

Załącznik Nr 1 do Uchwały nr XV/100/2011
Rady Miejskiej w Rzepinie
z dnia 25.11.2011

Gmina Rzepin

**PROGRAM USUWANIA AZBESTU
ORAZ WYROBÓW ZAWIERAJĄCYCH AZBEST
NA TERENIE GMINY RZEPIN**

2011

SPIS TREŚCI

1. Wprowadzenie	3
2. Cel i zadania Programu.....	5
3. Szkodliwość azbestu dla zdrowia ludzkiego	6
3.1. Azbest – charakterystyka ogólna.....	6
3.2. Azbest w Polsce	8
4. Regulacje prawne	11
4.1. Regulacje ustawowe.....	11
4.2. Akty wykonawcze	14
5. Ogólna charakterystyka gminy Rzepin	17
6. Inwentaryzacja ilości azbestu i wyrobów zawierających azbest	21
6.1. Inwentaryzacja ilości azbestu i wyrobów zawierających azbest na terenie gminy Rzepin	23
7. Składowiska odpadów azbestowych	25
8. Koszt usunięcia i wywiezienia na składowisko wyrobów azbestowych	26
8.1. Oszacowanie kosztów deponowania azbestu z obiektów na terenie gminy Rzepin na składowisku odpadów.....	26
9. Strategia usuwania wyrobów zawierających azbest i ich unieszkodliwiania	27
9.1. Plan usuwania wyrobów zawierających azbest.....	27
9.2. Cele krótko i długoterminowe.....	28
10. Finansowanie usuwania wyrobów azbestowych	29
11. Podsumowanie	33

SPIS RYSUNKÓW

Rysunek 1. Położenie Gminy Rzepin na tle powiatu słubickiego (źródło: Starostwo Powiatowe w Słubicach).	18
Rysunek 2. Gmina Rzepin z ciągami komunikacyjnymi	19

SPIS WYKRESÓW

Wykres 1. Stopień nagromadzenia azbestu i wyrobów zawierających azbest na terenie gminy Rzepin.	24
Wykres 2. Stopień nagromadzenia azbestu i wyrobów zawierających azbest w podziale na rodzaj zabudowy	25

SPIS TABEL

Tabela 1. Zastosowanie materiałów budowlanych zawierających azbest	8
Tabela 2. Kierunki wykorzystywania azbestu	9

Tabela 3. Statystyka stałych mieszkańców wg płci i wieku na dzień 28 kwietnia 2011 r.....	21
Tabela 4. Szacowana ilość wyrobów zawierających azbest zabudowanych w budynkach mieszkalnych użyteczności publicznej i inwentarskich w poszczególnych powiatach	22
Tabela 5. Ilość wyrobów azbestowo-cementowych występujących na terenie miasta i gminy Rzepin w podziale na sołectwa	22
Tabela 6. Ilość nagromadzonego azbestu w gminie Rzepin w podziale na rodzaj zabudowy.....	25

ZAŁĄCZNIKI

ZAŁĄCZNIK 1. Inwentaryzacja azbestu i wyrobów zawierających azbest na terenie Gminy Rzepin

ZAŁĄCZNIK 2. Lista składowisk na terenie Polski przyjmujących odpady azbestowe

1. Wprowadzenie

Na świecie znanych jest ponad 5 tysięcy wyrobów, do produkcji, których używano azbestu. Są to głównie wyroby stosowane w budownictwie jako pokrycia dachowe, osłony elewacyjne ścian, przewody kominowe, rury wodociągowe i kanalizacyjne oraz elementy izolacyjne. Azbest wykorzystywany był również między innymi przy produkcji sprzętu gospodarstwa domowego, np. kuchenek, piecyków elektrycznych i gazowych, opiekaczy, suszarek do włosów oraz siatek azbestowych. Surowca tego używano także do produkcji farb, pokostów, klejów, smarów, płytek i wykładzin podłogowych oraz koców gaśniczych.

W Polsce nie występują złoża azbestu nadające się do górniczej eksploatacji. Azbest stosowany dawniej do produkcji w naszym kraju importowano głównie z byłego ZSRR i Kanady. W latach 70 ubiegłego wieku sprowadzano do kraju ok. 100 tys. ton azbestu rocznie, który wykorzystywano przede wszystkim (ok. 85 %) do wyrobu materiałów budowlanych, pokryć dachowych oraz elewacji budynków. Szacuje się, że na dachach i fasadach budynków oraz w obiektach przemysłowych zamontowanych jest blisko 1.350 mln. m² płyt azbestowych, z czego blisko 90 % stanowią dachowe płyty faliste, zwane popularnie eternitem. W 1980 roku z płyt azbestowo-cementowych wykonanych było ok. 45 % pokryć dachowych i fasadowych. Po 15 latach udział tych płyt w nowobudowanych pokryciach dachowych, zmniejszył się o 30%. Znaczącą pozycję w bilansie wyrobów azbestowych stanowią znajdujące się w ziemi i budynkach rury azbestowo-cementowe. Szacuje się, że jest ich ok. 600 tys. ton. Znaczna ilość wyrobów azbestowych stosowana jest w hutnictwie i przemyśle ceramicznym. Jest to ok. 60 tys. ton. Masę będących w użyciu wyrobów małowymiarowych, takich jak uszczelki, kształtki, okładziny hamulcowe czy wyroby włókiennicze, ocenia się na 100 tys. ton.

Od 14 maja 2002 roku w kraju obowiązuje Program usuwania azbestu i wyrobów zawierających azbest stosowanych na terytorium Polski. Dokument powstał w wyniku przyjęcia przez Sejm Rzeczypospolitej rezolucji w sprawie programu wycofania azbestu z gospodarki z dnia 19 czerwca 1997 roku (Monitor Polski Nr 38, poz. 373) oraz ustawy z dnia 19 czerwca 1997 roku, o zakazie stosowania wyrobów zawierających azbest (Dz. U. Nr 3, poz. 20 z późn. zm.). Ze względu na zagrożenie, jakie niesie ze sobą obecność włókien azbestowych w powietrzu, Program ten jest jednym z priorytetowych dla ochrony zdrowia i środowiska. Azbest uszkodzony np. w wyniku każdej obróbki mechanicznej lub kwaśnych deszczy, może stać się przyczyną śmiertelnych chorób: pylicy azbestowej (azbestozy), raka płuc, międzybłoniaka opłucnej i otrzewnej oraz innych zmian w płucach. Obecnie nie wiadomo jaka minimalna ilość pyłu azbestowego wywołuje choroby. Wiadomo, że im więcej włókien azbestu wdychanych jest do układu oddechowego, tym większe ryzyko choroby. Oznacza to, że zachorować mogą nie tylko osoby, które miały długotrwały kontakt z azbestem w związku z wykonywaną pracą, ale i te, które oddychały powietrzem z włóknami azbestu przez krótki czas.

Na terenie Polski znajduje się ponad 15 mln ton wyrobów zawierających azbest, które zgodnie z wytycznymi Programu mają zostać usunięte do 31 grudnia 2032 roku. Pozbycie się tak dużej ilości wyrobów wymaga przygotowania odpowiedniej ilości infrastruktury w postaci składowisk

odpadów niebezpiecznych, firm remontowych i transportowych przeszkolonych do pracy z azbestem oraz akredytowanych laboratoriów poświadczających obecność azbestu w danym wyrobie. Niezbędna jest także intensyfikacja działań edukacyjnych skierowanych do społeczeństwa. Świadomość niebezpieczeństwa, jakie niesie ze sobą narażenie na azbest, jest nadal mała i zagrożenie to nie jest odbierane jako rzeczywiste, gdyż choroba może ujawnić się nawet po kilkudziesięciu latach od momentu kontaktu z włóknami azbestowymi.

2. Cel i zadania Programu

Celem Programu Usuwania Azbestu i Wyrobów Azbestowych dla Gminy Rzepin jest:

- **usunięcie wyrobów zawierających azbest z terenu gminy Rzepin,**
- **wyeliminowanie jego szkodliwego wpływu na zdrowie mieszkańców.**

Długoletnie stosowanie wyrobów azbestowych w budownictwie wpłynęło na jego nagromadzenie się w gospodarstwach i obiektach budowlanych. Obecnie wyeliminowanie wyrobów azbestowych jest procesem kosztownym i wieloletnim. Wynika to z przepisów i procedury postępowania z odpadami niebezpiecznymi. Program wskazuje na właściwy przebieg tych prac, wielkości finansowe przedsięwzięcia, a także uwzględnia sytuację finansową mieszkańców i ich obawy w zakresie gospodarowania azbestem. Harmonogram zawiera nie tylko wskazanie na ilość i cenę, ale także działania edukacyjne i monitorujące, ponieważ na sprawne przeprowadzenie Programu ma wpływ wiedza i znajomość procedur posiadaczy wyrobów azbestowych (np. realizacja usuwania azbestu przy okazji remontów dachu, napraw, itp.)

Zadania Programu

Program zakłada realizację następujących zadań:

1. Organizacja kampanii edukacyjno-informacyjnej w zakresie postępowania z wyrobami zawierającymi azbest oraz sposobów bezpiecznego ich usuwania oraz unieszkodliwiania.
2. Inwentaryzację i utworzenie bazy danych w oparciu o rejestr wniosków.
3. Utworzenie systemu pomocy finansowej dla mieszkańców Gminy oraz pozyskiwanie funduszy ze źródeł zewnętrznych na realizację Programu.
4. Odbiór odpadów azbestowych z nieruchomości oraz likwidacja „dzikich” wysypisk.
5. Monitoring realizacji Programu i okresowe raportowanie jego realizacji władzom samorządowym oraz mieszkańcom.
6. Okresowa weryfikacja i aktualizacja Programu.

Przed przystąpieniem do realizacji programu oszacowano ilość wyrobów zawierających azbest znajdujących się na terenie Gminy Rzepin. Opracowanie wstępnej bazy wyrobów azbestowych będzie doskonałym odniesieniem dla działań monitoringowych realizowanych w ramach Programu. Oczywiście należy mieć świadomość, że stopień zagrożenia azbestem postępuje wraz z okresem użytkowania. W gminnej polityce usuwania azbestu należałoby uwzględnić następujące sytuacje:

- unieszkodliwienie wyrobów azbestowych, gdy ich stan techniczny nie pozwala na dalsze użytkowanie,
- ograniczanie uciążliwości wyrobów azbestowych w dalszym ciągu użytkowanych.

Tempo usuwania azbestu w Gminie zależy od rozwiązania dwóch podstawowych problemów: stopnia upowszechnienia celowości eliminacji azbestu szczególnie w środowisku wiejskim, które jest głównym użytkownikiem azbestowych pokryć dachowych oraz wprowadzenia motywacyjnej polityki finansowej.

3. Szkodliwość azbestu dla zdrowia ludzkiego

Chorobotwórcze działanie azbestu występuje w wyniku wdychania włókien zawieszonych w powietrzu (oznacza to, że dopóki włókna nie są uwolnione do powietrza nie stanowią zagrożenia dla zdrowia). Azbest może być także obecny w wodzie, napojach i pokarmach, skąd przenika do organizmu człowieka. Jednak nie ma dowodów świadczących o tym, że azbest dostający się do organizmu drogą pokarmową jest szkodliwy dla zdrowia. Naturalne źródła emisji włókien azbestowych w praktyce mają mniejsze znaczenie niż źródła związane z działalnością człowieka.

Wielkość zagrożenia zdrowia zależy od rodzaju azbestu, wielkości włókien i ich stężenia w powietrzu oraz czasu narażenia. Największe zagrożenie stanowią włókna respirabilne, tzn. występujące w trwałej postaci w powietrzu i mogące przedostawać się z wdychanym powietrzem do pęcherzyków płucnych. Mają one średnicę mniejszą od 3 μm i są dłuższe niż 5 μm , przy czym najbardziej szkodliwe są włókna o długości ok. 20 μm . Narażenie na pył azbestu może być przyczyną chorób układu oddechowego tj.: pylicy azbestowej (azbestozy), łagodnych zmian opłucnowych, raka płuc oraz międzybłoniaków opłucnej i otrzewnej (nowotworów o wysokiej złośliwości).

Doniesienia kliniczne i epidemiologiczne sugerują, że z azbestem może być również związane występowanie innych nowotworów: krtani, żołądka i jelit, trzustki, jajników oraz chłoniaków. Jednak zwiększenie ryzyka w tych grupach nowotworów należy postrzegać jedynie jako prawdopodobne.

Między pierwszym narażeniem a pojawieniem się patologii (zwłaszcza nowotworów) występują długie okresy. Czyli aktualnie wykrywane skutki odnoszą się do warunków pracy, jakie istniały 20-40 lat temu.

3.1. Azbest – charakterystyka ogólna

Azbest jest minerałem znanym ludzkości od tysięcy lat. Nadawano mu wiele nazw min: kamień bawełniany, len kamienny, skalny oprzęd, płótno niepalne. Aktualnie używane nazwy amiantus i azbest (pochodzenia greckiego) odzwierciedlają cechy surowca związane z odpornością na ogień. Wywodzi się stąd, iż minerał wrzucony do ognia nie spala się, nie traci na wadze, a staje się czystszy. W Europie Południowej znany jest od ponad 2500 lat. W końcu XIX wieku rozpoczęto wydobywanie azbestu na skalę przemysłową. W pierwszych latach ubiegłego stulecia mieszaniny azbestu i cementu wkroczyły do przemysłu materiałów budowlanych w postaci lekkich i wytrzymałych płyt eternitowych stosowanych do pokryć dachowych, a także jako okładziny ścienne oraz wytłaczane panele do dekoracji ścian i sufitów. Nazwa handlowa azbest odnosi się do sześciu minerałów włóknistych z grupy serpentynów (chryzotyl) i amfiboli (krokidolit, amosyt termolit, aktynolit i antofilit). Pod względem chemicznym są uwodnionymi krzemianami różnych metali.

Trzy z minerałów azbestowych najczęściej stosowane to:

- **krokidolit, "azbest niebieski"** należący do grupy amfiboli, najbardziej szkodliwy, rakotwórczy i mutagenny został najwcześniej, bo w latach 80 wycofany z użytkowania,
- **amosyt, "azbest brązowy"** należący do grupy amfiboli, o szkodliwości pośredniej między krokidolitem i chryzotylem,
- **chryzotyl "azbest biały"** - przedstawiciel grupy serpentynu najczęściej z azbestów stosowany w produkcji wyrobów azbestowo - cementowych oraz popularnych wyrobów tkanych i przędz termoizolacyjnych.

Skład chemiczny chryzotyłu jest jednolity, natomiast skład chemiczny i właściwości fizyczne amfiboli są bardzo zróżnicowane. Rozdrabnianie włókien chryzotyłowych może prowadzić do uzyskania oddzielnych pojedynczych włókien, podczas gdy rozdrabnianie amfiboli może zachodzić wzdłuż określonej płaszczyzny krystalograficznej włókna. Mechanizmy rozdrabniania amfiboli są ważne ze względu na działanie biologiczne, gdyż wpływają na liczbę cząstek, ich powierzchnię właściwą, co jest szczególnie istotne w przypadku włókien krokidolitowych, które są najbardziej szkodliwą odmianą azbestu. Główną przyczyną aktywności kancerogennej azbestu jest wydłużony kształt jego cząstek, a więc kształt typu włókno. Krytyczne wymiary włókien respirabilnych azbestu to włókna o długości $L > 5 \mu\text{m}$, średnicy $d < 3 \mu\text{m}$ i stosunku długości do średnicy włókien $L/d \geq 3:1$. Kształt włóknisty azbestu można uznać za czynnik rakotwórczy pod warunkiem, że włókno jest na tyle trwałe, iż może istnieć w środowisku biologicznym przez długi okres. Na przykład chryzotyl ulega częściowemu rozpuszczeniu w płynach fizjologicznych. W odróżnieniu od chryzotyłu, krokidolit prawie nie ulega zmianom w środowiskach biologicznych. Względnie dużą częstotliwość występowania międzybłoniaków u pracowników narażonych na krokidolit można by więc tłumaczyć większą trwałością tych włókien w organizmie.

Największe znaczenie przemysłowe miał azbest serpentynowy (chryzotyłowy), tworzący cienkie żyły w serpentynitach, o giętkich włóknach (do 0,1 μm grubości), odpornych na działanie czynników chemicznych, wysokich temperatur oraz ścieranie, a także źle przewodzących ciepło i elektryczność. Azbest amfibolowy wykazujący dużą kwasoodporność, używany do wyrobu tkanin

ogniotrwałych, okładzin ciernych szczęk hamulcowych, farb ogniotrwałych, materiałów izolacyjnych oraz niepalnych materiałów budowlanych.

3.2. Azbest w Polsce

W Polsce azbest w postaci naturalnej występuje w niewielkich ilościach (materiały zawierające serpentynity wydobywane były m. in. Przez Kopalnie Odkrywkowych Surowców Drogowych we Wrocławiu, złoża w Nasławicach). Ze względu na powszechne zapotrzebowanie konieczny był import azbestu, głównie z obszarów byłego Związku Radzieckiego i Kanady. Wykorzystywany był głównie do produkcji wyrobów cementowo-azbestowych. Na terenie naszego Kraju znajduje się, jak oszacowano, ok 15,5 tys. ton wyrobów zawierających azbest. Wyroby zawierające azbest z chwilą ich usunięcia z miejsca zabudowania stają się odpadami, które zostały zakwalifikowane do niebezpiecznych. Zgodnie z Rozporządzeniem Ministra Środowiska z dnia 27 września 2001 r. w sprawie katalogu odpadów, załącznik Nr 1 do rozporządzenia, następujące rodzaje odpadów zawierających azbest zaliczono do niebezpiecznych (zgodnie z katalogiem odpadów):

- **06 07 01** podgrupa: odpady z produkcji przygotowania, obrotu i stosowania chlorowców i chemicznych procesów przetwórstwa chloru (rodzaj: odpady azbestowe z elektrolizy)
- **06 13 04** podgrupa: odpady z innych nieorganicznych procesów chemicznych (rodzaj: odpady z przetwarzania azbestu)
- **10 11 81** podgrupa: odpady z hutnictwa szkła (rodzaj: odpady zawierające azbest).
- **10 13 09** podgrupa: odpady z produkcji spoiw mineralnych, w tym cementu, wapna i tynku oraz wytworzonych z nich wyrobów (rodzaj: odpady zawierające azbest z produkcji elementów azbestowo-cementowych)
- **15 01 11** podgrupa: odpady opakowaniowe (rodzaj: opakowania z metali zawierających niebezpieczne porowate elementy wzmocnienia konstrukcyjnego, np. azbest - włącznie z pustymi pojemnikami ciśnieniowymi)
- **16 01 11** podgrupa: zużyte lub nie nadające się do użytkowania pojazdy, odpady z demontażu, przeglądu i konserwacji pojazdów (rodzaj: okładziny hamulcowe zawierające azbest)
- **16 02 12** podgrupa: odpady z urządzeń elektrycznych i elektronicznych (rodzaj: zużyte urządzenia zawierające wolny azbest)
- **17 06 01** podgrupa: materiały izolacyjne oraz materiały konstrukcyjne zawierające azbest (rodzaj: materiały izolacyjne zawierające azbest)
- **17 06 05** podgrupa: materiały izolacyjne oraz materiały konstrukcyjne zawierające azbest (rodzaj: materiały konstrukcyjne zawierające azbest)

Tabela 1. Zastosowanie materiałów budowlanych zawierających azbest

Rodzaj wyrobu zawierającego azbest	Zastosowanie
------------------------------------	--------------

plyty azbestowo-cementowe faliste i gąsioro	pokrycia dachowe
plyty azbestowo-cementowe, prasowanie płaskie okładzinowe	ściany osłonowe i działowe okładziny zewnętrzne osłona ścian przewodów windowych, szybów wentylacyjnych i instalacyjnych chłodnie kominowe i wentylatorowe
plyty azbestowo-cementowe, prasowanie płaskie typu "karo"	pokrycia dachowe okładziny zewnętrzne
plyty azbestowo-cementowe autoklawizowane płaskie "acekol" i "kolorys"	okładziny zewnętrzne osłony kanałów wentylacyjnych i klimatyzacyjnych ściany działowe
plyty azbestowo-cementowe konstrukcyjne ogniochronne	osłony ogniochronne i przeciwpożarowe w budynkach i obiektach przemysłowych izolacja urządzeń grzewczych
rury azbestowo-cementowe (ciśnieniowe i bezciśnieniowe)	przewody wodociągowe i kanalizacyjne rynny spustowe zsyków na śmieci przewody kominowe
otuliny azbestowo-cementowe	izolacja urządzeń ciepłowniczych
kształtki budowlane azbestowo-cementowe	przewody wentylacyjne podokienniki osłony rurociągów ciepłowniczych osłony kanałów spalinowych i wentylacyjnych
masy azbestowe natryskowe	izolacja ogniochronna konstrukcji stalowych i przegród budowlanych izolacja akustyczna obiektów użyteczności publicznej

Tabela 2. Kierunki wykorzystywania azbestu

Lp	Rodzaje wyrobów	Wyroby	Udział % azbestu w wyrobie	Zastosowanie	Zalety wyrobu
----	-----------------	--------	----------------------------	--------------	---------------

1	Wyroby azbestowo-cementowe	<ul style="list-style-type: none"> - płyty dekarские - rury ciśnieniowe - płyty okładzinowe i elewacyjne 	5-30%	<ul style="list-style-type: none"> - pokrycie dachowe - elewacje - wodociągi i kanalizacje 	<ul style="list-style-type: none"> - ogniotrwałość - odporność na korozję i gnienie - wytrzymałe mechanicznie - lekkie - trwałe - nie wymagają konserwacji
2	Wyroby izolacyjne	<ul style="list-style-type: none"> - wata - włóknina - sznury - tkanina termoizolacyjna - taśmy 	75-100%	<ul style="list-style-type: none"> - izolacje kotłów parowych, silników, rurociągów, wymienników ciepła, zbiorników - ubrania i tkaniny termoizolacyjne 	<ul style="list-style-type: none"> - odporne na wysoką temp - trwałe
3	Wyroby uszczelniające	<ul style="list-style-type: none"> - tektura - płyty azbestowo-kauczukowe - szczeliwa plecione 	75-100%	<ul style="list-style-type: none"> uszczelnienia narażone na : - wysoką temp. - wodę i parę - kwasy i zasady - oleje, gazy spalinowe 	<ul style="list-style-type: none"> - odporność na wysokie temp. - wytrzymałość na ściskanie - dobra elastyczność - odporność chemiczna
4	Wyroby cierne	okładziny cierne klocki hamulcowe	30%	elementy napędów	chroni elementy przed przegrzaniem
5	Wyroby hydroizolacyjne	<ul style="list-style-type: none"> - lepiki asfaltowe - kity uszczelniające - zaprawy gruntujące - papa dachowa - płytki podłogowe 	20-40%	materiały stosowane w budownictwie	

6	Inne	- materiał filtracyjny w przemyśle piwowarskim i w farmacji - wypełniacz lakierów i izolacji przewodów grzewczych - produkcja masek przeciwgazowych		stosowany w różnych przemysłach
---	------	---	--	---------------------------------

W Krajowym Programie usuwania azbestu i wyrobów zawierających azbest podano, że na terytorium Polski znajduje się ogółem 15 466 tys. ton wyrobów zawierających azbest, w tym: 14 866 tys. ton płyt azbestowo-cementowych (1.351.500 tys. m²), 600 tys. ton rur i innych wyrobów azbestowo-cementowych.

4. Regulacje prawne

Regulacje prawne dotyczące m.in. usuwania wyrobów zawierających azbest z obiektów budowlanych, począwszy od realizacji obowiązku dokonania przeglądu technicznego tych wyrobów do momentu zdeponowania wytworzonych odpadów na składowisku, zamieszczone zostały w aktach prawnych. Obecnie w Polsce istnieje szereg przepisów dotyczących problematyki azbestu. Biorąc pod uwagę przedmiot niniejszego zamówienia poniżej wymieniono najważniejsze ustawy i rozporządzenia, wg stanu na dzień 30 listopada 2006 r.

4.1. Regulacje ustawowe

1. **Ustawa z dnia 19 czerwca 1997 roku o zakazie stosowania wyrobów zawierających azbest** (tekst jednolity z 2004 Dz. U. Nr 3, poz. 20 z późn. zm.).

Ustawa zakazuje wprowadzania na polski obszar celny azbestu, wyrobów zawierających azbest, produkcji wyrobów zawierających azbest oraz obrotu azbestem i wyrobami go zawierającymi. Zgodnie z ustawą produkcja płyt azbestowo cementowych została zakończona we wszystkich zakładach do 28 września 1998 r., a z dniem 28 marca 1999 r. nastąpił zakaz obrotu tymi płytami. Wyjątkiem są wyroby zawierające azbest dopuszczone do produkcji lub do wprowadzenia na polski obszar celny spośród wyrobów określonych w załączniku nr do ustawy, który corocznie jest określany przez właściwego ministra do spraw gospodarki w drodze rozporządzenia. Ustawa praktycznie

zamknęła okres stosowania wyrobów zawierających azbest na terenie Polski oraz uporządkowała zagadnienia związane z opieką zdrowotną pracowników, którzy mieli kontakt z azbestem. Jednak pozostał problem systematycznego i zorganizowanego usuwania zużytych wyrobów zawierających azbest w sposób niezagrażający ludziom oraz zanieczyszczeniu środowiska.

2. Ustawa z dnia 27 kwietnia 2001 r. o odpadach (tekst jednolity z 2010 r. Dz. U. Nr 185, poz. 1243 z późn. zm.).

Ustawa określa zasady postępowania z odpadami, w sposób zapewniający ochronę życia i zdrowia ludzi oraz ochronę środowiska zgodnie z zasadą zrównoważonego rozwoju, a w szczególności zasady zapobiegania powstawaniu odpadów i ich negatywnemu oddziaływaniu na środowisko, a także odzysku lub unieszkodliwiania odpadów (art. 1 ustawy). Ustawa reguluje całokształt spraw administracyjnych, związanych z postępowaniem przy zbieraniu, transporcie, odzysku i unieszkodliwianiu, w tym składowaniu odpadów oraz wymagań technicznych i organizacyjnych dotyczących składowisk odpadów. W ustawie określone są obowiązki wytwórców i posiadaczy odpadów, w tym odpadów niebezpiecznych. Ustawa nakłada również konieczność sporządzenia krajowych, wojewódzkich, powiatowych i gminnych planów gospodarki odpadami.

3. Ustawa z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (tekst jednolity z 2008 r. Dz. U. Nr 25, poz. 150 z późn. zm.)

Ustawa określa zasady ochrony środowiska oraz warunki korzystania z jego zasobów, z uwzględnieniem wymagań zrównoważonego rozwoju, a w szczególności:

1) zasady ustalania:

- a) warunków ochrony zasobów środowiska,
 - b) warunków wprowadzania substancji lub energii do środowiska,
 - c) kosztów korzystania ze środowiska,
- 2) udostępnianie informacji o środowisku i jego ochronie,
- 3) udział społeczeństwa w postępowaniu w sprawie ochrony środowiska,
- 4) obowiązki organów administracji,
- 5) odpowiedzialność i sankcje.

Azbest zgodnie z art. 160 Prawa ochrony środowiska należy do substancji stwarzających szczególne zagrożenie dla środowiska. Substancje te powinny podlegać sukcesywnej eliminacji zgodnie z art. 162 ustawy. Występowanie substancji zawierających azbest powinno zostać udokumentowane, a informacje o rodzaju, ilości i miejsca występowania powinny być przekazane do wojewody, wójta, burmistrza lub prezydenta miasta zgodnie z rozporządzeniami wykonawczymi do prawa ochrony środowiska.

4. Ustawa z dnia 27 lipca 2001 r. o wprowadzeniu ustawy – Prawo ochrony środowiska, ustawy o odpadach oraz zmianie niektórych ustaw (Dz. U. z 2001 r. Nr 100, poz. 1085, z późn. zm.).

Ustawa w art. 10 ust. 4 stanowi, że wojewódzkie, powiatowe i gminne programy ochrony środowiska, których częścią są plany gospodarki odpadami, mają być uchwalone przez odpowiednie organy:

- programy wojewódzkie – uchwalane przez sejmiki województw,
- programy powiatowe – uchwalane przez rady powiatów,
- programy gminne – uchwalane przez rady gmin.

Art. 54 ustawy odnosi się do zapisów ustawy z dnia 19 czerwca 1997 r. o zakazie stosowania wyrobów zawierających azbest. Ustawa stanowi iż minister właściwy do spraw gospodarki w drodze rozporządzenia, w porozumieniu z ministerstwem właściwym do spraw wewnętrznych, ministrem właściwym do spraw transportu oraz ministrem właściwym do spraw środowiska określa sposoby i warunki bezpiecznego użytkowania i usuwania wyrobów zawierających azbest.

5. Ustawa z dnia 7 lipca 1994 r. Prawo budowlane (tekst jednolity Dz. U. z 2006 r. Nr 156, poz. 1118, z późn. zm.).

W art. 30 ust. 7 stanowi, iż właściwy organ może nałożyć w drodze decyzji, obowiązek uzyskania pozwolenia na wykonanie określonego obiektu lub robót budowlanych, objętych obowiązkiem zgłoszenia, jeżeli ich realizacja może naruszyć ustalenia miejscowego planu zagospodarowania lub spowodować:

- zagrożenie bezpieczeństwa ludzi lub mienia,
- pogorszenie stanu środowiska lub stanu zachowania zabytków,
- pogorszenie warunków zdrowotno-sanitarnych,
- wprowadzenie, utrwalenie bądź zwiększenie ograniczeń lub uciążliwości dla terenów sąsiednich.

6. Ustawa z dnia 28 października 2002 r. o przewozie drogowym towarów niebezpiecznych (Dz. U. z 2002 r. Nr 199, poz. 1671, z późn. zm.).

Ustawa określa zasady przewozu drogowego towarów niebezpiecznych, wymagania w stosunku do kierowców i innych osób wykonujących czynności związane z tym przewozem oraz właściwe organy do sprawowania nadzoru i kontroli w tych sprawach. Przy przewozach materiałów niebezpiecznych w kraju obowiązują przepisy. Umowy europejskiej dotyczącej międzynarodowego przewozu drogowego towarów niebezpiecznych ADR (tekst jednolity Dz. U. z 2005 r. Nr 178, poz. 1481). Przepisy wymienionej umowy oraz ustawy określają warunki załadunku i wyładunku oraz przewozu towarów niebezpiecznych, zaopatrzenia pojazdów w świadectwo dopuszczenia pojazdu do przewozu materiałów niebezpiecznych wydane przez upoważnioną stację kontroli pojazdów oraz przeszkolenia kierowców w zakresie przewozu towarów niebezpiecznych. Przepisy te odnoszą się zgodnie z art. 11 ust. 4 ustawy o odpadach, do transportu odpadów niebezpiecznych.

4.2. Akty wykonawcze

1. Rozporządzenie Ministra Gospodarki, Pracy i Polityki Społecznej z dnia 2 kwietnia 2004 r. w sposobów i warunków bezpiecznego użytkowania i usuwania wyrobów zawierających azbest (Dz. U. z 2004 r. Nr 71, poz. 649)

W rozporządzeniu określone są:

- sposoby i warunki bezpiecznego użytkowania oraz usuwania wyrobów zawierających azbest,
- obowiązki wykonawcy prac polegających na bezpiecznym użytkowaniu i usuwaniu wyrobów zawierających azbest
- warunki przygotowania do transportu i transportu wyrobów i odpadów zawierających azbest do miejsc ich składowania,
- wymagania jakim powinno odpowiadać oznakowanie wyrobów i odpadów zawierających azbest.

2. Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 29 listopada 2002 r. w sprawie najwyższych dopuszczalnych stężeń i natężeń czynników szkodliwych dla zdrowia w środowisku pracy (Dz. U. z 2002 Nr 217, poz. 1833 z późn. zm.)

W rozporządzeniu ustalono wartość najwyższych dopuszczalnych stężeń chemicznych i pyłowych czynników szkodliwych dla zdrowia w środowisku pracy. Obowiązujące wartości NDS dla pyłów zawierających azbest:

- pył całkowity – 0,5 mg/m³
- włókna respirabilne – 0,1 włókien/cm³

3. Rozporządzenie Ministra Środowiska z dnia 5 grudnia 2002 r. w sprawie wartości odniesienia dla niektórych substancji w powietrzu (Dz. U. z 2003 r. Nr 1 poz. 12).

Rozporządzenie określa wartości odniesienia, wyrażone jako poziomy substancji w powietrzu, zróżnicowane dla poziomu kraju, obszarów ochrony uzdrowiskowej i obszarów parków narodowych. Podano warunki, w jakich ustala się wartości odniesienia, takie jak temperatura i ciśnienie, numeryczne oznaczenie substancji pozwalające na jednoznaczną jej identyfikację, okresy, dla których uśrednione są wartości odniesienia, warunki uznawania wartości odniesienia za dotrzymane oraz referencyjne metodyki modelowania poziomów substancji w powietrzu. Dla azbestu wartość odniesienia w powietrzu dla terenu całego kraju, uśredniona do jednej godziny wynosi 2350 włókien/m³ a uśredniona dla roku kalendarzowego – 250 włókien/m³.

4. Rozporządzenie Ministra Gospodarki, Pracy i Polityki Społecznej z dnia 23 października 2003 r. w sprawie wymagań w zakresie wykorzystania i przemieszczania azbestu oraz wykorzystywania i przemieszczania i oczyszczania instalacji lub urządzeń, w których był lub jest wykorzystywany azbest (Dz. U. z 2003 r. Nr 192, poz. 1876)

Rozporządzenie określa:

- wymagania w zakresie wykorzystywania i przemieszczania azbestu lub wyrobów zawierających azbest oraz oznaczenia miejsc i występowania;
- wymagania w zakresie wykorzystywania i oczyszczania instalacji lub urządzeń, w których był lub jest wykorzystywany azbest lub wyroby zawierające azbest;
- wymagania techniczne, jakie należy spełnić przy wykorzystywaniu i przemieszczaniu oraz przy wykorzystywaniu i oczyszczaniu instalacji lub urządzeń, w których był lub jest wykorzystywany azbest lub wyroby zawierające azbest;
- sposób oznaczania instalacji lub urządzeń, w których był lub jest wykorzystywany azbest lub wyroby zawierające azbest oraz pomieszczeń, w których się one znajdują;
- sposób inwentaryzowania azbestu oraz wyrobów zawierających azbest, w miejscach ich wykorzystywania;
- terminy przedkładania odpowiednio wojewodzie albo wójtowi, burmistrzowi lub prezydentowi miasta informacje o:
 - rodzaju, ilości i miejscach występowania wykorzystywanych wyrobów zawierających azbest,
 - instalacjach i urządzeniach, w których był lub jest wykorzystywany azbest lub wyroby zawierające azbest,
 - czasie i sposobie usuwania azbestu lub wyrobów zawierających azbest,
 - czasie i sposobie zastąpienia azbestu i wyrobów zawierających azbest innymi substancjami i wyrobami, mniej szkodliwymi dla środowiska,
 - formę i układ przedkładania powyższych informacji,
 - przypadki i terminy, w których powinny być oczyszczone instalacje lub urządzenia, w których był lub jest wykorzystywany azbest lub wyroby zawierające azbest.

Rozporządzenie dopuszcza wykorzystanie azbestu lub wyrobów zawierających azbest w użytkowanych instalacjach lub urządzeniach, nie dłużej niż do dnia 31 grudnia 2032 r.

5. Rozporządzenie Ministra Gospodarki i Pracy z dnia 14 października 2005 r. w sprawie zasad bezpieczeństwa i higieny pracy przy zabezpieczaniu i usuwaniu wyrobów zawierających azbest oraz programu szkolenia w zakresie bezpiecznego użytkowania takich wyrobów (Dz. U. z 2005 r. Nr 216, poz. 1824).

Rozporządzenie to określa obowiązki pracodawcy zatrudniającego pracowników przy usuwaniu wyrobów zawierających azbest. Pracodawca zobowiązany jest stosować środki ochrony pracowników przed szkodliwym działaniem pyłu zawierającego azbest, kontrolować stopień narażenia pracowników na działanie pyłu azbestu i ograniczać jego stężenie w powietrzu co najmniej do

wartości najwyższego dopuszczalnego stężenia w sposób określony w przepisach dotyczących badań i pomiarów czynników szkodliwych dla zdrowia w środowisku pracy. Wszyscy zatrudnieni przy pracach w kontakcie z azbestem, pracodawcy i osoby kierujące pracami powinni być przeszkoleni w zakresie bezpieczeństwa i higieny pracy, zgodnie z załącznikiem do rozporządzenia.

6. Rozporządzenie Ministra Infrastruktury z dnia 23 czerwca 2003 r. w sprawie informacji dotyczących bezpieczeństwa i ochrony zdrowia oraz planu bezpieczeństwa i ochrony zdrowia (Dz. U. z 2003 r. Nr 120, poz. 1126.).

Rozporządzenie określa zakres i formę informacji dotyczącej bezpieczeństwa i ochrony zdrowia, planu bezpieczeństwa i ochrony zdrowia oraz szczegółowy zakres robót budowlanych, stwarzających zagrożenie bezpieczeństwa i zdrowia ludzi. W paragrafie 6 podającym szczegółowy zakres robót budowlanych w ust. 2 wymieniono roboty polegające na usuwaniu i naprawie wyrobów budowlanych zawierających azbest.

7. Rozporządzenie Ministra Środowiska z dnia 9 października 2002 r. w sprawie zasobu przedkładania wojewodzie informacji o rodzaju, ilości miejscach występowania substancji stwarzających szczególne zagrożenie dla środowiska (Dz. U. z 2002 r. Nr 175, poz. 1439).

Rozporządzenie określa formę informacji o rodzaju, ilości i miejscach występowania azbestu jako substancji stwarzającej szczególne zagrożenie dla środowiska jaką wójt, burmistrz i prezydent miasta przedkłada wojewodzie do dnia 31 marca za poprzedni rok kalendarzowy, począwszy od danych za rok 2003.

8. Rozporządzenie Ministra Zdrowia z dnia 1 grudnia 2004 r. w sprawie substancji, preparatów, czynników lub procesów technologicznych o działaniu rakotwórczym lub mutogennym w środowisku pracy (Dz. U. z 2004 r. Nr 280, poz. 2771 z późn. zm.)

Rozporządzenie zalicza azbest do substancji o działaniu rakotwórczym kategorii 1. Rozporządzenie określa sposób rejestrowania azbestu, prowadzenia prac, pracowników zatrudnionych przy tych pracach, wzory dokumentów oraz szczegółowe warunki ochrony pracowników.

9. Rozporządzenie Ministra Środowiska z dnia 27 września 2001 r. w sprawie katalogu odpadów (Dz. U. z 2001 Nr 121, poz. 1206).

W rozporządzeniu określono katalog odpadów w tym odpadów niebezpiecznych wraz ze sposobem klasyfikacji odpadów. Katalog odpadów dzieli odpady w zależności od źródła ich powstawania na 20 grup, każdej przyporządkowując podgrupy i rodzaje odpadów wraz z kodem. Kod opatrzony gwiazdką określa odpad niebezpieczny.

10. Rozporządzenie Ministra Zdrowia z dnia 15 września 2005 r. w sprawie leków związanych z chorobami wywołanymi pracą przy azbecie (Dz. U. z 2005 r. Nr 189, poz. 1603).

Rozporządzenie określa wykaz leków bezpłatnych związanych z chorobami wywołanymi pracą przy azbestie, sposób realizacji recept oraz tryb rozliczania przez oddziały wojewódzkiego Narodowego Funduszu Zdrowia z budżetem państwa kosztów tych leków.

11. Rozporządzenie Ministra Zdrowia z dnia 9 sierpnia 2004 r. w sprawie leczenia uzdrowiskowego osób zatrudnionych przy produkcji wyrobów zawierających azbest (Dz. U. z 2004 r. Nr 185, poz. 1920).

Rozporządzenie określa tryb kierowania na leczenie uzdrowiskowe oraz rozliczania przez instytucje powszechnego ubezpieczenia zdrowotnego kosztów z tytułu korzystania z leczenia uzdrowiskowego przez osoby uprawnione, zdefiniowane przedmiotowym rozporządzeniem.

12. Rozporządzenie Ministra Środowiska z dnia 14 lutego 2006 r. w sprawie wzorców dokumentów stosowanych na potrzeby ewidencji odpadów (Dz. U. z 2006 r. Nr 30, poz. 213).

Rozporządzenie określa wzory dokumentów stosowanych do prowadzenia ilościowej i jakościowej ewidencji odpadów celem zapewnienia kontroli ich przemieszczania. Do prowadzenia ewidencji odpadów zobowiązani są posiadacze odpadów. Ewidencję prowadzi się sporządzając dwa dokumenty: kartę ewidencji odpadów oraz kartę przekazania odpadów. Prowadzący działalność związaną tylko z transportem odpadów nie mają obowiązku prowadzenia kart ewidencji odpadów.

5. Ogólna charakterystyka gminy Rzepin

Gmina Rzepin położona jest w zachodniej części Polski, w strefie przygranicznej z Niemcami. Odległość Rzepina do najbliższego przejścia granicznego Frankfurt Oder/Słubice oraz Świecko wynosi ok. 20 km. Gmina stanowi część województwa lubuskiego, wchodząc w skład powiatu słubickiego. W latach 1975-1998 administracyjnie należała do województwa gorzowskiego. Miasto i Gmina Rzepin sąsiaduje z następującymi gminami:

- na zachodzie z gminą Słubice,
- na południu z gminą Cybinka,
- na wschodzie z gminą Torzym, która należy do powiatu sulęcińskiego,
- na wschodzie z gminą Ośno Lubuskie,
- na północy z gminą Górzycza.

Położenie siedziby gminy Rzepin określają następujące współrzędne geograficzne: 52° 21' N 14° 50' E. Rozciągłość południkowa Gminy, z północy na południe, osiąga wartość 10' 20'' a rozciągłość równoleżnikowa, ze wschodu na zachód, 15' 10''. Rozciągłość Gminy z północy na południe wynosi ok. 19 km, a ze wschodu na zachód ok. 17,5 km.

Położenie Gminy Rzepin na tle powiatu słubickiego

Rysunek 1. Położenie Gminy Rzepin na tle powiatu słubickiego (źródło: Starostwo Powiatowe w Słubicach).

Położenie siedziby gminy Rzepin określają następujące współrzędne geograficzne: 52° 21' N 14° 50' E. Rozciągłość południkowa Gminy, z północy na południe, osiąga wartość 10' 20'' a rozciągłość równoleżnikowa, ze wschodu na zachód, 15' 10''. Rozciągłość Gminy z północy na południe wynosi ok. 19 km, a ze wschodu na zachód ok. 17,5 km.

Podział fizycznogeograficzny wg J. Kondrackiego sytuuje Gminę Rzepin na obszarze Europy Zachodniej, prowincji Niż Środkoeuropejski, podprowincji Pojezierza Południowobałtyckie, makroregionu Pojezierze Lubuskie, mezoregionu Równina Torzymska (Równina Rzepińska). Gmina leży w strefie krajobrazu młodo glacialnego, ukształtowanej przez lądolód fazy poznańskiej zlodowacenia bałtyckiego.

Podział Polski na regiony klimatyczne wg W. Okołowicza sytuuje obszar Gminy w rejonie śląsko-wielkopolskim, w którym występuje łagodny klimat o cechach oceanicznych. Teren Gminy położony jest w zlewni rzeki Ilanki, należącej do dorzecza Odry. Największym ośrodkiem osadniczym gminy jest miasto Rzepin. W mieście znajduje się siedziba władz samorządowych.

Rysunek 2. Gmina Rzepin z ciągami komunikacyjnymi .

Rzepin jest ważnym węzłem komunikacyjnym komunikacji kolejowej i drogowej. W Rzepinie krzyżują się linie kolejowe ze wschodu na zachód (trasa międzynarodowa relacji Moskwa – Warszawa - Berlin) i z północy na południe, Szczecin – Śląsk, stanowiąc element Nadodrzańskiej Magistrali Węglowej. W Rzepinie znajduje się ostatnia stacja przeładunkowa na pograniczu zachodnim. Gmina położona jest przy drodze krajowej nr 2, będącej częścią łączącej Europę Zachodnią i Wschodnią trasy tranzytowej-30 oraz przy drogach wojewódzkich Nr 134 i 139. Gmina charakteryzuje się atrakcyjnym położeniem turystyczno-przyrodniczym. Ukształtowanie powierzchni gminy, tak jak innych pojezierzy, cechuje bogactwo form, które są genetycznie związane z działalnością lądolodu skandynawskiego, wód roztopowych, procesom peryglacjalnym i działalnością rzek. W obrębie tego obszaru można wyróżnić trzy jednostki morfologiczne. Są nimi wysoczyzna moreny dennej, równina sandrowa, dolina rzeki Ilanki. Cechą charakterystyczną Gminy Rzepin jest znaczny stopień lesistości, przekraczający połowę całego obszaru Gminy. Najważniejszą formacją leśną jest tzw. Puszcza Rzepińska.

Wysoczyzna morenowa występuje w północnej i północno-zachodniej części Gminy w okolicy wsi Serbów, Kowalów, Radów i Lubiechnia Wielka. Wysokości bezwzględne osiągają tu ok. 105 – 110 m. n. p. m. Powierzchnią wysoczyzny urozmaicają liczne niewysokie wzniesienia o łagodnie nachylonych stokach. Wysokości względne dochodzą do 5-10 m. W obniżeniach między wzniesieniami występują

zagłębienia bezodpływowe, miejscami wypełnione wodą. Duża część wysoczyzny stanowią obszary równinne i faliste. Powierzchnia wysoczyzny obniża się w kierunku południowym i południowo-zachodnim, krawędzią w kierunku rzeki Ilanki. Wysoczyzna morenowa zbudowana jest z gliny, którą zdeponował lądolód fazy poznańskiej zlodowacenia bałtyckiego. Gлина osadzała się pod lądolodem. Świadczą o tym, mała ilość materiały żwirowego, mała ilość gładzików, duża ilość materiałów pylastych i ilastych. Na powierzchni glina jest miejscami przemyta, co powoduje zwiększenie w niej zawartości piasku. Miejscami na powierzchni spotkać można gładzy narzutowe, które są pochodzenia ablacyjnego. Na południu i południowo-zachodzie Gminy w okolicy wsi Gajec, osady Rzepinek, w okolicy miasta Rzepin oraz na wschodzie Gminy występuje równina sandrowa. Jej powierzchnia wznosi się na wysokość 50-70 m n. p. m. Obszar równiny sandrowej rozcinają liczne rynny glacialne, zagłębienia wytopiskowe, dolina rzeki Ilanki oraz dolinki cieków wodnych spływających do rzeki Ilanki. W ich najgłębszych miejscach występują często jeziora polodowcowe typu rynnowego. Geneza rynien polodowcowych związana jest z erozyjną działalnością wód subglacialnych. Równina sandrowa zbudowana jest z piasków i żwirów oraz piasków gliniastych. Zostały one osadzone przez wody fluwio-glacialne spływające z topniejącego lądolodu fazy poznańskiej zlodowacenia bałtyckiego, którego czoło, u schyłku plejstocenu zatrzymało się na linii pagórków czołowo-morenowych przebiegających od Słubic w kierunku Osna Lubuskiego i Sulęcina. Miąższość piasków i żwirów sandrowych jest zróżnicowana od kilku do kilkunastu metrów. Osady te spoczywają na glinie morenowej. Zagłębienia wytopiskowe są świadectwem wytapiania brył martwego lodu. Wypełnione są utworami organicznymi lub wodą.

W środkowej i środkowo-wschodniej części Gminy występuje rozległe obniżenie doliny rzeki Ilanki. W okolicy Rzepina dolina ma orientację południową (północ-południe), poniżej miasta orientację równoleżnikową (wschód-zachód). Szerokość doliny waha się od 160m na odcinku Łysa Góra – Staroścín do 1200 – 2000m w okolicy miasta Rzepina. Zbocza doliny osiągają spadki od kilkunastu do kilkudziesięciu procent. Rozcięte są przez liczne dolinki erozyjne. Dno doliny wznosi się od 52,8m n. p. m. w okolicy Łysej Góry do ok. 40 m n. p. m. w południowo – zachodniej części Gminy. Dolina Ilanki wciną się w powierzchnię sandru na głębokość ok. 20 m. Rozcina w niektórych miejscach utwory pochodzące ze starszego zlodowacenia. W dolinie rzeki można wyróżnić dwie Teresy erozyjne. Wyżej wzniesiona starsza terasa nadzalewowa, zachowała się w nielicznych miejscach. Młodsza, pochodząca z holocenu, terasa zalewowa jest dobrze rozwinięta. Dolina rzeki Ilanki jest formą poligenetyczną kształtowana przez różne procesy rzeźbotwórcze. W holocenie dominowały erozja rzeczna, procesy stokowe na zboczach doliny, proces akumulacji osadów rzecznych i torfu na obszarze terasy zalewowej.

Gminę podzielono na dziesięć sołectw: Serbów, Lubiechnia Wielka, Drzeńsko, Gajec, Starków, Kowalów, Sułów, Lubiechnia Mała, Staroścín, Radów. Gmina zajmuje obszar o powierzchni 191,11 km². Pod względem wielkości należy do średnich Gmin województwa. Statystyka stałych mieszkańców wg wieku i płci przedstawiono w tabeli poniżej (*na podstawie danych udostępnionych przez Urząd Miasta w Rzepinie*).

Tabela 3. Statystyka stałych mieszkańców wg płci i wieku na dzień 28 kwietnia 2011 r. (wg danych UM Rzepin)

Wiek	Mężczyźni	Kobiety
0-2	161	186
3	63	67
4-5	104	104
6	57	54
7	73	58
8-12	251	247
13-15	203	165
16-17	136	137
18	76	75
Mężczyźni w przedziale 19-65 i kobiety w przedziale 19-60	3389	3081
Mężczyźni powyżej 65 i kobiety powyżej 60	347	929
SUMA	4860	5103
ŁĄCZNIE (kobiety i mężczyźni)	9963	

6. Inwentaryzacja ilości azbestu i wyrobów zawierających azbest

Przeważająca większość płyt azbestowo-cementowych (ponad 95%) w województwie lubuskim zlokalizowana jest na obszarach wiejskich. Znajdują się one przede wszystkim na budynkach o przeznaczeniu gospodarskim/inwentarskim. W Programie usuwania azbestu i wyrobów zawierających azbest dla województwa lubuskiego ilości wyrobów zawierających azbest zabudowanych w budynkach mieszkalnych i inwentarskich przedstawiono w układzie powiatowym.

Tabela 4. Szacowana ilość wyrobów zawierających azbest zabudowanych w budynkach mieszkalnych, użyteczności publicznej i inwentarskich w poszczególnych powiatach (*Źródło: Program usuwania azbestu i wyrobów zawierających azbest dla Województwa Lubuskiego*).

Lp.	Powiat	Budynki mieszkalne		Budynki inwentarskie		Razem		Wskaźnik nagromadzenia
		m ²	Mg	m ²	Mg	m ²	Mg	Mg/km ²
1	gorzowski	399 720	4 397	1 034 302	11 377	1 434 022	15 774	13,0
2	krośnieński	335 725	3 693	858 165	9 440	1 193 917	13 133	9,4
3	międzyrzecki	235 537	2 591	650 650	7 157	886 187	9 748	7,0
4	nowosolski	349 492	3 844	901 862	9 920	1 251 355	13 764	17,9
5	słubicki	148 620	1 635	382 497	4 207	531 117	5 842	5,8
6	strzelecko-drezdenecki	220 290	2 423	805 805	8 864	1 026 095	11 287	9,0
7	sulęciński	188 497	2 073	567 682	6 245	756 180	8 318	7,1
8	świebodziński	253 267	2 786	607 915	6 687	861 182	9 473	10,1
9	wschowski	331 005	3 641	577 115	6 349	908 120	9 990	16,0
10	zielonogórski	539 565	5 935	1 379 262	15 172	1 918 827	21 107	13,4
11	żagański	309 757	3 407	1 030 067	11 331	1 339 825	14 738	13,0
12	żarski	452 947	4 982	1 282 050	14 103	1 734 997	19 085	13,7
13	m. Gorzów Wielkopolski	89 655	986	118 650	1 305	208 305	2 291	26,6
14	m. Zielona Góra	95 925	1 055	84 490	929	180 415	1 984	34,2
Razem województwo		3 950 002	43 448	10 280 512	113 086	14 230 544	156 534	11,2

Z powyższej tabeli wynika, że w powiecie słubickim obok powiatów międzyrzeckiego i sulęcińskiego występuje najmniejsze zagrożenie azbestem.

6.1. Inwentaryzacja ilości azbestu i wyrobów zawierających azbest na terenie gminy Rzepin

Monitoring ilości azbestu i wyrobów azbestowych na terenie miasta i gminy Rzepin prowadzony jest od kilku lat. Ostatnia próba ustalenia wielkości substancji stwarzających szczególne zagrożenie dla środowiska była przeprowadzona w lipcu 2007 roku. Zebrano wówczas 11 ankiet z terenu 10 sołectw oraz terenu miasta Rzepin.

Podczas inwentaryzacji, która była przeprowadzona w ramach realizacji Programu usuwania azbestu i wyrobów zawierających azbest dla gminy Rzepin poproszono Sołtysów o wypełnienie formularzy zarówno w przypadku obecności azbestu jak i jego braku. Łącznie wykazano 185 budynków, które zawierają azbest. W samym mieście Rzepin skupiono się na identyfikacji zabudowań, w których stwierdzono obecność substancji mogących zawierać azbest. W wyniku przeprowadzonej ankietyzacji została oszacowana ilość azbestu na terenie miasta i gminy.

Ustalono, że na koniec maja 2011 roku, na terenie jednostki samorządu terytorialnego znajduje się 34 512 m² wyrobów zawierających azbest. W przeważających wypadkach są to pokrycia dachowe budynków gospodarczych, inwentarskich osób fizycznych jak i prawnych. Zdecydowanie mniejszy procent powierzchni obiektów budowlanych pokrytych azbestem stanowią domy mieszkalne. Stan techniczny wyrobów azbestowych można ocenić jako dość dobry natomiast ilość wyrobów azbestowych w poszczególnych typach zabudowy przedstawiono w tabeli poniżej.

Tabela 5. Ilość wyrobów azbestowo-cementowych występujących na terenie miasta i gminy Rzepin w podziale na sołectwa

Lp.	Wieś /Sołectwo	Powierzchnia [m ²]	Waga [Mg]
1.	Sułów	1120	12,32
2.	Kowalów	4835	53,19
3.	Gajec	1299	14,29
4.	Radów	4703	51,73
5.	Starków	266	2,93
6.	Staroścín	400	4,40
7.	Serbów	3065	33,72
8.	Lubiechnia Wielka	5670	62,37
9.	Lubiechnia Mała	2278	25,06
10.	Drzeńsko	8976	98,74
11.	m. Rzepin	1900	20,9
SUMA		34512	379,63

Przyjęto wg wytycznych z „Programie usuwania azbestu i wyrobów zawierających azbest stosowanych na terytorium Polski”, że średnia waga 1 m² płyt azbestowo-cementowych wynosi 11 kg. Znając powierzchnię wyrobów azbestowo-cementowych oraz wagę 1 m² płyty falistej można obliczyć wagę wszystkich płyt azbestowych:

$$34\ 512\ \text{m}^2 \times 11\ \text{kg} = 379\ 632\ \text{kg} = 379,63\ \text{Mg}$$

Wykres 1 Stopień nagromadzenia azbestu i wyrobów zawierających azbest na terenie gminy Rzepin.

Ilość nagromadzonego azbestu na terenie gminy Rzepin w podziale na budynki mieszkalne, gospodarcze i inwentarskie

Wyroby zawierające azbest występują przede wszystkim na budynkach **gospodarczych** (stodoły, składy potocznie zwane „szopkami”, magazyny, pomieszczenia gospodarczo-garażowe), w dalszej kolejności na **budynkach mieszkalnych** (domy prywatne, budynki wielorodzinne) i **inwentarskich** (chlewnie, obory). Większość dachów na terenie gminy Rzepin jest w stanie surowym. Należy zaznaczyć, że odpowiednie zabezpieczenie wyrobów zawierających azbest np. poprzez pomalowanie, może przedłużyć ich żywotność, jednak nie uchroni przed ich całkowitym usunięciem.

Tabela 6. Ilość nagromadzonego azbestu w gminie Rzepin w podziale na rodzaj zabudowy.

Lp.	Wieś /Sołectwo	b. mieszkalne		b. gospodarcze		b. inwentarskie	
		m ²	Mg	m ²	Mg	m ²	Mg
1.	Sułów	620	6,82	200	2,20	300	3,30
2.	Kowalów	50	0,55	4785	52,64	0	0,00
3.	Gajec	470	5,16	709	7,80	120	1,32
4.	Radów	1060	11,66	3303	36,33	340	3,74
5.	Starków	266	2,93	0	0,00	0	0,00
6.	Staroścín	200	2,20	200	2,20	0	0,00
7.	Serbów	850	9,35	715	7,87	1500	16,50
8.	Lubiechnia Wielka	0	0,00	5670	62,37	0	0,00
9.	Lubiechnia Mała	0	0,00	1478	16,26	800	8,80
10.	Drzeńsko	2156	23,72	5335	58,69	1485	16,34
11.	m. Rzepin	0	0,00	500	5,50	1400	15,40
SUMA		5672	62,38	22895	251,85	5945	65,40

Wykres 2. Stopień nagromadzenia azbestu i wyrobów zawierających azbest.

7. Składowiska odpadów azbestowych

W województwie lubuskim odpady azbestowe mogą być deponowane w wydzielonych kwaterach składowiska odpadów w Gorzowie Wielkopolskim – Chróścik, zarządzanym przez Zakład Utylizacji Odpadów Sp. z o.o. , ul. Małszyńska 180, 66-400 Gorzów Wielkopolski – Chróścik. Obecnie składowisko odpadów Chróścik zaspokaja potrzeby pobliskich powiatów w zakresie przyjmowania odpadów azbestowych. Ze względu na znaczny stopień wykorzystania kwatery na odpady niebezpieczne, gdzie składowane są odpady azbestowe, Zakład Utylizacji Odpadów uzyskał w dniu 22 maja 2006 roku pozwolenie na budowę kwatery do składowania odpadów azbestowych (Nr pozwolenia na budowę 206/06). Całkowita pojemność kwatery to 30 000 m³. Wg stanu na koniec grudnia 2010 r. wolna pojemność na kwaterze to 15 000 m³.

8. Koszt usunięcia i wywiezienia na składowisko wyrobów azbestowych

Demontaż, pakowanie oraz transport pokryć dachowych z płyt eternitowo-azbestowych (eternitu) oraz płyt osłonowych kształtuje się w przedziale między 25 – 35 zł za 1 m². Ceny obejmują wszystkie czynności związane z usuwaniem azbestu i z reguły mogą być negocjowane. W sprzyjających przypadkach, w zależności od warunków lokalnych, możliwe są upusty w wysokości nawet do 20%. Wysokie ceny wynikają z warunków, jakie należy spełnić przy usuwaniu azbestu oraz z nakładów z tym związanych. Składają się na nie koszty związane m.in. z uzyskaniem odpowiednich decyzji, specjalistycznych szkoleń pracowników, przygotowaniem i zabezpieczeniem miejsca pracy, środkami ochrony osobistej oraz specjalistycznych narzędzi i materiałów stosowanych w pracach remontowych. Ponadto nadzór nad pracami musi być prowadzony przez specjalistów a ewentualne badania potwierdzające prawidłowość wykonania prac powinny być przeprowadzone przez akredytowane laboratoria. Także odpady do transportu muszą być odpowiednio zabezpieczone i oznakowane natomiast sam transport powinna wykonać firma posiadająca decyzję/pozwolenie na transport odpadów niebezpiecznych. Wszystko to generuje wysokie koszty, znacznie wyższe niż w przypadku typowych prac budowlanych.

Istotnym składnikiem ceny są koszty składowania. Jedyną dopuszczalną formą ostatecznego unieszkodliwiania odpadów zawierających azbest jest deponowanie na składowiskach odpadów niebezpiecznych, w tym przypadku, w myśl „zasady bliskości” - na składowisku Chróścik zarządzanym przez Zakład Utylizacji Odpadów Sp. z o.o. w Gorzowie Wielkopolskim.

8.1. Oszacowanie kosztów deponowania azbestu z obiektów na terenie gminy Rzepin na składowisku odpadów

Powierzchnia płyt azbestowych w gminie Rzepin to 34 512 m² co w przeliczeniu na jednostkę masy daje 379,63 Mg.

Koszt deponowania 1 Mg płyt na składowisku Chróścik: 190 zł + 7% VAT.

Orientacyjny koszt utylizacji wszystkich wyrobów azbestowych z terenu Gminy Rzepin na składowisku odpadów Chróścik: 72 130 zł + 7% VAT.

9. Strategia usuwania wyrobów zawierających azbest i ich unieszkodliwiania

Przyjęta do usuwania wyrobów i odpadów zawierających azbest strategia oparta jest na dokumentach „ Krajowego programu...” i „ Wojewódzkiego programu usuwania wyrobów zawierających azbest”. Wynika to z potrzeby zgodności przyjętego programu dla Gminy z dokumentem wyższego rzędu.

Strategia ta dzieli działalność gminy na dwa etapy:

I. Etap przygotowawczy (organizacyjny)

- inwentaryzacja wyrobów zawierających azbest
- ocena stanu wyrobów
- utworzenie komputerowej gminnej bazy danych
- opracowanie „Programu usuwania wyrobów zawierających azbest
- kampania informacyjna o szkodliwości azbestu

II. Etap realizacji (inwestycyjny)

- podpisanie umowy z firmą utylizującą wyroby zawierające azbest
- zabezpieczenie środków finansowych własnych
- współpraca z samorządem wojewódzkim dla wsparcia finansowego planu
- usuwanie wyrobów zawierających azbest z terenu gminy
- likwidacja „dzikich wysypisk” z odpadem azbestowym
- monitoring realizacji planu

9.1. Plan usuwania wyrobów zawierających azbest

Usuwanie wyrobów zawierających azbest z terenu gminy powinien być zakończony do 2032 roku. Ze względów organizacyjnych z myślą, aby nie nastąpiło spiętrzenie prac utylizacyjnych odpadów zawierających azbest przy końcu tego okresu, podzielono ten okres na trzy podokresy:

- **okres I:** lata 2012 – 2014 usunięcie 20% odpadów azbestu
- **okres II:** lata 2014 – 2022 usunięcie 40% odpadów azbestu
- **okres III:** lata 2023 – 2032 usunięcie 40% odpadów azbestu

Gminny program usuwania azbestu i wyrobów zawierających azbest zakłada realizację następujących zadań:

1. Inwentaryzacja i utworzenie bazy danych o lokalizacji istniejących wyrobów zawierających azbest, ocena stanu wyrobów
2. Opracowanie mapy zagrożeń działania azbestu , miejsc I stopnia pilności
3. Edukacja mieszkańców w zakresie szkodliwości azbestu, obowiązków dotyczących postępowania z wyrobami zawierającymi azbest oraz sposobów bezpiecznego ich usuwania oraz unieszkodliwiania.
4. Mobilizowanie właścicieli budynków do usunięcia wyrobów zawierających azbest poprzez system pomocy edukacyjnej i finansowej.
5. Mobilizowanie właścicieli obiektów przemysłowych do usunięcia wyrobów zawierających azbest.
6. Usunięcie wyrobów zawierających azbest z obiektów oświatowych, użyteczności publicznej i innych jednostek budżetowych będących własnością Gminy
7. Odbiór odpadów azbestowych z nieruchomości osób fizycznych, wspólnot mieszkaniowych i innych w celu utylizacji
8. Likwidacja terenu gminy z „dzikich wysypisk” z odpadami zawierającymi azbest.
9. Przeznaczenie części środków finansowych z budżetu Gminy na realizację programu
10. Podjęcie działań w kierunku pozyskania funduszy ze źródeł zewnętrznych na realizację programu
11. Udzielanie pomocy finansowej osobom fizycznym, wspólnotom mieszkaniowym w usuwaniu odpadów zawierających azbest.
12. Bieżący monitoring realizacji programu
13. Coroczne opracowywanie raportów z realizacji programu
14. Okresowa weryfikacja i aktualizacja programu.

9.2. Cele krótko- i długoterminowe

Dokonany przez ustawodawcę podział okresu do 2032 roku na trzy podokresy zdeterminował również realizację celów w bliższej lub dalszej perspektywie

- **okres I:** lata 2012 – 2014 okres krótkoterminowy
- **okres II:** lata 2014 – 2022 okres średnioterminowy

- **okres III:** lata 2023 – 2032 okres długoterminowy

W okresie pierwszym krótkoterminowym zawarte są wszystkie cele przygotowawcze i organizacyjne oraz bezpieczne usunięcie około 20 % odpadów zawierających azbest i ich unieszkodliwienie. W okresach II i III celem jest usunięcie pozostałej ilości wyrobów azbestowych, zabezpieczanie finansowe tej działalności, opracowywanie raportów z realizacji programu i przedstawianie wyników monitoringu uprawnionym organom.

10. Finansowanie usuwania wyrobów azbestowych

Dostępne instrumenty finansowania demontażu, transportu i unieszkodliwiania usuniętych wyrobów zawierających azbest to:

- pożyczki i dotacje ze środków krajowych funduszy ochrony środowiska szczebla wojewódzkiego i krajowego, których beneficjentami są jednostki samorządu terytorialnego,
- środki unijne w ramach Regionalnych Programów Operacyjnych, których beneficjentami mogą być m.in. jednostki samorządu terytorialnego oraz ich związki, podmioty świadczące usługi z zakresu zadań własnych jednostek samorządu terytorialnego, jednostki organizacyjne jednostek samorządu terytorialnego posiadające osobowość prawną, spółdzielnie i wspólnoty mieszkaniowe,
- kredyty preferencyjne (z dopłatami wojewódzkich funduszy ochrony środowiska i gospodarki wodnej do oprocentowania kredytu).

Istotnym elementem pozyskiwania przez jednostki samorządu terytorialnego środków finansowych z funduszy ochrony środowiska na działania związane z usuwaniem wyrobów zawierających azbest z terenu gminy lub powiatu jest posiadanie rzetelnie wykonanej inwentaryzacji oraz planu usuwania wyrobów zawierających azbest. Źródłami finansowania usuwania azbestu są środki budżetu państwa pozostające w dyspozycji Ministra Gospodarki, środki własne właścicieli obiektów budowlanych, środki własne inwestorów prywatnych, środki funduszy ochrony środowiska, środki pomocowe Unii Europejskiej, środki własne jednostek samorządowych oraz kredyty. W ramach środków budżetu państwa pozostających w dyspozycji Ministra Gospodarki planowane jest finansowanie zadań wspierających realizację Programu w latach 2009-2032.

Finansowanie ochrony środowiska regulują przepisy ustawy z dnia 27 kwietnia 2001 r. - Prawo ochrony środowiska. Finansowanie obejmuje zadania służące ochronie środowiska i gospodarki wodnej, wynikające z zasady zrównoważonego rozwoju i polityki ekologicznej państwa, w tym działania zmierzające do oczyszczania kraju z azbestu. Zadania te mogą być finansowane przez Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej; wojewódzkie fundusze ochrony środowiska i gospodarki wodnej oraz przez powiaty i gminy, do których zadań własnych należy finansowanie ochrony środowiska w zakresie ustalonym w ustawie Prawo ochrony środowiska. Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej oraz wojewódzkie fundusze ochrony środowiska i gospodarki wodnej udzielają dotacji, pożyczek oraz przekazują środki finansowe na podstawie umów cywilnoprawnych.

Wojewódzki Fundusz Ochrony Środowiska

Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Zielonej Górze realizuje Program Priorytetowy NFOŚiGW pn.: "Gospodarowanie odpadami innymi niż komunalne, Część III - Usuwanie wyrobów zawierających azbest" na lata 2010 - 2012. Celem Programu jest osiągnięcie wzrostu ilości unieszkodliwionych oraz zabezpieczonych odpadów zawierających azbest poprzez realizację gminnych programów usuwania azbestu i wyrobów zawierających azbest.

Program adresowany jest do jednostek samorządu terytorialnego, na terenie których przeprowadzono inwentaryzację wyrobów zawierających azbest oraz posiadających opracowany i przyjęty uchwałą Rady Gminy gminny program usuwania azbestu. Fundusz realizował będzie Program w latach 2011-2012 przeznaczając na niego 5 mln zł, z tego 2,5 mln zł ze środków udostępnionych przez NFOŚiGW oraz 2,5 mln zł ze środków własnych.

Pomocą objęte zostaną przedsięwzięcia w zakresie demontażu, zbierania, transportu oraz unieszkodliwienia lub zabezpieczenia odpadów zawierających azbest, zgodne z gminnymi programami usuwania azbestu i wyrobów zawierających azbest. Beneficjentem końcowym programu są jednostki samorządu terytorialnego za pośrednictwem wojewódzkich funduszy ochrony środowiska i gospodarki wodnej.

Warunki dofinansowania udzielanego przez WFOŚiGW z udziałem środków NFOŚiGW

- udzielając dotacji ze środków udostępnionych przez NFOŚiGW, WFOŚiGW działa we własnym imieniu na rzecz NFOŚiGW,
- kwota dofinansowania przedsięwzięcia wynosi do 100 % jego kosztów kwalifikowanych, w tym do 50 % kosztów kwalifikowanych, ze środków udostępnionych przez NFOŚiGW, w formie dotacji,
- minimalne łączne zaangażowanie środków WFOŚiGW w realizację niniejszego programu priorytetowego stanowi 35% kosztów kwalifikowanych,
- przedsięwzięcie określone we wniosku o udzielenie dofinansowania nie zostało zakończone przed dniem złożenia wniosku o udzielenie dofinansowania,
- przedsięwzięcie zlokalizowane jest na terenie gminy, w której została przeprowadzona inwentaryzacja wyrobów zawierających azbest,
- przedsięwzięcie zlokalizowane na terenie gminy posiadającej program usuwania azbestu i wyrobów zawierających azbest i jest z nim zgodne,
- przy określaniu intensywności dofinansowania uwzględnia się przepisy dotyczące dopuszczalności pomocy publicznej,
- w przypadku dofinansowania przekazywanego za pośrednictwem jednostki samorządu terytorialnego, zasady pomocy publicznej stosowane są w odniesieniu do ostatecznych odbiorców korzyści. Podmiotem udzielającym pomocy ostatecznemu odbiorcy, zobowiązanym do zapewnienia zgodności pomocy publicznej z zasadami jej udzielania oraz

realizacji innych obowiązków podmiotu udzielającego pomocy jest w takiej sytuacji dotowana jednostka samorządu terytorialnego.

W celu uzyskania pomocy należy złożyć wniosek. Wstępne wnioski o dofinansowanie zadań przewidzianych do realizacji w 2011 roku będą przyjmowane do 31 marca 2011 r, natomiast wstępne wnioski o dofinansowanie zadań w 2012 r. będą przyjmowane w terminie do 31.01.2012 r.

Fundusze Unijne

Źródła zagraniczne finansowania ochrony środowiska to głównie fundusze unijne. W okresie programowania 2007-2013 pomoc finansowa z funduszy strukturalnych Unii Europejskiej może być przeznaczana w ramach poszczególnych programów pomocowych (tzw. programów operacyjnych), stanowiących narzędzia realizacji Narodowej Strategii Spójności. W zależności od rodzaju programu, beneficjentami mogą być m.in. jednostki samorządu terytorialnego oraz ich związki, podmioty świadczące usługi z zakresu zadań własnych jednostek samorządu terytorialnego, jednostki organizacyjne jednostek samorządu terytorialnego posiadające osobowość prawną, spółdzielnie mieszkaniowe, wspólnoty mieszkaniowe, gminy wiejskie, miejsko-wiejskie i miejskie, młodzi rolnicy, rolnicy podejmujący działalność nierolniczą. Usuwanie azbestu i wyrobów zawierających azbest w latach 2009-2015 może być wspierane ze środków unijnych w ramach Regionalnych Programów Operacyjnych bądź Programu Rozwoju Obszarów Wiejskich.

Banki najaktywniej wspierające inwestycje ekologiczne

Bank Ochrony Środowiska S.A. - statutowo nałożony obowiązek kredytowania inwestycji służących ochronie środowiska. Bank Ochrony Środowiska S.A. jest uniwersalnym bankiem komercyjnym specjalizującym się w finansowaniu przedsięwzięć proekologicznych. BOŚ współpracuje z polskimi i zagranicznymi instytucjami finansowymi, w tym funduszami i fundacjami działającymi na rzecz ochrony środowiska. Dzięki temu oferuje szeroką gamę kredytów. Zadania z zakresu usuwania wyrobów zawierających azbest mogą być finansowane poprzez udzielanie następujących rodzajów kredytów:

- kredyty preferencyjne z dopłatami z Wojewódzkich Funduszy Ochrony Środowiska i Gospodarki Wodnej do oprocentowania, charakteryzujące się m.in. niższym od komercyjnego oprocentowaniem i możliwością uzyskania karencji w spłacie kapitału. Warunki udzielania tych kredytów są zróżnicowane, określone w umowie przez konkretny WFOŚiGW (przedsięwzięcie musi wpisywać się w listę priorytetów funduszu);
- kredyty komercyjne ze środków banków zagranicznych - linia KfW5 (Kreditanstalt für Wiederaufbau) oraz ze środków banku, w tym w ramach porozumień BOŚ ze sprzedawcami i dystrybutorami wyrobów służących ochronie środowiska.

Bank Gdański S.A.,

**Bank Rozwoju Eksportu S.A.,
Polski Bank Rozwoju S.A.,
Bank Światowy,
Europejski Bank Odbudowy i Rozwoju.**

Instytucje leasingowe finansujące gospodarkę odpadami:

- Towarzystwo Inwestycyjno-Leasingowe EKOLEASING S.A.,
- BEL Leasing Sp. z o.o.,
- BISE Leasing S.A.,
- Centralne Towarzystwo Leasingowe S.A.,
- Europejski Fundusz Leasingowy Sp. z o.o.

11. Podsumowanie

Pomimo wprowadzenia zakazu stosowania azbestu w nowych budynkach i technologiach będzie on elementem struktury wielu obiektów jako materiał wbudowany jeszcze przez kilkadziesiąt lat. Należy pamiętać, że nie jest szkodliwa sama obecność w budynku materiałów zawierających azbest. Niebezpieczeństwo pojawia się w wyniku nieprawidłowego obchodzenia się z tymi elementami, na skutek czego mogą one stać się niebezpieczne będąc źródłem emisji włókien azbestowych do powietrza. Bardzo ważne jest zastosowanie się właścicieli i zarządców obiektów budowlanych do obowiązku prowadzenia okresowych kontroli i oceny stanu technicznego wyrobów zawierających azbest oraz przekazywania właściwym jednostkom danych o ilości, stanie i miejscu występowania azbestu. Pozwoli to na uzyskanie pełnej wiedzy na ten temat i podejmowanie przez jednostki samorządowe skutecznych działań mających na celu pomoc właścicielom obiektów w usuwaniu i unieszkodliwianiu azbestu. Istotna jest również świadomość przedsiębiorców wykonujących prace związane z usuwaniem wyrobów zawierających azbest. Wykonywanie tych prac wyłącznie przez wyspecjalizowane i uprawnione w tym zakresie firmy, pozwoli wyeliminować zagrożenie wynikające z nieprawidłowego ich prowadzenia.

Z tego względu, jednym z głównych celów niniejszego programu, jest przybliżenie jak najszerszym kręgom społeczeństwa, problematyki bezpiecznej eksploatacji i usuwania wyrobów zawierających azbest. Istniejące formy dofinansowania dla właścicieli obiektów i urzędzeń zawierających azbest, stawiają jako warunek pomocy, spełnienie wszystkich wymogów formalnych dotyczących informowania o wyrobach zawierających azbest oraz prowadzeniu prac przy usuwaniu azbestu. Upowszechnienie programu będzie skutkowało podnoszeniem świadomości społeczności lokalnej w zakresie zagrożeń związanych z eksploatacją i usuwaniem azbestu. Przewidujemy, że w następnych latach, Gmina będzie otrzymywać coraz więcej zgłoszeń o miejscach występowania azbestu, co przyczyni się do lepszej wiedzy na temat ilości azbestu. Pozwoli to lepiej poznać potrzeby w tym zakresie, bardziej precyzyjnie, planować środki finansowe niezbędne do wydania na ten cel oraz stopniowo wyeliminować wyroby azbestowe z naszego otoczenia, co jest celem programu.