrukcii spôsobením
mikroorganizmov.

Ak sú kompostované menšie množstvá odpadu, utesnenie
plochy pre degradáciu sa zväèša nevyžaduje (tzv. po¾né kom-
postárne alebo obecné kompostárne). Môžu sa však používaś
maximálne jeden rok a opakovanie až po uplynutí 2-roènej
prestávky.

Požiadavky na dopravné plochy stanovujú kritériá na spo¾ahlivé
zachytávanie a odvedenie dažïových a prevádzkových vôd, a to
najmä s oh¾adom na ochranu podzemných vôd. Zároveò musia
odolaś zaśaženiu strojmi a dopravnými vozidlami a zabezpeèiś
dostupnosś pre vozidlá a techniku bez oh¾adu na poèasie.

Pre všetky druhy otvorených kompostárni by mal byś sklon
plôch taký, aby zabezpeèil spo¾ahlivé zachytávanie a odve-
denie dažïových a prevádzkových vôd. Niektoré predpisy
odporúèajú minimálny sklon 2 % a maximálny sklon povrchu
kompostárne limitujú na 6 % (ÈR max. 3 %).

Požiadavky na zabezpeèenie minimálnych sklonov povrchov
kompostárne pod¾a rakúskych predpisov sú uvedené v tab.
8.

Na degradaènej ploche musí byś zabezpeèené zachytávanie
dažïových a procesných vôd a ich odvedenie do akumulaè-
nej nádrže. Zachytávanie môže byś zabezpeèené sklonom po-
vrchu do obvodových ž¾abov, vybudovaním osobitných ž¾abov
pod hromadami, resp. drenážneho systému a pod. V malých
zariadeniach môže drenážny systém tvoriś štrková vrstva ústia-
ca do ž¾abu. Odtoku vôd z povrchu môžu zabrániś 5 až 8 cm
obrubníky, ktoré však èasto poškodzujú śažké mechanizmy.

Prevzdušòujúci kanál v strede hromady možno využiś aj na
odvádzanie dažïových a procesných vôd. Ž¾aby musia byś di-
menzované na prietokové množstvo vypoèítané pre dané úze-
mie napr. z dažïovej intenzity s periodicitou p = 0,025 (Rule
R315-312. Recycling and Composting Facility Standards,
Utah 2005).

Záchytné ž¾aby a drenážny systém sú zaústené do akumulaè-
nej nádrže. Zachytená voda sa môže využiś pre technologické
úèely (dodávka vody pri miešaní a pod.) alebo sa musí vyèis-
tiś. Projektovaný objem nádrže musí zabezpeèiś zachytenie aj
prívalových dažïových vôd (vypoèítaný objem je dobre zvýšiś
aspoò o 10 %).

Podklady pre plánovanie kompostárne, ktoré vydal Švajèiar-
sky kantonom Bern (2007) odporúèajú zoh¾adniś štvorme-
saèný prítok. V prípade plochy pre degradáciu predpokladá
prevádzkové vody 0,1 m3 na 1 m2 mesaène, èo zodpovedá
priemerným dažïovým zrážkam. Rakúske predpisy udávajú
informatívnu hodnotu 0,028 m3 na 1 m2 utesnenej plochy.

Tabu¾ka 8: Minimálne sklony kompostovacích plôch v závislosti od priemerných roèných zrážok, výšky hromady, zastrešenia a pre-
vzdušòovacieho zariadenia

Metóda
kompostovania

Otvorená plocha
priemerné roèné zrážky v mm

< 450 450 – 900 > 900

Zastrešená plocha Prevzdušòovanie
s odvodòovacím kanálom

Trojuholníková hromada < 1,5 m 1 % 2 % 3 % 1 % 1 %
Lichobežníková hromada > 1,5 m 1 % 1 % 1 %

13

Kompostovanie - ako ïalej? – 2. èasś: Hygienické požiadavky...

Požadovaný objem akumulaènej nádrže na zachytávanie daž-
ïových a priesakových vôd zo spevnených plôch kompostár-
ne spracovávajúcej mašta¾ný hnoj uvádza ÕKL 1993. Uve-
dené hodnoty však nie je možné použiś pre kompostovanie
odpadu.

Akumulaèná nádrž môže maś betónovú konštrukciu (vodotes-
né vyhotovenie) alebo môže byś vybudovaná aj ako otvorená
zemná nádrž s minerálnym tesnením hrúbky 900 mm s koefi-
cientom priepustnosti k < 10-9 m s-1. V prípadoch umiestnenia
nádrže v nevhodných hydrologických podmienkach sa poža-
duje tesnenie doplniś umelou tesniacou fóliou s hrúbkou 1,5
mm so zabezpeèenou ochranou (Environmental Guidelines:
Composting and related organics processing facilities, Syd-
ney 2004).

Na zníženie tvorby dažïových priesakových vôd možno hro-
mady zakrývaś geotextíliou. Rakúske predpisy odporúèajú
prikrývaś otvorené kompostované hromády všade tam, kde
priemerná intenzita zrážok je viac ako 1000 mm, pri núte-
nom prevzdušòovaní to však nie je potrebné. Zakrývanie za-
bezpeèuje povrchový odtok dažïových vôd, udržuje vlhkosś
kompostovaného materiálu a zabraòuje aj prístupu vtákov k
odpadu.

Aby sa zabránilo prenikaniu dažïových povrchových vôd
z okolia na plochu kompostárne, musia byś vybudované zá-
chytné rigoly, ktoré odvedú zachytené vody do povrchového
toku.

2.5. ZABEZPEÈENIE MONITOROVANIA KVALITY AKO
POVRCHOVÝCH, TAK AJ PODZEMNÝCH VÔD.

Pri prevádzke kompostárne je potrebné zabezpeèiś monitorova-
nie kvality tak podzemných, ako aj povrchových vôd. Monitoro-
vanie podzemných vôd vo vrtoch sa vykonáva pod¾a požiadaviek
na monitorovanie podzemných vôd pri skládkovaní odpadov.

3. KVALITA KOMPOSTU

 Kompostáreò musí byś naprojektovaná a prevádzkovaná tak,
aby výsledkom spracovania odpadu bol požadovaný produkt,
teda kompost. Koneèný produkt – kompost charakterizujú via-
ceré, èasto rozdielne predpisy. Pod¾a Hauga (1993) upravujú
nasledovné fyzikálne, chemické a hygienické kritéria:

 • fyzikálne kritéria: vlhkosś, zrnitosś, štruktúra, farba, zá-
pach, konzistencia (niekde aj objemová hmotnosś),

 • chemické kritéria: obsah živín, pH, pomer C/N, pomer
dusík/amoniak, obsah śažkých kovov, stabilita,

 • hygienické kritéria: obsah patogénnych organizmov.

Okrem týchto parametrov sa sleduje teplota po ukonèení
spracovania. Pred aplikáciou do po¾nohospodárskej pôdy sa
vykoná test klíèivosti, teda èi sa v komposte nenachádzajú ne-
deaktivované semená burín. Pod¾a plnenia uvedených kritérií
sa rozhoduje o použití kompostu.

Rozdielny poh¾ad na klasifikáciu kvality kompostu v Európe je
zrejmý z údajov v tab. 9.

Ako je vidieś z tabu¾ky, posudzovanie kvality kompostu nie je
jednotné. Zimová a Matejù (2009) rozde¾ujú Európske krajiny
z h¾adiska posudzovania kvality kompostu do troch skupín:

 • prvú skupinu tvorí Rakúsko, Belgicko, Nemecko, Dán-
sko, Luxembursko, Holandsko a Švajèiarsko, ktoré majú
stanovené kritéria kvality,

 • v druhej skupine tvorenej Francúzskom, Fínskom, Itá-
liou, Švédskom a UK pripravujú pravidlá posudzovania
kvality kompostu,

 • tretia skupina nemá pravidlá (Grécko, Španielsko, Írsko
a Portugalsko).

Tab. 9: Klasifikácia kvality kompostu v Európe (Barth, 2006 a WRAP)

Krajina Typ/ trieda kompostu

Rakúsko Kvalita triedy A+(po¾nohosp.), trieda A (vysoká kvalita),trieda B (min. kvalita/nie pre plochy
produkované potraviny)

Belgicko Zelený a vegetaèný, ovocie a záhrady, kompost

Dánsko Domový organický kompost bez kvalifikácie, nie sú kritéria ani pre zelený odpad

Nemecko Èerstvý a vyzretý kompost, mulèovací a zalievací kompost, výstupy z anaerobného kompostovania

Holandsko Kompost a ve¾mi dobrý kompost

Švédsko Ve¾mi èerstvý, èerstvý a vyzretý kompost, výstupy z anaerobného kompostovania

Fínsko Jeden štandard

Francúzsko Mestský kompost, trieda A,B

Grécko Iba pre zmiešaný odpad

Írsko Nie je

Taliansko Kompostovanie zeleného odpadu, kompostovanie zmiešaného odpadu aj s kalom

Luxembursko Èerstvý a vyzretý kompost, ako v Nemecku

Portugalsko Iba jeden štandard kvality

Španielsko Iba jeden štandard kvality

Anglicko Iba jeden štandard kvality

14

ODPADY È. 1/2013

Požiadavky na kvalitu kompostu sú analyzované vo viacerých
odborných príspevkoch, napr. Brinton, 2000; Mindesqua-
litet von Kompost, Švajèiarsko 2005, Comparison of com-
post standards within the EU, North America and Australasia,
2002 a ïalšie. Spracovanie tejto témy si však vyžaduje väèšiu
pozornosś aj priestor, preto sa mu v tomto príspevku venujeme
le struène.

Literatúra

 1. Applying compost benefits and needs Seminar Procee-
dings, Brussels, November,2001.

 2. Binner E.: Biologische Behandlung von Abfällen 2.
Universität für Bodenkultur, Institut für Abfallwirtschaft.
Wien 2005.

 3. Binner E.: Biologische Behandlung von Abfällen 2.
Universität für Bodenkultur, Institut für Abfallwirtschaft.
Wien 2005.

 4. Böhm Reinhard: What Need For Specifif Rules For Com-
posting Of Biowaste And Catering Waste, Workshop Bi-
ological Treatment Of Biodegradable Waste, Technical
Aspects, Brüssel 2002.

 5. Bratka J.: Dvojí metr pro likvidaci bioodpadù. Odpadové
fórum. è. 6/2012.

 6. Comparison of compost standards within the EU, North
America and Australasia. WRAP, 2002.

 7. Composting Facility Guidelines. Nova Scotia Environ-
ment and Labour, október 2003.

 8. Composting And Related Organics Processing Facili-
ties, Guidelines for Composting Works in South Austra-
lia. 2007.

 9. Composting Factsheet, Ministry of Agriculture, Food
and Fisheries, British Columbia, 1996.

 10. Èermák O.: iba názvy uverejnených príspevkov: Kom-
postovanie – hlavné zásady a požiadavky (2004), Opti-
malizácia kompostovacieho procesu (2005), Kompos-
tovanie – požiadavky na materiál (2006), Zásady návrhu
a prevádzky domových kompostárni (2006), Požiadav-
ky na umiestnenie kompostárne a na ochranu životné-
ho prostredia (2007), Stavebné riešenie kompostárne
(2007), Kompostárne a životné prostredie (2008), Spra-
covanie zeleného odpadu – hlavne zásady a požiadav-
ky (2008), Domové a komunitné kompostárne (2008).

 11. Èermák,O., Kebísek M.: ODPADOVÉ HOSPODÁRSTVO
Èasś: Kompostovanie STU Bratislava 2007.

 12. Diaz.F.L. et al.:Composting and recycling municipal so-
lid waste.1993. Lewis Publishing, Boca Raton, FL.

 13. Environmental guidelines: Composting and related or-
ganics processing facilities. Appendix A. Facility plan-
ning. Department of Environment and Conservation
(NSW). Sydney 2004.

 14. Fischer P., Jauch M.: Kompostierung im eigenen Gar-
ten. Fachhochschule Weihenstephan, júl 1999.

 15. Fratrièová M.: Kompostovanie a právne predpisy v SR,
Biom.cz, 23.2.2004.

16. Grunabfuhr und Feldrandkompostierung, Erfahrungen,
Erläuterungen von A.Marti, Vogelsang, 2004.

17. Guidance for the Design and Operation of Yard Waste
Composting Facilities, Indiana Department of Environ-
mental Management Indianapolis, January 24, 2000.

18. Guidelines For The Site Selection, Operation And Ap-
proval Of Composting Facilities In New Brunswick.

19. Haug, R.T. 1993. The Practical Handbook of Compost
Engineering. Lewis Publishing, Boca Raton, FL.

20. Chapter 62-709.500 Criteria for the Production and
Use of Compost made from Solid Waste. Design Crite-
ria. State Florida 2000.

21. Jillian R.M. Swan, Brian Crook, Ande. Jane Gilbert
Microbial Emissions from Composting Sites. Issues in
Environmental Science and Technology, No. 18. Envi-
ronmental and Health Impact of Solid Waste Manage-
ment Activities, 2002.

22. Kebísek M.: Nakladanie s biomasou. Zborník medziná-
rodnej konnferencie TOP 2004, Èastá-Papiernièka.

23. Kirsty Nolan: Biodegradable Waste A challenge ahead
for Europe, Waste management world, sept-oktober
2002.

24. Krogmann U., Woyczechowski H.: Selected characte-
ristics of leachate, condensate and runoff released du-
ring composting of biogenic waste. Waste Manage Res
2000.

25. On-Farm Composting Handbook, NRAES, 1992.

26. Organic Materials Management, California Integrated
Waste Management Board. 2006.

27. Perrottet M.: Feldrandkompostierung - Eine Alternati-
ve zu den zentralen Kompostwerken? Juni /Juli 2005
Schweizer Landtechnik.

28. Reinhard F. Hüttl and Mario Fussy: Organic matter ma-
nagement – a contribution to Sustainability, Seminar
Proceedings Brussels, November 2001.

29. Review of Compost Standards in Austria Nation Specific
Supplement 1. The Waste and Resources Action Program-
me (WRAP), The Old Academy, Banbury, June 2002.

30. Stand der Technik der Kompostierung. Richtlinie des
Bundesministerium für Land- und Forstwirtschaft,
Umwelt und Wasserwirtschaft, Wien, 2005.

31. The Composting Handbook, New Brunswick Depart-
ment of the Environment, 2000.

32. Thijs Oorthuys and Heijo Scharff :Operational Aspects
of Aerobic and Anaerobic Treatment of Biowaste in The
Netherlands, GRONTMIJ Consulting Engineers, The
Netherlands.

33. Tchobanoglous, G., H. Theisen and S. Vigil. 1993. Integ-
rated Waste Management: Engineering Principles and
Management Issues. New York, NY: McGraw-Hill.

15

Protihlukové panely – nové možnosti pre odpad z plastov

34. Tom Richard: Oxygen Transport, Oxygen Diffusion,
Odor Management, Dept. of Ag. and Biosystems En-
g’g., Iowa State University, Ames, IA, 2000.

35. Ulrich Gudladt: Emissionsminderungspotentiale pro-
zessintegrierter Massnahmen bei der Kompostierung
von Bioabfall, Dissertation Fakultät der Christian-Al-
brechts-Universität, Kiel 2001.

36. Verordnung über die umweltverträgliche Ablagerung
von Siedlungsabfällen und über biologische Abfallbe-
handlungsanlagen. Bundesministeriums für Umwelt,

Naturschutz und Reaktorsicherheit vom . September
2000.

37. ZELENÁ KNIHA, O nakladaní s biologickým odpadom v
Európskej únii. Brusel, 12.2008.

38. Zimová M., Matìjù L.: Kompostování odpadù a potenci-
onální riziko mikrobiální kontaminace. Sborník ze sym-
pozia „Bioodpad‚ 99“ Praha, duben 1999.

39. Zimová M.: Zdravotní a ekologická rizika bioodpadù.
4.5.2009 Odpady.ihned.cz.

PROTIHLUKOVÉ PANELY – NOVÉ MOŽNOSTI PRE ODPAD Z PLASTOV

h.prof.Ing. František Mátel,CSc, FMR Consulting, Nitra

ÚVOD

Výrobky z recyklovaných plastových odpadov majú dosś prob-
lémov realizovaś sa na trhu. Dôvody sú rôzne – od vysokých
cien, technických parametrov až po urèitú averziu spotrebi-
te¾ov voèi recyklovaným výrobkom. Nezáujem trhu vedie len
k postupnej a pomalej aplikácii nových výrobkov. Šancu na
väèšie uplatnenie môžu maś výrobky s vyššou pridanou hod-
notou, teda nie len jednoduché výrobky (èasto len polotova-
ry), ale komplexnejšie výrobky schopné konkurovaś nielen
cenovo, ale hlavne svojimi parametrami aplikáciám výrobkov
z klasických materiálov.

1. VÝVOJ PROTIHLUKOVÝCH PANELOV NOVEJ
GENERÁCIE

Výrobkami s vyššou pridanou hodnotou môžu byś napríklad pro-
tihlukové panely. Tieto výrobky už boli v minulosti aplikované pri
slovenských cestách. Riešenia a výrobky z rokov 2001 – 2003
sú však (svojimi technickými parametrami) už zastaralé a vo
vzśahu k súèasným požiadavkám na ochranu najmä obytných
zón pred nadmerným hlukom v podstate nepoužite¾né.

Nadväzne na doterajšie poznatky zaèal subjekt FMR Consul-
ting s podporou Recyklaèného fondu riešiś protihlukové pane-
ly novej generácie – protihlukové panely, ktoré budú dosaho-
vaś špièkové parametre zvukovej pohltivosti (kategória A 4) a
vzduchovej priepustnosti (kategória B 3). Pri týchto proti hlu-
kových paneloch mal byś podiel aplikovaných recyklovaných
zmesových plastov min. 50 %.

Na vývoj nových typov panelov ve¾mi pozitívnym vyplývala sku-
toènosś, že všetky budúce polotovary z recyklovaných plastov
už bude možné vyrábaś v slovenskom recyklaènom závode –
Transform Recykling, a.s., Žiar nad Hronom. Táto spoloènosś
patrila ku k¾úèśovým medzi organizáciami spolupracujúcimi pri
výskume a vývoji nových typov protihlukových panelov.

2. KONŠTRUKCIA PROTIHLUKOVÉHO PANELU

Protihlukové panely sú tvorené nosným rámom, kde je mož-
ná aplikácia recyklovaných zmesových plastových odpadov, a

zvukovo pohltivým absorbérom. Doteraz sa ako zvukovo pohl-
tivý absorbér používali najmä materiály na báze minerálnych
vlákien (NOBASIL), v ojedinelých prípadoch i na báze recyk-
lovaných autoplášśov.

Cie¾om riešenia bolo vyvinúś panely v celej požadovanej škále
zvukovej pohltivosti A 2, A 3 a A 4 pri hodnote vzduchovej ne-
priezvuènosti B 3 tak, aby celoplastový nosný rám bol univer-
zálne použite¾ný pre všetky kategórie zvukovej pohltivosti. V
tomto smere boli vyvinuté 3 nové profily zo zmesových plasto-
vých odpadov, ktoré sa použili pri konštrukcii nosného rámu.
Realizácia ich výroby je zabezpeèená v spoloènosti Transform
Recykling,a.s.

3. EKOMOLITAN AKO ABSORBÉR

Pre dosiahnutie vysokých úžitkových parametrov bol potrebný
vývoj nového typu zvukovo pohltivého absorbéra, nako¾ko pou-
žitie NOBASILU v kombinácii s celoplastovým nosným rámom
tieto parametre negarantovalo. Na vývoji nového typu zvukovo
pohltivého absorbéra FMR Consulting úzko spolupracoval so
Strojníckou fakultou Technickej univerzity Košice a najmä so
spoloènosśou Applied Precision,s.r.o. Bratislava.

Testovali sa rozlièné kombinácie rôznych zvukovo pohltivých
materiálov. Ako najvhodnejší sa ukázal EKOMOLITAN, èo je
zvukovo pohltivý materiál vyrobený z recyklovaných autoseda-
èiek, teda tiež výrobok na báze recyklovaných plastov – PUR.
Po použití tohto materiálu pre zvukovo pohltivý absorbér sa
už dali dosiahnuś parametre zvukovej pohltivosti A 4. Pre ich
vylepšenie je možné ešte aplikovaś profily z recyklovaných
auto plášśov na obklad kotviacich kovových, resp. betónových
ståpov.

4. SÚLAD S TECHNICKÝMI NORMAMI

Novovyvinuté protihlukové panely vyhovujú požiadavkám na
statické a mechanické vlastnosti predpísané normou STN EN
1794 a akustické parametre vysoko prevyšujú kategorizáciu
pod¾a noriem EN 1793-1, resp 1793-2 pre hodnotenie zvu-
kovej pohltivosti DL alfa, resp. vzduchovej nepriezvuènosti
DLR.

16

ODPADY È. 1/2013

 – Pri èiastoène zvukovo pohltivo type A 2 je hodnota DL
alfa 7 dB a hodnota DLR 34 dB.

 – Pohltivý typ A 3 má hodnotu DL alfa 10 dB a hodnotu
DLR 36 dB.

 – Vysoko zvukovo pohltivý typ A 4 (teda panel najvyššej
kategórie zvukovej pohltivosti) dosahuje hodnotu DL
alfa 13 dB a hodnotu DLR 37 dB.

Všetky novovyvinuté typy protihlukových panelov boli hodno-
tené v zmysle stavebného zákona Technickým a skúšobným
ústavom stavebným Bratislava, n.o. Ten na základe skúšok
a hodnotení vydal Protokol o poèiatoènej skúške typu è.
504/11/0182/0521/SB, ktorý oprávòuje používanie týchto
nových typov protihlukových panelov v dopravnom stavite¾-
stve.

5. ZHODNOTENIE ZMESOVÉHO PLASTOVÉHO
ODPADU

Vyvinuté nové typy protihlukových panelov však nespåòujú len
vysoké požiadavky na technické parametre, ale ich aplikácia

môže byś i významným prínosom k zhodnoteniu zmesového
plastového odpadu zo separovaného zberu komunálneho od-
padu. Podiel polotovarov z recyklovaných plastov predstavuje
82 až 84 % z hmotnosti celého panelu.

Originálnosś a novosś riešenia podèiarkuje i skutoènosś, že z
riešenia vyplynuli 4 prihlášky priemyselných úžitkových vzo-
rov, ktoré sú teraz v schva¾ovacom procese na Úrade priemy-
selného vlastníctva SR v Banskej Bystrici.

ZÁVER

Novovyvinuté protihlukové panely boli ponúknuté projekèným
a realizaèným firmám v SR. Ich aplikácia pri výstavbe doprav-
ných komunikácií môže výrazne prispieś k znižovaniu objemu
plastového odpadu.

Pre aplikáciu sú vytvorené všetky predpoklady – nové panely
sú, èo sa týka akustických vlastností, minimálne na rovnakej
úrovni ako doteraz používané panely a v porovnaní s nimi sú i
lacnejšie. Budúcnosś však ukáže, èi tieto faktory a ekologický
prínos prevážia pri rozhodovaní stavebných spoloèností.

SEPAROVANIE ODPADU V RÁMCI ENVIRONMENTÁLNEHO VZDELÁVANIA
NA PEDAGOGICKOM PRACOVISKU PHF EU V MICHALOVCIACH

Ing. Michal Strièík, PhD.*)

Sprievodcom ¾udskej civilizácie sú odpady. Veci, ktoré sa nám
zdajú nepotrebné, konèia väèšinou na skládke. Mnoho ¾udí si
neuvedomuje, že nakladanie s odpadmi má nesmierny vplyv
na životné prostredie, zdravie a kvalitu života, ako aj hospodá-
renie s prírodnými zdrojmi. Užitoèným krokom je preto opätov-
né využitie odpadu.

Recyklácia odpadu je jeden zo spôsobov ochrany životného
prostredia, recykláciou sa znižuje objem odpadu zneškod-
òovaného na skládke, šetria sa prírodné surovinové zdroje
a v neposlednom rade sa vytvárajú nové pracovné miesta v

oblastiach vývoja a návrhu výrobkov, ako aj výroby, dopravy,
obchodu a spotreby týchto výrobkov.

Základným predpokladom recyklácie je triedenie odpadu. Sú-
èasná legislatíva v oblasti odpadového hospodárstva (zákon è.
223/2001 Z. z. o odpadoch) vychádza z európskych smerníc
zameraných na problematiku nakladania s odpadmi. Z tejto le-
gislatívnej úpravy vyplývajú povinnosti aj pre bežného obèana.

O zákonných povinnostiach, ale aj potrebe ochrany a racio-
nálneho využívania prírodných zdrojov sa v rámci vybraných
predmetov uèia študenti Ekonomickej univerzity Bratislava,
Podnikovohospodárskej fakulty so sídlom v Košiciach, a to na
pedagogickom pracovisku v Michalovciach.

Na prvom stupni vysokoškolského štúdia na dennej a exter-
nej forme štúdia sa v rámci študijného programu Ekonomika
a manažment podniku a študijného programu Obchodné
podnikanie v dennej forme vyuèujú predmety:

 – Udržate¾ný rozvoj,

 – Udržate¾nosś prírodných zdrojov,

 – Posudzovanie vplyvov ekonomických èinností na život-
né prostredie a

 – Ekonomika a manažment využitia obnovite¾ných zdro-
jov energie.

Študenti druhého stupòa vysokoškolského štúdia v rámci štu-
dijného programu Finanèné riadenie podniku (dennej a ex-
ternej formy štúdia) absolvujú predmety

*) Ekonomická univerzita Bratislava, Podnikovohospodárska fakulta Košice, Tajovského 13 Košice, tel.: 055/7223111, e-mail: michal.stricik@
euke.sk

17

Separovanie odpadu v rámci environmentálneho vzdelávania...

 – Ekonomika životného prostredia a

 – Ekonomické aspekty environmentálneho manažérstva.

Prostredníctvom týchto predmetov, ale aj ekonomických
predmetov sa pripravujú pre úspešnú podnikovú prax, ale aj
spoloèenského a osobného života.

V zmysle sloganu „KAŽDÝ MÔŽE TRIEDIŤ ODPAD“ sa už od
roku 2007 realizuje separácia odpadu aj na pedagogickom
pracovisku Podnikovohospodárskej fakulty Košice, Ekono-
mickej univerzity Bratislava v Michalovciach. Separovaný zber
sa uskutoèòuje prostredníctvom vriec. Ich rozvoz zabezpe-
èujú pracovníci Technických a záhradníckych služieb mesta
Michalovce.

Raz mesaène, prípadne pod¾a potreby, je distribuovaná sada
4 druhov farebne rozlíšených vriec (žlté – plasty, modré – pa-
pier, biele – sklo, èierne – viacvrstvové kombinované materi-
ály a kovové obaly).

Osobitná pozornosś je venovaná biologicky rozložite¾ného
odpadu, ktorý pochádza zo školského parku. Ten je zhro-
mažïovaný na urèenom mieste a v prípade potreby zvážaný
a materiálovo zhodnocovaný pracovníkmi Technických a zá-
hradníckych služieb mesta Michalovce.

Miesto pre separovaný zber Uskladnené plné vrecia so
pri vchode do budovy separovaným odpadom

Na zaèiatku každého kalendárneho roka je k dispozícii ka-
lendár separovaného zberu pre aktuálny rok. V kalendári sú
farebnou znaèkou vyznaèené presné dátumy vývozov. Vyse-
parované zložky komunálneho odpadu uložené do vriec, mu-
sia byś v stanovený deò zvozu ráno vyložené a pripravené pre
zber so zberným vozidlom.

Odpad, ktorý separujú študenti na vopred urèenom mieste,
najèastejšie tvoria plastové poháre od kávy z nápojového auto-
matu, plastové f¾aše od nápojov, plastové poháre od jogurtov,
noviny, èasopisy, písací papier, reklamné letáky, sklenené f¾a-
še, tetrapakové obaly a kovové plechovky od nápojov.
Osobitná pozornosś je venovaná separovaniu odpadu v kan-
celáriách, kde je predovšetkým papier ukladaný v kartónových
škatuliach. Okrem uvedených komodít je zvlášś uskladòovaný
aj nebezpeèný odpad, ako sú obaly od použitých tonerov,
použité batérie od ovládaèov k multimediálnym projektorom,
ortuśové žiarivky a trubice, ako aj elektroodpad.

Tabu¾ka 1: Množstvo vyseparovaného KO na pedagogickom pra-
covisku EU PHF Michalovce

Separovaný
odpad

Množstvo separovaného odpadu v jednotlivých
rokoch v kg

2007 2008 2009 2010 2011 2012

papier 35 40 65 85 114 123

plasty 90 160 180 175 190 193

tetrapak 10 15 14 18 16 22

sklo 20 30 350 38 40 18

V tabu¾ke je uvádzané množstvo vyseparovaného odpadu na
pedadagogickom pracovisku v období rokov 2007 – 2012.
Zvýšené množstvo vyseparovaného skla v roku 2009 uvede-
né v tabu¾ke je z dôvodu výmeny okien na budove školy.

Graf 1: Vývoj separácie KO v kg na pedagogickom pracovisku EU
PHF v Michalovciach

Separovanie papiera Nebezpeèný odpad – tonery
v kancelárii do tlaèiarne

Správnym triedením dávame odpadu druhú šancu. Tým, že
separujeme odpad, sme oh¾aduplní k životnému prostrediu.

Naším hlavným cie¾om v tejto oblasti je vytvoriś podmienky pre
separovanie, myšlienku triedenia odpadu ïalej rozvíjaś a vybu-
dovaś u študentov návyk, ktorý by bol pre nich normálnou ve-
cou, že odpad roztriedia. Jednoducho každodennou rutinou v
živote každého z nás.

Náš systém možno nie je najdokonalejší, ale je jednou z úèin-
ných ciest, ako zabezpeèiś ochranu prírody a šetrenie zdro-
jov.

18

ODPADY È. 1/2013

OD NOVÉHO ROKU SÚ OBCE POVINNÉ SEPAROVAŤ BIOODPAD

Kolektív

Slovenské mestá a obce majú od zaèiatku roka novú povin-
nosś, a to separovaś biologický odpad a biologicky rozložite¾ný
komunálny odpad.

Túto povinnosś mali samosprávy odloženú o tri roky, keïže sa
s nimi na tom v spoloènom memorande o spolupráci pri rieše-
ní dopadov finanènej a hospodárskej krízy dohodla predchá-
dzajúca vláda Roberta Fica. Pod¾a ministra životného prostre-
dia Petra Žigu mali obce dostatoèný èas na to, aby sa na túto
legislatívu pripravili.

„Nie je to výmyslom Slovenska, ale je to európsky tlaèená
legislatíva,“ skonštatoval s tým, že samosprávy mohli na tento
úèel èerpaś aj peniaze z eurofondov. Pripúšśa však, že minis-
terstvo je pripravené baviś sa o tejto problematike so samo-
správami aj naïalej. O odpadoch sa malo hovoriś aj na nedáv-
nom spoloènom rokovaní vlády, samospráv a krajov. „Možno
niektoré veci budeme modifikovaś, v tejto chvíli poviem, že
legislatíva je stanovená tak, ako je, a zákony musíme dodr-
žiavaś všetci,“ doplnil.

Podpredsedníèka Združenia miest a obcí Slovenska Viera
Krakovská si nemyslí, že èasu bolo dosś. V tejto súvislosti po-
ukazuje, že európska smernica hovorí, že separácia takéhoto
odpadu sa má zaviesś, ak je to vhodné. Napríklad v prípade
malých obcí sa pod¾a jej slov takýto krok neoplatí, keïže oby-
vatelia èasto chovajú hospodárske zvieratá. Pokraèovala, že
samosprávy môžu spraviś výnimku, a to že nezavedenie sepa-
rovania bioodpadu upravia všeobecne záväzným nariadením.
„Ale uvedomujeme si, že olej sa nebude daś donekoneèna
vylievaś do výleviek,“ podotkla.

Pod¾a novely zákona o odpadoch, ktorá vstúpila do platnosti
od nového roka, vzniká pre samosprávy povinnosś zaviesś trie-
dený zber biologického odpadu a biologicky rozložite¾ného
komunálneho odpadu. Obec sa môže vyhnúś tejto povinnosti
v konkrétnych prípadoch, a to

 – buï energetickým zhodnotením týchto odpadov v urèe-
nom zariadení,

 – alebo pokia¾ je preukázané, že zber neumožòujú tech-
nické problémy vykonávania zberu.

Výnimka je aj v prípade, ak obec preukáže, že najmenej 50
percent obyvate¾ov kompostuje vlastný odpad alebo je to
pre obec ekonomicky neúnosné. To znamená, že náklady
na nakladanie s komunálnymi odpadmi nemožno pokryś ani
pri urèení miestneho poplatku vo výške 50 percent z hornej
hranice sadzby poplatku.

Stratégia nakladania s bioodpadom z konca roku 2010 poèíta
s tým, že do separovania biologicky rozložite¾ného odpadu sa
zapojí okolo 40 percent obcí. Má to viesś k odklonu od sklád-
kovania bioodpadov. Ako však poukázala Krakovská, stratégia
prišla s nieko¾koroèným meškaním a chýbajú v nej viaceré
konkrétne plány.

Bioodpad tvorí pod¾a štúdií v Európskej únii okolo 40 percent
z celkovej produkcie komunálnych odpadov, èo predstavuje
asi 60 miliónov ton roène. Politika krajín EÚ vykazuje trend k
rýchlemu rozvoju triedeného zberu organických odpadov pre
kompostovanie.

Zdroj: TASR

Kolektív

Z ODPADOVÉHO HOSPODÁRSTVA SLOVENSKÝCH MIEST

1. NOVÁ DUBNICA VYHRALA SÚŤAŽ O NAJVÄÈŠÍ
POKROK V ODPADOVOM HOSPODÁRSTVE

Mesto Nová Dubnica sa stala víśazom tretieho roèníka súśa-
že samospráv o najväèší pokrok v odpadovom hospodárstve.
Súśaž nazvanú 3Z (Znižuj, Znovupoužívaj, Zrecykluj) vyhlásila
nezisková organizácia Priatelia Zeme. Vyhodnotili ju vo štvrtok
(20. 12.) v Novej Dubnici.

Druhý skonèil Žiar nad Hronom, tretia obec Košeca v Ilavskom
okrese. Mimoriadnu cenu za kvalitnú dlhoroènú prácu a mi-
moriadne výsledky dosiahnuté v odpadovom hospodárstve
získala obec Zábiedovo v okrese Tvrdošín.

Pod¾a predsedu organizácie Priatelia Zeme Martina Valen-
tovièa, hlavným cie¾om súśaže je vyzdvihnutie a zvidite¾nenie
pracovných výsledkov ¾udí, ktorým záleží na odpadovom hos-
podárstve a chcú ho neustále zlepšovaś. „Súśaž má viacero
dôležitých rozmerov. Okrem vyzdvihnutia práce konkrét-

nych ¾udí chceme ukázaś aj to, že na odpadové problémy
existujú na Slovensku aj ve¾mi pozitívne riešenia,“ uviedol
Valentoviè.

Odborná porota hodnotila aktivity prihlásených obcí na pred-
chádzanie vzniku odpadu, pokrok v množstvách vyseparova-
ných odpadov, vytvorený komfort pre pôvodcov odpadu, úro-
veò informovanosti verejnosti, komplexnosś celého systému
odpadového hospodárstva a ïalšie ukazovatele. Sledovaným
obdobím pre dosiahnutie pokroku boli roky 2008 až 2010.

Nová Dubnica v sledovanom období síce zvýšila celkové
množstvo odpadu o 24 %, avšak zároveò dokázala udržaś
množstvo zmesového komunálneho odpadu a zvýšiś množstvo
vytriedeného odpadu. Na porotu urobilo dojem zvýšenie mie-
ry separovania biologicky rozložite¾ného odpadu zo zelene na
trojnásobok, ale aj nárast v ïalších komoditách ako plasty, pa-
pier, kovy o desiatky percent. Celkovo tak išlo v Novej Dubnici
o zvýšenie množstva vytriedených odpadov u 13 komodít, a

19

Z odpadového hospodárstva slovenských miest

celková úèinnosś sa tak zdvihla na takmer 29 %. Okrem toho
zaujala porotu aj komfortnosś systému pre obyvate¾ov, realizá-
cia zberného dvora formou chránenej dielne, triedenie biood-
padu v školských jedálòach a tiež zriaïovanie komunitných
kompostovísk.

2. POPRAD ZREKONŠTRUOVAL
A ZMODERNIZOVAL ZBERNÉ CENTRUM NA JUHU

V Poprade sa podarilo zrekonštruovaś a zmodernizovaś zberné
centrum na sídlisku Juh. Hovorca miestnej samosprávy Mari-
án Galajda informoval, že práce zaèali 6. novembra a úpravy
vychádzali z pôvodného riešenia areálu, jeho rozmerov a mož-
ností rozšírenia.

„Pôvodnú poškodenú spevnenú plochu dalo mesto zrekon-
štruovaś, vrchné vrstvy boli odstránené a nahradené nový-
mi. Rovnako sa zabezpeèilo vhodné vyspádovanie a odve-
denie povrchových a dažïových vôd,“ objasnil Galajda. Na
tento úèel slúžia nové vpusty, ktoré zabezpeèia aj odvedenie
dažïových vôd z okolitých plôch pri garážach. Pôvodná vetva
dažïovej kanalizácie bola nahradená novou s odluèovaèom
ropných látok.

Rekonštrukciu a modernizáciu zabezpeèovala spoloènosś
C.I.P.A., s.r.o. Poprad, cena diela predstavovala viac ako
30 000 eur. Vïaka tomu, že sa mestu podarilo v súśaži do-
siahnuś nižšiu cenu, ako predpokladal rozpoèet z projektovej
dokumentácie, z ušetrených peòazí bude v najbližších dòoch
inštalovaná aj automatická závora, ktorá bude slúžiś na regulá-
ciu vstupu do zberného centra.

Zámerom mesta je okrem iného zabezpeèiś, aby sa obèania
pri odovzdávaní odpadu do zberného centra preukazovali do-
kladom o trvalom alebo prechodnom pobyte v meste Poprad.
„Dôvodom tohto opatrenia sú skúsenosti z predchádzajú-
ceho obdobia, keï sa tam odpadu zbavovali aj obyvatelia z
okolitých obcí a rôzne podnikate¾ské subjekty. Táto služba
je však urèená len obyvate¾om Popradu, ktorí sú platite¾mi
poplatkov za komunálny odpad,“ zdôvodnila vedúca Odboru
výstavby na popradskom magistráte Kristína Horáková.

3. BRATISLAVSKÉ NOVÉ MESTO BOJUJE
S VRAKMI, TENTO ROK ICH ZMIZLO VIAC AKO 80

Samospráva bratislavského Nového Mesta aj tento rok èistila
svoju mestskú èasś od starých nepojazdných motorových vo-
zidiel, ktoré dlhodobo blokovali miesta na parkovanie. Vrakov
odstránila viac ako 80.

Ako informoval novomestský hovorca Marek Tettinger, v roku
2012 mestská èasś evidovala 29 vozidiel bez evidenèných
znaèiek. Po výzve samosprávy odstránili majitelia len èasś.
Autá tých, ktorí nereagovali, nechala v zmysle zákona o od-
padoch odtiahnuś.

Ïalších 55 dlhodobo zaparkovaných motorových vozidiel,
ktoré síce mali evidenèné znaèky, ale chýbala im platná emis-
ná èi technická kontrola, nahlásila samospráva Obvodnému
úradu pre cestnú dopravu a pozemné komunikácie. Chcela,
aby ich vyradil z premávky na pozemných komunikáciách. „V

42 prípadoch si autá z miesta odstránil majite¾, respektíve
si chýbajúce náležitosti doplnil po zaplatení pokuty,“ pozna-
menal hovorca s tým, že za každú chýbajúcu kontrolu sa platí
takmer 166 eur.

Autá bez „ešpézetiek“ èi platnej kontroly vyh¾adávajú v mest-
skej èasti buï inšpektori verejného poriadku z miestneho úra-
du, alebo vozidlá úradu nahlasujú obèania. Robia to prevažne
cez internetový portál odkazprestarostu.sk. Od roku 2010
pod¾a hovorcu mestská èasś všetky podnety vyriešila alebo
ich nahlásila obvodnému úradu.

Pod¾a starostu Nového Mesta Rudolfa Kusého samosprá-
va postupuje v tejto problematike nekompromisne a využíva
všetky možnosti, ktoré jej dáva zákon. „Tieto autá dlhodobo
zaberajú miesta na parkoviskách èi na okraji ciest. Okrem
toho sú záśažou aj pre životné prostredie a kazia estetický
vzh¾ad mestskej èasti,“ podotkol.

Na autá bez evidenèných znaèiek mestská èasś umiestòuje vý-
zvu, aby ich majitelia z miesta odstránili do 30 dní. Ak tak neu-
robia, nechá auto odtiahnuś. Vtedy má majite¾ ešte 12 mesiacov
na to, aby sa k vozidlu prihlásil. Ak tak neurobí, prepadá auto v
prospech štátu. „V minulosti sa nám na základe výzvy ozval
istý pán. K svojmu starému autu mal silný osobný vzśah,“
spomenul si na jeden kuriózny prípad vedúci oddelenia verej-
ného poriadku na miestnom úrade Ivan Svetlovský. „Tvrdil, že
ho nikdy nesklamalo a verne mu slúžilo ako pes, a preto mu
bolo ¾úto nechaś ho zošrotovaś. Nakoniec pre auto našiel
miesto na zaslúžený odpoèinok, kam ho nechal odtiahnuś.“

4. V BANSKEJ BYSTRICI BUDE VÄÈŠINA
AUTOBUSOV MHD PREMÁVAŤ NA EKOLOGICKÝ

POHON

Banská Bystrica sa stáva mestom s najekologickejšou mest-
skou hromadnou dopravou na Slovensku. Spoloènosś SAD
Zvolen, ktorá MHD v meste pod Urpínom prevádzkuje, v de-
cembri doplnila vozový park o 14 nových nízkopodlažných vo-
zidiel Irisbus Citelis, ktoré jazdia na stlaèený zemný plyn.

„Ide už o tretiu èasś autobusov, ktorú sa nám podarilo zre-
alizovaś za pomoci eurofondov,“ povedal vedúci dopravné-
ho úseku SAD Zvolen Marek Modranský. Prvú èasś tvorilo 15
plynových autobusov, ktoré zaradili do prevádzky pred tromi
rokmi, a pred rokom zaèalo v banskobystrickej MHD premávaś
aj 19 nových trolejbusov. Z celkového poètu 70 vozidiel MHD
je ekologických už 48. Vedenie SAD poèíta, že v najbližších
rokoch vymení za nové aj ïalšie autobusy, èím klesne ich prie-
merný vek pod dva roky.

Autobusy, ktoré dnes popoludní slávnostne odovzdali do
užívania za prítomnosti dopravcu, primátora mesta Banská
Bystrica Petra Gogolu, zástupcov Dopravného podniku mes-
ta Banská Bystrica a výrobcu autobusov, budú nasadené na
úseky, kde jazdili vôbec najvyśaženejšie linky MHD. „Budú to
predovšetkým linky zo Sásovej v smere do mesta, s prepo-
jením až do Radvane,“ uviedol Modranský.

Na nové autobusy prispela Európska únia 95 percentami ich
nákupnej ceny, èo bolo dohromady 5,5 milióna eur. „Ak by
sme spoèítali všetky tri projekty, pri ktorých bolo mesto

20

ODPADY È. 1/2013

Banská Bystrica v spolupráci s dopravcami úspešné, tak
sme ušetrili celkom 17 miliónov eur,“ dodal dopravca.

„Projekty ekologizácie znamenajú pre Banskú Bystricu
nielen skvalitnenie vozidlového parku a vyšší komfort pre
cestujúcich, ale najmä zlepšenie ovzdušia v meste a okolí.
Výsledkom je aj významná finanèná úspora v rozpoète sa-
mosprávy,“ konštatoval primátor mesta.

Spoloènosś SAD Zvolen vykonáva verejnú autobusovú dopra-
vu na takmer 70 percentách územia Banskobystrického kraja.
Vozidlový park tvorí až 550 autobusov, ktoré najazdia roène
30 miliónov km. Autobusy s ekologickým pohonom na zemný
plyn prevádzkuje v mestách Banská Bystrica, Zvolen (25 ku-
sov) a v prímestskej doprave v okolí týchto miest v poète do
40 vozidiel.

Zdroj: TASR

PROJEKTY BUDOVANIA KANALIZÁCIÍ A ÈOV V SLOVENSKÝCH OBCIACH

Kolektív

1. V OKRESE ILAVA VYBUDUJÚ KANALIZÁCIU
A VODOVOD ZA 66 MILIÓNOV EUR

Takmer 66 miliónov eur bude stáś projekt zásobovania vodou,
odkanalizovania a èistenia odpadových vôd v okrese Ilava.
Jeho hlavným cie¾om je zabezpeèiś odvádzanie a èistenie od-
padových vôd v okrese Ilava na ¾avej strane Váhu. Stavbu v
stredu (12.12.) slávnostne otvorili v Dubnici nad Váhom, ukon-
èenie projektu je naplánované na koniec roku 2015.

Ako informoval generálny riadite¾ Považskej vodárenskej spo-
loènosti Ján Balušík, odvádzanie a èistenie odpadových vôd
sa bude týkaś štyroch aglomerácií - Dubnice nad Váhom, Ilavy,
Košece a Ladiec - pod¾a európskej smernice o èistení komu-
nálnych odpadových vôd. Tým sa zároveò zníži zneèistenie
povrchových a podzemných vôd a zlepší sa kvalita života v
záujmovej oblasti. „Projekt zároveò umožní zásobovanie pit-
nou vodou tej èasti obyvate¾ov, ktorí nie sú zabezpeèení
pod¾a smernice Rady Európy o kvalite vody urèenej pre ¾ud-
skú spotrebu,“ uviedol Balušík.

Pod¾a Jozefa Gašparíka, primátora Dubnice nad Váhom a èle-
na dozornej rady Považskej vodárenskej spoloènosti, v rámci
stavby pribudne v okrese Ilava 47,6 kilometra novovybudova-
ných kanalizaèných sietí, 15 èerpacích staníc, zrekonštruujú
dve èistiarne odpadových vôd, postavia takmer 14 kilometrov
nových rozvodov pitnej vody. Na kanalizaènú sieś sa pripojí
6070 obyvate¾ov a na rozvody pitnej vody 3222 obyvate¾ov.

Celkové investièné náklady na projekt sú 65,99 milióna eur,
oprávnené náklady 54,26 milióna eur. Kohézny fond EÚ a
štátny rozpoèet SR prispejú sumou 43,4 milióna eur, Považ-
ská vodárenská spoloènosś vyfinancuje 10,85 milióna eur a
neoprávnené výdavky projektu. Kanalizáciu a vodovod bude
stavaś Váhostav Žilina.

2. ZVOLENSKEJ SLATINE CHÝBA ÈASŤ
KANALIZÁCIE

Dobudovanie kanalizácie a rozšírenie èistiarne odpadových
vôd (ÈOV) a tiež obnova centra obce - to sú dva najväèšie
projekty, ktoré by v najbližších rokoch chceli zrealizovaś vo
Zvolenskej Slatine. Oba sa už raz uchádzali o nenávratné fi-
nanèné príspevky z eurofondov, pri koneènom hodnotení ale
neboli úspešné.

Na projekt budovania kanalizácie a ÈOV, s ktorým sa uchá-
dzali o peniaze spolu s obcou Oèová prostredníctvom Mikro-
regiónu Huèava, potrebujú získaś asi 10 miliónov eur. Väèšia
èasś, asi dve tretiny objemu, je vyhradená na budovanie kana-
lizácie a ÈOV v Oèovej. „My potrebujeme postaviś ešte asi
päś kilometrov kanalizácie a rozšíriś èistiareò odpadových
vôd, ktorá už kapacitne nestaèí,“ povedala starostka Zvolen-
skej Slatiny Mária Klimentová.

Obec neïaleko Zvolena sa totiž neustále rozširuje. Pribúdajú
nielen nové prevádzky firiem a služieb, ale rozrastá sa aj byto-
vá a rodinná výstavba. Len v rokoch 2000-2006 sa v obci po-
stavilo 80 nových nájomných bytov prostredníctvom dotácie
zo Štátneho fondu rozvoja bývania a ïalších 28 postavili pre
vysśahovaných obyvate¾ov dedinky Slatinka vodohospodári.
Navyše, na obrátkach naberá aj výstavba nových rodinných
domov v lokalite Boroviny. Poèet obyvate¾ov stúpol za uplynu-
lých desaś rokov takmer o desatinu na 2800.

Ïalším miliónovým projektom, s ktorým zatia¾ pri žiadosti o eu-
rofondy neboli úspešní, je revitalizácia centra obce. Okrem
vynovenia námestia, ktoré ohranièuje obecný úrad, kultúrny
dom, škola a nákupné centrum, by chceli zrekonštruovaś aj
jednu z pri¾ahlých ulíc. Pod¾a starostky o peniaze na oba pro-
jekty budú ale žiadaś opäś, a to hneï, ako príslušné minister-
stvá zverejnia nové výzvy.

3. KVAÈANY ZHÁÒAJÚ PROSTRIEDKY
NA VÝSTAVBU KANALIZÁCIE

Liptovská obec Kvaèany sa už celé desaśroèie neúspešne usi-
luje vybudovaś cite¾ne chýbajúcu kanalizáciu. Súèasné vede-
nie samosprávy sa obrátilo s dávnejšie pripraveným projektom
a súvisiacou žiadosśou o nevyhnutný finanèný príspevok na
Environmentálny fond.

„Sami na takú nákladnú investíciu nemáme. Na získanie
nenávratnej podpory z fondov EÚ nespåòame základnú
podmienku aglomerácie s viac ako 2000 obyvate¾mi. Ne-
splnil by ju ani zvažovaný pokus spojiś sa v tomto projekte
so susednou Liptovskou Sielnicou a Liptovskými Matiašov-
cami,“ vysvetlil starosta Jozef Grúò.

Na výstavbu kanalizaènej siete v èlenitom teréne pod¾a neho
treba približne 2,8 milióna eur a k tomu ešte èistiareò od-
padových vôd. „Všetko závisí od získania štátnej podpory,

21

Amoniak v chove zvierat ako ekologický a zoohygienický faktor – 2. èasś

bez nej zostane naïalej len v rovine plánov. Naša dedina
sa nachádza vo vzácnom prírodnom území, preto chce-
me splaškové vody a fekálie zviesś do kanalizácie, aby sa
nemohli dostávaś do spodných vôd,“ pokraèoval. „Ideálne
by bolo, keby sme vedeli daś dokopy celú sumu, za ktorú
by sme mohli naraz postaviś všetko, èo treba. Pomoc En-

vironmentálneho fondu je našou jedinou reálnou šancou.
Podobných žiadostí je urèite ve¾a, no aj tak dúfam, že sa
na nás usmeje šśastie a Kvaèany sa èo najskôr ocitnú vo
výbere úspešných žiadate¾ov,“ dodal starosta s tým, že pro-
jekt výstavby kanalizácie ráta aj s rezervou, aby sa obec mohla
rozrastaś.

Zdroj: TASR

REKULTIVÁCIA ODKALISKA V ŽIARI NAD HRONOM JE UKONÈENÁ

Kolektív

ZSNP, a.s., Žiar nad Hronom dokonèil projekt Rekultivácia
odkaliska Kalové pole. Tento mimoriadne nároèný projekt
zameraný na odstránenie starej environmentálnej záśaže trval
šesś rokov a celkom bolo na sanáciu Kalového po¾a vynalože-
ných 53 miliónov eur. Oproti pôvodnému termínu bol projekt
dokonèený o pol roka skôr.

„Kalové pole, ktoré žiarska i slovenská verejnosś vnímala dlhé
roky ako hrozbu, je dnes neškodným kopcom. Rekultivácia
je európsky unikátny projekt, keïže nikde v Európe nedo-
šlo k realizácii podobnej stavby. V spolupráci s projektantom
a významnými slovenskými odborníkmi sme museli h¾adaś
celý rad originálnych a inovatívnych riešení, ktoré pri tvorbe
projektu nebolo možné predvídaś,“ informoval 5. decembra
na tlaèovej besede generálny riadite¾ ZSNP Ján Klimko.

Ako doplnil, ak by podnik Kalové pole nesanoval, hrozil by
únik alkalickej vody, jej preteèenie cez hrádze do okolia, èo
by malo za následok kontamináciu podzemných vôd a pôd, a
to nielen v okolí odkaliska, ale aj recipientu Hron. „Ïalej by
postupne dochádzalo k znižovaniu stability telesa odkalis-
ka, èo by mohlo maś za následok pretrhnutie hrádzového
systému a v neposlednom rade by pretrvávala vysoká praš-
nosś v celej Žiarskej kotline,“ upozornil Klimko.

Odkalisko vzniklo v minulosti ako dôsledok výroby oxidu hli-
nitého z bauxitu. Po skonèení výroby tohto základného kom-
ponentu potrebného na výrobu hliníka ostalo približne 10
miliónov ton kalu a alkalická voda, ktorej tu pod¾a hydrogeo-
logického prieskumu z roku 2005 bolo 1,2 milióna kubických
metrov. Výstavba bentonitovej-podzemnej tesniacej steny v
rokoch 1991-1997 zabránila únikom alkalickej vody z Kalo-
vého po¾a do podzemných vôd a pôd v okolí odkaliska, no

zároveò roène pribúdalo približne 80 000 kubických metrov
zrážkovej vody, ktorá sa následne v odkalisku kontaminovala.
Hrozilo preteèenie vody cez hrádze odkaliska. Pôvodné zá-
mery biologickej rekultivácie telesa odkaliska sa ukázali ako
absolútne nevhodné.

Firma zaèala v roku 2001 alkalickú vodu spracúvaś, prièom
po vstupe nového majite¾a v roku 2002 boli postupne vybudo-
vané dve nezávislé technológie na vysokej technickej úrovni
zamerané na èistenie vody. Od roku 2004 bolo zrealizova-
né množstvo inžiniersko-geologických, hydrogeologických a
geofyzikálnych prieskumov, ktoré pre projekt rekultivácie od-
kaliska priniesli v roku 2006 úplne novú koncepciu. Jej najvý-
raznejšou novou èasśou bolo zabezpeèenie nepriepustnosti
povrchu odkaliska. Celá plocha odkaliska je dnes pokrytá tes-
niacimi prvkami zatiahnutými až za bentonitovú stenu. ZSNP
poèas rekultivácie vybudoval monitorovací systém a stav od-
kaliska bude sledovaś aj v budúcich rokoch.

Odkalisko je po realizácii projektu nepriepustne uzavreté, èo
zamedzuje vnikaniu zrážkovej vody do jeho telesa, a je zaèle-
nené do prírodného prostredia. Podnik od roku 2001 do ok-
tóbra 2012 z Kalového po¾a odèerpal a spracoval viac ako dva
milióny kubických metrov alkalickej vody. Realizácia projektu
si vyžiadala obrovské množstvo prác, napríklad poèas prípravy
povrchu pred zakrytím bolo vyśažených a preskupených viac
ako 100 000 m3 kalu.

Žiarska firma vynaložila na sanáciu Kalového po¾a celkom 53
miliónov eur, väèšinou z vlastných zdrojov. Je to najväèšia in-
vestícia na odstránenie starej environmentálnej záśaže v rámci
súkromných firiem na Slovensku.

Zdroj: TASR

AMONIAK V CHOVE ZVIERAT AKO EKOLOGICKÝ A ZOOHYGIENICKÝ
FAKTOR – 2. ÈASŤ: ZÁKLADNÉ OPATRENIA NA REDUKCIU EMISIÍ

Jaroslav Šottník*

* Centrum výskumu živoèíšnej výroby Nitra, Hlohovecká 2, 951 41 Lužianky, e-mail: jaro.sottnik@satronet.sk

ÚVOD

V predchádzajúcom èísle èasopisu sme sa v 1. èasti tohto prí-
spevku venovali zoohygienickým a technologickým aspektom

tvorby emisií pri chove hospodárskych zvierat. V 2. èasti sa
budeme zaoberaś konkrétnymi opatreniami zameranými na
redukciu emisií amoniaku a ïalších škodlivých plynov vznika-
júcich pri chove zvierat.

22

ODPADY È. 1/2013

1. TECHNOLOGICKÉ A TECHNICKÉ MOŽNOSTI
REDUKCIE EMISIÍ

Z h¾adiska požiadaviek na redukovanú tvorbu emisií sú vhod-
nejšie stavebno-technické riešenia, ktoré majú menší prívod
tepla a nízke prúdenie vzduchu v rámci objektu. Z toho vyplý-
vajú niektoré systémové opatrenia technického a stavebného
riešenia – napr. zakryté sklady.

Experimentálne bolo v Holandsku zistené, že strata dusíka
amoniakovou emisiou v nekrytých skladoch sa pohybuje v
rozsahu 25 až 30 % (2 až 2,5 kg N.m-2) za 3 až 6 mesia-
cov. Požiadavka na prekrytie skladov na hnoj je uplatòovaná i
v Nemecku, vïaka èomu sa predpokladá významné zníženie
amoniakovej a zápachom emisie.

Vo vzśahu k mašta¾nému prostrediu sú požiadavky na udržia-
vanie emisných faktorov formulované v požadovaných hodno-
tách. Základnou snahou je zamedziś stratám dusíka do hydro-
sféry a atmosféry. Technologická disciplína má svoje miesto
nielen z h¾adiská vlastného chovu, ale i z h¾adiska zníženia
strát amoniakom. Pri stelivových systémoch je potrebné reš-
pektovaś požiadavku na pristielanie dvakrát denne s požado-
vaným množstvom a kvalitou podstielky. I z uvedených dôvo-
dov sa pristúpilo k inovácii stelivových systémov.

Jednou z príèin návratu k stelivovým systémom v našich pod-
mienkach bolo nedostatoèná kapacita skladov na TH pre za-
bezpeèenie bezpodstie¾kovej prevádzky. V zahranièí sa bežne
zoh¾adòuje skladovacia doba 6 mesiacov, u nás pôvodne len
90 až 100 dní, neskôr 120 dní, èo nepostaèuje na prekrytie
zimného obdobia tým viac, že i poèas vegetaèného obdobia
nemusia byś vo¾né plochy vhodné na aplikáciu TH.

Požiadavka na skladovaciu dobu 6 mesiacov bola v 80-tych
rokoch uplatòovaná u nás hlavne pri budovaní hnojísk. V sú-
èasnosti je požiadavka na skladovanie mašta¾ného hnoja až
10 mesiacov (v závislosti od konkrétnych podmienok a vyba-
venosti hnojiska vhodnou manipulaènou mechanizáciou po-
èas skladovania). Znížené straty amoniakom sú zaznamenané
hlavne pri hlbokej podstielke a pri uplatnení systému vyhníva-
nia mašta¾ného hnoja.

Výsledná súhrnná emisia závisí od viacerých technologických
procesov (od technológie chovu pre daný druh a kategóriu
zvierat, spôsobu skladovania a manipulácie s exkrementami,
tekutým a mašta¾ným hnojom (teda od tzv. emisných faktorov
na ks za rok).

V súèasnosti je požiadavka na redukciu a utilizáciu amonia-
ku v procese manipulácie s hnojom ve¾mi výrazná v štátoch
s vysokou intenzitou výroby a tým i s vysokou amoniakovou a
zápachovou emisiou.

Sensi, A. (Agriculture and Acidification, Eurostat – F3) uvádza
pokles okys¾ujúcich emitujucich substancií, identifikovaných v
EÚ od roku 1980 a ïalej pokles SO

2
 asi o 27 %, NO

x
 o 6 %

a NH
3
 o 8 %.

Amoniak - NH3 vzniká hlavne z po¾nohospodárstva, t.j. z pro-
dukcie a aplikácie (rozmetania a postrekovania) mašta¾ného
hnoja zvierat, v menšom rozsahu z produkcie umelých (prie-
myselných) hnojív. Emisia NH

3
 viac ako k okys¾ovaniu prispie-

va k implikácii následovných environmentálnych problémov:

 – Amoniakálna depozícia: vo ve¾kej èasti Európy boli
zaznamenané zmeny v prirodzenej vegetácii a v prírod-
ných ekosystémoch spôsobené úèinkom hnojenia du-
síkom.

 – Eutrofizácia: depozícia atmosferického dusíka zvyšuje
eutrofizáciu pôdy, sladkovodné vody (vodné systémy)
a morské prostredie sú ovplyvnené prírastkom dusíka
vyluhovaného do spodných vôd, povrchových tokov a
jazier, ktoré menia lesné ekosystémy.

2. PRÍSPEVOK PO¼NOHOSPODÁRSTVA
K OKYS¼OVANIU

Po¾nohospodárska prax prispieva hlavne k emisiám NH
3
 – je

totiž zodpovedná za 95 % emisií. V Európe je hlavným zdrojom
amoniakálnej emisie (nad 80 %) z po¾nohospodárstva uvo¾òo-
vanie (prchavosś) amoniaku z exkrementov dobytka (zvierat).
Asi 10 až 20 % NH

3
 je emitované ako prchanie - uvo¾òovanie

amoniaku z dusíkatého hnojenia a z hnojených plodín. Emisie
spôsobené „kultúrami bez hnojenia” sú zanedbate¾né.

Emisná mapa distribúcie NH
3
 v roku 1990 (údaje na subre-

gionálnej úrovni sú platné pre rok 1990) poukazuje na to, že
najviac emisií, t.j. okolo 7 t NH

3
.km-2, je v Holandsku a ïalej

– vïaka vysoko intenzívnemu chovu zvierat a intenzívnemu
hnojeniu (úroveò mernej emisie 7 t NH

3
.km-2) v Severnom Ta-

liansku.

3. SÚHRN

Výsledný obsah NH
3
, podmienky produkcie, uvo¾òovania a

úrovne škodlivín – hlavne NH
3
, resp. pri špecifických techno-

logických riešeniach èiastoène H
2
S a ich vplyv v objektoch pre

chov hovädzieho dobytka a dojníc možno súhrnne klasifikovaś
ako výsledok pôsobenia celého radu meniacich sa faktorov, z
ktorých rozhodujúce sú faktory:

 – biologicko-technologické:

 – druh, kategória a poèetnosś chovaných zvierat v da-
nom objekte,

 – biologická záśaž,

 – technologické a stavebné riešenie objektu,

 – stelivový/bezpodstie¾kový systém ustajnenia,

 – spôsob manipulácie a skladovania hnoja a hnojovi-
ce,

 – prevádzkovo – klimatologické:

 – èasová periodicita mikroklimatických prvkov (t
s
, R

v
,

v) a ich hodnotový priebeh,

 – % obsah CO
2
 ako faktor intenzity vetrania,

 – stupeò kvalifikovanosti obsluhy a

 – spôsob výkonu základných technologických, pre-
vádzkových a kontrolných postupov.

Uvedené faktory v súhrne podmieòujú uvo¾òovanie a kumu-
latívnu hladinu – koncentráciu plynných prímesí v mašta¾nom
vzduchu.

23

Amoniak v chove zvierat ako ekologický a zoohygienický faktor – 2. èasś

Koncentrácie zaznamenané v odvádzanom vzduchu tvoria zá-
klad exaktného bilancovania emisného toku danej substancie
– NH

3
.

Vývoj emisií amoniakom je závislý od stavov hospodárskych
zvierat, ktoré sa od roku1990 do roku 1998 podstatne znížili.
Stavy hovädzieho dobytka sa znížili o 50 % (z toho dojníc o
47 %, ostatného dobytku o 52 %). Celkové zníženie stavu oší-
paných dosiahlo 33 % a stavu hydiny cca 11 %. V roku 1999
znižovanie stavov pokraèovalo – v chove dobytka poklesli u
kráv o 3,5 %, u ostatného HD o 7,13 %, v chove ošípaných a
prasníc o 0,6 %, vo výkrme ošípaných o 2,1 %. V roku 1999
bol zaznamenaný prírastok iba v chove oviec a kôz (celkom
o 4,4 %). V chove hydiny bol zaznamenaný pokles voèi roku
1998 u sliepok o 6,8 % (hydina spolu o 6,63 %, brojlery o
6,45 %).

Podstata problému (vo všeobecnosti a pri posudzovaní našich
pomerov) spoèíva v tom, že amoniakálne emisie v absolútnom
i mernom - relatívnom vyjadrení boli v SR rapídne znížené v po-
rovnaní z rokom 1990, ktorý je referenèným rokom i v pracov-
ných scenároch UN-ECE. V tomto období sme na Slovensku
v rámci chovu HZ produkovali cca 47 kt NH

3
 roène.

V nasledujúcom období sme v dôsledku uvedeného zníženia
stavov hospodárskych zvierat v porovnávacom roku 1998 pod-
statne znížili i amoniakálnu emisiu (klesla na cca 27 kt NH

3
,

pod¾a spresnených stavov HZ v roku 1998 iba na 25,694 kt
NH

3
 roène) a oproti požiadavkám medzinárodného scenára

(požadované zníženie na 39 kt NH
3
) sme dosiahli úroveò niž-

šiu o 12 kt NH
3
, resp, o 13,3 kt NH

3
 roène (na spresnené

stavy HZ).

Z celkovej bilancie tvorila 16,2 kt NH
3
 produkcia z ve¾koka-

pacitných objektov (pod¾a štatistických podkladov o stavbách
a stavoch zvierat za podniky ako celok v roku 1996, údaje o
emisii NH

3
 za rok 1998 sú stanovené pod¾a odhadu stavov HZ

stanovených v koncepcii rozvoja ŽV v SR).

Za rok 1999 bola v SR vykázaná emisia z chovu HZ 24,71 kt
NH

3
. Emisie z ve¾kochovov tvorili za rok 1999 celkom 20,70/

kt NH
3
. Rozdiel voèi celkovo vyprodukovanej emisii z chovu

HZ celkom je teda 4 kt NH
3
 roène. V súèasnosti merná emisia

za všetky HZ na Slovensku 0,503 t NH
3
 .km-2 , z ve¾kochovov

je to 0,422 t NH
3
 . km–2. V referenènom roku 1990 to bolo

0,959 t NH
3
 . km–2 za všetky HZ (v Holandsku v uvedenom

období to bolo až 7 t NH
3
 km–2).

Pre zníženie amoniakovej emisie je potrebne významne zmeniś
technologické systémy chovu zvierat a spôsob ošetrovania,
skladovania a aplikácie hnoja v chove hospodárskych zvierat.
Tento proces si bude vyžadovaś nemalé investièné prostried-
ky, ktoré v súèasnosti asi nebude jednoduché získaś.

Literatúra

 1. Ammoniak in der Umwelt, Kreisläufe, Wirkungen,
Minderungen, VDI Düseldorf-KTBL Darmstadt, FAL
Braunschweig-Volkenröde, Gemeinsames Symposium
Oktober 1990.

 2. Asman, W. A.H, Jaresveld,H.A.: Regionale und euro-
paweite Emmision und Vervrachtung von NHxVerbin-
dungen, 2.1-2.35. Ammoniak in der Umwelt, Kreislaufe,
Wirkungen, Minderungen, VDI Düseldorf–KTBL Darm-
stadt, FAL Braunschweig-Völkemnrode, Gemaisames
Symposium, Oktober 1990.

 3. Markoviè, R., Šottík, J.1996: Ochrana ovzdušia pri pre-
vádzkovaní technológii so zameraním na ve¾kochovy
hospodárskych zvierat, Závereèná správa, TSÚP, SS-
SKTC 106 Rovinka, 18p., 6 fig., 6 tab. (In Slovak).

 4. Odour and Ammonia Emissions from Livestock Far-
ming, Proceedings of a seminar held in Silsoe,UK, 26-
28 March 1990,Elssevier Applied Science, London and
New York, 222 p.

 5. Oldenburg, J.: Geruchs - und Ammoniak - Emissionen
aus der Tierhaltung, KTBL-Schrift 333 Inauguraldiserta-
tion, I f L V T – Christian Albrech Universität zu Kiel ,
1989, 158, Abb. 33.

 6. Sensi, A.: Agriculture and Acidification, (EUROSTAT- F3
nepublikované).

 7. SO
2
 and NH

3
 emission of the central scenario JI compa-

red to the REF case. percentage changes relate to the
year 1990 (tab 3.3.).

 8. Šottník, J.: Štúdium vplyvu živoèíšnej výroby na emi-
sie. Cestovná správa na IMAG-DLO Wageningen - Ho-
landsko, VÚŽV Nitra, 1994, 14s.

 9. Šottník, J.: Vplyv technologických a klimatických fakto-
rov na tvorbu emisií, Zborník prednášok 8.konferencia
so zahraniènou úèasśou, VNÚTORNÁ KLÍMA BUDOV
1997, SSTP Bratislava 1997, 93 - 97.

 10. UN-ESC/ECfE,1998: Control UN ESC/ECfE,1998: Con-
trol Options/ Techniques for Preventing and Abating
Emission of Reduced Nitrogen, EB.AIR/WG.6/1998/10,
20 p.

 11. Výskumné správy, literárne a grafické podklady získané
poèas stáže na IMAG-DLO Wageningen - Holandsko sú
u autora.

 12. Vyhláška MŽP SR, Vestník MŽP SR, èiastka 6, roèník
1999 - Emisné faktory.

 13. Van WICKLEN,G.L. and ALLISON,J.M.: Aerosol and Am-
monia Concentracions in Broiler Houses Using Mecha-
nical and Natural Ventilation, J.agric.Engng.Res.(1989),
42, 97-109.

 14. Vývoj živoèíšnej produkcie (Podklady pre spracovanie
Analýzy súèasného stavu po¾nohospodárstva v SR
1990-1998, Nitra 1999; Kolektív autorov a ústavov VÚ-
EPP, VÚŽV, SPU, ŠVS, ŠPÚ, ÚKSUP, VÚKP).

 15. Šottník J. a kol.: Výskumné správ VÚŽV Nitra 1982,
1988, 1989, 1992, 1994.

24

ODPADY È. 1/2013

ŠTÚDIUM VYBRANÝCH ENVIRONMENTÁLNYCH PARAMETROV
VYSOKOPECNÝCH A ZMESOVÝCH CEMENTOV

Lenka Palašèáková, Adriana Eštoková*

ABSTRAKT

Cement je rozhodujúcou súèasśou betónu, ktorý je po vode
druhým najpoužívanejším materiálom vo svete. Produkcia
cementu nestále rastie aj vïaka dostupnosti surovín na
jeho výrobu a pomerne zvládnutej technológii výroby. Rast
produkcie cementu otvára možnosti využitia odpadov, pre-
to sa v dnešnej dobe v èoraz väèšej miere využívajú ce-
menty s obsahom rôznych odpadov, napríklad vysokopec-
ná troska a popolèek. V tejto súvislosti ale vystupuje do
popredia potreba hodnotenia dopadov takýchto cementov
na životné prostredie a zdravie èloveka najmä vo väzbe na
možnosś uvo¾òovania sa śažkých kovov. V tejto práci sa sle-
duje vyluhovate¾nosś vybraných kovov v cementoch typu
CEM III – Vysokopecný cement a typu CEM V – Zmesový
cement.

1. ÚVOD

Cement je jemne mletý nekovový anorganický prášok, kto-
rý po zmiešaní s vodou vytvára pastu, ktorá tuhne a tvrdne.
Toto hydraulické tvrdnutie je primárne dôsledkom vytvárania
hydrátov kremièitanu vápenatého ako výsledok reakcie medzi
zámesovou vodou a zložkami cementu.

Cement je základným materiálom v stavebníctve. Cement sa
používal vo ve¾kej miere už v antike. V starovekom Ríme sa ako
materiál na výrobu spojiva používal sopeèný popol puzolan –
prírodný hydraulický cement s vynikajúcimi vlastnosśami [1].
Portlandský cement, ako najrozšírenejší cement v betónových
konštrukciách, bol patentovaný v roku 1824. Použitie cementu
sa podstatne rozšírilo najmä v posledných dvoch storoèí. Histó-
ria výroby cementu na Slovensku siaha až do 19. storoèia.

Výroba cementu v Európskej únií stúpla z 1 700 ton cementu
na pracovníka v roku 1970 na 3 500 ton v roku 1991. Tento
nárast produktivity je výsledkom zavedenia väèších výrobných
jednotiek a pokroèilého automatizovaného výrobného proce-
su. Produkcia cementu v Európskej únií predstavovala 267,5
mil. ton v roku 2006, èo zodpovedá 10,5 % svetovej produk-
cie [2].

V posledných rokoch prežíval svet stavebný boom a pod¾a
predpokladu sa objem výroby cementu bude dramaticky zvy-
šovaś aj v nastávajúcich dekádach. Hoci spotreba cementu
sa vo vyspelých krajinách zvyšuje pomaly, v rozvojových kraji-
nách je tento nárast 55 percentný. Predpokladá sa, že v roku
2020 narastie svetová spotreba cementu o 115 až 180 % v
porovnaní s rokom 1990. Produkcia cementu vzrastá aj vïaka
dostupnosti surovín a pomerne zvládnutej technológii výroby,
takže cement je oproti sklu, drevu a železu relatívne lacným
stavebným materiálom [3].

1.1. TYPY CEMENTOV

Cement môže byś buï èistý Portlandský cement, alebo ho
možno vyrobiś miešaním Portlandského cementu s inými ma-
teriálmi, ktoré majú cementové vlastnosti. Patrí sem napr. vy-
sokopecná troska z tavenia železa alebo popolèek, ktorý je
odpadom pri výrobe elektrickej energie. Zmesové cementy sú
široko používané a môžu zlepšiś vlastnosti betónu [4, 5].

Európska norma STN EN 197 – 1 rozlišuje 27 typov cemen-
tov, ktoré sú rozdelené do piatich nadskupín. Cementy sú
špecifikované na základe ich zloženia a ich pevnostnej triedy
[6]. V nasledujúcej tabu¾ke 1 sú popísané typy cementov.

* Technická Univerzita v Košiciach, Stavebná Fakulta, Ústav Environmentálneho Inžinierstva, Vysokoškolská 4, 042 00 Košice, Slovensko

Tabu¾ka 1: Typy cementov [6]

Typ cementu Popis
CEM I Portlandský cement s max. obsahom doplòujúcich zložiek 5 %
CEM II Portlandský cement zmesový: Portlandský cement s max obsahom 35 % iných hlavných zložiek, zahàòa

Portlandský troskový cement (CEM II/A(B)-S)−
Portlandský cement s kremièitým úletom (CEM II/A-D)−
Portlandský puzolánový cement (CEM II/A(B)-P, CEM II/A(B)-Q)−
Portlandský popolèekový cement (CEM II/A(B)-V, CEM II/A(B)-W)−
Portlandský cement s kalcinovanou bridlicou (CEM II/A(B)-T)−
Portlandský cement s vápencom (CEM II/A(B)-L, CEM II/A(B)-LL)−
Portlandský zmesový cement (CEM II/A(B)-M)−

CEM III Vysokopecný cement: Portlandský cement s obsahom vyšším ako 35 % vysokopecnej trosky (CEM III/
A(B,C))

CEM IV Puzolánový cement: Portlandský cement s obsahom vyšším ako 35 % puzolánu (CEM IV/A(B))
CEM V Zmesový cement: Portlandský cement s obsahom vyšším ako 35 % vysokopecnej trosky, puzolánu

a popolèeka (CEM V/A(B))

25

Štúdium vybraných environmentálnych parametrov vysokopecných...

S výnimkou typu CEM I je potrebné správne interpretovaś
oznaèenia typu cementu:

 – Oznaèenie A znamená nízky obsah pridanej inej ce-
mentovej zložky, oznaèenie B znaèí vyšší obsah danej
zložky cementu.

 – Pre typ cementu CEM III – Vysokopecný cement, ozna-
èenia A, B a C ukazujú na rastúci podiel vysokopecnej
trosky.

 – Pre typ cementu CEM II – Portlandský cement zmesový,
sú oznaèenia pre pridanú cementovú zložku špecifiko-
vané nasledovne:

S – vysokopecná troska,

D – kremièitý úlet,

P – prírodný puzolán,

Q – priemyselný puzolán,

V – kremièitý popolèek,

W – vápenatý popolèek,

T – kalcinovaná bridlica,

L (LL) – vápenec (LL znamená vysokú èistotu vápenca),

M – dve a viac z vyššie uvedených zložiek.

Cementy sú špecifikované aj v závislosti od ich pevnostnej trie-
dy. Sú definované tri pevnostné triedy na základe minimálnej
28-dòovej pevnosti: 32,5; 42,5 a 52,5 MPa. Navyše je vývoj
poèiatoènej pevnosti oznaèený písmenom L (pomaly tuhnúci),
N (normálne tuhnúci) a R (rýchlo tuhnúci) [5, 6].

1.2. VPLYV CEMENTU NA ŽIVOTNÉ PROSTREDIE

Cement negatívne vplýva na životné prostredie poèas celé-
ho svojho životného cyklu. Najviac cement ovplyvòuje životné
prostredie poèas svojej výroby, a to najmä spotrebou energie,
prírodných surovín, ale aj emisiami do pôdy, vody a ovzdu-
šia. Cementársky priemysel uplatòovaním nových technológií
a úpravou kvality koneèných produktov významne prispieva k
znižovaniu negatívnych vplyvov na životné prostredie.

Nežiaduci vplyv cementu na životné prostredie a zdravie ¾udí
môže byś zaznamenaný aj v procese jeho spotreby, pretože
obsahuje rôzne śažké kovy. Ťažké kovy patria k najvýznamnej-
ším nebezpeèným látkam v cemente a cementových kompo-
zitoch. Prítomnosś śažkých kovov v cemente súvisí so zložením
vstupných surovín, ale aj s použitým palivom, prièom napríklad
odpadové suroviny používané ako náhrada paliva môžu zvy-
šovaś vstup kovov do procesu výpalu. Koncentrácia kovov v
slinku však závisí aj od podmienok v peci a od recirkulácie
kovov v pecnom systéme [1].

Ako sa uvádza v správe holandskej vlády [4], správanie sa
kovov v pecnom systéme závisí od ich prchavosti. Kovy je v
závislosti od ich prchavosti možné rozdeliś na tri skupiny:

 – Prvú skupinu tvoria kovy a ich zlúèeniny, ktoré sú nepr-
chavé a tieto vystupujú z pecného systému v prevažnej
miere ako súèasś cementového slinku; do tejto skupiny
patrí napríklad chróm a bárium.

 – Poloprchavé kovy a ich zlúèeniny druhej skupiny (ako
sú napr. olovo a kadmium) prechádzajú pri slinovacích
teplotách èiastoène do plynnej fázy a potom kondenzu-
jú v chladnejších èastiach na surovine.

 – Tretiu skupinu tvoria prchavé kovy a ich zlúèeniny (Hg,
Tl), ktoré prechádzajú do plynnej fázy, môžu kondenzo-
vaś na surovine, reagovaś s òou, prièom vytvárajú vlast-
né cykly, alebo sú emitované s odpadovými plynmi von
s pece [1].

Chróm je neodstránite¾ný stopový prvok surovinového mate-
riálu používaného vo výrobe cementárskeho slinku. Vyskytuje
sa v prírodných surovinách (íloch, vápencoch a najmä železi-
tých prísadách) vo forme CrIII a vo vymurovkách cementárskej
rotaènej pece. V cementárskych peciach sa však pri vysokej
teplote, v oxidaènej atmosfére a za alkalických podmienok
mení chróm v oxidaènom stave III na zdraviu škodlivú šesś-
mocnú formu. Zlúèeniny CrVI v cemente majú vysokú rozpust-
nosś vo vode a môžu ¾ahko prísś do kontaktu s ¾udskou pokož-
kou [8].

Bárium je mäkký reaktívny kov, ktorý patrí medzi kovy alkalic-
kých zemín. Vzh¾adom na svoju vysokú reaktivitu sa v prírod-
nom prostredí vyskytuje len vo forme zlúèenín bária a v nich
vystupuje iba v oxidaènom èísle II. V magmatických horninách
sprevádza draslík a spolu s ním sa hromadí v kyslých a silne
draselných horninách. O toxických úèinkoch bária existuje
pomerne málo informácií, ale už malé množstvo bária sa po-
kladá za škodlivé [9].

Olovo je modrastý, striebrolesklý mäkký kov vyskytujúci sa
bežne v malých množstvách v zemskej kôre ako sulfid v rude
galenit (PbS), v anglezite (PbSO

4
) a ceruzite (PbCO

3
). Je roz-

pustný vo vode, rozpúšśa sa v teplej kyseline chlorovodíkovej
aj v žalúdoènej šśave. Nachádza sa vo všetkých biologických
systémoch. Toxické je nielen samotné olovo, ale jedovaté sú
aj jeho oxidy a soli. Na vzduchu olovo oxiduje, vdychujú sa
zvyèajne už jeho oxidy. Do organizmu sa dostáva inhaláciou
a výnimoène aj resorpciou cez porušenie kože. Olovo má
schopnosś absorpcie do telových tkanív v závislosti od dávok,
koncentrácie, veku a tiež cesty expozície [10].

Cie¾om tejto práce bolo monitorovaś obsah vybraných śažkých
kovov a ich zlúèenín (chróm, bárium a olovo), resp. ich vo
vode rozpustný podiel v cementoch vybraného slovenského
výrobcu.

2. SLEDOVANIE OBSAHU VYBRANÝCH ŤAŽKÝCH
KOVOV V CEMENTOVÝCH VÝLUHOCH

Pre experimenty boli použité cementy od slovenského výrob-
cu typu CEM III – Vysokopecný cement a CEM V – Zmesový
cement. Sledovanie obsahu vybraných śažkých kovov sa vyko-
nalo na 4 vzorkách cementov pripravených v súlade s postu-
pom uvedeným v norme STN EN 196 – 10 Metódy skúšania
cementu: èasś 10: Stanovenie obsahu vo vode rozpustného
šesśmocného chrómu CrVI v cemente [11].

Šesśmocný chróm bol stanovený pomocou 1,5 – difenylkar-
bazidu, ktorý v zásaditom prostredí reaguje s chrómom v oxi-
daènom èísle VI za vzniku fialovo sfarbeného komplexu. Inten-

26

ODPADY È. 1/2013

zita zafarbenia roztoku bola meraná pri vlnovej dåžke 540 nm
spektrofotometrom DR 2800.

Bárium bolo stanovené turbidimetrickou metódou, ktorej pod-
statu tvorí vznik síranu barnatého. V prípade prítomnosti obsa-
hu bária sa vo vzorke vytvorí biely zákal. Obsah bária sa meral
spektrofotometrom DR 2800 pri vlnovej dåžke 450 nm.

Princíp stanovenia olova je založený na reakcii olovnatých
iónov s 4-(2-pyridylazo)-resorcin (PAR) za vzniku farebného
komplexu. Obsah olova sa potom sledoval spektrofotometrom
DR 2800 pri vlnovej dåžke 520 nm.

Výsledky sledovania koncentrácií śažkých kovov v cemento-
vých výluhoch stanovené spektrofotometricky a prepoèítané
na 1 kg cementu sú uvedené v tabu¾ke 2. Výsledná hodnota
koncentrácie śažkých kovov je priemernou hodnotou z mera-
nia koncentrácie dvoch vzoriek.

Tabu¾ka 2: Koncentrácia vyluhovate¾ných śažkých kovov v cemen-
toch

(mg/kg) CEM III/A CEM III/B CEM V/A CEM V/B

CrVI 0,54 0,81 0,5 0,52

BaII 60 120 130 90

PbII 0,37 0,31 0,1 0,11

Koncentrácia rozpustného chrómu CrVI sa pohybovala v roz-
sahu od 0,5 mg/kg cementu po 0,81 mg/kg cementu. Naj-
vyššia koncentrácia chrómu CrVI bola nameraná vo vzorke z
cementu CEM III/B a najnižšiu koncentráciu mala vzorka z
cementu CEM V/A. Namerané koncentrácie rozpustného
podielu bária BaII v sledovaných cementoch sa pohybovali v
rozmedzí od 60 mg/kg cementu po 130 mg/kg cementu.

Najvyššia koncentrácia bária BaII bola nameraná vo vzorke z
cementu CEM V/A a najnižšiu koncentráciu mala vzorka z ce-
mentu CEM III/A.

Koncentrácia olova PbII sa pohybovala v rozhraní od 0,1 mg/
kg cementu po 0,37 mg/kg cementu. Vzorka cementu CEM
III/A obsahovala najvyššiu koncentráciu olova, ktorá bola 0,37
mg/kg cementu. Najnižšia koncentrácia 0,1 mg/kg cementu
bola nameraná vo vzorke cementu CEM V/A.

Tieto hodnoty pravdepodobne predstavujú iba urèitý podiel
celkového obsahu sledovaného kovu, resp. jeho zlúèenín v
cemente, a to aj v prípade vo vode dobre rozpustných kovov
ako napr. CrVI [8].

Priemerné hodnoty rozpustného chrómu CrVI namerané v
hodnotených cementoch boli porovnané so špecifickou po-
žiadavkou pre udelenie slovenskej environmentálnej znaèky
- 1,8 mg/kg cementu [12] (obrázok 1).

Cementy typov CEM III/A, CEM V/A a CEM V/B spåòajú limit-
nú hodnotu, cement typu CEM III/B nespåòa limitnú hodnotu v
procese ude¾ovania národnej environmentálnej znaèky.

Na základe predchádzajúcich štúdií [14, 15] (v rámci ktorých
sa obsah CrVI v cementoch typu CEM I pohyboval sa v rozme-
dzí 2,12 – 2,74 mg/kg) je možné konštatovaś, že obsah CrVI

v cementových typoch CEM I predstavuje závažnejší problém
ako v prípade vysokopecných a zmesových cementov. Tento
fakt súvisí so zložením cementov, prièom cement typu CEM
I (èistý slinok) obsahuje 3,4 násobne viac CrVI ako napríklad
CEM III/B. Vo vysokopecných a zmesových cementoch je
obsah CrVI nižší ako v cemente typu CEM I, keïže obsahu-
jú viac ako 35 % inej zložky (vysokopecná troska, popolèek,
puzolán).

Obrázok 1: Porovnanie koncentrácie rozpustného chrómu CrVI v
cementoch s limitnou hodnotou v procese udelenia národnej en-
vironmentálnej znaèky

Pre ostatné śažké kovy nie sú stanovené limity v procese en-
vironmentálneho oznaèovania pre obsah ani vyluhovate¾nosś
kovov z cementov. Preto namerané koncentrácie kovov (Ba,
Pb) boli porovnávané s hodnotami stanovenými pre vypúšśa-
nie odpadových vôd v nariadení vlády Slovenskej republiky è.
269/2010, ktorým sa ustanovujú požiadavky na dosiahnutie
dobrého stavu vôd [13].

Koncentrácia BaII v cementových výluhoch sa pohybovala v
rozmedzí od 6 mg/l cementového výluhu po 13 mg/l výluhu
(obrázok 2). V zmysle nariadenia vlády Slovenskej republiky je
najprísnejší limit pre bárium v odpadových vodách 2,0 mg/l.

Obsah bária vo všetkých sledovaných cementových výluhoch
prekraèuje maximálne prípustné koncentraèné limity bária pre
priemyselné odpadové vody (2,0 mg/l).

Obrázok 2: Porovnanie koncentrácie rozpustného bária BaII v ce-
mentových výluhoch s limitnou hodnotou pre priemyselné odpa-
dové vody

27

Štúdium vybraných environmentálnych parametrov vysokopecných...

Stanovené množstvo PbII v cementovom výluhu bolo v rozme-
dzí od 0,01 mg/l cementového výluhu po 0,037 mg/l výluhu
(obrázok 3). V zmysle nariadenia vlády Slovenskej republiky
je najprísnejší limit pre olovo v odpadových vodách 0,4 mg/l
odpadovej vody.

Obrázok 3: Porovnanie koncentrácie rozpustného olova PbII v ce-
mentoch s limitnou hodnotou pre priemyselné odpadové vody

Obsah olova v sledovaných cementových výluhoch ani v jed-
nom prípade neprekroèil maximálne prípustné koncentraèné
limity olova pre priemyselné odpadové vody (0,4 mg/l).

Záverom je možné konštatovaś, že namerané hodnoty šesś-
mocného chrómu a olova, ktoré sa zo sledovaných vyso-
kopecných a zmesových cementov vylúhovali do vodného
prostredia, neboli vysoké, ale koncentrácie iónov bária v ce-
mentových výluhoch boli nieko¾konásobne vyššie, ako stano-
vujú limitné hodnoty pre priemyselné odpadové vody. Je preto
nevyhnutné zaoberaś sa problematikou śažkých kovov v ce-
mentoch aj naïalej.

Poïakovanie

Táto práca vznikla v rámci riešenia projektu VEGA
1/0481/13.

Literatúra

[1] Winter N. Understanding Cement: Introduction to ce-
ment production, hydration and deleterious proces-
ses in concrete. WHD Microanalysis Consultants Ltd,
2009.

[2] Reference Documents on Best Available Techniques

in the Cement, Lime and Magnesium Oxide Manufac-
turing Industries [online]. European Commission: May
2010 [cit. 2010-10-22]. <ftp://ftp.jrc.es/pub/eippcb/
doc/clm_bref_0510.pdf>.

[3] Palou, M., Ifka, T., Jamnický, M., Smrèková, E., Kovár V.
Cement a jeho budúcnosś [online]. Silitech 2010 [cit.
2012-12-14]. <http://www.sss.sav.sk/silikatnik2010/
Palou.pdf>.

[4] Berge B. Ecology of Building Materials, Second edi-
tion, London: Elsevier, 2009.

[5] Winter N. Understanding Cement: Introduction to ce-
ment production, hydration and deleterious proces-
ses in concrete. WHD Microanalysis Consultants Ltd,
2009.

[6] STN EN 197-1: 2002 Cement. Èasś 1: Zloženie, špeci-
fikácia a kritéria zhody cementov na všeobecné použi-
tie, SÚTN, Bratislava, 2002.

[7] Dutch report 1997, Ministry of housing, Spatial Plan-
ning and the Environment, The Netherlands; Dutch
Notes on BAT for the Production of Cement Clinker,
1997.

[8] Frías, M., Sánchez de Rojas, M. I. Total and soluble
chromium, nickel and cobalt content in the main ma-
terials used in the manufacturing of Spanish commer-
cial cements, Cement and Concrete Research, Vo-
lume 32, Issue 3, 2002, p. 435-440.

[9] Frankovská, J., Slaninka, I., Kordík, J. Atlas sanaè-
ných metód environmentálnych záśaží [online]. Štát-
ny geologický ústav Dionýza Štúra Bratislava: 2010.
[cit. 2011-03-10]. Dostupné na internete <http://www.
minzp.sk/files/press/atlas-sanacnych-metod-environ-
mentalnych-zatazi-1.pdf>. ISBN 9788089343393.

[10] Beseda, I.a kol. Toxikológia,. Košice: ELFA, 1999.

[11] STN EN 196-10: 2007 Metódy skúšania cementu. Èasś
10: Stanovenie obsahu vo vode rozpustného šesśmoc-
ného chrómu (VI) v cemente, SÚTN, Bratislava, 2007.

[12] Oznámenie è. 04/2009 MŽP SR o osobitných pod-
mienkach na udelenie národnej environmentálnej
znaèky Environmentálne vhodný produkt pre skupinu
produktov Cementy.

[13] Nariadenie vlády Slovenskej republiky è.269/2010,
ktorým sa ustanovujú požiadavky na dosiahnutie dob-
rého stavu vôd.

[14] Palašèáková, L., Eštoková, A., Bálintová, M., Petrilá-
ková A. Assessment of the content of chromium (VI)
in selected types of cement as a part of cement eco-
labelling. Pollack Periodica 6, 123-129 (2011) DOI:
10.1556/Pollack.6.2011.3.12.

[15] Eštoková, A., Palašèáková, L. Evaluation of heavy me-
tals releasing from the cements in relation to the Slo-
vak eco-labelling process. In: SGEM 2011, 11th Inter-
national Multidisciplinary Scientific GeoConference,
Volume 3, Bulgaria 2011, Pages 347-354.

28

ODPADY È. 1/2013

RIEŠENIE PROBLÉMOV ODPADOVÉHO HOSPODÁRSTVA V PODNIKOCH
VYUŽITÍM EMAS

Doc. Ing. Katarína Teplická, PhD., Ing. Gabriela Alexandrová

ÚVOD

Priebežná optimalizácia výrobných a riadiacich procesov v
podnikoch sa prejavuje aj v oblasti životného prostredia a naj-
mä v oblasti odpadového hospodárstva. Zlepšovanie podni-
kových procesov a h¾adanie možností ako predchádzaś vzniku
odpadov, obmedzovaś ich tvorbu v podniku a vo výrobných
èinnostiach, využívaś technológie, ktoré šetria prírodné zdro-
je a znižujú negatívne dopady na životné prostredie, zhod-
nocovaś odpad recykláciou a opätovným použitím, vyrábaś
výrobky, ktoré na strane zákazníka nevytvárajú odpad – to
všetko je cie¾om zlepšovania èinností v oblasti odpadového
hospodárstva podnikov. Èoraz väèšie množstvo podnikov sa
v súèasnosti snaží pristupovaś k ochrane životného prostredia
zodpovednejšie, eliminovaś svoje negatívne dopady na život-
né prostredie, byś k prírode a celkovo k celému ekosystému
šetrnejší, oh¾aduplnejší a zodpovednejší, zvyšovaś kvalitu svo-
jich produktov, znižovaś výrobné náklady, zvyšovaś efektívnosś
a zlepšovaś stav odpadového hospodárstva podnikov.

Aj v Európskej únií sa vývoj názorov na riešenie environmentál-
nych problémov prejavil v tom, že ve¾ké priemyselné združenia
a zväzy a orgány štandardizácie a regulácie zaèali navzájom
spolupracovaś a dohliadaś na tvorbu súborov noriem, štandar-
dov a právnych predpisov environmentálneho riadenia. Tlak
na výrobné podniky vytvára aj èoraz prísnejšia štátna regulácia
i na úrovni EÚ, ako aj zvyšujúca sa konkurencia na vyspelých
trhoch. Rastie poèet spotrebite¾ov, resp. zákazníkov, ktorých
èoraz viac zaujíma, èi produkty, výrobné postupy, technológie
ako aj celková politika a správanie sa podnikov zoh¾adòujú en-
vironmentálne dôsledky vlastnej èinnosti.[1]

1. SCHÉMA EMAS

Riešenie problémov odpadového hospodár-
stva podnikov je smerované k tomu, aby podni-
ky predchádzali a obmedzovali vznik odpadov
a znižovali riziko nebezpeèných dopadov na

životné prostredie a èloveka. Systém environmentálne orien-
tovaného riadenia a auditu je dobrovo¾ný systém na zabez-
peèenie zvýšenej ochrany a zlepšovania životného prostredia
prostredníctvom zavádzania a uplatòovania systémov environ-
mentálneho manažérstva v organizáciách, systematického,
objektívneho a pravidelného hodnotenia systémov, aktívneho
prístupu organizácií k informovaniu verejnosti a ïalších zain-
teresovaných strán o svojom environmentálnom správaní a
otvoreného dialógu medzi nimi, informovanosti zamestnancov
organizácií o tomto systéme a ich aktívnej úèasti v òom.[2]

Tento dobrovo¾ný environmentálny nástroj si podniky zavádza-
jú v záujme ochrany životného prostredia a znižovania nega-
tívnych vplyvov na životné prostredie. EMAS je uplatòovaný v
rámci Európskej únie. Schéma EMAS je zostavená tak, aby
podniku prostredníctvom efektívnejšieho využívania vlastných

zdrojov, dosiahnutia súladu s legislatívou životného prostredia,
úèinnejšieho riadenia významných priamych a nepriamych en-
vironmentálnych aspektov a realizácie vytýèených cie¾ov po-
mohla zvýšiś konkurencieschopnosś.

Organizácie registrované v registri EMAS preukazujú všetkým
zainteresovaným stranám (zákazníkom, úradom, bankám, in-
vestorom, verejnosti), že sa snažia o znižovanie negatívnych
environmentálnych vplyvov svojich èinností a produktov a rie-
šia otázky odpadového hospodárstva. EMAS je v súèasnosti
najspo¾ahlivejším a najefektívnejším nástrojom na trhu pre or-
ganizácie, ktoré chcú zlepšovaś svoje environmentálne sprá-
vanie v súlade s požiadavkami systémov environmentálneho
manažérstva pod¾a medzinárodnej normy EN ISO 14001 a
najmä v zhode s legislatívou životného prostredia, ktorej plne-
nie je garantované štátom, zabezpeèiś povinnú informovanosś
verejnosti prostredníctvom environmentálneho vyhlásenia or-
ganizácie a zvýšenú angažovanosś zamestnancov. [3]

2. IMPLEMENTÁCIA SCHÉMY EMAS

Ak sa organizácia rozhodne zapojiś do schémy EMAS a nemá
vytvorený žiadny systém riadenia ochrany životného prostre-
dia, resp. nemá implementované žiadne postupy ani metódy
ochrany ŽP, musí zaèaś od „nuly“. V súèasnosti je to zriedkavá
situácia, lebo podniky sa snažia implementovaś rôzne systé-
my podporujúce ochranu životného prostredia. V prípade, že
podnik má vybudovaný systém environmentálneho riadenia,
staèí zrealizovaś externú komunikáciu s verejnosśou, ktorá sú-
visí s vypracovaním environmentálneho vyhlásenia a násled-
ným overením systému. Všeobecný postup implementácie
schémy EMAS prezentuje obr. 1.

Obr.1: Všeobecný postup implementácie EMAS do podniku.

Organizácia musí najprv definovaś environmentálnu politiku,
t. j. zásady a ciele podniku týkajúce sa životného prostredia
vrátane odpadového hospodárstva podniku. Ïalej nasledu-
je úvodné environmentálne preskúmanie, ktoré poskytuje

29

Riešenie problémov odpadového hospodárstva v podnikoch využitím EMAS

preh¾ad o environmentálnom správaní sa organizácie v kon-
krétnom èasovom období. Budovanie systému environmen-
tálneho manažérstva pozostáva z definovania zodpovednosti,
zabezpeèenia školenia a vzdelávania všetkých zamestnancov,
tvorby dokumentácie, riadenia priebehu, merania a monitorin-
gu, plánovania mimoriadnych situácií a pod. Po fáze vykonania
interného auditu a preskúmania vedením nasleduje vypraco-
vanie environmentálneho vyhlásenia, fáza overenia systému a
validácia environmentálneho vyhlásenia. Posledným krokom
je externá komunikácia s verejnosśou prostredníctvom zverej-
nenia informácií.

Aj vzh¾adom k týmto skutoènostiam je dôležité konštatovaś,
že EMAS registrácia ukazuje verejnosti, že podnik sa v rám-
ci riešenia otázok životného prostredia (teda aj odpadového
hospodárstva) stanovil ciele a tieto ciele boli splnené, resp.
nesplnené.

3. PRÁVNA ÚPRAVA

EMAS v Slovenskej republike upravuje zákon è. 491/2005
Z. z. o environmentálnom overovaní a registrácii organizácií
v schéme Európskeho spoloèenstva pre environmentálne
manažérstvo a audit a o zmene a doplnení niektorých záko-
nov. EMAS v Európskej únií upravuje nariadenie Európske-
ho parlamentu a Rady (ES) è. 1221/2009 o dobrovo¾nej
úèasti organizácií v schéme Spoloèenstva pre environmentál-
ne manažérstvo a audit (EMAS) a ïalšie nariadenia Európske-
ho parlamentu a Rady ES.

Inštitucionálne zabezpeèenie EMAS v SR zabezpeèuje Minis-
terstvo životného prostredia Slovenskej republiky, Národný
akreditaèný orgán, Slovenská inšpekcia životného prostredia,
Slovenská agentúra životného prostredia a iné.

Zákon è. 491/2005 Z. z. o environmentálnom overovaní a
registrácií uvádza aj poplatky súvisiace so žiadosśou o regis-
tráciu organizácie, poplatky súvisiace so žiadosśou o predå-
ženie registrácie organizácie, poplatky týkajúce sa žiadosti o
zrušenie doèasného pozastavenia registrácie organizácie.

Tab. 1: Poplatky súvisiace s registráciou.

Žiadosś o registráciu Výška
poplatku

malý podnik 66 €
stredný podnik 663,50 €
ve¾ký podnik 1.659,50 €
Žiadosś o predåženie registrácie

malý podnik 16,50 €
stredný podnik 165,50 €
ve¾ký podnik 497,50 €
Žiadosś o zrušenie doèasného pozastavenia registrácie

malý podnik 33 €
stredný podnik 331,50 €
ve¾ký podnik 829,50 €

Zdroj: zákon è. 491/2005 Z. z.

Podpora zo strany štátu v schéme EMAS spoèíva aj v mož-
nosti získaś urèitú finanènú pomoc z verejných prostriedkov,
v poskytovaní poradenstva a pomoci zo strany príslušných or-
gánov verejnej správy, v spracovaní a sprístupnení informácií o
stave ŽP, v zoh¾adòovaní registrácie pri plánovaní a vykonávaní
štátneho dozoru aj pri preverovaní a aktualizovaní povolení a
iných rozhodnutí a stanovísk [3].

4. MOŽNOSTI EMAS V ODPADOVOM
HOSPODÁRSTVE

EMAS predstavuje dobrovo¾ný nástroj pre organizácie, ktoré
nemajú zavedené environmentálne manažérske systémy pod-
¾a ISO 14 001. Z h¾adiska implementácie je jeho zavedenie
jednoduchšie a finanène menej nároèné. EMAS prezentuje
plnenie cie¾ov podniku v oblasti životného prostredia a verej-
ným vyhlásením poukazuje na splnenie týchto cie¾ov. Tento
prístup môže podnikom pomôcś aj v oblasti odpadového hos-
podárstva, ak sa v súlade s príslušnými zákonmi budú oriento-
vaś na zneškodòovanie odpadov, ktoré nepoškodzuje zdravie
a bezpeènosś ¾udí.

Cie¾om EMAS je prezentovaś plnenie úloh, resp. cie¾ov, ktoré
chce podnik splniś v oblasti životného prostredia. Ak hovoríme
o odpadovom hospodárstve, základným cie¾om podnikov by
mala byś šetrná výroba, ktorá je orientovaná na výrobu kva-
litných výrobkov, pri ktorých nevznikajú nepodarky, nevzniká
nadbytoèný odpad, výrobky sú dodávané odberate¾ovi vèas,
aby neprekroèili hranicu záruky, a pri výrobe by sa neplytvá
prírodnými zdrojmi a materiálmi. Predpokladá neustále zlep-
šovanie v oblasti používaných technológií, aby boli šetrnejšie
k životnému prostrediu a na svoju prevádzku nepoužívali che-
mické látky, priemyselné oleje a iné chemikálie, ktoré poško-
dzujú životné prostredie.

Ïalším cie¾om by mala byś separácia odpadov v podnikoch,
ich triedenie a likvidácia prostredníctvom špecializovaných or-
ganizácií. Okrem iného sa dnes do popredia dostáva otázka
èistejšej produkcie, ktorá predstavuje preventívne znižova-
nie, minimalizáciu alebo predchádzanie vzniku odpadov už v
prvých výrobných etapách.

Èistejšia produkcia pod¾a UNEP je trvalou aplikáciou integ-
rálnej preventívnej stratégie na procesy, výrobky a služby –
s cie¾om zvýšiś ich efektívnosś a obmedziś riziká jednak voèi
èloveku a jednak voèi životnému prostrediu. Cie¾om èistejšej
produkcie je aj efektívnejšie využívanie surovín, materiálov
a energie vo výrobnom procese. V prípade vzniku rizika je
potrebné uskutoèniś zmeny v používaných vstupných mate-
riáloch, surovinách, uskutoèniś zmeny vo výrobných techno-
lógiách, zlepšiś plánovanie výroby a zlepšiś zaobchádzanie s
odpadom. Èistejšia produkcia znamená pre podniky znižova-
nie tvorby odpadov, vylúèenie, resp. zníženie používania ne-
bezpeèných látok vo výrobe, zníženie nároènosti odpadového
hospodárstva a pod.

Ïalšími možnosśami podniku v oblasti odpadového hospo-
dárstva je úprava odpadov vo forme zmenšovania rozmerov,
zhusśovania a homogenizáciou odpadov a pod. Podniky môžu
odpady materiálovo alebo energeticky zhodnocovaś. Materiá-

30

ODPADY È. 1/2013

lové zhodnocovanie znamená, že podniky svoj odpad použijú
na výrobu nových výrobkov, energetické zhodnocovanie zna-
mená, že podniky využijú odpad ako zdroj tepla alebo elektric-
kej energie.

Všetky uvedené možnosti neustáleho zlepšovania odpadové-
ho hospodárstva v podnikoch sú nástrojom pre pozitívnu zme-
nu a zlepšovanie stavu životného prostredia a všetky môžu byś
cie¾om v prezentovanom prístupe EMAS.

6. SÚÈASNÝ STAV ORGANIZÁCIÍ V SCHÉME EMAS

V EMAS v roku 2012 celosvetovo registrovaných 4540 orga-
nizácií. Na Slovensku je aktuálny stav registrovaných organi-
zácií nasledovný:

Registraèné
èíslo

Názov
spoloènosti

Dátum
registrácie

Platnosś
environmentálneho

vyhlásenia do:

 SK - 0004 INA Kysuce, a.s.* 1.2.2007 21.7.2012

 SK - 0005 INA SKALICA,
 spol. s r.o. *

 1.2.2007 23.7.2012

 SK - 0006 SEWA, a.s. 1.11.2008 13.5.2015

 SK - 0007 Cenvis, s.r.o. 7.6.2010 07.1.2013

Zdroj: SAŽP

Organizácie, ktoré sa uchádzajú o registráciu v EMAS, mu-
sia okrem sústavného zlepšovania životného prostredia spåòaś
ïalšie požiadavky, ktorými sú napr. súlad všetkých èinností
organizácie s požiadavkami environmentálneho práva, kvan-
titatívne hodnotenie environmentálneho správania sa, úèasś
zamestnancov, otvorená komunikácia s verejnosśou.

ZÁVER

Po vstupe do EÚ sa aj slovenské podniky dostávajú na európ-
sky trh, ktorému sa musia prispôsobovaś a pod¾a jeho požia-
daviek sa aj správaś. Na vo¾nom trhu slovenské podnikate¾ské
subjekty stratili konkurenènú výhodu a len ve¾mi śažko ju zís-
kavajú späś.

Schéma pre environmentálne manažérstvo a audit EMAS je
v EÚ bežným prvkom riadenia èinnosti organizácie, ktorá má
záujem zlepšovaś svoje environmentálne správanie. Každá or-
ganizácia sa dnes musí zamýš¾aś nad dôsledkami a dopadmi
svojej výrobnej èinnosti na kvalitu životného prostredia. Väèši-
na firiem sa snaží ekonomicky rásś a rozvíjaś, ale neuvedomujú
si, že ekonomický rast a konzumný štýl života majú negatív-
ne dopady životnému prostrediu, ktorého kvalita sa neustále
zhoršuje.

Príspevok je súèasśou riešenia grantového projektu VEGA
è. 1/0004/11.

Použitá literatúra

[1] ENGEL, Jacek – MIHOK, Jozef – BOSÁK, Martin – MA-
JERNÍK, Milan: Technicko - ekonomické aspekty envi-
ronmentálneho manažérstva. Košice: TU-FBERG, 2006.
202 s. ISBN 80-8073-584-0.

[2] Zákon è. 468/2002 Z.z. o systéme environmentálne
orientovaného riadenia a auditu.

[3] GATCIOVÁ, Viera – DVORSKÁ, Alexandra – BELKO, Ju-
raj – HALUŠKA, David : Environmentálna stratégia pod-
niku: Semestrálny projekt. Trnava: TUBA, Materiálovo-
technologická fakulta so sídlom v Trnave, 2007. 82 s.

[4] Zákon è. 491/2005 Z.z. o environmentálnom overovaní
a registrácii organizácií v schéme Európskeho spolo-
èenstva pre environmentálne manažérstvo a audit a o
zmene a doplnení niektorých zákonov z 23. septembra
2005.

[5] OLEXOVÁ, Martina: Zhodnotenie dobrovo¾ných environ-
mentálnych nástrojov v Praxi: Bakalárska práca. Košice:
TU FBERG, 2009. 78 s.

[6] MAJERNÍK, Milan – BADIDA, Miroslav – MESÁROŠ,
Marián: Environmentálne manažérstvo. Projektovanie
systému. Košice: Vienela, 1999. 229 s. ISBN 80-7099-
431-2.

[7] MAJERNÍK, Milan – BADIDA, Miroslav – LEGÁTH, Jaro-
slav: Systémy environmentálneho manažérstva. Teória
a metodika. Košice: Vienela, 2002. 303 s. ISBN 80-
7099-976-4.

NÁVRH REVÍZIE OPERAÈNÉHO PROGRAMU ŽIVOTNÉ PROSTREDIE (OP ŽP)
A SÚVISIACE ZMENY V OBLASTI ODPADOVÉHO HOSPODÁRSTVA

Ing. Želmíra Ružièková, REPIS Rimavská Sobota

Cie¾om revízie OP ŽP na verziu 4.0 je
zlepšiś implementáciu OP ŽP a podporiś
efektívne využitie finanèných prostried-
kov na podporu projektov s výrazným
prínosom pre zlepšovanie stavu životné-
ho prostredia. V súvislosti s prípravou a

schva¾ovaním revízie OP ŽP je koneèný termín zapracovania
navrhovaných zmien do riadiacej dokumentácie OP ŽP po

schválení Európskou komisiou stanovený na máj až jún roku
2013.

Jednou z pripravovaných zmien v rámci revízie OP ŽP je
okrem iného aj realokácia finanèných prostriedkov Kohéz-
neho fondu z prioritnej osi (PO) 4 Odpadové hospodárstvo
do PO 1 Integrovaná ochrana a racionálne využívanie
vôd, konkrétne na aktivity odvádzania a èistenia komunálnych
odpadových vôd, v sume 83 140 000 EUR a k tomu prislú-

31

Zmeny v úprave poplatkov za komunálny odpad v slovenských mestách

chajúcemu spolufinancovaniu z národných verejných zdrojov
vo výške 14 671 764 EUR. Realokáciou je presunutá èasś
finanèných prostriedkov pôvodne vyèlenených na operaèný
cie¾ (OC) 4.4 Riešenie problematiky environmentálnych záśaží
vrátane ich odstraòovania vo výške 54 070 100 EUR. Zvyšnú
èasś tejto sumy predstavujú nevyèerpané finanèné zostatky z
OC 4.2 Podpora aktivít na zhodnocovanie odpadov, OC 4.3
Nakladanie s nebezpeènými odpadmi spôsobom priaznivým
pre životné prostredie a OC 4.5 Uzatváranie a rekultivácia
skládok odpadov. Prioritným cie¾om revízie OP ŽP je zníženie
deficitu verejných zdrojov na plnenie záväzkov SR v oblasti
odvádzania a èistenia komunálnych odpadových vôd vyplýva-
júcich zo Zmluvy o pristúpení k EÚ, èím by sa SR vyhla hrozbe
sankcii za nesplnenie si svojich záväzkov a predchádzanie rizi-
ka nedoèerpania finanèných zdrojov EÚ v rámci OC 4.4 .

Hlavným dôvodom hrozby nevyèerpania finanèných prostried-
kov urèených pre OC 4.4 je výrazné oneskorenie prijatia zá-
kona è. 409/2011 Z. z. o niektorých opatreniach na úseku
environmentálnej záśaže a o zmene a doplnení niektorých zá-
konov (ïalej len „zákon o envirozáśažiach“), ktorý mal byś
pôvodne prijatý už v roku 2008. Tento zákon je základným
právnym predpisom definujúcim postupy v oblasti sanácie
environmentálnych záśaží a zároveò je legislatívnym východis-
kom pre uplatòovanie princípu „zneèisśovate¾ platí“.

Z tohto princípu vyplývajú podmienky pri aplikácii pravidiel
štátnej pomoci vo vzśahu k sanácii environmentálnych záśaží a
obmedzenia pri poskytovaní prostriedkov z fondov EÚ, prièom
platí zásada, že náklady na odstraòovanie environmentálnej
záśaže znáša jej pôvodca alebo jeho právny nástupca. Pomoc
z fondov EÚ teda možno poskytnúś iba v prípade, ak jej pôvod-
ca nie je známy alebo ho nemožno prinútiś, aby znášal náklady

na odstránenie zneèistenia. O tom, že povinnú osobu nie je
možné urèiś, musí rozhodnúś príslušný úrad ŽP v konaní pod¾a
§ 5 zákona o envirozáśažiach. Následne vláda SR na návrh
MŽP rozhodne pod¾a zákona o envirozáśažiach, ktoré prísluš-
né ministerstvo zabezpeèí sanáciu envirozáśaže.

Na základe znaèného oneskorenia právnej úpravy problema-
tiky environmentálnych záśaží na národnej úrovni zákonom o
envirozáśažiach a na základe procesnej komplikovanosti po-
skytovania štátnej pomoci na sanáciu envirozáśaží identifikoval
riadiaci orgán pre OP ŽP v spolupráci s MŽP predpokladaný
znížený poèet projektov, ktoré by mohli byś podporené v rámci
OC 4.4 tak, aby bola zabezpeèená ich realizácia do konca
programového obdobia a zároveò nevznikalo riziko nedosta-
toènej aplikácii pravidiel štátnej pomoci.

Revíziou OP ŽP na verziu 4.0 sa dosiahne okrem iného mini-
malizácia rizika nevyèerpania finanèných prostriedkov na akti-
vity sanácie environmentálnych záśaží v dôsledku uplatòovania
princípu „zneèisśovate¾ platí“ a zabezpeèí sa presun týchto
ohrozených finanèných prostriedkov do PO 1 na aktivity odvá-
dzania a èistenia komunálnych odpadových vôd s možnosśou
ich využitia na reálne projekty s výrazným pozitívnym vplyvom
na životné prostredie. Tým sa vytvoria vhodné podmienky pre
èo najefektívnejšie využitie finanèných prostriedkov v rámci
jednotlivých prioritných osí a operaèných cie¾ov OP ŽP.

Kompletné informácie k dokumentu „Oznámenie o strategic-
kom dokumente pod¾a zákona è. 24/2006 Z. z. o posudzo-
vaní vplyvov na životné prostredie a o zmene a doplnení
niektorých zákonov v znení neskorších predpisov - zisśova-
cie konanie“, Revízia Operaèného programu Životné prostre-
die na verziu 4.0 nájdete na stránke www.opzp.sk.

ZMENY V ÚPRAVE POPLATKOV ZA KOMUNÁLNY ODPAD
V SLOVENSKÝCH MESTÁCH

Kolektív

1 POSLANCI V PREŠOVE SCHVÁLILI ÚPRAVU
POPLATKOV ZA KOMUNÁLNY ODPAD

Poslanci Mestského zastupite¾stva v Prešove schválili Vše-
obecne záväzné nariadenie (VZN), ktoré sa týka poplatkov za
komunálny odpad a drobné stavebné odpady. Mesto bude
za osobu v domácnosti vyberaś roène jednotnú sumu 19,16
eura.

K zmene muselo mesto pristúpiś na základe toho, že proku-
rátor napadol dovtedy platné nariadenie, ktoré poskytovalo
ú¾avy na tretiu, štvrtú a ïalšie osoby žijúce v domácnosti.
Prokurátor upozornil aj na to, že ak má mesto stanovenú
sumu za liter odpadu, nemôže braś poplatok ešte aj za ve¾-
kosś nádoby.

V súèasnosti mesto vyberá za 1. a 2. osobu v domácnosti po
27,59 eura roène a na ïalšie osoby poskytovalo z¾avy. Za tre-
tiu a štvrtú osobu sa platilo 25,5 eura, ïalší èlen domácnosti
platí už len 11,2 eura.

Na novembrovom zasadnutí sa diskutovalo o tom, že poplatok
by mal predstavovaś 27,59 eura na osobu, èo mnoho poslan-
cov podrobilo kritike. Takáto suma sa objavila aj v návrhu, kto-
rý predložila radnica na rokovanie mestského parlamentu.

Pod¾a dôvodovej správy - ak by mesto vyberalo takýto popla-
tok, celková suma by mala vykryś náklady na odpad a radni-
ca by nemusela Technickým službám mesta Prešov (TSMP)
doplácaś za realizované výkony. Predsedníèka Poslaneckého
klubu KDH, SDKÚ-DS, SaS, Most-Híd Andrea Turèanová v
diskusii uviedla, že ich poslanci takýto návrh nepodporia.

„Na stránke mesta je zoznam, v ktorom je asi tisíc ¾udí. Sú
to dlžníci, ktorí majú nedoplatky za odpad v rozmedzí od
163 eur do 25 000 eur,“ povedal pre médiá poslanec Ivan
Benko (nezávislý). Pod¾a neho by sa mesto malo zaoberaś
vymáhaním týchto dlhov od neplatièov. Mesto eviduje k 19.
novembru tohto roka celkový dlh za odpad vo výške 630 550
eur.

32

ODPADY È. 1/2013

Poslanec Miroslav Benko (Smer-SD) navrhol, aby sa poplatky
znížili a h¾adali sa rezervy inde.

„Už minulý rok sa zvýšil poplatok za komunálny odpad o
40 percent a malo to staèiś. Môj návrh bol taký, aby sa na
jedného èlena platilo 19,16 eura,“ povedal Miroslav Benko.

Uznesenie v takejto podobe nakoniec predložila návrhová
komisia a poslanci ho potrebnou väèšinou hlasov podporili.
Zároveò schválili aj poplatok za liter odpadu pre podnikate¾ské
subjekty, ten je však vyšší, ako bol navrhnutý a mal by sèas-
ti kompenzovaś náklady. Pôvodne predložený návrh 0,0150
eura na liter odpadu nakoniec poslanci zvýšili na sumu 0,0175
eura.

2. OBYVATELIA BANSKEJ BYSTRICE ZAPLATIA
ZA ODPAD VIAC

Banskobystrièania budú od budúceho roku platiś za odpad
viac. Vyplýva to zo všeobecne záväzného nariadenia (VZN),
ktoré 11.12.2012 schválili mestskí poslanci. Doteraz zaò pla-
tili roène 21,90 eura, od januára 2013 to bude 29,20 eura.
Pod¾a slov ekonomického námestníka mestského úradu Bra-
nislava Slaného oèakávajú prínos 500 000 eur do mestskej
pokladnice. „Ja by som to nazval systémovým riešením ce-
lého odpadového hospodárstva, pretože od posledného
zvyšovania poplatkov v roku 2005 sa s touto problematikou
nepracovalo,“ konštatoval pre médiá.

Pokraèoval, že náklady na jednej strane rástli alebo sú zafi-
xované na urèitej úrovni. „Výdavky sú na úrovni 3,6 milióna
eur... Ale na príjmovej strane rozpoètu, teda to, èo povybe-
ráme od obyvate¾ov, to stále zostávalo konštantne na hod-
notách z roku 2005,“ vysvetlil Slaný.

Pod¾a jeho ïalších slov oèakávaný prínos je spomínaných
500 000 eur, avšak zároveò museli istú èiastku odpoèítaś.
Od budúceho roka bude totiž platná výrazná zmena legislatí-
vy. Obèania, ktorí sú 90 dní mimo mesta, mali doteraz nárok
na odpustenie poplatku, pokia¾ boli preè súvislú dobu. „Te-
raz už môžu byś dni aj nazbierané. Èiže, do tejto skupiny
nám spadne výrazné množstvo študentov, ktorí sú obyva-
te¾mi Bystrice, ale študujú v iných mestách. Nárast mal byś
580 000 eur, 80 000 eur asi bude tvoriś toto zníženie,“ vy-
svetlil Slaný. „Môžeme dospieś do situácie, pokia¾ sa nám
podarí zlepšiś aj výber od neplatièov a niekde náklady zní-
žiś, že v budúcnosti budeme môcś mierne upraviś poplatky
smerom dole.“

Po tejto zmene VZN môžu však pod¾a neho konštatovaś, že
systém je uzavretý a náklady potrebné na odvoz a spraco-
vanie odpadu pokryjú obyvatelia a mesto nebude prispievaś
žiadnou sumou. „Samozrejme, pokia¾ s nejakým poplatkom
nepracujete skoro osem rokov, potom tá zmena je takáto
vidite¾ná,“ konštatoval Slaný. Otázkou pod¾a neho je, èo je
prijate¾nejšie pre obèanov. V niektorých mestách napríklad
zvyšujú tieto poplatky pod¾a vyvíjajúcich sa nákladov každý,
prípadne každý druhý rok.

„Môj názor na zvyšovanie poplatkov je taký, že za komunál-
ny odpad by sa mali zvyšovaś až vtedy, keï sú vyèerpané
ostatné možnosti, èiže prvé je zníženie nároku financií na

uloženie odpadu na skládke,“ myslí si poslanec z Bansko-
bystrickej alternatívy Milan Lichý. Mesto pod Urpínom má v
tomto prípade totiž tretiu najvyššiu cenu na Slovensku. Ïalej
by sa mali pod¾a neho riešiś náklady na odvoz odpadu. „Treba
teda minimalizovaś odpad. Druhý zásadný bod je dôsledné
vymáhanie poplatkov od neplatièov,“ dodal Lichý.

Ako sa uvádza v materiáli predloženom na zasadnutie, nákla-
dy na odpadové hospodárstvo mesta v roku 2010 predsta-
vovali 3 619 107 eur a príjmy 2 925 576 eur. Schodok teda
èinil 693 531 eur. Náklady na odpadové hospodárstvo v roku
2011 predstavovali 3 525 360 eur, príjmy 2 996 456 eur.
Schodok bol 528 904 eur. Schodok v rozpoète za posledné
dva roky tvorí v priemere asi 611 000 eur. Navrhlo sa teda
upraviś príslušným VZN paušálny poplatok z 0,06 eura na oby-
vate¾a a deò (21,90 eura za kalendárny rok) na 0,08 eura na
obyvate¾a a deò (29,20 eura za kalendárny rok).

3. MIESTNE DANE A POPLATKY V TRENÈÍNE
SA NEZMENIA

Miestne dane a poplatky za komunálny a drobný stavebný od-
pad sa v budúcom roku v Trenèíne nezmenia. Vyplýva to zo
Všeobecne záväzného nariadenia, ktoré 12.12.2012 schválili
poslanci trenèianskeho mestského zastupite¾stva. Dane a po-
platky sa naposledy v krajskom meste zvyšovali s úèinnosśou
od 1. januára tohto roka.

Ako uviedol predkladate¾ VZN Pavel Kubeèka, pod¾a nariadenia
o miestnych daniach a miestnom poplatku za komunálne odpa-
dy a drobné stavebné odpady zostávajú všetky dane a poplatky
v Trenèíne na úrovni minulého roku. Meniś sa tak v budúcom
roku nebude daò z nehnute¾nosti, za psa, za ubytovanie, rovna-
ko ako poplatky za komunálny a drobný stavebný odpad.

Zachované zostanú v budúcom roku aj dane za záber verejné-
ho priestranstva, novinkou bude len zaradenie letných terás
do kategórie daní za záber verejného priestranstva. „Podstat-
nou zmenou je spoplatnenie letných terás prostredníctvom
miestnej dane. Do roku 2012 sa letné terasy spoplatòovali
prostredníctvom nájomných zmlúv. Proces schva¾ovania a
vymáhania bol èasovo nároèný a zdåhavý. Pri miestnej dani
za užívanie verejného priestranstva je proces vyrubenia a
vymáhania miestnej dane presne definovaný zákonom o
miestnych daniach a zákonom o správe daní,“ uviedol v ná-
vrhu Kubeèka. Zmena systému platieb sa dotkne 32 letných
terás na území mesta Trenèín.

4. NEPLATIÈI DLHUJÚ NITRE MILIÓNY EUR

Firmy a jednotlivci dlžia mestu Nitra viac ako 2,5 milióna eur.
Magistrát evidoval k 30. septembru tohto roka daòové nedo-
platky u 2717 subjektov. Mesto sa snaží podlžnosti vymáhaś,
ich objem sa však postupne zvyšuje. Ako sa uvádza v správe
mestského úradu, k navýšeniu celkovej sumy nedoplatkov do-
šlo v poslednom období aj preto, že správca dane vyrubil v
septembri 2012 aj úrok z omeškania.

„U daòovníkov, ktorí nezaplatili žiadnu splátku dane, sa za-
èali exekuèné konania a zriadili záložné práva na nehnute¾-

33

Zmeny v úprave poplatkov za komunálny odpad v slovenských mestách

ný majetok. V niektorých prípadoch sa pristúpilo k vymáha-
niu prostredníctvom súdneho exekútora, v troch prípadoch
sme podali trestné oznámenie za nezaplatenie dane. V
súèasnosti sa pripravujú ïalšie trestné oznámenia,“ uvá-
dza sa v materiáli, ktorým sa mestskí poslanci zaoberali na
svojom rokovaní 13. decembra. Pod¾a prednostu mestského
úradu Igora Kršiaka už dlžníkom poslali ïalšie výzvy na úhradu
daòových nedoplatkov. Zároveò skonštatoval, že zverejnenie
mien dlžníkov na webovej stránke mesta neprinieslo vidite¾ný
efekt.

Mesto v súèasnosti eviduje poh¾adávky nad 500 eur u 35 dlž-
níkov. Najväèší daòový nedoplatok eviduje pri fyzickej osobe,
a to vo výške 59 504,51 eura. Mesto ho vymáha pomocou
súdneho exekútora.

Za likvidáciu a obsah komunálneho odpadu dlžia fyzické i
právnické osoby viac ako 1,4 milióna eur. Najväèší dlh fyzickej
osoby za odvoz odpadu je 3511,41 eura. Najväèší nedoplatok
podnikate¾ského subjektu eviduje radnica vo výške 6201,58
eura. Mesto už postúpilo 626 poh¾adávok na vymáhanie súd-
nemu exekútorovi. „Z toho úspešnosś vymáhania cestou
exekútora bola v 180 prípadoch v celkovej hodnote 33 936
eur. Úhrady nedoplatkov na základe výziev spolu s dobro-
vo¾nými platbami dlžníkov pod śarchou exekuèných konaní
sú vo výške 259 228 eur,“ skonštatoval Kršiak.

5. BRATISLAVÈANIA SA MÔŽU PRIHLÁSIŤ DO
EVIDENCIE OLO DO KONCA FEBRUÁRA 2013

Bratislavèania, ktorí dostali výpovede zmlúv o odvoze a likvidá-
cii komunálneho odpadu, sa môžu do evidencie prihlásiś do
28. februára 2013. Zmenu treba vykonaś osobne, a to na bra-
tislavskom magistráte na oddelení miestnych daní a poplatkov.
Mesto na to v týchto dòoch upozoròuje obèanov.

„Výpovede dostali Bratislavèania z dôvodu zmeny z dodáva-
te¾sko-odberate¾ského vzśahu na miestny poplatok v súlade
so zákonom,“ vysvet¾uje hovorkyòa bratislavského magistrátu
Daniela Rodinová. Aby sa mesto vyhlo návalom pri vybavovaní
prihlásenia sa do evidencie, výpovede zmlúv sa snaží zasielaś
rovnomerne tak, aby bol splnený termín do konca tohto roka.
„Tým obèanom, ktorým bola výpoveï doruèená do konca
roka, staèí, aby sa prihlásili do evidencie do dvoch kalen-
dárnych mesiacov, teda do 28. februára 2013,“ pripomína
hovorkyòa. Ak to však niektorí nestihnú, mesto im zo zákona
predåži lehotu na prihlásenie sa do 30. júna. Musia však maś
na to objektívne dôvody.

Problémy s prihlásením sa do evidencie by mohli maś aj starí a
chorí obèania. „Preto sa môže tento úkon riešiś aj individu-
álnou cestou, a to tým spôsobom, že sa pracovisko eviden-
cie presunie na miestny úrad,“ hovorí Rodinová. Prihlásiś ich
však môže na základe zastúpenia aj niekto iný. Staèí predložiś
písomné splnomocnenie, zákon o správe daní pritom nevyža-
duje úradné overenie plnej moci.

Na magistrát musia Bratislavèania priniesś okrem obèianske-
ho preukazu aj ïalšie doklady. Pri novom rodinnom dome

list vlastníctva a pri jeho kúpe kúpno-predajnú zmluvu. Ak
dom zmenil vlastníka (èi už predajom, darovaním alebo de-
dièstvom), priniesś treba nový list vlastníctva, kúpno-predajnú
zmluvu, darovaciu zmluvu alebo osvedèenie o dedièstve. Ak
sa rodinný dom prenajíma, nájomnú zmluvu. Ak je zasielaný
doklad na úhradu poplatku osobe, ktorá už zomrela, je po-
trebné nahlásiś zmenu a s obèianskym preukazom predložiś
aj úmrtný list. Pri prepise vlastníctva na inú osobu aj list vlast-
níctva a zmluvu.

Mesto sa pod¾a Rodinovej snaží, aby vybavovanie žiadostí pre-
biehalo plynule. Okolo 10.00 h sa na magistráte zvyšuje poèet
prihlasujúcich sa na približne 20 ¾udí. „Tento poèet kulminuje
aj poobede okolo 15.00 hodiny,“ opisuje situáciu. Magistrát
preto prijal opatrenia, aby sa èakacia lehota nepredlžovala a
pracovisko evidencie doplnili najmä pri rodinných domoch o
100 percent stavu. „Zároveò budú prijaté ïalšie asistenèné
kapacity absolventov škôl pod¾a možností z úradu práce.
Chceme zdôrazniś, že v špièkovom èase vybavujú obno-
venie zapojenia rodinných domov do evidencie všetci
zamestnanci referátu, prièom pri zisśovaní indentifikácie
nehnute¾ností pomáhajú aj zamestnankyne z referátu ne-
hnute¾ností,“ uzavrela.

6. POPLATOK ZA ODVOZ VO ZVOLENE SA ZVÝŠI
O DVE EURÁ

O dve eurá viac, teda 23 eur zaplatí v budúcom roku každý
dospelý obyvate¾ Zvolena za odvoz komunálneho odpadu.
Takýto návrh mesta schválili poslanci na mestskom zastupite¾-
stve koncom decembra 2012.

Rozhodujúcim dôvodom pre zvýšenie poplatku za odpad je
pod¾a prednostu mestského úradu Stanislava Jalakšu fakt, že
náklady, spojené s vývozom a uložením odpadu sú o státisíce
eur vyššie, ako mesto vyberie od obèanov. Aktuálnym zvýše-
ním poplatku sa síce tento rozdiel nezmaže, ale zmenší sa na
približne 500 000 eur. Mesto teda od obèanov vyberie viac
ako 1,4 milióna eur, èo je asi o 80 000 eur viac ako tento
rok.

Zvyšuje sa aj daò z nehnute¾ností. Napríklad vlastník bytu s
rozlohou 69 m2, ktorý tento rok zaplatil 7,52 eura, zaplatí po
novom 9,66 eura.

Vyššie dane z nehnute¾ností, pozemkov a nebytových priesto-
rov majú zvýšiś pokladnièné príjmy o viac ako 120 000 eur.
Mesto súèasne zrušilo štvrtú daòovú zónu, kde obyvatelia pla-
tili za nehnute¾nosti najmenej, a preradila ich do drahšej, tretej
zóny. Dotkne sa to obyvate¾ov okrajových èastí, ako sú Zolná,
Lukové, Krá¾ová a osada Sekier.

Novinkou pri výbere miestnych daní bude, že obèania nebudú
dostávaś rozhodnutia o zaplatení dane osobitne, ale na jed-
nom papieri za štyri druhy dane. Okrem dane z nehnute¾nosti
tam bude aj daò za psa, za predajné automaty a nevýherné
hracie prístroje. Èo sa týka dane za psa, tá ostane na budúci
rok rovnaká ako v tomto roku.

Zdroj: TASR

34

ODPADY È. 1/2013

NOVÝ ZÁKON O INTEGROVANEJ PREVENCII A KONTROLE ZNEÈISŤOVANIA
ŽIVOTNÉHO PROSTREDIA PERSONÁLNE POSILNÍ INŠPEKCIU ŽIVOTNÉHO

PROSTREDIA

Kolektív

1. ZNEÈISŤOVATE¼OV MÁ INŠPEKCIA
KONTROLOVAŤ ÈASTEJŠIE

Prevádzky s dopadmi na životné prostredie budú v budúcnos-
ti inšpektori kontrolovaś èastejšie. Európska únia totiž v snahe
obmedziś zneèisśovanie životného prostredia priemyselnou èin-
nosśou, sprísnila pravidlá pre vypúšśanie emisií z priemyselných
zariadení. Tie by malo Slovensko do právneho systému prebraś
prostredníctvom zákona o integrovanej prevencii a kontrole
zneèisśovania životného prostredia, ktorý bol na programe 11.
schôdze NR SR. Na inšpektorátoch má preto pribudnúś 40 za-
mestnancov, èo si roène vyžiada 485 000 eur.

Nová právna úprava rieši požiadavky na obmedzovanie zneèis-
śovania životného prostredia priemyselnými èinnosśami. Sprís-
òuje požiadavky pre prevádzky podliehajúce integrovanému
povo¾ovaniu a zároveò ustanovuje minimálne požiadavky, teda
hranièné emisné limity napríklad pre ve¾ké spa¾ovacie zaria-
denia, spa¾ovne odpadov èi zariadenia používajúce organické
rozpúšśadlá.

Smernica ukladá povinnosś vykonaś kontrolu v každej pre-
vádzke v závislosti od rizika poškodenia životného prostredia
minimálne jedenkrát za tri roky a maximálne raz za rok. Voèi
predchádzajúcim povinnostiam inšpekcie v oblasti environ-
mentálnej kontroly, kde bola povinnosś vykonaś kontrolu raz
za osem až desaś rokov, dôjde k viac ako zdvojnásobeniu
kontrolnej èinnosti. V súèasnosti je viac ako 600 prevádzok,
ktoré spadajú pod zákon o integrovanej prevencii a kontrole
zneèistenia, prièom jedna prevádzka môže maś vydaných nie-
ko¾ko povolení.

Hlavným dôvodom prípravy nového zákona o integrovanej pre-
vencii a kontrole zneèisśovania (IPKZ) je transpozícia smernice
EÚ o priemyselných emisiách. Zákon o integrovanej prevencii
a kontrole zneèisśovania životného prostredia upravuje postup
štátnych orgánov pri povo¾ovaní a kontrole významných prevá-
dzok, ktoré majú vplyv na životné prostredie. Upravuje povo¾o-
vacie konanie, ktoré v sebe integruje viacero potrebných po-
volení na vybudovanie a èinnosś environmentálnej prevádzky.

2. INŠPEKTORI ŽIVOTNÉHO PROSTREDIA
POKUTOVALI ZA VÝRUB STROMOV

Ústredie Slovenskej inšpekcie životného prostredia (SIŽP) po-
tvrdilo rozhodnutie o udelení pokuty 11 000 eur spoloènosti
Agro v Èelovciach za výrub ovocných stromov. Firma ju dostala
za to, že nepožiadala o súhlas s výrubom, èím porušila zákon.

SIŽP - Inšpektorát životného prostredia (IŽP) v Banskej Bystrici
dostal v júli tohto roka dva podnety od obèanov, poukazujúce
na to, že v katastrálnom území obce Èelovce v okrese Ve¾ký
Krtíš sa uskutoèòuje výrub èerešòového sadu na prenajatých
parcelách bez súhlasu vlastníkov pozemkov a navyše vo vege-
taènom období. Inšpektori životného prostredia zistili, že ob-
jednávate¾om výrubu bola spoloènosś Agro v Èelovciach. Cel-
kovo odstránili 655 stromov, z toho 340 èerešní a 315 jabloní,
na výrub ktorých sa vyžaduje súhlas orgánu ochrany prírody.
Objednávate¾ však o takýto súhlas nepožiadal, èím porušil zá-
kon o ochrane prírody a krajiny. Za takéto protiprávne konanie
mu Inšpektorát životného prostredia v Banskej Bystrici uložil
pokutu 11.000 eur.

Spoloènosś Agro v Èelovciach sa proti rozhodnutiu inšpekto-
rátu odvolala. Odvolací orgán (ústredie SIŽP) však jej odvola-
nie zamietol a potvrdil rozhodnutie prvostupòového správne-
ho orgánu. Po preskúmaní všetkých podkladových materiálov
a rozhodnutia IŽP v Banskej Bystrici konštatoval, že konanie
objednávate¾a výrubu bolo v rozpore so zákonom o ochrane
prírody a krajiny a naplnilo skutkovú podstatu na uloženie po-
kuty uvedenú v tomto zákone.

Pod¾a § 47 ods. 3 zákona o ochrane prírody a krajiny sa sú-
hlas na výrub dreviny môže v odôvodnených prípadoch vydaś
len po posúdení ekologických a estetických funkcií dreviny
a vplyvov na zdravie èloveka a so súhlasom vlastníka alebo
správcu, prípadne nájomcu, ak mu takéto oprávnenie vyplýva
z nájomnej zmluvy na pozemok, na ktorom drevina rastie, ak
žiadate¾om nie je jeho vlastník (správca, nájomca), a po vyzna-
èení dreviny urèenej na výrub.

Zdroj: TASR

BUDÚCNOSŤ RECYKLAÈNÉHO FONDU

Kolektív

1. POSTAVENIE RECYKLAÈNÉHO FONDU JE
POD¼A P. ŽIGU PREŽITÉ

Budúcnosś Recyklaèného fondu by mal vyriešiś pod¾a ministra
životného prostredia Petra Žigu (Smer-SD) nový zákon o odpa-
doch, ktorý by mal rezort predstaviś v roku 2013. „V budúcom
roku máme záujem a ambíciu urobiś nový zákon o odpadoch,
v rámci neho budeme riešiś aj otázku existencie alebo zotr-
vania Recyklaèného fondu v systéme alebo vymyslíme a do-

hodneme iný systém...Myslím, že jeho postavenie bolo histo-
ricky dôležité, ale už je prežité,“ povedal šéf envirorezortu.

Predchádzajúce vedenie rezortu plánovalo otázku Recyklaè-
ného fondu vyriešiś v novom zákone o odpadoch, ktorý však
nestihlo presadiś pre pád vlády. „Som presvedèený, že ciele,
pre ktoré bol fond vytvorený, sa už naplnili,“ konštatoval v
tejto súvislosti vlani bývalý minister József Nagy (Most-Híd).
Poukázal na to, že materiál z roku 2009, ktorý analyzoval jed-

35

Zneužívanie zákona o odpadoch na nútené vysśahovanie rómskych osád

notlivé sektory, ukázal, že recyklaèné kapacity sú dostatoè-
né.

Recyklaèný fond existuje od roku 2001 a zhromažïuje finanè-
né prostriedky dovozcov a výrobcov komodít povinných platiś
príspevky. Tie následne formou dotácií a úverov využíva na
podporu projektov zakladajúcich a rozvíjajúcich separovaný
zber a zhodnotenie odpadov. Fond tiež poskytuje finanènú
podporu obciam a ich združeniam na separovanie odpadu a
jeho odovzdávanie na ïalšie zhodnotenie.

2. ANALÝZOU ÈINNOSTI RECYKLAÈNÉHO FONDU
SA VLÁDA ZAOBERAŤ NEBUDE

Vláda zrušila ministerstvu úlohu, ktorú dostalo ešte za býva-
lého kabinetu, a to predložiś analýzu èinnosti Recyklaèného
fondu. Jej cie¾om malo byś prehodnotenie fungovania fondu
a jeho existencie.

Ako poznamenal Žiga, predchádzajúci kabinet mal ve¾ké am-
bície v súvislosti s návrhom nového zákona o odpadoch, ktorý
však museli stiahnuś z medzirezortného pripomienkového ko-
nania pre asi 2800 pripomienok. „Takže aj všetky analýzy,
ktoré si dal vypracovaś, ja považujem v tejto chvíli za bez-
predmetné,“ doplnil.

Ministerstvo už analýzu vypracovalo (spolu so Slovenskou
agentúrou životného prostredia). Zaoberala sa òou aj opera-
tívna porada predchádzajúceho ministra životného prostredia,
následne ju envirorezort po dopracovaní zmien predložil do
Hospodárskej a sociálnej rady Slovenskej republiky, kde bola
schválená s pripomienkami.

3. RECYKLAÈNÝ FOND PODPORÍ ŠESŤ
PROJEKTOV SUMOU 664 423 EUR

Správna rada Recyklaèného fondu vyhovela ïalším šiestim
žiadostiam o podporu, a tak dotácie v celkovej výške 664 423
eur pôjdu na projekty zberu a zhodnocovania odpadov. Od

zaèiatku roka schválila dotácie pre 35 projektov v súhrnnej
výške 8 446 659,63 eura.

VEPOS – SKALICA, s.r.o., získal dotáciu vo výške 31.800
eur na projekt Intenzifikácia zberu a úpravy polystyrénové-
ho odpadu. Jeho cie¾om je zefektívniś a intenzifikovaś proces
nakladania s odpadmi z v skalickom regióne a vybudovanie
nadregionálneho centra na úpravu vyzbieraných odpadov.

Pomoc vo výške 196 850 eur dostane Auto Glass Recycling
na projekt, ktorého cie¾om je zabezpeèiś prevádzku linky na
úpravu odpadového skla systémom vlastného zberu odpado-
vého skla.

Správna rada odsúhlasila dotáciu vo výške 171 053 eur na
projekt Skvalitnenie triedenia odpadového skla spoloènosti
Saint-Gobain Glassolutions Nitrasklo. Dotácia z Recyklaèné-
ho fondu je urèená na podporu triedenia odpadu z bezpeè-
nostných a izolaèných tabu¾ových skiel.

Schválená bola aj dotácia na projekt pod názvom Doplne-
nie technológie na spracovanie starých vozidiel vo výške
207 000 eur pre spoloènosś P+K, s.r.o., Bratislava. Peniaze
pôjdu na dovybavenie autorizovanej prevádzky o kontajnerové
vozidlo. Manipuláciu so starými vozidlami bude zabezpeèovaś
nový vysokozdvižný vozík.

Spoloènosś N – club, s.r.o., Bratislava predložila na rokova-
nie Správnej rady Recyklaèného fondu projekt SEPARÉ – TV
(relácia na rok 2013, osem èastí). Odsúhlasili jej dotáciu vo
výške 35 020 eur. Cie¾om relácie je zvyšovanie environmen-
tálneho povedomia obèanov Slovenska.

Dotáciu vo výške 22 700 eur schválila správa rada Zdenke
Rabayovej – ENVIRA na projekt Príloha – Recyklaèný prie-
mysel. Finanèné prostriedky sa použijú na úhradu podielu
nákladov spojených s vydaním XI. roèníka pravidelnej prílohy
Recyklaèný priemysel v štvrśroèníku 21. storoèie (magazíne
pre priemyselnú ekológiu) v rozsahu minimálne 11 strán (v
roku 2013).

Zdroj: TASR

ZNEUŽÍVANIE ZÁKONA O ODPADOCH NA NÚTENÉ VYSŤAHOVANIE
RÓMSKYCH OSÁD

Kolektív

Niektoré slovenské samosprávy nútene vysśahúvajú Rómov
a búrajú ich príbytky pod zámienkou uplatòovania zákona o
odpadoch. Tvrdí to Európske centrum pre práva Rómov
(ERRC) v Budapešti, pod¾a ktorého existujú dôvodné pochyb-
nosti, èi sa pri takomto vysśahovaní rešpektujú medzinárodné
právne normy. Príslušné úrady totiž pod¾a ERRC definujú pri
vysśahovaní Rómov ich príbytky a osady ako odpad, respektí-
ve nelegálne skládky odpadu.

„Dòa 30. októbra (2012) nútene vysśahovali viac ako 150
¾udí, vrátane vyše 60 detí, zo svojich domovov v mestskej
èasti Nižné Kapustníky v Košiciach. Ich príbytky boli zbúra-
né, keïže pod¾a vyjadrení samosprávy išlo o èiernu skládku
odpadu a ich samotných rozviezli autobusmi do iných obcí,
kde mali údajne maś trvalé bydlisko. Mediálne správy však
naznaèili, že najmenej 17 ¾udí odviezli do obce Rakúsy v

okrese Kežmarok, kde nielenže nemali registrovaný trvalý
pobyt, ale nemali tam ani žiadnych príbuzných,“ uvádza ako
príklad ERRC.

Nútené vysśahovania Rómov pod zámienkou uplatnenia záko-
na o odpadoch sa pod¾a neho využilo aj v košickej mestskej
èasti Demeter èi v Žiari nad Hronom. Európske centrum pre
práva Rómov sa pritom obáva, že táto situácia sa môže opa-
kovaś aj v iných obciach.

„Viac ako 400 starostov miest a obcí sa totiž prihlásilo k
iniciatíve Zobuïme sa! Iniciatívu založil primátor Žiaru nad
Hronom Ivan Èernaj a kladie si za cie¾ odstránenie nele-
gálnych osád a vysśahovanie ‚neprispôsobivých obèanov‘
z nich prostredníctvom definovania osád ako skládok od-
padu,“ upozoròuje európske centrum.

Zdroj: TASR

36

ODPADY È. 1/2013

JEDNU ŽALOBU PROTI SR EURÓPSKA KOMISIA STIAHLA, ÏALŠIE HROZIA

Kolektív

1. EURÓPSKA KOMISIA STIAHLA ŽALOBU VO VECI
IMPLEMENTÁCIE SMERNICE O ODPADOCH

Európska komisia (EK) rozhodla o stiahnutí žaloby na Sloven-
skú republiku na Súdnom dvore EÚ v súvislosti s neprijatím
vnútroštátnych opatrení k smernici o odpade. EK vzala svoju
žalobu späś po tom, èo SR notifikovala transpozíciu smernice
a prijala rýchlu novelu zákona o odpadoch.

„Vnímam to ako potvrdenie, že sme úspešne podnikli všet-
ky potrebné kroky, aby Slovenská republika nemusela platiś
vysokú pokutu,“ reagoval minister životného prostredia Peter
Žiga. Dodal, že v súèasnosti rezort pripravuje nové znenie zá-
kona o odpadoch, ktoré bude riešiś problematiku komplexne.

Povinnosś transponovaś európsku smernicu týkajúcu sa nakla-
dania s odpadom sme mali už od konca roku 2010. Za nespl-
nenie úlohy hrozila SR pokuta od 17 000 eur denne.

V rámci transpozície smernice dochádza k zmene v hierar-
chii odpadového hospodárstva, prièom dôraz sa má klásś na
predchádzanie vzniku odpadu a na znižovanie nepriaznivých
vplyvov vzniku odpadu na životné prostredie a zdravie ¾udí s
cie¾om zvyšovania efektívnosti využitia odpadu ako zdroja.

2. SR NEPLNÍ SMERNICE O ÈISTOM OVZDUŠÍ

Slovensko tak ako viaceré iné európske krajiny neplní požia-
davky európskej smernice o kvalite okolitého ovzdušia a èis-
tejšom ovzduší. Európska komisia (EK) preto voèi SR vedie
právne konanie. Zneèistenie ovzdušia je pod¾a zistení komisie
jedným z hlavných environmentálnych problémov, ktoré ob-
èanov EÚ najviac znepokojujú. Šéf envirorezortu Peter Žiga v
tejto súvislosti pripomína, že konanie sa vedie voèi 23 štátom
EÚ.

Vláda sa na poslednom rokovaní v roku 2012 mala zaoberaś
stratégiou na znižovanie prachových èastíc v ovzduší, nako-
niec však z rokovania tento bod pre výhrady ministerstva fi-
nancií vypustili. „Pripomienkové konanie sa robilo ešte za
predchádzajúcej vlády, my sme urobili len dodatoèné a mi-
nister financií mal ešte výhrady voèi tomuto materiálu, do-
hodli sme sa, že si to ešte prejdeme na úrovni ministrov,“
priblížil minister Žiga.

Ako v materiáli upozornil envirorezort, navrhované opatrenia
majú v mnohých prípadoch znaèné finanèné požiadavky,
avšak za neplnenie smernice hrozia Slovensku mnohonásob-
ne vyššie sankcie zo strany EK. Problém s prekraèovaním sta-
novených limitov prachových èastíc v ovzduší je v SR najmä
v oblastiach s vysokou hustotou obyvate¾stva, hlavne v zime.
Za rozhodujúce zdroje zneèistenia sa považujú najmä emisie
z dopravy, lokálne vykurovacie systémy, prach zo stavebnej
èinnosti, z nespevnených povrchov èi manipulácie s prašným
materiálom.

Stratégia sa zameriava na opatrenia smerujúce k znižovaniu
prachových èastíc v ovzduší, hovorí tiež o následných potreb-
ných legislatívnych zmenách a o potrebe komunikácie s verej-
nosśou o problematike kvality ovzdušia. Okrem iného poèíta
napríklad s optimalizáciou monitorovacích staníc, zavedením
legislatívnych nástrojov možnosti kontroly domácich kúrenísk,
vytváraním nízko emisných zón alebo skrátením intervalov
emisných kontrol pre staršie vozidlá s dieselovým motorom.

3. EURÓPSKY SÚDNY DVOR BY MAL V JANUÁRI
VYHLÁSIŤ ROZSUDOK VO VECI PEZINSKEJ

SKLÁDKY

Európsky súdny dvor (ESD) v Luxemburgu by mal v januári vy-
hlásiś rozsudok vo veci pezinskej skládky. Verejné vyhlásenie
rozhodnutia Súdneho dvora EÚ by sa malo uskutoèniś 15. janu-
ára, ako uviedla Zuzana Èaputová, advokátka spolupracujúca s
Via Iuris a zastupujúca Pezinèanov, ktorá naò dostala pozvanie.

Súdny dvor rozhoduje pod¾a závažnosti veci v trojèlenných a
päśèlenných senátoch alebo rozhoduje 13-èlenná Ve¾ká ko-
mora ako v prípade pezinskej skládky. Jeho rozhodnutie bude
záväzné aj pre ostatné èlenské krajiny EÚ. Stranami sporu sú
Pezinèania a mesto Pezinok ako žalobcovia a žalovanou stra-
nou je Slovenská inšpekcia životného prostredia. Ved¾ajším
úèastníkom konania je spoloènosś Ekologická skládka.

Súdny dvor EÚ o veci rozhoduje po tom, ako sa v auguste
2010 vec z Ústavného súdu SR vrátila Najvyššiemu súdu (NS)
SR na ïalšie konanie. NS vtedy rozhodol o prerušení konania
a zároveò odložil vykonate¾nosś povolenia na skládku. Pod¾a
NS SR Ústavný súd vo svojom náleze neprihliadol na európ-
ske právo v oblasti ochrany životného prostredia, prièom NS
SR je nálezom Ústavného súdu viazaný. Rozhodnutie Súdne-
ho dvora Európskej únie bude však záväzné pre Najvyšší súd
SR aj Ústavný súd SR.

Najvyšší súd súèasne predložil Európskemu súdnemu dvoru
päś predbežných otázok, ktoré sa týkajú výkladu a aplikácie
európskeho práva v kauze pezinská skládka. Jedna sa týkala
aj úèastníctva približne 1200 Pezinèanov a mesta Pezinok v
konaní o povolení skládky. Pod¾a stanoviska generálnej ad-
vokátky ESD Julianne Kokott, ktoré je jedným z podkladov k
rozhodnutiu, na základe európskeho práva má byś verejnosś
informovaná v ranom štádiu prijímania rozhodnutí.

Pezinská skládka, ktorá èaká na rozhodnutia súdov, je od au-
gusta 2010 uzatvorená a nezaváža sa. Skládka vzbudila ve¾ký
odpor u miestnych obyvate¾ov. Tí sa preto okrem iného obrá-
tili aj na Európsky parlament s petíciou, v ktorej upozoròujú
na porušenie ich práv vyplývajúcich z Aarhuského dohovoru.
Proti skládke aktivisti zorganizovali tiež nieko¾ko protestov v
Pezinku, pred Úradom vlády SR èi ministerstvom životného
prostredia.

37

Environmentálne internetové konzultácie vyhlásené Európskou komisiou

4. EÚ ODOBRILA SPRÁVU O DOSAHOCH
DIA¼NICE D1 TURANY-HUBOVÁ NA ŽIVOTNÉ

PROSTREDIE

„Výbor pre životné prostredie Európskej komisie (EK) 6. de-
cembra 2012 odobril finálnu správu nezávislého experta o
možných vplyvoch na životné prostredie na úseku dia¾nice
D1 Turany-Hubová,“ uviedol štátny tajomník ministerstva do-
pravy SR Andrej Holák po rokovaní s expertmi EK v Bruseli.

Slovenská delegácia bola už pred nieko¾kými mesiacmi pred-
staviś pôvodnú správu o vplyvoch tohto dia¾nièného úseku na
životné prostredie. Po pripomienkach zo strany verejnosti a
ich zapracovaní do správy, èo bola jedna z požiadaviek EÚ,
Holák 6.12.2012 predstavil finálnu verziu tohto dokumentu.

„Naša správa bola prijatá zo strany Európskej komisie pozi-
tívne. Ocenila náš postup a opatrenia, najdôležitejšia sprá-
va pre Slovensko však je, že komisia odsúhlasila, že mô-
žeme pokraèovaś v rozpracovaní navrhnutých opatrení pri

tomto variante a nemusíme sa vrátiś späś o nieko¾ko rokov
do variantného posudzovania,“ povedal Holák.

Takýto postoj EK je pod¾a neho naozaj dobrou správou pre
Slovensko, lebo pod¾a realistických predstáv rezortu dopravy
sa bude môcś zaèaś s výstavbou tohto úseku dia¾nice D1 v
polovici roku 2015.

Holák okrem toho zdôraznil, že experti EK z odboru pre život-
né prostredie nemali voèi správe nijaké námietky a súhlasili
aj so slovenským postupom riešení v rámci smernice EÚ o
biotopoch. Slovenská strana musí ešte technicky detailnejšie
rozpracovaś tieto opatrenia a celý postup transparentne od-
prezentovaś verejnosti.

Išlo o poslednú fázu rokovaní s EK, teraz nasleduje postup na
národnej úrovni, keï ministerstvo musí dodatoèné opatrenia
previesś aj cez územné konanie a stavebné povolenie. Už by
niè nemalo brániś tomu, aby celý projekt výstavby dia¾nièného
úseku odsúhlasila Európska komisia.

Zdroj: TASR

ENVIRONMENTÁLNE INTERNETOVÉ KONZULTÁCIE VYHLÁSENÉ
EURÓPSKOU KOMISIOU

Kolektív

1. INTERNETOVÁ KONZULTÁCIA O BUDÚCOM
VÝVOJI NEKONVENÈNÝCH FOSÍLNYCH PALÍV

Európska komisia (EK) 20. decembra oznámila, že zaèala ve-
rejné konzultácie o budúcom vývoji nekonvenèných fosílnych
palív, ako je napríklad bridlicový plyn v Európe. Všetci zainte-
resovaní jednotlivci, organizácie a orgány verejnej správy sú
vítaní, aby sa podelili o svoje názory na možné príležitosti a
výzvy, ktoré môžu vzniknúś z rozvoja týchto projektov, a na naj-
lepšie spôsoby, ako riešiś problémy, ktoré sa doteraz zistili.

Konzultácie sú otvorené do 20. marca 2013 a sú dostupné vo
všetkých 23 jazykoch EÚ.

V minulosti sa prieskum a śažba zemného plynu a ropy v Eu-
rópe zameriavala hlavne na konvenèné zdroje. Zatia¾ èo sa
možnosti tohto typu domácej śažby stávajú stále obmedze-
nejšími, technické pokroky v súèasnosti otvárajú nové mož-
nosti pre śažbu nekonvenèných zdrojov fosílnych palív, ako je
napríklad bridlicový plyn, zemný plyn uzatvorený v nízkoprie-
pustných horninách a metán z uho¾ného sloja z geologických
formácií, ktoré boli v minulosti na prieskum príliš komplexné
alebo príliš drahé.

Cie¾om Európskej komisie je zabezpeèiś, aby sa akýko¾vek
ïalší rozvoj nekonvenèných fosílnych palív vykonával so za-
vedenou ochranou zdravia, klímy a životného prostredia s èo
najvyššou právnou zrozumite¾nosśou a predvídate¾nosśou pre
obèanov a prevádzkovate¾ov.

To pomôže zabezpeèiś, aby sa možné hospodárske a energe-
tické bezpeènostné prínosy takéhoto vývoja mohli dosiahnuś
bezpeèným spôsobom, ktorý neohrozuje zdravie ¾udí ani ži-
votné prostredie.

Internetové konzultácie sú súèasśou širšieho procesu navrhnu-
tého s cie¾om zapojiś obèiansku spoloènosś do prebiehajúcich
prác komisie. Formálny konzultaèný proces zahàòa pravidel-
né stretnutia s èlenskými štátmi a ostatnými zainteresovanými
stranami, ako aj plán na verejné konzultaèné stretnutie poèas
prvej polovice roku 2013. Výsledky týchto verejných konzultá-
cií sa zapracujú do tohto širšieho procesu.

Do konzultácií sa možno zapojiś na webovej stránke: http://
ec.europa.eu/environment/consultations_en.htm.

2. VEREJNÁ KONZULTÁCIA O ZLEPŠENÍ KVALITY
OVZDUŠIA V EÚ

Európska komisia (EK) 11. decembra oznámila, že zaèala ve-
rejnú internetovú konzultáciu o najlepšom spôsobe zlepšenia
kvality ovzdušia v Európe. V nasledujúcich 12 týždòoch budú
môcś všetky zainteresované strany vyjadriś svoje názory na
implementáciu existujúceho rámca, ako aj na možnosti jeho
vylepšenia.

Výsledky konzultácie sa stanú základom pre komplexnú re-
víziu politických stratégií v oblasti kvality ovzdušia v Európe.
Verejná konzultácia potrvá do 4. marca 2013.

Správa EK konštatuje, že obèania EÚ sa znepokojujú nad
zneèisśovaním ovzdušia a súvisiacimi hrozbami pre životné
prostredie a ¾udské zdravie. Napriek pokroku dosiahnutému
v minulých desaśroèiach - vïaka právnym predpisom na znižo-
vanie škodlivín, ako sú oxid sirièitý, olovo, oxidy dusíka, oxid
uho¾natý a benzén, niektoré zneèisśujúce látky stále spôsobu-
jú problémy.

38

ODPADY È. 1/2013

Množstvo letného smogu, potenciálne škodlivého prízemné-
ho ozónu a jemných èastíc, ktoré predstavujú významné zdra-
votné riziko, pravidelne prekraèuje bezpeènostné hranice. V
dôsledku toho spôsobuje vystavenie zneèistenému ovzdušiu v
EÚ naïalej každoroène viac ako 350 000 predèasných úmr-
tí.

Verejná internetová konzultácia je zložená z dvoch èastí – krát-
keho dotazníka pre širokú verejnosś a širšieho súboru otázok
pre odborníkov a profesionálov zo štátnej správy, z regionál-
nych a miestnych orgánov, z výskumu, podnikate¾ského sek-

tora, zdravotníctva, životného prostredia a z iných skupín so
skúsenosśami s implementáciou právnych predpisov EÚ o
kvalite ovzdušia.

Komisia oznámila, že èoskoro zverejní výsledky prieskumu
Eurobarometer o kvalite ovzdušia. Svoj názor v òom vyjadrilo
približne 25 000 európskych obèanov z 27 èlenských štátov.

Na základe dvojroènej håbkovej analýzy a výsledkov rozsiahle-
ho konzultaèného procesu pripraví EK návrh budúcej politiky
EÚ v oblasti kvality ovzdušia najneskôr do konca roku 2013.

Zdroj: TASR

BEZPEÈNOSTNÁ SPRÁVA - NEVYHNUTNÁ DOKUMENTÁCIA Z POH¼ADU
ZÁVAŽNÝCH PRIEMYSELNÝCH HAVÁRIÍ

Ing. Marek Šolc, PhD., Katedra integrovaného manažérstva, HF TU Košice

ÚVOD

Chemický priemysel a priemysel, pri ktorom sa využívajú che-
mické látky, nevyrábajú len užitoèné produkty, bez ktorých by
súèasná moderná spoloènosś nemohla fungovaś, ale prinášajú aj
mnohé riziká, ktoré si bežný spotrebite¾ väèšinou neuvedomuje.
Výroba, spracovanie, používanie, skladovanie a preprava che-
mických látok sú spojené s rizikami, ktoré môžu v koneènom dô-
sledku viesś až k závažnej priemyselnej havárii s vážnymi násled-
kami na život a zdravie ¾udí, životné prostredie a majetok [9].

1. LEGISLATÍVA V OBLASTI PREVENCIE
ZÁVAŽNÝCH PRIEMYSELNÝCH HAVÁRIÍ (ZPH)

1.1. EURÓPSKA LEGISLATÍVA V OBLASTI ZPH

V èlenských štátoch Európskej únie je prevencia závažných
priemyselných havárií upravená smernicami Rady a Dohovo-
rom o cezhranièných úèinkoch priemyselných havárií. Európ-
ska legislatíva týkajúca sa ZPH[9]:

 ¾ Smernica Rady 82/501/EHS o ve¾kých havarijných ne-
bezpeèenstvách urèitých priemyselných èinností (SE-
VESO I),

 ¾ Smernica Rady 96/82/ES o kontrole nebezpeèenstiev
ve¾kých havárií s prítomnosśou nebezpeèných látok
(SEVESO II),

 ¾ Rozhodnutie Komisie 1999/314/ES týkajúce sa dotaz-
níka, ktorý sa vzśahuje na smernicu Rady 96/82/ES o
kontrole nebezpeèenstiev ve¾kých havárií s prítomnos-
śou nebezpeèných látok,

 ¾ Smernica 2003/105/ES Európskeho parlamentu a Rady
dopåòajúca Smernicu Rady 96/82/ES (SEVESO II),

 ¾ Dohovor EHK OSN o cezhranièných úèinkoch priemy-
selných havárií.

1.2. LEGISLATÍVA V OBLASTI ZPH V PODMIENKACH SR

V SR sa problematike prevencie ZPH komplexne venuje zá-
kon è. 261/2002 Z.z. o prevencii závažných priemyselných

havárií a o zmene a doplnení niektorých zákonov s vykonáva-
cími predpismi:

 ¾ zákon è. 261/2002 Z.z., o prevencii závažných priemy-
selných havárií a o zmene a doplnení niektorých záko-
nov, v znení neskorších predpisov (zákon è. 277/2005
Z.z.) [12],

 ¾ vyhláška MŽP SR è. 489/2002 Z.z., ktorou sa vykonáva-
jú niektoré ustanovenia zákona o prevencii závažných
priemyselných havárií a o zmene a doplnení niektorých
zákonov, v znení neskorších predpisov (vyhlášky MŽP
SR è. 451/2005),

 ¾ vyhláška MŽP SR è. 490/2002 Z.z., o bezpeènostnej
správe a o havarijnom pláne v znení neskorších predpi-
sov (vyhlášky MŽP SR è. 452/2005) [10].

2. POVINNOSTI PREVÁDZKOVATE¼OV
NEBEZPEÈNÝCH PREVÁDZOK POD¼A ZÁKONA
O ZÁVAŽNÝCH PRIEMYSELNÝCH HAVÁRIÁCH

Zákon ukladá prevádzkovate¾om nebezpeèných prevádzok
povinnosś identifikovaś a hodnotiś riziká možných havárií, prijaś
príslušné bezpeènostné opatrenia, plniś ohlasovaciu a infor-
maènú povinnosś a zaistiś výcvik a potrebné vybavenie zamest-
nancov pre prípad havárie.

Prevádzkovate¾ na základe celkového množstva vybraných ne-
bezpeèných látok buï zaradí podnik do kategórie A alebo B a
zašle príslušnému úradu oznámenie o zaradení podniku, ale-
bo mu oznámi, že na základe celkového množstva vybraných
nebezpeèných látok sa do vyššie uvedených kategórii nezara-
dí (podnik s podprahovou hodnotou vybraných nebezpeèných
látok) [5,9]. Povinnosti prevádzkovate¾ov podniku zaradeného
do kategórie A sú znázornené na obrázku è. 1.

Povinnosti prevádzkovatelia podniku zaradeného do kategórie
B sú znázornené na obrázku è. 2.

Na obrázku è. 3 je znázornená schéma povinnosti prevádz-
kovate¾a podniku v súvislosti s predkladaním dokumentácie
prevencie závažných priemyselných havárií (PZPH) štátnej
správe.

39

Bezpeènostná správa - nevyhnutná dokumentácia z poh¾adu...

Obr. 1: Povinnosti prevádzkovate¾a podniku zaradeného do kate-
górie A

Obr. 2: Povinnosti prevádzkovate¾a podniku zaradeného do kate-
górie B

Obr. 3: Schéma povinností prevádzkovate¾a v súvislosti s predkla-
daním dokumentácie prevencie závažných priemyselných havárií
(PZPH) štátnej správe [8] (VNL – vybraná nebezpeèná látka, p.h.
– prahová hodnota, ObÚ ŽP- obvodný úrad životného prostredia,
ŠS- štátna správa)

Po
vi

nn
os

 p
re

vá
dz

ko
va

te
ov

 p
ri

 z
ar

ad
en

í p
od

ni
ku

 d
o

ka
te

gó
ri

e
A

vykona predbežný odhad rizika

zabezpe i hodnotenie rizika

vypracova program prevencie

ustanovi odborne spôsobilú osobu

zabezpe i potrebnú kvalifikáciu, školenie a výcvik zamestnancov

vypracova havarijný plán

predloži podklady na plán ochrany obyvate stva

zabezpe i prostriedky na zdolávanie ZPH a na obmedzenie ich následkov

zabezpe i záchrannú službu

oznámenie a správu v prípade vzniku ZPH

Po
vi

nn
os

pr

ev
ád

zk
ov

at
e

ov
 p

ri

za
ra

de
ní

 p
od

ni
ku

 d
o

ka
te

gó
ri

e
B

musia splni všetky povinnosti podniku pri zaradení do kategórie A

vypracova bezpe nostný riadiaci systém

vypracova bezpe nostnú správu

zabezpe i informovanie verejnosti

Prevádzkovate (podnik, organizácia, firma, prevádzka, technológia)

Kategorizácia
podnikov (§4)

Podnik nezaradený do kategórie
A a B (§4 ods.5, t.j. VNL<50% p.h.

alebo N<0,5)

Podnik nezaradený do kategórie
A a B (§4 ods.5, t.j. VNL<50% p.h.

alebo N<0,5)

zašle

zašle

ObÚ ŽP

Podniky kategórie A a B

Oznámenie s predbežným
odhadom rizika (§5)

Existujúci podnik *
do 3 mesiacov

Nový podnik:
podané sú asne so žiados ou

o územné rozhodnutie

ObÚ ŽP

(register
podnikov)

zašle

Podnik kategórie A Podnik kategórie B

Program
prevencie

ZPH (§7) do 3
mesiacov

Havarijný plán (§18)

Existujúci
podnik *

(do 1 roka)

Nový podnik:
pred

uvedením do
prevádzky

Program
prevencie

ZPH (§7) do 3
mesiacov

Bezpe nostný
riadiaci

systém (§8) do
1 roka

Havarijný plán (§18)

Existujúci
podnik *

(do 1 roka)

Nový podnik:
pred

uvedením do
prevádzky

Bezpe nostná správa (§9)

Existujúci
podnik *

(do 1 roka)

Nový podnik:
so žiados ou
o stavebné
povolenie

na požiadanie

Príslušný orgán
pod a §26

zákona

do 30 dní

ObÚ ŽP
a orgány ŠS na

úseku PO

na posúdenie
a vydanie súhlasu

ObÚ ŽP

* Za „existujúci podnik“ v schéme na obr. 3 je v záujme preh¾adnosti považovaný podnik uvedený do prevádzky pred 1.7.2005, ktorý zaèal
spåòaś kritéria zákona è. 261/2002 Z.z. o prevencii závažných priemyselných havárií a o zmene a doplnení niektorých zákonov v znení zákona
è. 525/2003 Z.z. a zákona è. 277/2005.

40

ODPADY È. 1/2013

3. BEZPEÈNOSTNÁ SPRÁVA (BS) V KONTEXTE
ZÁKONA O ZÁVAŽNÝCH PRIEMYSELNÝCH

HAVÁRIÁCH, JEJ CIE¼

Bezpeènostná správa je dokumentácia obsahujúca tech-
nické, bezpeènostné a riadiace informácie o nebezpeèen-
stvách a rizikách podniku kategórie B a o opatreniach na ich
vylúèenie alebo zníženie. Podáva komplexnú charakteristiku
podniku umožòujúcu získaś celkovú predstavu o reálnych
nebezpeèenstvách a rizikách vyplývajúcich z jeho èinnosti, z
používaných zariadení a technologických procesov, z druhu,
množstva, vlastností a umiestnenia vybraných nebezpeèných
látok. Prevádzkovate¾ je povinný prehodnocovaś a aktualizo-
vaś ju najmenej raz za päś rokov, resp. v prípade zmien, ktoré
môžu ovplyvniś bezpeènosś. BS zasiela prevádzkovate¾ prí-
slušnému obvodnému úradu ŽP na posúdenie [6,4].

Bezpeènostná správa musí teda podaś komplexnú charakte-
ristiku podniku kategórie B (vrátane základných údajov o jeho
názve, zaèlenení, histórii a pod.) umožòujúcu získaś celkovú
predstavu o [2]:

 – o jeho zameraní, umiestnení a èinnostiach vrátane jeho
organizácie a riadenia,

 – o reálnych nebezpeèenstvách a rizikách vyplývajúcich
z jeho èinnosti a umiestnenia, z používaných zariadení
a technologických procesov a z druhu, množstva, vlast-
ností a umiestnenia vybraných nebezpeèných látok prí-
tomných v podniku,

 – o službách, zariadeniach a opatreniach (existujúcich i
plánovaných) na elimináciu alebo zníženie vyššie uve-
dených nebezpeèenstiev a rizík a na zaistenie vysokej
úrovne bezpeènosti a ochrany života a zdravia ¾udí, ži-
votného prostredia a majetku,

 – o pripravenosti na zdolávanie závažných priemyselných
havárií a obmedzovanie ich následkov vrátane primera-
nej informácie o scenároch v prípade reprezentatívnych
druhov závažných priemyselných havárií, resp. o súbo-
roch scenárov pre jednotlivé reprezentatívne druhy zá-
važných priemyselných havárií, ale aj o disponibilnosti
prostriedkov na zdolávanie závažných priemyselných
havárií a obmedzovanie ich následkov,

 – o vzájomných väzbách medzi jednotlivými èasśami ale-
bo zariadeniami podniku, o ich vzájomnom ovplyvòo-
vaní a o ich vzśahoch k okoliu (možná kumulácia alebo
synergia nežiaducich úèinkov, eskalácia, domino efekt
a pod.).

Pod¾a § 9 ods. 2 zákona cie¾om bezpeènostnej správy je pre-
ukázaś, že:

 – program prevencie závažných priemyselných havárií a
bezpeènostný riadiaci systém na zabezpeèenie jeho
plnenia boli vypracované a zavedené do praxe,

 – boli identifikované havarijné nebezpeèenstvá a vyko-
nané potrebné opatrenia na prevenciu závažných prie-
myselných havárií, ako aj opatrenia na obmedzenie ich
následkov na život a zdravie ¾udí, životné prostredie a
majetok,

 – do návrhu, konštrukcie, èinnosti a údržby každého za-
riadenia, vybavenia a infraštruktúry s rizikom vzniku zá-
važnej priemyselnej havárie boli zapracované opatrenia
na zabezpeèenie primeraného stupòa bezpeènosti a
spo¾ahlivosti [7],

 – bol vypracovaný havarijný plán,

Bezpeènostná správa by mala poskytnúś údaje, ktoré sú po-
trebné na vypracovanie podkladov pre plán ochrany obyva-
te¾stva, na spracovanie územnoplánovacej dokumentácie a
povo¾ovanie iných stavieb, zariadení a èinností v okolí podniku
a pre informovanie verejnosti.

4. VYPRACOVANIE BEZPEÈNOSTNEJ SPRÁVY,
OBSAHOVÁ NÁPLÒ A JEJ AKTUALIZÁCIA

Je prirodzené, že s oh¾adom na množstvo a rozdielnosś cha-
rakteristík rôznych podnikov kategórie B (odlišujú sa napr.
z h¾adika používaných technológií a vykonávaných èinností,
druhu, vlastností, množstva a umiestnenia vybraných nebez-
peèných látok, rozsiahlosti a umiestnenia podniku a jeho jed-
notlivých zariadení vrátane infraštruktúry, vzájomného ovplyv-
òovania, charakteristík okolia podniku a životného prostredia,
resp. aj ïalších premenných faktorov, ako sú organizácia a
personálne vybavenie podniku, zmennosś, èinnosś zamest-
nancov iných podnikate¾ov v areáli podniku, interný, exter-
ný alebo kombinovaný spôsob vypracovania bezpeènostnej
správy, požiadavky zainteresovaných strán, èasový faktor,
atï.) nemožno urèiś univerzálny a detailný postup na vypracú-
vanie bezpeènostnej správy.

Zákon ani vykonávacia vyhláška detailnejšie neupravujú po-
stup pri vypracovaní bezpeènostnej správy, jedine v úvode
§ 9 ods. 2 zákona sa ustanovuje povinnosś vypracovaś bez-
peènostnú správu v spolupráci so zamestnancami podniku a
zástupcami zamestnancov. Je preto potrebné, aby vrcholový
manažment podniku v súlade s programom prevencie závaž-
ných priemyselných havárií, resp. s bezpeènostným riadiacim
systémom urèil [2]:

 – gestora zodpovedného za vypracovanie bezpeènost-
nej správy vrátane urèenia (delegovania) potrebných
prostriedkov a právomocí na výkon tejto funkcie; týmto
gestorom môže byś napríklad zamestnanec, ktorý je od-
borne spôsobilou osobou ustanovenou v súlade s § 11
zákona, prípadne niektorý z jeho nadriadených,

 – spôsob zabezpeèenia vypracovania bezpeènostnej
správy – vlastnými silami, externe alebo kombináciou
týchto spôsobov,

 – základnú metódu práce (získavanie podkladov, prísluš-
né analýzy a syntézy, rozdelenie pôsobnosti, súèinnosś,
koordinácia, èinnosś rôznych pracovných skupín, for-
malizovanie práce atï.),

 – harmonogram prác, prípadne podrobnejšie harmono-
gramy pre jednotlivé etapy prác,

 – potrebné konzultácie, pripomienkovanie, hodnotenie a
pod.

41

Bezpeènostná správa - nevyhnutná dokumentácia z poh¾adu...

Bezpeènostná správa musí obsahovaś najmä tieto informácie
[12]:

 ¾ základné informácie o podniku (a jeho prevádzkovate-
¾ovi) vrátane jeho organizácie, riadenia a umiestnenia,

 ¾ opis okolia podniku a opis životného prostredia,

 ¾ súpis, opis a umiestnenie vybraných nebezpeèných lá-
tok prítomných v podniku,

 ¾ opis èinností (procesov) a zariadení v podniku spoje-
ných s rizikom závažnej priemyselnej havárie,

 ¾ opis prevádzkových služieb dôležitých z h¾adiska bez-
peènosti a spo¾ahlivosti prevádzky podniku, prevencie
závažných priemyselných havárií, ako aj pripravenosti
na ich zdolávanie,

 ¾ hodnotenie rizika,

 ¾ informácie o programe prevencie závažných priemysel-
ných havárií a o bezpeènostnom riadiacom systéme,

 ¾ informácie o pripravenosti na zdolávanie závažných
priemyselných havárií,

Pod¾a § 9 ods. 11 zákona je prevádzkovate¾ povinný bezpeè-
nostnú správu prehodnocovaś a (pod¾a potreby) aktualizovaś:

 – najmenej raz za päś rokov – aj keï nedošlo k žiadnej
zásadnej zmene v podniku a jeho okolí a ïalej,

 – v prípade takej zmeny zariadenia, podniku, technolo-
gického procesu, druhu, vlastností, umiestnenia ale-
bo množstva vybraných nebezpeèných látok, ktorá by
mohla maś významný vplyv na riziko závažnej priemy-
selnej havárie,

 – na základe nariadenia okresného úradu alebo aj z vlast-
ného podnetu v prípade, ak to vyplýva z nových technic-
kých poznatkov v oblasti bezpeènosti, najmä z analýzy
závažných priemyselných havárií a havarijných stavov
alebo z nových poznatkov v oblasti [12].

5. VYUŽÍVANIE BEZPEÈNOSTNEJ SPRÁVY

Bezpeènostná správa sa dá využiś jednak v èinnosti prevádz-
kovate¾a podniku kategórie B, ako aj v èinnosti príslušných
orgánov verejnej správy.

5.1 VYUŽÍVANIE BEZPEÈNOSTNEJ SPRÁVY
PREVÁDZKOVATE¼OM PODNIKU KATEGÓRIE B

Prevádzkovate¾ podniku kategórie B využíva bezpeènostnú
správu, resp. jej jednotlivé èasti najmä [12]:

 – pri riadení èinnosti podniku (vrátane plánovania prípad-
ného ïalšieho rozvoja) a prijímaní potrebných opatrení
v oblasti bezpeènosti a ochrany zdravia pri práci, pro-
tihavarijnej prevencie – najmä prevencie závažných
priemyselných havárií, pripravenosti na zdolávanie a
obmedzovanie následkov mimoriadnych udalostí, pre-
dovšetkým závažných priemyselných havárií (vrátane
prehodnocovania a aktualizácie havarijného plánu),

 – pri vypracúvaní a pripomienkovaní projektov pre novú
výstavbu, rekonštrukciu, inováciu a pod. v rámci podni-
ku (vrátane dokumentácie pre proces EIA, proces IPKZ
atï.),

 – pri vyjadrovaní sa, resp. pri úèasti v príslušných kona-
niach súvisiacich s rôznymi rozvojovými koncepciami,
územným plánovaním, územným rozhodovaním,

 – pri poskytovaní potrebných údajov a prvkov iným podni-
kate¾om v súlade s § 4 ods. 8 zákona, pri vypracúvaní
podkladov pre príslušné orgány na vypracovanie plánu
ochrany obyvate¾stva vrátane prípadnej úèasti na jeho
vypracúvaní a precvièovaní,

 – pri informovaní verejnosti pod¾a § 22 a 23 zákona,

 – pri preukazovaní splnenia povinností pod¾a § 3 ods. 2
zákona,

 – pri dojednávaní poistenia, resp. iného spôsobu zabez-
peèenia finanèného krytia jeho zodpovednosti za ško-
du spôsobenú závažnou priemyselnou haváriou (§ 28
zákona).

Prevádzkovate¾, ktorý má k dispozícii hodnovernú bezpeè-
nostnú správu, ako aj ïalšiu odbornú dokumentáciu (napr.
hodnotenie rizika, príslušné scenáre z havarijného plánu s
vypoèítanými, resp. inak kvalifikovane urèenými zónami ohro-
zenia, atï.) a tým aj odborné argumenty, by mal podstatne
iniciatívnejšie a dôraznejšie hájiś záujmy podniku voèi plánova-
ným, resp. pripravovaným zmenám v jeho okolí, a to nielen v
prípadoch, v ktorých je úèastníkom konania, ale aj pri využíva-
ní všetkých práv, ktoré prislúchajú verejnosti - práva na prístup
k informáciám, práva na úèasś v procese EIA, v procese IPKZ
[1], v procese obstarávania a schva¾ovania územnoplánova-
cej dokumentácie, v príslušných povo¾ovacích procesoch ako
zúèastnená osoba, pri príprave a vyhlasovaní osobitne chrá-
nených èastí prírody a krajiny a ïalších chránených území,
ochranných pásiem a pod.

5.2. VYUŽÍVANIE BEZPEÈNOSTNEJ SPRÁVY
PRÍSLUŠNÝMI ORGÁNMI VEREJNEJ SPRÁVY

Verejná správa využíva bezpeènostnú správu najmä pri výkone
štátneho dozoru, pri príslušnej povo¾ovacej a inej èinnosti tý-
kajúcej sa daného podniku kategórie B, prípadne obdobných
podnikov, resp. ïalších podnikov, objektov, zariadení a ve-
rejných záujmov v okolí podniku kategórie B, pri vypracúvaní
(obstarávaní) alebo schva¾ovaní rozvojových koncepcií alebo
územnoplánovacej dokumentácie, pri povo¾ovaní stavieb, za-
riadení a iných èinností v okolí podniku kategórie B, pri vy-
pracovaní plánu ochrany obyvate¾stva, povodòových plánov
a pod., pri plánovaní a vykonávaní koordinovaných kontrol v
zmysle § 27 zákona alebo pri informovaní verejnosti a zabez-
peèení jej úèasti na rozhodovacom procese v súlade s § 22
a 23 zákona.

ZÁVER

Vyhotovenie, èlenenie a rozsah bezpeènostnej správy má vy-
chádzaś zo zložitosti a rizikovosti podniku a konkrétnych pod-

42

ODPADY È. 1/2013

mienok jeho umiestnenia. Bezpeènostná správa musí byś pre-
h¾adná a zrozumite¾ná a musí spåòaś vyššie uvedené kritériá a
ciele. Tieto kritériá a ciele slúžia ako dôležitá pomôcka pri na-
påòaní obsahu konkrétnej bezpeènostnej správy v súlade s ná-
ležitosśami požadovanými zákonom a vykonávacou vyhláškou
pri jej vypracúvaní, posudzovaní a využívaní èi už samotným
prevádzkovate¾om, alebo príslušnými orgánmi verejnej správy
(prípadne aj verejnosśou).

Zákon umožòuje, aby sa na vypracovanie bezpeènostnej
správy použila aj dokumentácia alebo jej èasś vyhotovená na
iné úèely pod¾a osobitných predpisov (napríklad pod¾a predpi-
sov o ochrane pred požiarmi, o civilnej ochrane obyvate¾stva,
o ochrane vôd pred nebezpeènými látkami, o ochrane ovzdu-
šia) za podmienky, že vyhovuje požiadavkám tohto zákona.

Bezpeènostná správa slúži v prvom rade prevádzkovate¾ovi (a
primerane aj verejným orgánom, prípadne iným subjektom),
aby sa komplexným, systematickým a metodickým spôsobom
vyporiadal s rizikami, ktoré vyplývajú z èinnosti a umiestnenia
podniku kategórie B, a prijal opatrenia potrebné na ich elimi-
náciu alebo zníženie.

Literatúra

 1. Kozáková, ¼.: Manažérstvo v životnom prostredí, 1. vyd.
- Košice: ES F BERG TU - 2012. 81 s. ISBN 978-80-553-
1077-0.

 2. Metodická príruèka o bezpeènostnej správe, Bratislava,
November 2003.

 3. Metodická príruèka pre prípravu bezpeènostného ria-
diaceho systému v podnikoch kategórie B podliehajú-
cich režimu zákona o závažných priemyselných havári-
ách, SATP Banská Bystrica, 2004.

 4. Oravec, M.: Posudzovanie rizík, SPBI Ostrava 2009,
ISBN 978-80-7385-043-2.

 5. Oravec, M., Ku¾havý, M., Markulik, Š.: Aplikácia zákona
o závažných priemyselných haváriách v praxi, ARPOS,
ISSN 1335-5910, È. 16-17 (2004), s. 7-9.

 6. Oravec, M., Vargová, S.: Novela smernice SEVESO III-
smerovanie v oblasti chemickej bezpeènosti, Bezpeèná
práca. Roè. 42, è. 3 (2011), s. 9-11. - ISSN 0322-8347.

 7. Paèaiová, H., Nagyová, A.: Metódy identifikácie a riade-
nia novovznikajúcich rizík - projekt INTEGRISK, In: Aktu-
álne otázky bezpeènosti práce: 22. medzinárodná kon-
ferencia: Štrbské Pleso-Vysoké Tatry, 18.-20.11.2009,
Košice TU, 2009, S. 1-5. ISBN 978-80-553-0220-1.

 8. Požiadavky zákona è. 261/2002., Enviroportal - Infor-
maèný portál rezortu MŽP SR, [cit. 2012-11-22]. Dostup-
né na internete: < http://www1.enviroportal.sk/seveso/
zakon.php>.

 9. Šolc, M.: Závažné priemyselné havárie v podmienkach
Slovenskej a Èeskej republiky a z nich vyplývajúce mož-
né dôsledky pre spoloènosś, Bezpeènosś a hygiena
práce è. 6/2010, ISSN 0006-0453, Index 48 104, s. 23-
26.

 10. Vyhláška MŽP SR è. 490/2002 Z. z. o bezpeènostnej
správe a o havarijnom pláne v znení neskorších predpi-
sov.

 11. Úradníèek, Š.: Metodický pokyn na hodnotenie bezpeè-
nostných správ orgánmi štátnej správy, Turconsult, Bra-
tislava, November 2004.

 12. Zákon è. 261/2002 Z.z., o prevencii závažných priemy-
selných havárií a o zmene a doplnení niektorých záko-
nov, v znení neskorších predpisov.

ZÁMERY A VYJADRENIA MINISTRA ŽIVOTNÉHO PROSTREDIA

Kolektív

1. ROK 2012 V ENVIROREZORTE BOL POD¼A
MINISTRA O HASENÍ A ÚDRŽBE

Uplynulý rok hodnotí minister životného prostredia Peter Žiga
(Smer-SD) z poh¾adu rezortu ako hasièský a údržbársky. „Na-
šli sme ve¾a otvorených vecí, ktoré bolo treba hasiś. Spo-
meniem len Operaèný program Životné prostredie, ktorý
chcel Brusel suspendovaś.“ Jednou z prvých zásadných vecí
preto bolo presvedèiś Európsku komisiu, že program plní svoj
zmysel a ciele. Peniaze z operaèného programu sa na pro-
jekty uvo¾nili opäś v lete, èo považuje za najväèší tohtoroèný
úspech.

„Možno aj v strategických veciach sme chceli byś ïalej,
ale tá operatíva bola namáhavejšia a komplikovanejšia, ako
som oèakával,“ pripustil Žiga. Napriek tomu však je s výsled-
kom tohtoroènej práce rezortu spokojný, keïže ako hovorí,
o nejakom markantnom nedostatku nevie. „Som rád, že sa
podarilo zastabilizovaś rezort,“ doplnil minister s tým, že v

òom aj po výmene vládneho kabinetu ostali pracovaś tí istí od-
borníci.

Do budúcna sa chce minister Žiga zameraś aj na tvorbu kon-
cepèných materiálov, keïže zistil, že Slovensku v oblasti ze-
lenej politiky chýbajú, mnohé sú staré nieko¾ko rokov. Upo-
zornil, že tieto strategické materiály tak už nemôžu reflektovaś
súèasnú dobu.

2. MINISTER ŽP VERÍ, ŽE PRESADÍ NOVÝ ZÁKON
O ODPADOCH, SKLÁDKOVANIE MÁ BYŤ DRAHŠIE

Minister životného prostredia Peter Žiga je presvedèený, že sa
mu podarí presadiś nový zákon o odpadoch. Jeho ambíciou je
v prvom polroku pripraviś legislatívny zámer a do konca roka aj
paragrafové znenie. „Budeme motivovaś ¾udí k tomu, aby sa
odpad neskládkoval, ale aby bol inak a lepšie zhodnotený s
tým, že, samozrejme, aj ¾udia si budú musieś zvážiś, èi budú

43

Zámery a vyjadrenia ministra životného prostredia

separovaś, lebo keï nebudú, bude to pre nich drahšie,“ po-
vedal minister.

Poukázal, že vyspelé európske krajiny v súèasnosti odpad se-
parujú a recyklujú. „Len na Slovensku sme takí bohatí, že
to nepotrebujeme robiś, tak to je pre mòa nepochopite¾né.
Spoloènosś je dosś vyspelá na to, aby to vedela pochopiś,“
skonštatoval s tým, že napriek tomu sa väèšina odpadov stá-
le skládkuje. Trend v Európskej únii je pritom opaèný, a to
ukladaś na skládky minimum odpadov. Šéf envirorezortu preto
avizuje, že kto nebude separovaś, ten si za odpad priplatí.

Minister Žiga sa neobáva, že by sa novú právnu normu, ktorá
má priniesś výrazné zmeny do fungovania odpadového hospo-
dárstva na Slovensku, nepodarilo presadiś pre rôzne lobistic-
ké skupiny. „Odborníci hovoria, že v rámci odpadov sa toèí
roène okolo 800 miliónov eur, samozrejme, to znamená, že
sa tam toèia aj lobistické skupiny a je to zaujímavý priestor
pre podnikate¾ské prostredie. Práve preto sme vytvorili pra-
covnú skupinu, ktorá už aj funguje, aby boli zastúpené zá-
ujmy každého, koho sa to týka,“ priblížil.

V spomínanej skupine majú miesto podnikatelia, samosprávy,
zástupcovia odpadového hospodárstva a odborníci z minister-
stva. „Má vytvoriś takú právnu normu, ktorá bude moderná,
konštruktívna a bude zabezpeèovaś to, èo od nás Európska
únia, ale aj spoloènosś vyžaduje,“ uzavrel s tým, že výsledok
bude urèite kompromisom.

3. P. ŽIGA CHCE ROZBEHNÚŤ PRÁCE NA NOVEJ
STRATÉGII ENVIRONMENTÁLNEJ POLITIKY

Slovensko by po vyše 20 rokoch mohlo dostaś novú Straté-
giu environmentálnej politiky, tá súèasná totiž platí už od roku
1993. Minister životného prostredia Peter Žiga uviedol, že prá-
ce na strategickom materiáli sú už naštartované. V priebehu
budúceho roka by chcel k nemu vytvoriś diskusné skupiny.

Kedy by stratégia mohla byś prijatá, zatia¾ šéf envirorezortu
nevie, keïže ako poukázal, diskusia o nej môže trvaś rok, aj
dva. Nová stratégia by mala reflektovaś na zmeny, ktoré pri-
niesla doba, ako aj technologický vývoj èi èlenstvo Slovenska
v Európskej únii. Tá je v environmentálnej politike svetovým
lídrom.

„Chceme to urobiś v rámci verejnej diskusie, takéto mate-
riály musia vznikaś na základe verejnej diskusie, a musíme
tam zapojiś vedeckú obec, tretí sektor, sociálnych partne-
rov, mestá a obce,“ povedal Žiga na margo prípravy straté-
gie.

4. MINISTER PETER ŽIGA O KLIMATICKOU
SUMMITE V DOHE

Za úèasti ministra životného prostredia SR Petra Žigu sa v ka-
tarskej Dohe konali rokovania na najvyššej úrovni 18. konfe-
rencie zmluvných strán Rámcového dohovoru o zmene klímy
(UNFCCC) a 8. zasadnutia strán Kjótskeho protokolu. Slo-
vensko na konferencii presadzovalo, podobne ako Európska
únia, schválenie jediného globálneho a komplexného, právne
záväzného nástroja na znižovanie emisií. Ten by mal zaruèiś,

že na praktickom riešení problematiky zmeny klímy budú par-
ticipovaś všetci ve¾kí zneèisśovatelia ovzdušia. Slovensko tiež
presadzuje, aby nový systém fungoval podobne ako mecha-
nizmus súèasného Kjótskeho protokolu.

Zasadnutie otvorila výkonná tajomníèka UNFCCC Christiana
Figueres, generálny tajomník OSN Pan Ki Moon, prezident
COP18/CMP8 Abdullah Bin Hamad Al-Attiyah a katarský emir
Sheikh Hamad bin Khalifa Al-Thani.

„Cie¾om rokovaní je schváliś efektívny a jednoznaène práv-
ne upravený režim, ktorý by pomáhal v boji proti klimatic-
kým zmenám a v udržaní rastu globálnej teploty do roku
2100 pod hranicou 2 stupne Celzia,“ povedal minister Peter
Žiga a dodal: „Pre koneènú pozíciu SR bude dôležité, èi sa
podarí dosiahnuś pokrok pri vytvorení podmienok na širšiu
spoluprácu vyspelých a rozvojových krajín a na schválenie
globálnej dohody v roku 2015.“ Oficiálny prejav za Sloven-
sko odznie poèas rokovaní na najvyššej úrovni vo štvrtok.

5. PREHODNOCOVANIE CHRÁNENÝCH ÚZEMÍ SA
POD¼A P. ŽIGU NATURY 2000 NEDOTKNE

Plánované prehodnocovanie chránených území sa pod¾a mi-
nistra životného prostredia Petra Žigu nedotkne európskej
siete chránených území Natura 2000. Prehodnocovaś Naturu
nie je v tejto chvíli reálne a ani nemá takúto ambíciu. Nevylúèil
však, že by sa o prehodnocovaní mohlo hovoriś v budúcnosti,
pokia¾ by vznikla takáto požiadavka.

Poukázal na to, že rozsah týchto území možno zmeniś iba spo-
chybnením vedeckej práce, na základe ktorej boli vytvorené,
alebo preukázaním toho, že objekt ochrany zanikol. „Nový
vedecký posudok stojí ve¾a peòazí, ja v tejto chvíli na to
peniaze nemám, aby sme vedeli nanovo prehodnocovaś
Naturu a spochybòovaś jej hranice,“ povedal Žiga s tým, že
možno v priebehu volebného obdobia sa získajú prostriedky
aj na tento úèel.

V súvislosti s prehodnocovaním chránených území, ktoré sa
má zaèaś realizovaś na budúci rok, poznamenal, že niekedy
sa už chráni aj to, èo nemá význam. Za príklad dáva Národný
park Nízke Tatry, kde aj ochranári volajú po takomto kroku.
„Možno aj vo Vysokých Tatrách sú miesta, ktoré chránime,
a sú to parkoviská,“ konštatoval šéf envirorezortu.

Proces prehodnocovania, ako aj komunikácia o òom už pod¾a
jeho slov prebiehali aj tento rok. „Výsledkom má byś, že do
konca volebného obdobia povieme, ktoré chránené úze-
mia máme, budeme ich pasportizovaś, toto chránené úze-
mie má takéto hranice,“ zhrnul.

6. MINISTER NIE JE ZÁSTANCA KYANIDOVEJ
METÓDY LÚHOVANIA ZLATA ZA KAŽDÚ CENU

Minister životného prostredia Peter Žiga nie je zástancom me-
tódy kyanidového lúhovania pri śažbe zlata v každom prípade.
Pokia¾ posudzovanie vplyvov na životné prostredie pri takomto
zámere nedopadne priaznivo, je zásadne proti tomu, aby sa
následne využívala kyanidová metóda.

44

ODPADY È. 1/2013

„Ako minister životného prostredia hovorím, že podporujem
také aktivity aj z h¾adiska baníckej èinnosti, ktoré nepoško-
dzujú životné prostredie, to znamená, v každom z takýchto
projektov je potrebné robiś environmentálnu štúdiu dopa-
dov na životné prostredie,“ skonštatoval Žiga. Pripomenul,
že priestor na vyjadrenie majú aj dotknuté obce a obèania,
ktorí môžu projekt vetovaś. Zároveò uviedol, že túto metódu
považuje Európska únia za štandardnú a spracováva sa òou
väèšina vyśaženého zlata vo svete.

Za posledný rok vzrástol poèet aj rozloha lokalít, kde banské
spoloènosti skúmajú možnosti śažby zlata. K 1. júlu mali re-
gistrované povolenia na prieskum zásob zlata v 27 oblastiach
Slovenska. Celková rozloha týchto území, ktoré sa nachádzajú
najmä na strednom a východnom Slovensku, predstavuje viac

ako 890 kilometrov štvorcových. Väèšinu licencií na prieskum
slovenských zásob zlata dlhodobo vlastnia (cez svoje dcérske
spoloènosti) firmy z Austrálie, Cypru, Kanady, Ruska a Ve¾kej
Británie.

Od roku 2007 platia v SR obmedzenia povo¾ovania śažby a
úpravy zlata pomocou kyanidu. Zmenu zákona sa vtedy poda-
rilo presadiś aktivistom z Kremnice a organizácii Greenpeace.
Platí tak, že v prípade povo¾ovania śažby zlata kyanidovou me-
tódou musia daś s touto aktivitou súhlas dotknuté obce a prí-
slušný VÚC. Ak súhlasné stanoviská nedajú, v tom prípade sa
śažba zlata kyanidovým lúhovaním nepovolí. Environmentalisti
dlhodobo presadzujú zákaz kyanidového lúhovania pri śažbe
zlata v SR, prièom poukazujú na zákazy v Èeskej republike,
Nemecku, Maïarsku a Grécku.

Zdroj: TASR

MINISTERSTVO ŽIVOTNÉHO PROSTREDIA VYHLÁSILO VÝZVU
NA SANÁCIU ENVIROZÁŤAŽÍ

Ing. Želmíra Ružièková, REPIS Rimavská Sobota

Ministerstvo životného prostredia ako
riadiaci orgán pre Operaèný program Ži-
votné prostredie (OP ŽP) vyhlásilo dòa
30.11. 2012 výzvu na predkladanie žia-
dostí o nenávratný finanèný príspevok v
oblasti odpadového hospodárstva v rámci

operaèného cie¾a 4.4 Riešenie problematiky environmentál-
nych záśaží vrátane ich odstraòovania.

Po prvý krát v programovom období OP ŽP 2007 – 2013 je
táto aktuálna výzva zameraná na podporu aktivít v oblasti sa-
nácií najrizikovejších environmentálnych záśaží, predstavujú-
cich vysoké riziko pre ¾udské zdravie a životné prostredie, v
súlade s urèenými prioritami, najmä so Štátnym programom
sanácie environmentálnych záśaží (na obdobie 2010 – 2015)
a so zákonom è. 409/2011 Z. z. o niektorých opatreniach na
úseku environmentálnej záśaže a o zmene a doplnení niekto-
rých zákonov (ïalej len „zákon è. 409/2011 Z. z.“), a to v
súlade s uplatnením zásady „zneèisśovate¾ platí“. Neèerpa-
nie finanèných prostriedkov urèených práve na túto skupinu
oprávnených aktivít súviselo so znaèným oneskorením prípra-

vy a prijatia zákona è. 409/2011 Z. z., ktorý mal byś schvále-
ný v roku 2008. Prijatie tohto zákona umožnilo MŽP vyhlásiś
výzvu práve na sanáciu environmentálnych záśaží. Oprávne-
ným žiadate¾om v rámci tejto aktuálnej výzvy sú len príslušné
ministerstvá v zmysle § 5 ods. 7 zákona è. 409/2011 Z. z., a
to po rozhodnutí o zastavení konania o urèení povinnej osoby
v zmysle § 5 ods. 5 zákona è. 409/2011 Z. z.. Okrem toho,
v rámci tejto výzvy sa neuplatòujú pravidlá štátnej pomoci a
pomoc vykazujúca znaky štátnej pomoci je neprípustná. V sú-
lade s uplatòovaním zásady „zneèisśovate¾ platí“ nie je opráv-
neným žiadate¾om pôvodca environmentálnej záśaže v zmysle
§ 3 zákona è. 409/2011 Z. z., povinná osoba v zmysle § 4
zákona è. 409/2011 Z. z. ani podnik v zmysle è. 107 Zmluvy
o fungovaní EÚ. Indikatívna výška finanèných prostriedkov ur-
èených na vyèerpanie v rámci tejto výzvy je 48 000 000 EUR
z Kohézneho fondu a zo štátneho rozpoètu. Termín uzavretia
výzvy je stanovený na 4.3. 2013.

Viac informácii k aktuálnej výzve OP ŽP, ktorá podporuje sa-
náciu najrizikovejších environmentálnych záśaží, nájdete na
stránke www.opzp.sk alebo www.repis.sk.

ZDRUŽENIE TATRY UKONÈILO PROJEKT „OBÈIANSKY MONITORING
ŽIVOTNÉHO PROSTREDIA“

Mgr. Rudolf Pado, predseda a projektový manažér OZ TATRY

Obèianske združenie TATRY formálne ukon-
èilo projekt Obèiansky monitoring životného
prostredia, ktorý v rokoch 2010 - 2012 vy-
generoval v 26 monitorovacích skupinách
dobrovo¾nícky vklad 50 928 hodín.

Monitorovaciu sieś zaèalo OZ TATRY vytváraś v roku 2001. V
poèiatkoch projektového zámeru dosahoval poèet skupín (vy-

tvorených pri základných a stredných školách, ako aj pri ne-
formálnych zoskupeniach) 6 až 11. Ich úlohou bolo zisśovaś,
na urèenom mieste, základné chemické parametre vody, a
to pomocou kompaktného laboratória pre analýzu vôd Aqu-
amerck.

Postupom èasu bolo zrejmé, že nestaèí iba konštatovaś stav,
ale je potrebné realizovaś aj aktivity, ktoré tento stav zmenia,

45

Združenie Tatry ukonèilo projekt „Obèiansky monitoring životného prostredia“

ako aj rozšíriś zameranie monitoringu na ïalšie aspekty život-
ného prostredia. V rokoch 2010 až 2012 sa nielen zvýšil poèet
skupín na 26, ale zmenili sa aj podmienky spolupráce medzi
OZ TATRY a monitorovacími skupinami. Skupiny sa zaviaza-
li k tomu, že minimálne poèas troch rokov budú realizovaś
praktický monitoring životného prostredia v cie¾ovom okrese,
mikroregióne alebo vo zvolených katastrálnych územiach.
Každá skupina dostala od OZ TATRY kompaktné laboratórium
pre analýzu vôd, metodické materiály, publikácie a pracovné
listy. Vedúci a lídri skupín absolvovali nieko¾kodòové intenzív-
ne školenia. Celkové náklady na zabezpeèenie materiálno –
technického vybavenia skupín a ich odbornú prípravu dosiahli
cca 15 000 €.

Èlenovia monitorovacích skupín sa venovali pestrej škále
aktivít: monitoringu nelegálnych skládok odpadov, porušova-
nia zákona o vodách a výskytu inváznych druhov rastlín, or-
ganizovaniu rovesníckeho vzdelávania k projektovým témam ,
brigád a exkurzií (napr. na ÈOV, do zberných dvorov), prípra-
ve èlánkov a rozhlasových relácií do školských a miestnych
médií, organizovaniu vzdelávacích aktivít „od domu k domu“,
príprave a distribúcií rôznych informaèných a propagaèných
materiálov k projektovým témam, výstavbe a prevádzkovaniu
kompostovísk pri školách, zavádzaniu triedeného zberu odpa-
dov na školách a rôznym prieskumom v obciach a na školách.
Súèasśou práce skupín bola aj príprava a realizácia interných
školení pre nových èlenov, prezentácia práce skupiny na
verejnosti prostredníctvom rôznych stretnutí, workshopov a
konferencií pre rodièov, starostov, èlenov komisií životného
prostredia, a pod.

Práca v rámci monitorovacích skupín umožnila ich èlenom zís-
kavaś praktické zruèností z oblasti tvorby a ochrany životného
prostredia, ktoré môžu následne uplatniś na stredných èi vyso-
kých školách, resp. v budúcom zamestnaní.

Mgr. Rudolf Pado, predseda a projektový manažér OZ TATRY,
uviedol k formálnemu ukonèeniu projektu nasledovné: „Dôvo-
dom ukonèenia projektu sú finanèné prostriedky a motivá-
cia. Spravovanie tak rozsiahlej siete zameranej na praktické
aktivity si vyžaduje pravidelnú finanènú podporu. OZ TATRY

investovalo v ostatných rokoch do projektu, okrem iného,
vlastné finanèné zdroje, nako¾ko na Slovensku sa podpo-
ruje praktická práca a angažovanosś mladých ¾udí viac v
rétorickej než reálnej podobe. Prístup štátu a niektorých
nadácií a aké aktivity mladých ¾udí podporujú, radšej nebu-
dem komentovaś. Druhým dôvodom je stále väèší problém
so samostatnosśou, cie¾avedomosśou, systematickosśou
... najmä u stredoškolskej mládeže. Ak sa skupina, ktorá
v prihláške uvedie, že má 15-20 èlenov, zúži za rok na 2-3
¾udí a aj títo majú problém chodiś samostatne do terénu,
pripravovaś aktivity, ak z 26 skupín pošle polroènú správu
v rozsahu dvoch strán len 11, tak len ve¾mi śažko môžeme
hovoriś o zodpovednosti, vzájomnej dôvere a záujme mla-
dých ¾udí na sebe pracovaś. Aj na základe týchto osobných
skúseností štatistikám vykazovaným okolo dobrovo¾níctva
na Slovensku neverím. Formálne ukonèenie projektu však
neznamená, že prestaneme pracovaś s aktívnymi skupina-
mi, pokia¾ o to budú maś záujem. Ostatné dva roky však
svoju energiu a èas stále viac investujem predovšetkým
do aktívnych jednotlivcov, ktorí vedia èo chcú a ich akèný
potenciál je neporovnate¾ne väèší a úprimnejší.“

Okrem sieśového monitoringu realizovalo OZ TATRY aj regio-
nálny monitoring. V roku 2002, v rámci projektu „Expedícia
Liptov“, zmapovalo 10 dobrovo¾níkov poèas 36 dní celé úze-
mie Liptova (81 k. ú), aby priniesli správu o stave životného
prostredia v tomto regióne. Dobrovo¾níci zisśovali nad a pod
každou obcou základné chemické parametre vody a Trentov
biotický index, ïalej mapovali nelegálne skládky odpadov, vý-
skyt inváznych druhov rastlín, stav brehových porastov a mieru
regulácie vodných tokov.

Na základe výsledkov „Expedície Liptov“ OZ TATRY realizo-
valo v regióne kampaò „Toky nie sú stoky!“, ktorá bola po
èase rozdelená na dve samostatné kampane „Na skládky nie
sme krátki!“ a „Neseparujte sa! Separujte s nami“.

V roku 2011 OZ TATRY uskutoènilo porovnávací monitoring
regiónu Liptova zameraný na základné chemické parametre
vody a Trentov biotický index. Jeho výsledky ukázali mierne
zlepšenie kvality vodných tokov Liptova.

46

ODPADY È. 1/2013

SLOVENSKO PREDALO CELÝ OBJEM EMISNÝCH POVOLENIEK EUA
ZA ROK 2012

Kolektív

Slovenská republika úspešne predala na dražbe postupne
celý objem 1,805 milióna ton priemyselných emisných povo-
leniek EUA, ktorý jej na rok 2012 pridelila nariadením Európ-
ska komisia. Celkovo predaj priniesol Slovensku pri priemer-
nej cene 6,76 eura za tonu koneèných 12,193 milióna eur.

Dražby emisných kvót EUA sa konali dvakrát týždenne od
polovice novembra do 18. decembra 2012. Tieto dražby sa
zvyknú oznaèovaś aj pojmom „skoré aukcie“, pretože sa vy-
konávajú pod¾a modelu, ktorým sa budú dražiś emisné kvóty
v treśom obchodovate¾nom období 2013 až 2020. Povolenky
Slovensko obchodovalo prostredníctvom Exportno-importnej
banky SR na Lipskej burze EEX a výsledky jednotlivých dra-
žieb sú dostupné na stránke burzy EEX. (www.eex.com).

„Slovenská republika patrila k prvým 11 krajinám EÚ, kto-
ré splnili všetky podmienky vstupu na burzu už pri prvej
dražbe (okrem SR išlo o Bulharsko, Španielsko, Francúz-
sko, Taliansko, Lotyšsko, Rakúsko, Rumunsko, Slovinsko,
Fínsko a Švédsko). Postupne sa do skorých aukcií zapájali
aj ostatné èlenské štáty,“ informoval Maroš Stano z Odboru

Komunikácie Ministerstva životného prostredia. Výnos z pre-
daja slovenských povoleniek je príjmom Environmentálneho
fondu. Riadne dražby pre tretie obchodovate¾né obdobie
2013 až 2020 sa zaèínajú zaèiatkom januára a harmonogram
urèí Európska Komisia.

Od januára zaèínajú pre èlenské štáty Európskej únie platiś
nové pravidlá bezodplatného pride¾ovania emisných kvót.
Vybrané prevádzky priemyselných odvetví dostanú spoèiatku
èasś emisných kvót EUA zadarmo. Neskôr však bude poèet
kvót klesaś a firmy ich budú musieś nakupovaś, alebo moder-
nizovaś svoje technológie, aby znížili produkciu CO

2
. Cie¾om

Európskej schémy obchodovania s emisnými kvótami skle-
níkových plynov je nákladovo efektívnym spôsobom znižovaś
emisie CO

2
 v priemysle. Celý proces na Slovensku zastrešuje

nový zákon o obchodovaní s emisnými kvótami.

Okrem dražby priemyselných emisií EUA Slovensko stále in-
tenzívne rokuje o predaji zvyšných 27 miliónov ton emisií typu
AAU, pridelených Slovensku na základe Kjótskeho protokolu.

Zdroj: TASR

TÝDEN VÌDY, VÝZKUMU A INOVACÍ PRO PRAXI A ODPADY

Ondøej Procházka

1. PROGRAM TÝDNE

Ve dnech 15. až 19. 4. 2013 se v Koutech nad Desnou v
Jeseníkách uskuteèní Týden vìdy, výzkumu a inovací pro pra-
xi. Poøadatelem je Èeské ekologické manažerské centrum,
spolupoøadatelem je vedle dalších i slovenský ASPEK – Aso-
ciácia priemyselnej ekológie na Slovensku.

Pod tímto novým zastøešujícím názvem se skrývá trojice již za-
vedených odborných setkání, a to:

 – 22. chemicko-technologická konference APROCHEM
(15. – 17. 4.),

 – 8. roèník symposia Výsledky výzkumu a vývoje pro od-
padové hospodáøství ODPADOVÉ FÓRUM 2013 a

 – 4. roèník konference Výsledky výzkumu, vývoje a ino-
vací pro obnovitelné zdroje energie OZE 2013 (obì 17.
– 19. 4.).

Souhrnné informace ke všem tøem akcím lze najít na interneto-
vém portálu TRETIRUKA.CZ v sekci Konference nebo pøímo
na adrese www.tretiruka.cz/konference. Vzhledem ke spo-
leènému organizátorovi se lze v pøípadì zájmu zúèastnit všech
tøí konferencí pøi zaplacení jediného konferenèního poplatku.

2. SYMPOSIUM ODPADOVÉ FÓRUM 2013

Zamìøení tohoto èasopisu je nejblíže symposium ODPADOVÉ
FÓRUM 2013 a proto k nìmu trochu více. Koná se ve dnech

17. až 19. 4. 2013 a jeho mediálním i odborným garantem
je odborný mìsíèník ODPADOVÉ FÓRUM (www.odpadovefo-
rum.cz) a elektronický recenzovaný èasopis WASTE FORUM
(www.wasteforum.cz).

Symposium je urèeno:

 – k prezentaci výsledkù výzkumù v oblasti nakládání s
odpady, prevence vzniku odpadù, sanací ekologických
zátìží a dalších souvisejících oborech formou srozumi-
telnou a pøínosnou široké odborné veøejnosti,

 – pro zástupce podnikatelské sféry a veøejné správy,
aby se seznámili s výzkumnými tématy a projekty, na
kterých se v ÈR a SR pracuje,

 – k seznámení pøedstavitelù výzkumné obce s potøeba-
mi reálného „odpadáøského života“ a pøípadnému navá-
zání spolupráce.

Tématika symposia:

 – Systémové otázky OH

 – Nebezpeèné odpady

 – Stavební a minerální odpady

 – Biodegradabilní odpady

 – Sanace ekologických zátìží

 – Materiálové využití odpadù

 – Energetické využití odpadù

47

Slovensko sa nedomohlo zvýšenia príspevku od EÚ na odstavenie...

 – Kapalné odpady a prùmyslové odpadní vody

 – Odpadní plyny a èištìní spalin.

Veškeré dotazy k symposiu a pøihlášky pøíspìvkù mùžete ad-
resovat na adresu: symposium@cemc.cz.

3. DÙLEŽITÉ TERMÍNY

Všechny dùležité termíny jsou spoleèné pro všechny tøi akce:

 – Pøihlášky pøíspìvkù: 31. 1. 2013 (pøíspìvky je možno

pøihlašovat i po tomto datu s tím, že se nedostanou do
pøedbìžného programu, který bude v únoru vystaven
na internetu, a to až do pøedání konferenèních materi-
álù do výroby).

 – Plné texty pøíspìvkù: 15. 3. 2013.

 – Pøihlášky úèasti: 31. 3. 2013.

Pro pøihlašování pøíspìvku i úèasti použijte spoleèné formu-
láøe, které najdete na uvedené adrese www.tretiruka.cz/kon-
ference. Jednací jazyk je èeština a slovenština.

SLOVENSKO SA NEDOMOHLO ZVÝŠENIA PRÍSPEVKU OD EÚ NA ODSTAVENIE
JASLOVSKÝCH BOHUNÍC

Kolektív

1. ODMIETNUTIE POŽIADAVKY SR VO VÝBORE
EURÓPSKEHO PARLAMENTU PRE ROZPOÈET

V dôležitom hlasovaní o výške príspevku EÚ pre jednotlivé kra-
jiny bol koncom decembra vo výbore Európskeho parlamentu
(EP) pre rozpoèet tesnou väèšinou presadený pozmeòujúci
návrh k nariadeniu Rady o podpore Únie pre programy po-
moci na vyraïovanie jadrových zariadení z prevádzky v Bul-
harsku, Litve a na Slovensku, ktorý fixuje podiel Slovenska
na uvedenej pomoci len vo výške 20,8 % z celkovej sumy
552 947 000 eur, teda 115 012 976 eur.

„Slovenská republika sa oprávnene domáha zvýšenia pod-
pory EÚ na odstávku V1 v Bohuniciach o 263 miliónov
eur, pretože Bulharsku aj Litve poskytla Únia pre elektrár-
ne Kozloduj a Ignalina plnú podporu aj na prefinancova-
nie manipulácie a uloženia vyhoretého jadrového paliva a
rádioaktívneho odpadu,“ zdôraznil europoslanec Jaroslav
Paška (SNS).„Slovenská republika však na tieto opatrenia
od EÚ nedostala niè a nemá ich v súèasnom príspevku ani
zoh¾adnené napriek tomu, že na ne už uvedených 263 mili-
ónov eur vynaložila. Princíp rovnakého zaobchádzania nás
oprávòuje požadovaś zo spoloèných európskych peòazí
takú istú podporu, akú dostávajú iné krajiny,“ dodal. Požia-
davka na zvýšenie príspevku EÚ z pôvodne navrhnutých 114
815 000 eur na 377 815 000 eur pre Slovenskú republiku je
pod¾a neho plne legitímna.

Tesný výsledok hlasovania pod¾a Pašku naznaèuje, že štyria
slovenskí europoslanci, ktorí majú v tomto výbore právo hlaso-
vaś, mohli pri lepšej úèasti a koordinovanom postupe zabrániś
prijatiu tohto pozmeòovacieho návrhu. Proti percentuálnemu
rozdeleniu podpory Únie medzi tri èlenské štáty s najmenším
podielom pre Slovensko však hlasoval iba Paška.

2. JADROVÁ A VYRAÏOVACIA SPOLOÈNOSŤ
JAVYS ZÍSKALA CERTIFIKÁTY POD¼A NORIEM ISO

Jadrová a vyraïovacia spoloènosś (JAVYS), a. s., získala vo
štvrtok (13. 12.) medzinárodne uznávané certifikáty pod¾a
noriem ISO 9001, 14001 a OHSAS 18001, ktoré jej udelila

certifikaèná spoloènosś Det Norske Veritas. Informoval o tom
hovorca spoloènosti Dobroslav Dobák.

Certifikáty pod¾a neho potvrdzujú, že procesné riadenie ma-
nažérskych systémov v oblasti kvality, environmentálneho ma-
nažérstva, bezpeènosti a ochrany zdravia pri práci v JAVYS
spåòa vysoké kritériá a požiadavky medzinárodných noriem.

Dlhodobým zámerom spoloènosti JAVYS je prezentovaś sa
ako dôveryhodná spoloènosś, ktorá vykonáva na vysokej kva-
litatívnej úrovni èinnosti súvisiace s vyraïovaním jadrových
zariadení, nakladaním s rádioaktívnymi odpadmi a vyhoretým
jadrovým palivom.

Certifikaèný proces znamenal celkovú revíziu dovtedy uplat-
neného integrovaného systému manažérstva. Cie¾om bolo
nastaviś integrovaný manažérsky systém tak, aby spåòal naj-
novšie požiadavky medzinárodných noriem, príslušných bez-
peènostných noriem Medzinárodnej agentúry pre atómovú
energiu - MAAE a v neposlednom rade aj legislatívy SR.

Udelenie certifikátov potvrdzuje správnosś smerovania JAVYS
k upevòovaniu jeho postavenia na národnom aj medzinárod-
nom trhu a k celkove lepšiemu vnímaniu spoloènosti JAVYS
verejnosśou. Uplatnený procesný model zosúladil procesné
riadenie s procesným prístupom, s možnosśou jeho inovácie v
prípade organizaèných alebo technologických zmien, respek-
tíve zmien v predmete podnikania spoloènosti.

Získanie certifikátov vypovedá o tom, že spoloènosś funguje a
realizuje svoje poslanie v súlade s medzinárodne uznávanými
normami, neustále pracuje na zvyšovaní kvality poskytovaných
služieb. JAVYS bude aj naïalej pod neustálym doh¾adom cer-
tifikaèného orgánu a v zmysle pravidiel o certifikácii bude spô-
sob riadenia manažérskych systémov pravidelne komplexne
preverovaný.

 Poslaním akciovej spoloènosti Jadrová a vyraïovacia spo-
loènosś je najmä prevádzkovanie, udržiavanie a vyraïovanie
jadrových zariadení, nakladanie s vyhoreným jadrovým pali-
vom, ako aj poskytovanie jadrových služieb v oblasti naklada-
nia s rádioaktívnymi odpadmi. Jediným akcionárom spoloè-
nosti je Ministerstvo hospodárstva SR.

Zdroj: TASR

48

ODPADY È. 1/2013

TRETÍ ROÈNÍK PROGRAMU POHODA ZA MESTOM

Henrieta Hrinková

Ak máte dobrý nápad, ako upraviś miesto na oddych a šport, a
bývate vo väèšom meste, máte opäś príležitosś získaś prostried-
ky na jeho realizáciu z programu Pohoda za mestom. Úspešný
projekt môže byś podporený sumou do 6 000 eur. Tretí roèník
programu vyhlásila Nadácia Ekopolis v spolupráci s partne-
rom – spoloènosśou HEINEKEN Slovensko, ktorá rozdelí na
projekty celkom 30 000 eur.

Cie¾om programu je podporiś úpravu rekreaèných priestorov
v zázemí miest nad 25 000 obyvate¾ov a súèasne napomôcś
oživeniu vzśahov a záujmov ¾udí v ich okolí. Uzávierka prijíma-
nia žiadostí do 1. kola je 14. januára 2013.

„Zelené plochy v tesnej blízkosti miest majú èoraz väèší
význam pre kvalitu života obyvate¾ov. Niekedy sú jedinou
dostupnou možnosśou, ako byś v prírode a zmysluplne trá-
viś vo¾ný èas v zdravšom prostredí. Nadácia Ekopolis preto
podporuje aktívnych obèanov aj samosprávy, ktoré chcú
zlepšiś a zatraktívniś verejné priestory a do tohto procesu
sú pripravené zapojiś aj širokú verejnosś,“ povedala Martina
B. Paulíková, programová manažérka Nadácie Ekopolis.

„Tretí roèník prináša aj menšiu novinku v podobe dvojko-
lového posudzovania projektov,“ vysvet¾uje Martina B. Pa-
ulíková. „Pointou je odbremeniś žiadate¾ov od zbytoènej
administratívy. Jednoduché žiadosti staèí vyplniś len elek-
tronicky. Z predbežných žiadostí vyberie poradný výbor 10
– 12 finalistov, ktorí budú vyzvaní na dopracovanie svojich
projektov.“

Každý podporený projekt navyše získa od Nadácie Ekopo-
lis vzdelávanie a potrebné konzultácie pri plánovaní a realizácii
úprav verejného priestoru, v hodnote 450 eur.

„Sme ve¾mi radi, že už po tretíkrát umožníme záujemcom
vytvoriś si pod¾a svojich predstáv a vlastnými silami poho-
dové a príjemné miesta, kde budú môcś tráviś svoj vo¾ný
èas hodnotnejšie a najmä v prírodnom prostredí. Prostred-
níctvom programu Pohoda za mestom chceme aj tentoraz
ponúknuś obyvate¾om väèších miest príležitosś na skvalit-
nenie mestského prostredia èi už výsadbou zelene, alebo
budovaním verejných prírodných plôch, kde sa môžu stre-
távaś so svojimi priate¾mi èi s rodinou, “ hovorí Jana Hypšo-
vá, manažérka korporátnych vzśahov HEINEKEN Slovensko.

O podporu z programu sa môžu uchádzaś mimovládne
organizácie (obèianske združenia, nadácie, neziskové organi-
zácie a pod.), ktoré pôsobia v miestnej komunite a vyvíjajú èin-
nosś napr. v oblasti ochrany životného prostredia, kultúrnych
èi prírodných hodnôt, komunitného rozvoja, športu, vzdeláva-
nia a podobne, ïalej vysoké školy, športové kluby, kluby turis-
tov alebo samosprávy miest, správcovia zelene a rekreaèných
objektov, ako aj štátna ochrana prírody, ale iba v partnerstve s
mimovládnou organizáciou s oblasśou pôsobiacej v niektorej z
vyššie uvedenej oblastí.

Projekty sa musia týkaś oddychových a rekreaèných priesto-
rov, ktoré sú verejne prístupné, ale nemusia byś v katastri da-
ného mesta. Mali by mali byś zrealizované od marca do konca
októbra 2013. Program Pohoda za mestom dáva záujemcom
možnosś skrášliś si miesta, kde by mohli hodnotnejšie prežívaś
vo¾ný èas so svojimi priate¾mi a rodinami. Výsledkom by mali
byś bezpeèné a príjemné miesta na oddych, zábavu a šport,
vytvorenie priestorov pre stretnutia a sociálne kontakty. Prida-
nou hodnotou projektov je ich pozitívny vplyv na kvalitu mest-
ského prostredia a zachovanie jeho prírodnej hodnoty.

Z programu je možné získaś finanèné prostriedky napr.
na vytváranie a obnovu priestorov pre relax, zábavu a športové
aktivity (petangové ihriská, piknikovacie miesta, stolnotenisové
stoly, šachovnice a pod., vrátane ošetrenia a doplnenia zelene
na týchto miestach), na obnovu a doplnenie drobného mobili-
áru (ohniská a zariadenia na grilovanie, posedenia, prístrešky
a altánky, stojany na bicykle, smetné koše, atï.), na opravu èi
vytvorenie miest pre oddych a stretávanie sa na vstupoch do
rekreaèných priestorov a v miestach prirodzeného zhromažïo-
vania ¾udí (napr. pri prameòoch, vyhliadkach a pod.).

V dvoch predchádzajúcich roèníkoch získalo podporu z
programu Pohoda za mestom spolu 11 projektov (v celkovej
výške 57 000 eur). Ich výsledkom sú upravené miesta pre od-
dych a poznávanie v Banskej Bystrici (2 projekty), Bratislave
(2), Komárne, Liptovskom Mikuláši, Martine, Michalovciach,
Nových Zámkoch, Nitre a Trenèíne.

Viac informácií získate na www.ekopolis.sk, www.heine-
kenslovensko.sk alebo u programovej manažérky Martiny B.
Paulíkovej, tel. 048 414 5478, 0949 266 151, paulikova@
ekopolis.sk.

