

Zbirni centri
zbiranje komunalnih
odpadkov

Primerjalni pregled (PP)

 Avtor: mag. Igor Zobavnik

2

n : 42/2016

Deskriptor/Geslo: odpadki/waste

Datum in kraj: Ljubljana, 28. 10. 2016

Kontakt:

Raziskovalno-dokumentacijski sektor:

tatjana.krasovec@dz-rs.si

Raziskovalni oddelek:

mag. Igor Zobavnik, vodja, igor.zobavnik@dz-rs.si

mailto:tatjana.krasovec@dz-rs.si
mailto:igor.zobavnik@dz-rs.si

3

1 Uvod

Odpadki so pereč okoljski problem. Pri proizvodnji izdelkov, pa naj bo to plastenka, pločevinka
ali kaj drugega, se porabljajo naravni viri. V trenutku, ko tak izdelek za uporabnika postane
odpadek, in ga odvrže, hkrati zavrže določen(e) naravni(e) vir(e). To pa prispeva k okoljskemu
pritisku na naš planet. Del odpadkov vsebuje tudi nevarne snovi, ki lahko predstavljajo tveganje
tako za okolje kot tudi za zdravje ljudi in drugih živih bitij (spletna stran Ministrstva za okolje in
prostor).

»Odpadek je vsaka odpadna snov, ki je posledica človekove dejavnosti. Med odpadke sodijo tudi tiste
snovi in predmeti, ki jih je možno vključiti v različne postopke recikliranja oziroma pridobivanja energije.«
(Priročnik o ravnanju z odpadki, 2015, str: 6). »Ravnanje z odpadki je zbiranje, prevoz, predelava in
odstranjevanje odpadkov, vključno z nadzorovanjem teh postopkov in nadzorom odlagališč po zaprtju.«
(četrti odstavek 3. člena Uredbe o ravnanju z odpadki).

»Komunalni odpadki so odpadki iz gospodinjstev in drugi odpadki, ki so po svoji naravi in sestavi podobni
gospodinjskim odpadkom. Nastajajo v manjših količinah kot industrijski odpadki in so po sestavi zelo
heterogeni. Za ustrezno ravnanje s komunalnimi odpadki je zelo pomembno, da jih zbiramo ločeno.«
(Priročnik o ravnanju z odpadki, 2015, str: 12). Podrobnejša definicija navaja, da so komunalni
odpadki »… odpadki iz gospodinjstev (in njim podobni), kosovni odpadki, odpadki z živilskih trgov, ločeno
zbrane frakcije ipd., ki nastajajo v industriji, obrti, proizvodnih in storitvenih dejavnostih. Pobirajo in
odvažajo jih komunalne službe oz. komunalni delavci. Komunalni odpadki najpogosteje vsebujejo biomaso
rastlinskega in živalskega izvora, ostanke papirja, stekla, umetnih mas, gume, kovin, živil, organske in

anorganske odpadke.« (Dragojević, 2014, str: 3).

Zaradi raznolikosti komunalnih odpadkov je tudi število frakcij, ki se jih v sodobnih sistemih
ravnanja s komunalnimi odpadki zbira ločeno, vedno večje. Z ločenim zbiranjem komunalnih
odpadkov in preprečevanjem njihovega mešanja se uporabnost odpadkov močno poveča. V
gospodinjstvih se največkrat ločeno zbira naslednje frakcije: papir, steklo, embalaža in biološki
odpadki. Odpadki, ki ne sodijo v te skupine, spadajo med mešane komunalne odpadke.
Posebno pozornost pa je treba nameniti še nevarnim odpadkom1 (npr. zdravila, baterije, barve,
topila, fluorescentne sijalke, olja, detergenti, kemikalije) in kosovnim odpadkom (npr. pohištvo,
športna oprema, vrtna oprema, avtomobilske gume, gradbeni elementi, odpadna električna in
elektronska oprema) (Priročnik o ravnanju z odpadki, 2015, str: 13).

Ločeno zbiranje komunalnih odpadkov je odvisno od lokalne organiziranosti sistema ravnanja z
odpadki. Ločeno zbiranje je možno na ekoloških otokih za ločeno zbiranje frakcij, marsikje pa
ima vsako gospodinjstvo na voljo vsaj dva zabojnika (lahko pa tudi več), za odpadke, ki ju
komunalne službe ločeno praznijo v okviru zbiranja odpadkov na domovih (mednarodno po
sistemu »od vrat do vrat« - »door-to-door collection«)2. Drugačna pravila veljajo za nevarne
odpadke in kosovne odpadke, ki se največkrat zbirajo nekajkrat letno v posebnih akcijah zbiranja
teh odpadkov, ki jih organizirajo lokalna komunalna podjetja. Gospodinjstva pa imajo vedno tudi
možnost, da ločeno zbrane odpadke, nevarne ali kosovne odpadke odpeljejo do zbirnih centrov
(Priročnik o ravnanju z odpadki, 2015, str: 13, 14).

1
 »Nevarni odpadki so odpadki, ki zaradi svoje količine, koncentracije, fizikalnih, kemijskih ali bioloških lastnosti

ogrožajo naše zdravje in okolje.« (Priročnik o ravnanju z odpadki, 2015, str: 26).
2
 Pri sistemu »od vrat do vrat« za razliko od ekoloških otokov, ki so postavljeni po naseljih in posamezniki sami tja

prinašajo ločeno zbrane frakcije od doma, prevzem komunalnih odpadkov poteka na mestu izvora. Gospodinjstva
odložijo (raznobarvne) zabojnike ali vreče z ločeno zbranimi odpadki na dogovorjeno mesto (pred svoja vrata oziroma
ob transportni poti), komunalno podjetje pa jih nato odpelje.

4

Odlagališče odpadkov predstavlja potencialen vir emisij v okolje. Med možne emisije z
odlagališč spadajo: izcedne vode, ki se nabirajo na dnu odlagališča;deponijski plini, ki nastajajo
v jedru odlagališča ter trdni odpadki, ki jih veter, živali ali ljudje lahko raznašajo v okolje.
Moderno odlagališče odpadkov je tehnično urejen prostor, ki je skoraj popolnoma izoliran od
okolice. Najpomembnejši element je za vodo neprepustno dno, ki onemogoča, da bi izcedne
vode iz odlagališča ponikale v tla oz. v podtalne vode. Praviloma je odlagališče ograjeno, med
polnjenjem odlagališča pa se posamezne nivoje odloženih odpadkov prekriva z zemljino ali
podobnim materialom (npr. peskom). Ko se odlagališče zapre, se celotno površino odlagališča
prekrije z debelejšo plastjo zemljine, ki je praviloma kultivirana z zelenjem. Ta plast preprečuje
padavinskim vodam, da bi vstopale v telo odlagališča. Odlagališče odpadkov mora izpolnjevati
okoljske standarde in mora nujno vključevati naprave za nadzor emisij (deponijskega plina,
izcednih voda) in tehnične prostore: sprejemnico, tehtnico za tovornjake, ki dovažajo odpadke,
prostore za skladiščenje posebnih odpadkov, ki so izvzeti iz pripeljanih odpadkov, ker ne sodijo
na odlagališče (npr. avtomobilske gume). Pogosto pa so odlagališča združena tudi z drugimi
objekti za gospodarjenje z odpadki, kot so npr. zbirni centri, sortirnice in skladišča (Priročnik o
ravnanju z odpadki, 2015, str: 57 - 60).

Operativni program ravnanja s komunalnimi odpadki v Republiki Sloveniji pozna (loči) med
drugim tudi naslednje objekte:

- »zbiralnica nenevarnih frakcij (v nadaljnjem besedilu: zbiralnica) je objekt gospodarske javne
infrastrukture v skladu z zakonom, ki ureja graditev objektov, ki je urejen in opremljen za ločeno
zbiranje nekaterih nenevarnih frakcij komunalnih odpadkov, kjer izvirni povzročitelj iz
gospodinjstva te frakcije prepušča izvajalcu javne službe;

- premična zbiralnica je začasno urejena in opremljena pokrita zbiralnica ali zabojnik za ločeno
zbiranje nevarnih frakcij, kjer izvirni povzročitelj iz gospodinjstva določen krajši čas prepušča te
frakcije izvajalcu javne službe. Premična zbiralnica nevarnih frakcij je tudi tovorno vozilo,
opremljeno za ločeno zbiranje nevarnih frakcij;

- zbirni center je objekt gospodarske javne infrastrukture v skladu z zakonom, ki ureja graditev
objektov, ki je urejen in opremljen za prevzemanje, razvrščanje in predhodno skladiščenje ločenih
frakcij komunalnih odpadkov od izvirnih povzročiteljev iz gospodinjstev;

- center za ravnanje s komunalnimi odpadki je objekt javne infrastrukture v skladu z zakonom, ki
ureja graditev objektov, ki je urejen in opremljen kot naprava ali več povezanih naprav za
obdelavo mešanih komunalnih odpadkov;

- odlagališče komunalnih odpadkov je odlagališče nenevarnih odpadkov, ki je objekt gospodarske
infrastrukture lokalnega pomena v skladu z zakonom, ki ureja graditev objektov, in je urejen in
opremljen za odlaganje ostankov predelave ali odstranjevanja komunalnih odpadkov;«
(Operativni program ravnanja s komunalnimi odpadki v Republiki Sloveniji, 2013, str: 6,
60).

Objekti infrastrukture zbiranja komunalnih odpadkov so: zbiralnice in zbirni centri, na nekaterih
območjih prevzema mešanih komunalnih odpadkov pa tudi objekti za prekladanje mešanih
komunalnih odpadkov pred njihovo oddajo v napravo za mehansko biološko obdelavo
(Operativni program ravnanja s komunalnimi odpadki v Republiki Sloveniji, 2013, str: 6, 60).

Po slovenski pravni ureditvi je »center za ravnanje s komunalnimi odpadki objekt infrastrukture
lokalnega pomena v skladu z zakonom, ki ureja varstvo okolja, in je kot naprava ali več povezanih naprav
namenjen za prevzem, skladiščenje in obdelavo mešanih komunalnih odpadkov ter za oddajo izločenih
frakcij in ostanka mešanih komunalnih odpadkov po obdelavi v nadaljnje ravnanje v skladu s predpisi, ki

urejajo ravnanje z odpadki.« (tretji odstavek 3. člena Uredbe o odlagališčih odpadkov). V Sloveniji

5

naj bi delovalo tudi 9 (regionalnih) centrov3 za ravnanje z komunalnimi odpadki, vendar večina
še nima zgrajene vse potrebne infrastrukture, zato so potrebne nadgradnje.

V tej raziskovalni nalogi je pripravljen pregled ureditve zbirnih centrov za ločeno zbiranje
komunalnih odpadkov v (s strani naročnika) izbranih članicah EU: Avstrija, Nemčija, Hrvaška,
Nizozemska in Danska. Za prikaz stanja v evropskih državah, ki niso članice EU, je izbrana še
ureditev na Norveškem. Ob tem smo poskusili prikazati, kakšne pogoje določajo predpisi za
vzpostavitev teh zbirnih centrov, predvsem glede možnosti vzpostavitve zbirnih centrov za več
občin skupaj oziroma kriterije in standarde za vzpostavitev tovrstnih zbirnih centrov.

Navedene države so različne po svoji velikosti, upravni delitvi države, velikosti in številu občin ter
tudi sistemih zbiranja in gospodarjenja z odpadki. Na raznolikost ureditev kaže dejstvo, da na
nivoju EU ne obstaja niti enotna definicija komunalnih odpadkov, 12 držav članic EU pa tovrstne
definicije nima niti v svojem pravnem sistemu (Separate Collection in EU-28). V vseh starih
državah članicah EU, ki so prikazane v raziskovalni nalogi, in na Norveškem, je bilo odlaganje
odpadkov že opuščeno (nadomestil ga je sežig odpadkov). Ureditev, še bolj pa dejansko stanje
v drugih državah članicah EU, glede objektov za gospodarjenje z odpadki, kaže na obstoj več
vrst tovrstnih objektov. Po vsebini so slovenskemu »zbirnemu centru« najbolj podobni t.i. »centri
za recikliranje komunalnih odpadkov« (angleško »household waste recycling centre« ali »civic
amenity site«), oziroma podobni objekti, ki so na voljo javnosti za odlaganje sortiranih
komunalnih ali podobnih odpadkov. Centre za recikliranje komunalnih odpadkov običajno
upravljajo organi lokalnih skupnosti (Development of Guidance on Extended Producer
Responsibility, 2014, str 9). V nekaterih ureditvah deloma prikazujemo tudi pogoje za delovanje
regionalnih objektov za gospodarjenje s komunalnimi odpadki ter splošne značilnosti zbiranja
odpadkov v posamezni državi, ki vplivajo na delo zbirnih centrov.

1.1 Ureditev ravnanja z odpadki na nivoju EU (Okvirna direktiva o ravnanju z odpadki)

Okvirna direktiva o ravnanju z odpadki4 je uveljavila nov pristop k obravnavi odpadkov. Odpadki
so vir surovin, zato morajo države članice sprejeti ukrepe, da se odpadki v čim večji meri
ponovno uporabijo.

Okvirna direktiva o ravnanju z odpadki določa petstopenjsko hierarhijo ravnanja z odpadki, ki se
upošteva kot prednostni vrstni red pri načrtovanju politike gospodarjenja z odpadki in pri pripravi
zakonodaje na področju odpadkov, in sicer:

1. preprečevanje nastajanja odpadkov,
2. priprava odpadkov za ponovno uporabo,
3. recikliranje,
4. druga predelava (npr. energetska predelava),
5. odstranjevanje (Spletna stran Ministrstva za okolje in prostor).

3
 Njihov seznam, razen za območje Podravja, kjer ustrezen dogovor (po navedbah Ministrstva za okolje in prostor)

med občinami še ni dosežen (MO Maribor, MO Ptuj in Ormož z okoliškimi občinami), je dostopen na spletni strani
tega ministrstva http://www.mop.gov.si/si/delovna_podrocja/odpadki/centri_za_ravnanje_z_odpadki/.
4
 Direktiva 2008/98/ES Evropskega parlamenta in Sveta z dne 19. novembra 2008 o odpadkih in razveljavitvi

nekaterih direktiv. V okviru tega poglavja je predstavljena zgolj navedena direktiva. Na nivoju EU sicer obstaja še več
direktiv, ki se nanašajo na odpadke in so dostopne na http://ec.europa.eu/environment/waste/legislation/index.htm.

http://www.mop.gov.si/si/delovna_podrocja/odpadki/centri_za_ravnanje_z_odpadki/
http://ec.europa.eu/environment/waste/legislation/index.htm

6

Slika 1: Hierarhija ravnanja z odpadki

Vir: Spletna stran Ministrstva za okolje in prostor.

Reciklaža (recikliranje)5 je proces, v katerem se odpadne materiale ponovno uporabi v novih
izdelkih. Reciklira se lahko vrsto različnih materialov, vsakega na svoj način. Z recikliranjem se
podaljšuje življenjska doba materiala, prav tako pa se zmanjšujeta potrebi po rabi novih naravnih
surovin in energiji. Mehanska reciklaža je postopek, v katerem se uporabi samo mehansko in
termično obdelavo odpadkov, kemijska sestava materiala pa ostane nespremenjena. Kemijska
reciklaža je postopek recikliranja, v katerem se kemijsko material spremeni. (Priročnik o
ravnanju z odpadki, 2015, str: 45).

Nadaljnja predelava bioloških odpadkov je možna na dva načina: (1) Kompostiranje, ki je
tehnološko najbolj preprost postopek, je postopek ravnanja z biološkimi odpadki, v katerem
aerobni mikroorganizmi organski material biološko razgradijo. V tem primeru gre za aerobno
razgradnjo, ki je biološka razgradnja v prisotnosti kisika ali zraka, kjer se ogljik pretvori v ogljikov
dioksid (CO2) in biomaso. Ta postopek se uporablja v kompostarnah. (2) Anaerobna razgradnja
je biološka razgradnja v odsotnosti kisika ali zraka, kjer se ogljik pretvori v metan in biomaso. Ta
postopek se uporablja v bio plinarnah (Priročnik o ravnanju z odpadki, 2015, str: 21, 22).

Sežig odpadkov je glavni način energijske izrabe odpadkov. Za sežig so primerni odpadki, iz
katerih so že bili izločeni materiali, ki se lahko reciklirajo. Sežig odpadkov je ena glavnih
alternativ odlaganju na odlagališčih (po tem ko ponovna uporaba in recikliranje nista več
možna). Odpadke se v tem primeru lahko uporabi tudi kot vir energije6, saj imajo znatno
energijsko vrednost. Energijska izraba je edini način uporabe odpadkov pri katerem se odpadek
»uniči« – v tem postopku se njegova masa zmanjša za okoli 70 %, volumen pa za 90 %,
bistveno pa se spremeni tudi njegova kemijska sestava (Priročnik o ravnanju z odpadki, 2015,

5
 Zemljevid držav članic EU z najnovejšimi podatki o deležu recikliranja komunalnih odpadkov po posameznih državah

v letu 2014 je v Prilogi 1 te raziskovalne naloge.
6
 Zaradi zelo majhnega odlaganja odpadkov je ta način precej v uporabi v naslednjih državah: Švica, Nemčija,

Nizozemska, Švedska in Danska (Priročnik o ravnanju z odpadki, 2015, str: 48).

7

str: 49). Iz mešanih (in drugih) odpadkov se lahko izdeluje tudi gorivo, ki je energijsko primerljivo
vsaj z manj kvalitetnimi premogi (Priročnik o ravnanju z odpadki, 2015, str: 49, 50).

Okvirna direktiva o ravnanju z odpadki določa tudi zelo specifične cilje za države članice EU,
npr.:

- do leta 2015 se vzpostavi ločeno zbiranje vsaj za papir, kovine, plastiko in steklo;
- do leta 2020 se za papir, kovine, plastiko in steklo iz gospodinjstev (lahko tudi iz drugih

virov, katerih tokovi odpadkov so podobni tistim iz gospodinjstev) priprava za ponovno
rabo ter recikliranje poveča na najmanj 50 % skupne teže;

- do konca leta 2013 so morale države članice pripraviti programe preprečevanja
nastajanja odpadkov (Direktiva 2008/98/ES).

Države članice EU so zavezane k oblikovanju enega ali več načrtov ravnanja z odpadki, ki
zajemajo celotno geografsko ozemlje države ter vsebujejo: analizo stanja, ukrepe za izboljšanje
in oceno prispevka k izvajanju ciljev te direktive. Države morajo zagotoviti, da imajo ustrezne
zainteresirane strani, organi in širša javnost možnost udeležbe pri pripravi načrtov ravnanja z
odpadki in programov preprečevanja nastajanja odpadkov (Spletna stran društva Ekologi brez
meja; Direktiva 2008/98/ES).

Okvirna direktiva o ravnanju z odpadki v 23. členu (Izdaja dovoljenj) določa:
»1. Države članice od vsake ustanove ali podjetja, ki namerava izvajati obdelavo odpadkov, zahtevajo, da
pridobi dovoljenje pristojnega organa.
V teh dovoljenih je navedeno vsaj naslednje:

(a) vrste in količine odpadkov, ki se lahko obdelajo;
(b) tehnične in kakršne koli druge zahteve, pomembne za zadevno lokacijo, za vsak dovoljen
postopek;
(c) varnostni in previdnostni ukrepi, ki jih je treba sprejeti;
(d) metoda, ki naj se uporabi za vsak postopek;
(e) takšni postopki spremljanja in nadzora, kot bi lahko bili potrebni;
(f) takšne določbe glede zaprtja in oskrbe po zaprtju, kot bi lahko bile potrebne.

2. Dovoljenja se lahko odobrijo za določeno časovno obdobje in se lahko podaljšajo.
3. Kadar pristojni organ meni, da predvidena metoda obdelave ni sprejemljiva z vidika varstva okolja,
zlasti če metoda ni v skladu s členom 13,

7
 zavrne izdajo dovoljenja.

4. Pogoj katerega koli dovoljenja, ki zajema sežig ali sosežig z energetsko predelavo, je, da mora

energetska predelava potekati ob visoki stopnji energetske učinkovitosti.« (Direktiva 2008/98/ES).

V 24. členu Okvirne direktive o ravnanju z odpadki so predvidene oprostitve izpolnjevanja zahtev
za dovoljenje. Države članice lahko oprostijo ustanove ali podjetja izpolnjevanja zahtev, v
primeru: (a) odstranjevanja lastnih nenevarnih odpadkov na kraju nastanka, ali (b) predelave
odpadkov. Na podlagi 25. člena Okvirne direktive o ravnanju z odpadki mora država članica, če
želi dovoliti tovrstne oprostitve, za vsako vrsto dejavnosti določi splošna pravila, v katerih so
navedene vrste in količine odpadkov, za katere oprostitev lahko velja, ter metodo obdelave, ki bo
uporabljena, ter o tem obvestiti Komisijo (Direktiva 2008/98/ES).

»"Obdelava" odpadkov je opredeljena v štirinajstem odstavku 3. člena kot "postopki predelave ali
odstranjevanja, ki vključujejo pripravo za predelavo ali odstranjevanje". Po 24. členu direktive lahko
države članice izvzamejo ustanove ali podjetja izpolnjevanja zahtev, če predelujejo odpadke ali če
odstranjujejo lastne nenevarne odpadke na kraju nastanka. Kadar država članica izjeme dovoli, mora za
vsako vrsto dejavnosti določiti splošna pravila, v katerih so navedene vrste in količine odpadkov, za katere

7
 Ta člen Direktive 2008/98/ES Evropskega parlamenta in Sveta določa, da metoda: (a) ne predstavlja tveganja za

vodo, zrak, tla, rastline ali živali; (b) je brez škodljivih vplivov zaradi hrupa ali vonjav, in (c) ne vpliva škodljivo na
krajino ali kraje posebnega pomena.

8

izjema lahko velja, ter metodo obdelave, ki bo uporabljena (prvi odstavek 25. člena direktive). Kadar
dovoljenje ni potrebno, morajo države članice vzpostaviti sistem registriranja, tj. pristojni organ mora voditi
register (a) ustanov in podjetij, ki poklicno zbirajo ali prevažajo odpadke, (b) trgovcev ali posrednikov, in
(c) ustanov ali podjetij, za katere veljajo oprostitve izpolnjevanja zahtev za dovoljenje (26. člen direktive).
Podrobnosti glede dovoljenj in izjem za obrate za ravnanje z odpadki se torej določijo z nacionalnimi

predpisi in se lahko zelo razlikujejo.« (Obrati za ravnanje z odpadki, Priročnik, 2012, str: 9).

Na ravni EU so torej za nekatere dejavnosti predelave ali odstranjevanja komunalnih odpadkov
sprejeti zgolj minimalni standardi, ki:8
- so usmerjeni k glavnim pomembnim vplivom teh dejavnosti na okolje;
- zagotavljajo, da se bodo te dejavnosti izvajale na način, ki ne ogroža zdravja ljudi in ne škodi
okolju ter zlasti:
 - ne predstavljajo tveganja za vodo, zrak, tla, rastline ali živali;
 - so brez škodljivih vplivov zaradi hrupa ali neprijetnih vonjav in
 - ne vplivajo škodljivo na krajino ali kraje posebnega pomena;
 - upoštevajo najboljše razpoložljive tehnike in postopke ter
 - po potrebi vključujejo elemente v zvezi s kakovostjo predelave ali odstranjevanja in
procesnimi zahtevami (Spletna stran kemija.net, Direktiva 2008/98/ES).

1.2 Standardi za zbiralnice in zbirne centre v Sloveniji

»V Sloveniji mora imeti vsak center/obrat za recikliranje ali odlaganje odpadkov okoljevarstveno
dovoljenje, ki ga izda Agencija za okolje

9
. Vsi, ki zbirajo, tržijo in prevažajo odpadke in ki posredujejo pri

ravnanju z odpadki, morajo biti registrirani pri tej agenciji, ki jim izda ustrezna potrdila«
10 (Obrati za

ravnanje z odpadki, Priročnik, 2012, str: 9,10).

Zbiralnice se praviloma postavljajo ob obstoječi cestni infrastrukturi, tako da na najbolj ustrezen
način omogočajo prepuščanje odpadnega papirja in stekla na območju poselitve z okoli 500
prebivalci (Operativni program ravnanja s komunalnimi odpadki, 2013, str. 60).

V vsaki občini je treba zagotoviti najmanj en zbirni center. V občini z več kot 25.000 prebivalcev
je treba zagotoviti najmanj dva zbirna centra, v občini z več kot 100.000 prebivalcev pa enega za
največ 80.000 prebivalcev. V občini, ki ima manj kot 3.000 prebivalcev, zbirni center ni potreben,
če je zagotovljeno, da se lahko ločene frakcije zbirajo v zbirnem centru na območju ene od
sosednjih občin, upravljavec tega zbirnega centra pa je tudi izvajalec javne službe zbiranja
komunalnih odpadkov te občine. Za območje poselitve med 12.000 in 25.000 prebivalci znašajo
referenčni stroški opremljanja zemljišč na območju zbirnega centra (cestne površine in
komunalna ureditev), infrastrukturne ureditve zbirnega centra (prostori za zabojnike) in opreme
zbirnega centra (tehtnica, vozila za prekladanje, skladišče za nevarne frakcije in podobno) okoli
450.000 EUR (Operativni program ravnanja s komunalnimi odpadki, 2013, str. 60, 62).

8
 Strožji pogoji veljajo za odlagališča odpadkov. Določa jih Direktiva Sveta 1999/31/ES z dne 26. aprila 1999 o

odlaganju odpadkov na odlagališčih (priloga I). Omenjena direktiva s prilogami je v slovenskem jeziku dostopna na
http://eur-lex.europa.eu/legal-content/SL/TXT/PDF/?uri=CELEX:31999L0031&from=SL. Strožji pogoji veljajo tudi za
nevarne odpadke, sežigalnice odpadkov in industrijske obrate za predelavo odpadkov.
9
 Agencija RS za okolje na podlagi izdanih upravnih aktov in določil zakonodaje s področja ravnanja z odpadki vodi

različne evidence kot npr. evidenco predelovalcev, odstranjevalcev odpadkov, zbiralcev, prevoznikov, posrednikov pri
ravnanju z odpadki, evidenco dobaviteljev baterij in akumulatorjev.
10

 Takšna ureditev sicer v državah članicah EU ni običajna, vendar je možna. »Podobno je urejeno tudi v Latviji, pa
tudi na Nizozemskem morajo imeti vsi obrati, ki ravnajo z odpadki, dovoljenje, ki ga praviloma izdajajo regionalne
oblasti. V Združenem kraljestvu morajo imeti vsi obrati, ki se ukvarjajo z odpadki, neke vrste dovoljenje ali licenco za
ravnanje z odpadki. Vendar pa lahko obrati, ki izvajajo preproste ali netvegane dejavnosti ravnanja z odpadki,
zaprosijo za izjemo.« (Obrati za ravnanje z odpadki, Priročnik, 2012, str: 9,10).

http://eur-lex.europa.eu/legal-content/SL/TXT/PDF/?uri=CELEX:31999L0031&from=SL

9

2. Pregled ureditve zbirnih centrov po posameznih državah

2.1 Avstrija

Na podlagi avstrijske ustave je odgovornost za upravljanje z odpadki deljena med zvezo in
deželami. Zvezna uredba o ločenem zbiranju organskih odpadkov je že leta 1995 določila, kateri
organski razgradljivi materiali naj bi se zbirali ločeno, če se ne kompostirajo pri gospodinjstvih ali
poslovnih subjektih (Separate Collection in EU-28).

Najbolj pomeben pravni akt za upravljanje z odpadki na nivoju države je zvezni Zakon o
gospodarjenju z odpadki (Abfallwirtschaftsgesetzes) iz leta 2002, s številnimi podzakonskimi
akti. Zakon med drugim določa, da mora gospodarjenje z odpadki biti čim manj škodljivo za ljudi,
živali in naravo, s čim manjšim možnim onesnaževanjem, ki ohranja naravne vire in ne bo
predstavljalo težav za naslednje generacije. Na zveznem nivoju je bil sprejet tudi prvi Zvezni
načrt o gospodarjenju z odpadki (Bundes-Abfallwirtschaftsplan), ki velja za obdobje 2011 – 2017
(Separate Collection in EU-28; Abfallwirtschaftsgesetzes).

Objekti za upravljanje z odpadki so deloma regulirani z zakonodajo o odpadkih, deloma pa z
zakonodajo s področja gospodarskih družb. Zvezni Zakon o gospodarjenju z odpadki v 54. členu
določa obveznost izdaje dovoljenja glede zbirnih centov (Altstoffsammelzentren) in zbiralnic
(Sammelstellen) zgolj v primeru, da zbirajo nevarne odpadke (v originalu »problematične
odpadke« - Problemstoffe). Komunalni odpadki podjetij se obravnavajo enako kot komunalni
odpadki gospodinjstev, dokler so količine odpadkov podjetja primerljive s količino odpadkov
gospodinjstev, v nasprotnem primeru morajo podjetja o tem obvestiti občino in se z njo pogajati
glede stroškov odvoza (Separate Collection in EU-28).

Pravne osebe, ki dajejo na trg embalažo, elektronsko opremo in baterije, morajo ustanoviti in
upravljati vsaj t.i. zbirne točke (collection and recovery point) na javno dostopnih krajih, na
katerih lahko končni uporabniki brezplačno odložijo tovrstne proizvode, ko ti postanejo odpadek
(Review on plastic waste in the municipal waste stream, Austria).

Način ločenega zbiranja odpadkov je organiziran različno po posameznih deželah. Zbiranje
komunalnih odpadkov je urejeno z deželnimi zakoni o upravljanju z odpadki. Na podlagi teh
zakonov so pripravljeni deželni plani upravljanja ravnanja z odpadki, tako da obstaja 9 deželnih
planov, ki pokrivajo posamezne tokove raznovrstnih frakcij komunalnih odpadkov (Spletna stran
Evropske agencije za okolje, Municipal waste managment in Austria, 2013, str: 4).

Na podlagi deželnih predpisov so občine ali t.i. »zveze občin« (Gemeindeverband)11 (lahko tudi
v sodelovanju z družbami, ki zbirajo in gospodarijo z odpadki), odgovorne za vzpostavitev
ustreznih sistemov zbiranja odpadkov (Municipal waste managment in Austria, 2013, str: 4;
Costs for Municipal Waste management in EU, str:17).

Tako je npr. Štajerska na podlagi deželnega zakona o gospodarjenju z odpadki (Steiermärkische
Abfallwirtschaftsgesetz) prenesla odgovornost za zbiranje odpadkov na občine, ki ga morajo
organizirati skladno z deželnim planom upravljanja s komunalnimi odpadki. Občinski odlok mora
(na podlagi 11. člena deželnega zakona) imeti obvezno vsaj naslednje sestavine:

11

 Gre za samostojne pravne osebe, ki opravljajo neko infrastrukturno delavnost (npr. oskrbo z vodo, gospodarjenje z
odpadki, izgradnjo cestne infrastrukture) za več občin. Delo t.i. »zvez občin« npr. na Koroškem ureja deželna uredba
– (Kärntner Allgemeine Gemeindeordnung) (K-AGO) §§ 83–85, na Štajerskem pa deželni zakon (Steiermärkisches
Gemeindeverbandsorganisationsgesetz) (GVOG 1997), § 38.

10

- označitev za katero območje velja (Abfuhrbereich) in določitev zbiralnic odpadkov
(Sammelstellen),

- vrsto in frekvenco javnega odvoza komunalnih odpadkov,
- vrsto in frekvenco zbiranja nevarnih odpadkov v skladu z zvezno zakonodajo, prav tako

pa tudi odpiralni čas (drugih) javno dostopnih zbirnih mest (npr. zbirnih centrov -
Altstoffsammelzentren12),

- tip uporabljenih zabojnikov ali vreč za zbiranje odpadkov, določitev njihove velikosti in
njihovih cen (stroškov),

- temeljna načela financiranja javnega zbiranja in odvoza odpadkov, osnovanega na
različnih frakcijah odpadkov in različnih storitvah,

- načrt gospodarjenja z odpadki, ki mora biti skladen z regionalnim načrtom
(Steiermärkische Abfallwirtschaftsgesetz, § 11 Abfuhrordnung).

Štajerski deželni zakon o gospodarjenju z odpadki v 15. členu predpisuje tudi regionalne plane
upravljanja s komunalnimi odpadki, ki jih morajo pripraviti združenja za gospodarjenje z odpadki
(Abfallwirtschaftsverbände).13

Občine lahko organizirajo zbiranje in odvoz odpadkov same, v sodelovanju z drugimi javnimi
institucijami ali z zasebnim sektorjem. Ena od možnih oblik je tudi medobčinsko sodelovanje. Pri
tem navajajo kot primer dobre prakse mesto Leoben14 in njegovo sodelovanje z sosednjimi
občinami, ki je prineslo pozitivne rezultate za vse vključene strani (Spletna stran Waste-to-
Energy Research and Technology Council).

Združenje za gospodarjenje z odpadki Leoben vključuje vse občine regije Leoben in občini
Hieflau in Radmer (skupaj 17 občin z 62.786 prebivalci oziroma 30.819 gospodinjstvi). Na
podlagi regionalnega plana upravljanja z odpadki je to združenje zadolženo za zbiranje
odpadkov in za skupne zbirne centre ter za organizacijo predelave odpadkov, ki jo opravljajo
bodisi podjetja v javni ali zasebni lasti. Odpadki se delijo na uporabne odpadke za reciklažo,
organske odpadke, kosovne odpadke in odpadke, ki nastajajo na javnih mestih (parki). Stroški
se na podlagi 7. člena tega plana delijo med občine na podlagi uradnega podatka o številu
prebivalcev v posamezni občini (Abfallwirtschaftsplan 2010 des Abfallwirtschaftsverbandes,
Leoben).

Glede pogojev za vzpostavitev in delovanje zbirnega centra je v točki 5.4.1 regionalnega plana
upravljanja z odpadki regije Leoben navedeno, da se lahko v njih zbira ob urah obratovanja vse
odpadke z izjemo mešanih odpadkov in nevarnih odpadkov. Osebje mora zagotoviti ločeno
odlaganje posameznih vrst odpadkov. Odpadki se morajo ločiti vsaj po naslednjih kategorijah:
papir, kovine, steklo, tekstil in nevarni odpadki (gospodarjenje s temi se ureja na podlagi zvezne
zakonodaje). Osebje, ki je zaposleno v zbirnem centru, mora imeti ustrezno znanje: s področja
delovanja združenja za gospodarjenje z odpadki, o gospodarjenju z odpadki, požarni varnosti in
varstvu pri delu, pretovarjanja ter tudi dajanja prve pomoči. Za to osebje obstaja tudi priročnik za
delo, ki so ga pripravili deležniki s področja ravnanja z odpadki na Štajerskem
(Abfallwirtschaftsplan 2010 des Abfallwirtschaftsverbandes, Leoben).

Primer sodelovanja med (mestnima) občinama predstavlja tudi sporazum med mestoma Linz in
Innsbruck, o sežigu 50.000 – 75.000 ton odpadkov letno iz Innsbrucka v sežigalnici odpadkov v

12

 V Nemčiji se zbirni centri imenujejo (kot bo razvidno v nadaljevanju) Abfallwirtschaftshof.
13

 Tovrstna združenja obstajajo tudi v drugih deželah, vendar imajo lahko različne naloge.
14

 Mesto na avstrijskem Štajerskem, severno-zahodno od Graza.

11

lasti mesta Linz, ki je koristen za obe pogodbeni strani (sežigalnica ima preveliko kapaciteto za
mesto Linz) (Inter-municipal EfW cooperation »unique«’ in Austria).

2.2 Danska

Danska je sprejela Zakon o varovanju okolja (Miljøbeskyttelseloven) že leta 1979. Pravna
podlaga za ravnanje z odpadki je določena v 6. poglavju tega zakona in v Uredbi o ravnanju z
odpadki (Affaldsbekendtgørelsen). Gospodarjenje z odpadki na Danskem se nekoliko razlikuje
od gospodarjenja v drugih prikazanih državah članicah EU, ker so občine odgovorne za vse
odpadke (določenih frakcij), ki se ustvarijo na njenem ozemlju, ne glede na njihov izvor. Ta
odgovornost vključuje med drugim tudi zdravila, papir, in embalažni material iz gospodinjstev in
podjetij, vključno z mešanimi odpadki. Vsi občinski sistemi pa imajo zbirne centre tudi za
zbiranje kosovnega materiala in nevarnih odpadkov. Zbiranje materiala, namenjenega za
recikliranje (plastika in kovine), ne sodi v pristojnost občin, prav tako ne zbiranje bioloških
odpadkov, baterij in elektronskih odpadkov ter gradbenih odpadkov. Navedene frakcije sodijo v
okvir odgovornosti proizvajalcev teh odpadkov. Od leta 2010 pa v pristojnost občin ne sodi tudi
recikliranje odpadov. Pred tem se je recikliranje v veliko primerih zagotavljalo s pogodbami z
zasebnimi družbami za recikliranje ali prek delovanja medobčinskih družb. (National waste
management review, 2012, str: 47, 48).

Danska je opustila odlaganje organskih odpadkov v letu 1997. Večina organskih odpadkov pa se
ne sortira in končajo v sežigalnicah. Nekatere občine pa so ustanovile posebne zbirne sheme za
organske odpadke, ki se uporabljajo za proizvodnjo t.i. bio plina in komposta v kompostarnah
oziroma v drugih obratih za biološko obdelavo organskih odpadkov. Nekatere občine podpirajo
tudi kompostiranje na domovih in ponujajo tudi posebne kontejnerje, ki so namenjeni
kompostiranju. (Separate Collection in EU-28).

Nacionalni program upravljanja z odpadki (The National Waste Management Plan) iz leta 201415
uvaja več iniciativ, ki naj bi omogočile doseganje ciljev ustreznega deleža recikliranja za
določene frakcije komunalnih odpadkov (Nacionalni program 2014, str. 6 - 7). Strategija
nacionalnega programa je zagotoviti podporo razvoju novih shem za zbiranje odpadkov v
občinah, ki naj bi državljanom omogočile boljši dostop do možnosti odlaganja sortiranih
odpadkov in tako zagotovile večji delež recikliranja odpadkov (vključno organskih odpadkov,
plastike in kovin) (Separate Collection in EU-28).

Nacionalni cilj je doseči, da bo 50 % organskih odpadkov, papirja, kartona, stekla, plastike, kovin
in lesa iz komunalnih odpadkov (gospodinjskih odpadkov) zbrano do leta 2022. Za dosego tega
cilja so odgovorne občine z uvajanjem shem zbiranja, ki bodo zagotovile doseganje tega cilja na
nacionalnem nivoju, v obliki kakršnekoli sheme zbiranja odpadkov, ki jo bodo izbrale. Eden od
nacionalnih ciljev je vključiti tudi t.i. »mokre odpadke« kot ločeno zbiranje poleg t.i. »suhih
odpadkov«, kot so steklo, papir in karton, ki se tradicionalno zbirajo ločeno (Separate Collection
in EU-28).

Partnerstvo med različnimi deležniki, kot so občine, gospodarske družbe, oblikovalci, antropologi
in drugi, naj bi zagotovilo preprost in enostaven dostop do sistema ravnanja z odpadki. Strategija
prav tako poudarja pomen osveščanja pomena ločevanja in recikliranja odpadkov prek

15

 Gre za peti nacionalni program, prvi nacionalni program upravljanja z odpadki je bil pripravljen že leta 1992 za
obdobje 1993 – 1997 (Fischer et al., 2012; Municipal waste management in Denmark).

12

oglaševalnih kampanj. Pri tem so v veliko pomoč primeri dobre prakse pri sortiranju odpadkov
(Separate Collection in EU-28).

Občine so pristojne za gospodarjenje komunalnimi odpadki (že navedenih frakcij) na podlagi
Zakona o varovanju okolja (Environmental Protection Law) in več drugih zakonov, posebej še
Zakona o odpadkih (Act on Waste). Občine morajo pripraviti 6 oziroma 12 letne načrte
gospodarjenja z odpadki, ki so osnovani na Nacionalnem programu upravljanja z odpadki, ob
tem pa morajo tudi določiti, kateri sistem zbiranja odpadkov bodo uporabile za različne frakcije
komunalnih odpadkov. V državi se lahko uvedeta predvsem dve različni shemi zbiranja
odpadkov. Prva je t.i. »alokacijska shema« (anvisningsordning), po kateri je proizvajalec
odpadkov odgovoren za zbiranje odpadkov. Druga oblika so t.i. »zbiralne sheme«
(indsamlingsordning), po kateri je občina odgovorna za gospodarjenje z odpadki in tudi njihovo
zbiranje na domovih (od vrat do vrat) ter njihov prevoz do zbiralnic (bring points). Zakon o
varovanju okolja določa, da v primeru, če občina ustanovi lastno shemo zbiranja odpadkov, v tej
občini ne sme biti ustanovljena tej konkurenčna shema zbiranja odpadkov (Separate Collection
in EU-28).

Vsaka občina ima pravico, da se sama odloči, kakšno shemo zbiranja komunalnih odpadkov bo
uvedla, in je pristojna za zagotovitev ustreznih kapacitet za zbiranje komunalnih odpadkov.
Zaradi obstoja več opcij za zbiranje različnih frakcij komunalnih odpadkov se te med občinami
lahko razlikujejo. Zbiranje papirja in kartona mora biti organizirano v naseljih, ki imajo več kot
1.000 prebivalcev, za zbiranje stekla za recikliranje pa v naseljih, ki imajo več kot 2000
prebivalcev. Obstajati morajo tudi zbirne sheme za kovine in plastiko (Separate Collection in EU-
28).

Večina občin (okoli 80 %) je s pogodbo pooblastila določeno podjetje za zbiranje odpadkov.

Obstaja nekaj velikih nacionalnih zbiralcev odpadkov in nekaj regionalnih. Velike občine
gospodarijo z odpadki, ki so v njihovi pristojnosti, same, male občine pa sodelujejo v obliki
ustanavljanja medobčinskih družb za upravljanje z odpadki. Okoli 60 – 70 % občin opravlja
dejavnost zbiranja in/ali gospodarjenja z odpadki prek regionalne organizacije, združenja za
gospodarjenje z odpadki ali prek medobčinske družbe, saj jih je večina premajhnih, da bi lahko
ekonomično te naloge opravljale same (National waste management review, 2012, str: 48).

Steklo, papir, karton, plastika in kovine se lahko zbirajo v zbiralnicah (bring points) ali v centrih
za recikliranje (civic amenity sites). Centre za recikliranje upravlja občina, ki se lahko odloči,
katere vrste odpadkov državljani lahko odlagajo v tovrstnih centrih. Običajno sprejemajo vse
vrste odpadkov, razen hrane in mešanih gospodinjskih odpadkov. V nekaterih občinah je možno
tudi zbiranje kosovnih odpadkov, med katere se vključuje tudi steklo, karton in kovinski odpadki.
Steklo se lahko zbira tudi po domovih (sistem od vrat do vrat), kar povečuje delež zbranih
odpadkov (Separate Collection in EU-28).

Na Danskem ločijo zbirne točke (Collection points - nærgenbrugsstationer), kjer sprejemajo
samo nekatere vrste odpadkov in niso dostopne z osebnimi vozili, od postaj za recikliranje
(Recycling stations - genbrugsstation), kjer je moč odložiti tudi odpadke, ki se sicer ne zbirajo s
kosovnim odvozom, kot so npr. gradbeni odpadki. Tu je na razpolago tudi zaposleno osebje.
Mešanih odpadkov pa tudi na postajah za recikliranje ni možno odložiti. Te postaje so tako le
delno primerljive z zbirnimi centri v Sloveniji.

13

Na Danskem deluje tudi 25 sežigalnic odpadkov, ki procesirajo (predvsem mešane) odpadke
gospodinjstev in podjetij.16 Večina sežigalnic je v lasti občin ali medobčinskih družb. Sodelovanje
med občinami zagotavlja, da dosegajo potrebno zmogljivost (Waste management policy in
Denmark, 2014. str.14).

2.3 Hrvaška

Področje gospodarjenja z odpadki urejata predvsem Zakon o vzdržnem gospodarjenju z odpadki
(Zakon o održivom gospodarenju otpadom) iz leta 2013 (v nadaljnjem besedilu Zakon) ter
Pravilnik o gospodarjenju z odpadki (Pravilnik o gospodarenju otpadom) iz leta 2014 (v
nadaljnjem besedilu Pravilnik).

Zakon v 4. členu (14. točka prvega odstavka) določa da so »zgradbe za gospodarjenje z
odpadki« (građevine za gospodarenje otpadom): zgradba za zbiranje odpadkov (skladišče
odpadkov, postaja za pretovarjanje in reciklažno dvorišče (reciklažno dvorište), zgradba za
obdelavo odpadkov in center za gospodarjenje z odpadki (centar za gospodarenje otpadom).

Reciklažno dvorišče je nadzorovan ograjen prostor, ki je namenjen ločenemu zbiranju in
občasnemu skladiščenju manjših količin posebnih vrst odpadkov.

Enota lokalne samouprave:

- ki ima 1.500 ali manj prebivalcev, a ni zagotovila delovanje funkcioniranje reciklažnega
dvorišča, mora zagotoviti na svojem področju delovanje mobilne enote, ki se v smislu
tega zakona izenačuje z reciklažnim dvoriščem;

- ki ima več kot 1.500 prebivalcev, mora zagotoviti delovanje najmanj enega reciklažnega
dvorišča in še enega za vsakih naslednjih 25.000 prebivalcev na svojem območju,

- ki ima več kot 100.000 prebivalcev, mora zagotoviti delovanje najmanj štirih reciklažnih
dvorišč in še po eno za vsakih naslednjih 30.000 prebivalcev na svojem območju;

- mora v naseljih, v katerih ni reciklažnega dvorišča, organizirati njegovo delovanje z
mobilno enoto, ki se v smislu tega zakona izenačuje z reciklažnim dvoriščem;

- mesto Zagreb mora zagotoviti delovanje vsaj enega reciklažnega dvorišča v vsaki mestni
četrti (35. člen Zakona).

Lokalne skupnosti (občine in mesta) morajo zagotoviti, da prostorska lokacija reciklažnega
dvorišča oziroma način dela mobilne enote omogoča dostopno koriščenje teh storitev vsem
prebivalcem območja, za katerega so bila ustanovljena reciklažna dvorišča (oziroma
organizirane mobilne enote) (35. člen Zakona).17

Reciklažno dvorišče je zgradba za gospodarjenje z odpadki in mora biti predvidena v
prostorskem načrtu, za katero je potrebno izdelati tehnično dokumentacijo in pridobiti ustrezna
dovoljenja. Reciklažno dvorišče mora biti prometno dostopno, označeno skladno s
Pravilnikom18, mora biti opremljeno z ustrezno tehtnico ter z video nadzorom, če se na
reciklažnem dvorišču opravlja tudi trgovanje z odpadki. Vpliv reciklažnega dvorišča na bližnja

16

 Sežigalnice zagotavljajo okoli 5 % celotne energije v državi, okoli 20 % vse toplotne energije, ki je prenesena prek
sistemov centralnega ogrevanja, in 4,5 % celotne oskrbe z električno energijo v državi (Waste management policy in
Denmark, 2014, str. 4).
17

 Seznam vseh reciklažnih dvorišč v državi je dostopen na spletni strani Hrvatska agencija za okoliš i prirodu (HAOP)
http://www.azo.hr/Izvjesca14.
18

 Obvezna je oznaka, da gre za reciklažno dvorišče, skrajšani naziv gospodarske družbe ali obrti, številka vpisa v
register reciklažnih skladišč in delovni čas reciklažnega dvorišča.

http://www.azo.hr/Izvjesca14

14

zemljišča in zgradbe mora biti zmanjšan na najmanjšo mogočo raven, posebno glede hrupa,
prahu in povzročanja neprijetnih vonjav (Spletna stran FZOEU).

Poleg navedenega mora reciklažno dvorišče izpolnjevati tudi:

- okoljske standarde: ločitev dela, kjer se gospodari z odpadki, onemogočanje odtoka
meteorne vode, ki je prišla v stik z odpadki, v zemljo, podzemne vode in morje;
onemogočenje prehajanje odpadkov (raznašanje, razlivanje, izpust) v okolje, ustrezna
talna površina, ki je odporna na kemično delovanje odpadkov; v primeru gospodarjenja z
nevarnimi odpadki mora reciklažno dvorišče biti pokrito, onemogočen mora biti dotok
meteorskih vod do odpadkov;

- varnostne standarde: onemogočen pristop nepooblaščenim osebam, opremljenost s
sredstvi za zaznavo in gašenje požarov, s sredstvi za čiščenje, na vidnem in dostopnem
mestu morajo biti objavljeni napotki za delo ter zagotovljena ustrezna razsvetljava
(Spletna stran FZOEU).

Posredno je predvidena tudi primerna velikost (kvadratura) in cena reciklažnega dvorišča, saj
državni Sklad za zaščito okolja in energetsko učinkovitost (Fond za zaštitu okoliša i energetsku
učinkovitost) (v nadaljnjem besedilu FZOEU) sofinancira izgradnjo reciklažnih dvorišč v velikosti
od 1600 m2 do 2000 m2 oziroma do skupne vrednosti investicije 2 mio HRK19 (Spletna stran
FZOEU).

Centri za gospodarjenje z odpadki (CGO) so infrastrukturni investicijski projekti za gospodarjenje
s komunalnimi odpadki na regionalnem nivoju20. CGO je skup zgradb in opreme za obdelovanje
(obradu)21, uporabo (oporabu)22 in/ali ravnanje (zbrinjavanje23) z odpadki. Običajno se sestoji iz
opreme za mehanično-biološko obdelavo odpadkov, zgradb, potrebnih za delo centra, naprav za
obdelavo odpadnih voda, notranje infrastrukture, druge opreme, odlagališča za ostanek
odpadkov ter postaj za pretovarjanje (pretovarne stanice) (Spletna stran FZOEU).

Dejansko na Hrvaškem CGO razen dveh izjem24 še ne obstajajo, se pa predvideva njihova
izgradnja za področje posamezne ali več županij.25 Vlada je v letu 2015 sprejela Spremembe
načrta gospodarjenja z odpadki v Republiki Hrvaški za obdobje od 2007 - 2015 (Izmjene plana
gospodarenja otpadom u Republici Hrvatskoj za razdoblje 2007. – 2015. godine), na podlagi
katerega se predvideva vzpostavitev dvanajstih tovrstnih centrov, za eno ali več (do 5) županij
(Spletna stran FZOEU).

Postaje za pretovarjanje so (1) zgradbe za pripravo in pretovor odpadkov na poti do CGO in so
namenjene obdelavi in odlaganju (ter morda tudi začasnemu skladiščenju) ter (2) vozila velike

19

 1 € = 7,5065 HRK, Referenčni tečaji ECB, Banka Slovenije, tečajna lista z dne 17. 10. 2016 (Spletna stran BS).
20

 Medžupanijsko sodelovanje na področju gospodarjenja z odpadki je obstajalo že pred izgradnjo CGO. V letu 2014
je v državi nastalo skupaj 1.637.371 t komunalnih odpadkov, medžupanijski prevoz komunalnih odpadkov pa je znašal
56.996 t. Največje količine komunalnih odpadkov iz drugih županij so sprejela odlagališča odpadkov v Bjelovarsko-
bilogorskoj županiji in v mestu Zagrebu (Spletna stran Hrvatska agencija za okoliš i prirodu).
21

 Obdelava (obrada) odpadkov so postopki uporabe (oporaba) ali ravnanja z odpadki in postopki priprave pred
uporabo ali ravnanjem z odpadki (Spletna stran Zagrebački Holding).
22

 Uporaba (oporaba) odpadkov je vsak postopek, katerega glavni rezultat je uporaba odpadkov v koristne namene,

kadar odpadki zamenjajo druge materiale, ki bi jih sicer morali uporabiti za te namene ali odpadki, ki se pripravijo, da
bi izpolnili te namene (Spletna stran Zagrebački Holding).
23

 Ravnanje (zbrinjavanje) z odpadki je vsak postopek, ki ni uporaba odpadkov, vključno s primeri, ko ima postopek za
sekundarno posledico obnovo snovi ali energije (Spletna stran Zagrebački Holding).
24

 V času nastanka primerjalnega pregleda sta dejansko delovala dva tovrstna centra (Mariščina in Kaštijun), drugi pa
so bili še v fazi projektiranja ali izgradnje (Spletna stran FZOEU).
25

 Županije in mesto Zagreb so morali izdelati načrte gospodarjenja z odpadki, v katerih so morali definirati sistem
gospodarjenja z odpadki tako, da je predviden največ en CGO v posamezni županiji oziroma v mestu Zagrebu.

15

zmogljivosti za prevoz odpadkov na večje razdalje. Te postaje so dislociran del CGO, prek
katerega CGO prejema odpadke iz oddaljenih lokacij. Z (županijskimi) plani gospodarjenja z
odpadki in študijami izvedljivosti CGO se morajo podrobno definirati vsebine dela CGO,
tehnologija obdelave odpadkov, obseg, porazdelitev, namen postaj za pretovarjanje, tok vseh
vrst odpadkov znotraj županije (regije) ter možen vliv CGO na ljudi ter okolje (Spletna stran
FZOEU).

Pogoj za izgradnjo CGO je sprejet županijski prostorski plan z lokacijo CGO in vseh postaj za
pretovarjanje ter obstoj županijskega komunalnega podjetja, ki je v popolni javni lasti (županije
ali županije in lokalnih skupnosti), za opravljanje komunalne dejavnosti v skladu z nacionalnim
planom gospodarjenja z odpadki. Temu sledi podpis dogovora o izgradnji in uporabi bodočega
CGO med županijo in njenimi enotami lokalne samouprave, če gre za CGO, ki bo deloval v
okviru ene županije, oziroma medžupanijskega dogovora, če gre za CGO, ki bo deloval za več
županij. Ministrstvo, pristojno za okolje (Ministarstvo zaštite okoliša, prostornog uređenja i
graditeljstva), je izdalo Smernice za pripravo in financiranje projekta izgradnje CGO26. Pripravo
projektov za CGO oziroma potrebne dokumentacije se večinoma financira prek FZOEU z javnimi
sredstvi (z EU sredstvi 90%, 10% pa prispevajo enote lokalne samouprave). CGO se projektira
za časovno obdobje od 25 do 30 let, za financiranje delovanje CGO pa se predvideva
ustvarjanje lastnih prihodkov iz naslova plačil blaga in storitev CGO s strani uporabnikov
(Spletna stran FZOEU).

2.4 Nemčija

Na podlagi nemške ustave je gospodarjenje z odpadki v pristojnosti tako zveze, kot tudi zveznih
dežel (Bundesländer) in nižjih upravnih enot.27 Zveza (zvezno ministrstvo pristojno za okolje)
določa prioritete in sodeluje pri izvajanju zakonov, nadzoruje strateško načrtovanje in tudi določa
pogoje za izgradnjo in delovanje objektov za gospodarjenje z odpadki. Pristojnost zveznih dežel
in nižjih upravnih enot je omejena na področja, ki jih ne zvezna zakonodaja ne ureja. Tako ima
vsaka zvezna dežela svoje zakone in svoj sistem gospodarjenja z odpadki. Urejanje področja
komunalnih odpadkov sicer spada v pristojnost zveznih dežel, ki pa delegirajo konkretno
upravljanje tega področja na nižje upravne enote in občine (National waste management review,
str. 21, 22; Separate Collection in EU-28).

Na zveznem nivoju področje gospodarjenja z odpadki ureja predvsem Zakon o ravnanju z
odpadki (Kreislaufwirtschafts- und Abfallgesetz, KrW-/AbfG)28 Cilj tega zakona je, podobno kot v
drugih najbolj razvitih državah članicah EU, z recikliranjem doseči krožno gospodarstvo. Na
državnem nivoju sicer ne obstaja nacionalni program ravnanja z odpadki, ker se tovrstne
programe pripravlja na nivoju 16 zveznih dežel (National waste management review, str. 21 -
23). Na zveznem nivoju gospodarjenje z odpadki ureja tudi Uredba o embalaži
(Verpackungsverordnung),29 ki predpisuje ločevanje odpadkov in specifične cilje za ponovno
uporabo in recikliranje embalažnih odpadkov (Separate Collection in EU-28).

26

 Te smernice so dostopne (v hrvaškem jeziku) na spletnih straneh ministrstva, pristojnega za okolje
http://www.mzoip.hr/doc/smjernice_za_pripremu_i_financiranje_projekata_izgradnje_centara_za_gospodarenje_otpad
om_uz_sufinanciranje_sredstvima_fonda_za_zastitu_okolisa_i_energetsku_ucinkovitost_i_fondova_europske_unije_.
pdf.
27

 Znotraj 16 zveznih dežel v državi obstaja tudi 403 regij, ki se upravno delijo še na občine (Review of plastic waste in
municipal waste stream, Germany, str.11)
28

 Celoten naslov zakona je Gesetz zur Förderung der Kreislaufwirtschaft und Sicherung der umnweltverträglichen
Beseitigung von Abfällen.
29

 Celoten naslov uredbe je Verordnung über die Vermeidung und Verwertung von Verpackungsabfällen.

http://www.mzoip.hr/doc/smjernice_za_pripremu_i_financiranje_projekata_izgradnje_centara_za_gospodarenje_otpadom_uz_sufinanciranje_sredstvima_fonda_za_zastitu_okolisa_i_energetsku_ucinkovitost_i_fondova_europske_unije_.pdf
http://www.mzoip.hr/doc/smjernice_za_pripremu_i_financiranje_projekata_izgradnje_centara_za_gospodarenje_otpadom_uz_sufinanciranje_sredstvima_fonda_za_zastitu_okolisa_i_energetsku_ucinkovitost_i_fondova_europske_unije_.pdf
http://www.mzoip.hr/doc/smjernice_za_pripremu_i_financiranje_projekata_izgradnje_centara_za_gospodarenje_otpadom_uz_sufinanciranje_sredstvima_fonda_za_zastitu_okolisa_i_energetsku_ucinkovitost_i_fondova_europske_unije_.pdf

16

Za gospodarjenje s komunalnimi odpadki so pristojne lokalne oblasti. Večinoma je zbiranje teh
odpadkov zagotovljeno z ločenim zbiranjem štirih frakcij v ločenih zabojnikih v okviru
gospodinjstev: papir in karton, lahka pakirna embalaža, biološki odpadki in mešani odpadki.
Sistem je zelo podoben slovenskemu, s tem da se predpisana vsebina rumenega zabojnika
(odpadne embalaže) med posameznimi zveznimi deželami in občinami lahko precej razlikuje.30
Odpadno steklo se ne zbira po sistemu od vrat do vrat, ampak na zbirnih točkah, pogosto se ga
ločuje na tri frakcije (prozorno, rjavo in zeleno). Gospodinjstva imajo dostop tudi do ene ali več
zbiralnic odpadkov (recycling stations) za kosovne odpadke, električne in elektronske odpadke,
nevarne odpadke in za različne oblike domačih gradbenih odpadkov. Lokalne oblasti zaračunajo
gospodinjstvom odvoz odpadkov za mešane odpadke in biološke odpadke, v primeru, da imajo
tovrstne zabojnike. Lokalne oblasti lahko zbirajo odpadke tudi od podjetij (te storitve uporabljajo
predvsem manjša podjetja na njihovem območju). Nemčija je bila prva država članica EU, ki je
uvedla (finančno) odgovornost proizvajalca za embalažne odpadke v letu 1991. Proizvajalci in
prodajalci imajo finančno obveznost za zbiranje in gospodarjenje z odpadno embalažo (v ta
sistem so vključeni papir, steklo in lahka embalaža), tako da gospodinjstva ne financirajo
zbiranja teh frakcij komunalnih odpadkov, razen posredno pri samem nakupu teh izdelkov.
Prvotni sitem, kjer je odgovornost proizvajalcev izvajalo zgolj eno monopolno podjetje v državi
(Dual System Deutschland), je bil nadomeščen s konkurenčnim sistemom, tako da v državi
obstaja 10 različnih shem izvajanja odgovornosti proizvajalcev (Review of plastic waste in
municipal waste stream, 2014, str:3 – 5, 1991; Separate Collection in EU-28).

V Nemčiji, v skladu z zveznim zakonom o nadzoru izpustov31 (BImSchG) potrebujejo dovoljenja
(licenco) proizvodni obrati in večji obrati za skladiščenje in razgradnjo odpadkov. Imeti morajo
zmogljivosti skladiščenja najmanj 30 ton nevarnih odpadkov ali 100 ton nenevarnih odpadkov.
Za odpadne kovine oziroma izrabljena vozila pa se zahteva skladiščna površina najmanj 1000
m². Za obrate za predelavo se zahteva zmogljivost predelave najmanj 1 t/h za nevarne odpadke
in najmanj 10 t/h za druge odpadke; za izrabljena vozila pa razgradnja najmanj 5 vozil na teden.
Obrati, kjer se odpadki skladiščijo za daljše obdobje (več kot eno leto), morajo na podlagi tega
zakona dobiti dovoljenje ne glede na svojo zmogljivost. Obrati, ki ne dosegajo minimalnega
praga, pa potrebujejo gradbeno dovoljenje za gradnjo in rekonstrukcijo stavb.32 (Obrati za
ravnanje z odpadki, Priročnik, 2012, str: 9,10). Obrati, ki ne potrebujejo posebnega dovoljenja,
morajo na podlagi 22. člena tega zakona delovati tako, da se prepreči oziroma minimizira
predvidljive škodljive učinke na okolje (BImSchG, 22. člen). Med tovrstne obrate spadajo po
nekaterih virih tudi zbirni centri (Abfallwirtschaftshof)33 (Wikipedia, spletna enciklopedija)

2.5 Nizozemska

Na Nizozemskem obstaja razlika med ločevanjem odpadkov s strani državljanov in ločevanjem
(po zbiranju) odpadkov s strani družb, ki gospodarijo z odpadki. V primeru ločevanja odpadkov s
strani državljanov je iniciativa na posameznih gospodinjstvih, tovrstno ločevanje pa omogočajo
občine (ECPRD 2033).

30

 V Berlinu imajo tako od januarja 2013 namesto rumenega oranžen zabojnik, v katerega odlagajo poleg vsebine, ki
se običajno odlaga v rumen zabojnik, še: manjše elektronske naprave, igrače in lesene predmete (Review of plastic
waste in municipal waste stream, 2014, str: 10).
31

 Celoten naslov zakona je Gesetz zum Schutz vor schädlichen Umwelteinwirkungen durch Luftverunreinigungen,
Geräusche, Erschütterungen und ähnliche Vorgänge (Bundes-Immissionsschutzgesetz - BImSchG).
32

 »Podobno tudi na Švedskem potrebujejo dovoljenje samo veliki centri/obrati za proizvodnjo, sortiranje in
recikliranje. Manjši obrati morajo svojo dejavnost prijaviti lokalnim oblastem (občini). Zelo majhni obrati za ravnanje z
odpadki so oproščeni navedenih dveh obveznosti.« (Obrati za ravnanje z odpadki, Priročnik, 2012, str: 9,10).
33

 V Avstriji se tovrstni zbirni centri imenujejo Altstoffsammelzentrum.

17

Zakon o upravljanju z okoljem (angl. Enviromental Management Act, niz. Wet milieubeheer -
Wm) predpisuje integralni pristop k upravljanju z okoljem in predstavlja pravno osnovo za vlogo
nacionalnih, regionalnih in lokalnih oblasti na tem področju. Na podlagi tega zakona mora od leta
2002 Ministrstvo za infrastrukturo in okolje pripraviti nacionalni program upravljanja z odpadki
(niz. Landelijk Afvalbeheerplan34), ki mora upoštevati EU model hierarhije gospodarjenja z
odpadki in ločeno zbiranje odpadkov. Drugi nacionalni program je veljal za obdobje od leta 2009
do 2015 z nekaterimi elementi pa do leta 2021. Glavni cilj ločenega zbiranja odpadkov je
prihranek virov (surovin) in energije, kar posledično pomeni manjšo emisijo CO2 v ozračje. Cilj
na področju komunalnih odpadkov (v originalu gospodinjski odpadki – huishoudelijke
afvalstoffen) je bil povečati predelavo odpadkov od 51 % v letu 2006 na 99 % v letu 2015. Od 99
% predelanih odpadkov se jih mora vsaj 60 % reciklirati, (kar je večji delež, kot ga predvideva
zakonodaja EU) (leta 2006 se jih je 47 %). Cilj drugega načrta je bil tudi opustiti klasično
odlaganje odpadkov, razen za tiste odpadke, ki se jih ne da predelati ali sežgati. Za leto 2020 je
nacionalni cilj doseči 75 % ločitev gospodinjskih odpadkov ter uveljavitev t.i. krožnega
gospodarstva (Spletna stran Evropske agencije za okolje).

Za področje okoljske politike je na državnem nivoju pristojno Ministrstvo za infrastrukturo in
okolje, ki pripravlja nacionalno politiko in strategijo ter zagotavlja implementiranje EU
zakonodaje. Deželne vlade so odgovorne za prenos nacionalne politike z izdajo okoljskih
dovoljenj in nadzorom obratov za predelavo odpadkov in predpisovanjem omejitev glede
povzročanja hrupa in emisij. Občine so odgovorne za implementacijo nacionalne strategije o
upravljanju z okoljem in sprejemajo uredbe, ki se nanašajo na ločevanje, zbiranje, obdelavo,
recikliranje in ravnaje z odpadki na svojem območju (Separate Collection in EU-28, Spletna
stran nizozemske vlade).

Splošna pravila glede zbiranja odpadkov ureja Zakon o upravljanju z okoljem (v nadaljnjem
besedilu Zakon) v členih 10.21 do 10.29. Zakon (člen 10.14) določa, da mora biti na vseh treh
upravnih nivojih pripravljen načrt gospodarjenja z odpadki. V členu 10.21 je predpisano, da mora
vsaka občina, bodisi v sodelovanju z drugimi občinami ali na drug način, zagotoviti, da se
komunalni odpadki, z izjemo kosovnega materiala, zbirajo vsaj enkrat tedensko. Biološki
odpadki se morajo po zakonu zbirati ločeno, uvedba ločenega zbiranja ostalih komunalnih
odpadkov pa je v pristojnosti občinskih svetov. Vsaka občina mora zagotoviti minimalne pogoje,
da se kosovni komunalni odpadki odlagajo na vsaj enem mestu v občini oziroma v drugi občini, s
katero občina sodeluje (člen 10.22). Občinski svet mora (člen 10.23) sprejeti uredbo o odpadkih
(afvalstoffenverordening)35, ki mora vsebovati najmanj pravila o transferu komunalnih odpadkov
do zbirne službe, določene z uredbo (angl. collection service, niz. aangewezen inzameldienst),
do druge osebe, ali do določenega mesta. S to uredbo se lahko določi tudi pravila o zbiranju
komunalnih odpadkov (člen 10.24). Z uredbo se mora določiti pravila: za preprečevanje
onesnaževanja okolja, čiščenje odpadnih snovi, ki pridejo v okolje, ter obstoja odpadkov na
kraju, ki je viden javnosti (člen 10.25). Uredba mora določiti, da se gospodinjski odpadki zbirajo v
bližini vsakega prebivališča s frekvenco, ki je določena v uredbi, ne sme pa se zbirati odpadkov
le na delu občinskega teritorija. Pri pripravi uredbe mora sodelovati tudi prebivalstvo in
zainteresirane pravne osebe v občini na način, ki je določen v Zakonu o občinah (Municipalities
Act) (člen 10.26 Zakona o upravljanju z okoljem). Na podlagi člena 10.29 Zakona o upravljanju z
okoljem se v primerih, da gre za učinkovito upravljanje z gospodinjskimi odpadki širšega

34

 Glede na to, da smo pri pripravljanju besedila za to državo uporabili določena gradiva v nizozemskem jeziku, smo
pri delu ponekod uporabili prevajalnik brskalnika Google in večjezični spletni slovar Glosbe.
35

 Za pripravo tovrstnih uredb je na voljo tudi model tovrstnih uredb. V njem glede zbirnih mest ni drugih določb, kot da
morajo ta biti na voljo tudi izven delovnega časa ali med koncem tedna ter določbe o ločevanju odpadkov z izjemo, da
odpadki ne smejo biti na javno vidnih mestih in na odprtem prostoru brez strehe, z izjemo starih zgradb (iz 70. let
prejšnjega stoletja) (Spletna stran združenja nizozemskih občin).

18

pomena, lahko z uredbo občinskega sveta določi tudi zbiranje tovrstnih odpadkov. Ti lahko v
vsakem primeru vključujejo pravila, ki od občin zahtevajo ukrepe ali vzpostavitev ali vzdrževanje
naprav za namene zbiranja tovrstnih odpadkov (Enviromental Management Act).

Zakon torej ne določa specifičnih zahtev za delovanje lokalnega sistema zbiranja odpadkov in
tudi ne zbirnih centrov36. Te so predpisane v uredbah občin (afvalstoffenverordening). Člen
10.23 Zakona o upravljanju z okoljem pa predpisuje, da mora vsaka občina sprejeti tovrstno
uredbo. Sistemi zbiranja odpadkov v državi so tako različni in prilagojeni občinskim uredbam.
Vsaka občina ureja ločeno zbiranje odpadkov na svoj način, pri čemer pa se morajo dosegati
nacionalni cilji in usmeritve (Separate Collection in EU-28).

Občine morajo torej zagotavljati zbiranje komunalnih odpadkov, so pa proste v tem, ali to
opravljajo same ali za to pooblastijo podjetje iz te dejavnosti. V letu 2006 je od skupaj 458 občin
174 občin (38 % vseh, 29 % prebivalstva) zaupalo zbiranje odpadkov zasebnim družbam, 115
občin (25 % vseh občin, 27 % prebivalstva) je to zaupalo javnim družbam, tretja skupina občin
(14 % občin in 9 % prebivalstva) pa je zbirala komunalne odpadke v sodelovanju z bližnjimi
mesti, četrta skupina občin (23 % občin in 35 % prebivalstva) pa je te storitve zagotavljala sama.
(Bel Germà et al., 2008, str. 7). Na Nizozemskem ima 4 % občin sporazum s sosednjimi
občinami o zbiranju odpadkov37. V zvezi z stroškovno učinkovitostjo tovrstnih sporazumov sta
bili za Nizozemsko narejeni dve študiji za obdobje 1998 – 2010, ki sta pokazali, da tovrstno
sodelovanje sicer znižuje stroške, po eni od teh dveh študij pa razlike v stroških niso bile
statistično značilne (Bel Germà in Warner E. Mildred, 2014, str:5, 26).

Na regionalnem nivoju v državi delujejo sežigalnice odpadkov (po podatkih iz leta 2014 jih je bilo
13), ki so namenjene za pretvorbo mešanih (tudi komunalnih) odpadkov v električno energijo
(leta 2012 je bilo 31 % kapacitet teh sežigalnic zasebnih, ostale pa so bile v javni lasti občin in
regij), ki so v tem letu proizvedle 3.573 GWh električne energije38. Za izgradnjo sežigalnice je
potrebno pridobiti ustrezna dovoljenja regije (Afvalverwerking in Nederland, 2014, str:26).

Sežigalnice uporabljajo integralni pristop k obdelavi podatkov. Tako največja sežigalnica (Afval
Energie Bedrif - AEB) v Amsterdamu opravlja to dejavnost tudi za 19 sosednjih občin in naj bi
bila tudi največja sežigalnica odpadkov na svetu (s kapaciteto 4.400 ton odpadkov na dan).
Dejansko kar 99 % odpadkov pripravi za nadaljnjo uporabo, najprej z mehanično separacijo
odpadkov, ki jih reciklirajo, pa tudi po sežigu, ko npr. t.i. spodnji pepel operejo in pripravijo za
uporabo za potrebe gradbeništva. Ob proizvodnji električne energije zagotavlja tudi lokalno
ogrevanje 18.000 gospodinjstev. Sežigalnica ima pogodbe z tremi nacionalnimi družbami za
zbiranje in transport odpadkov39 (Report on the duty visit to the United Kingdom, the
Netherlands, Denmark and Sweden, 2014, str. 55-58). Na regionalnem nivoju v državi deluje
tudi 24 obratov, ki so namenjeni predelavi bioloških odpadkov (Afvalverwerking in Nederland,
2014, str:31).

36

 Pestrost teh kaže že dejstvo, koliko različnih izrazov obstaja za njih v tej državi (milieupark, containerpark,
milieustraat recyclagepark, afvalbrengstation, afvalinzamelstation, gemeentewerf, stortbordes, milieu-station,
afvalstraat en ecowerf) (Wikipedia, spletna enciklopedija).
37

 Iz pregledanih gradiv ne izhaja, da bi bili v tem primeru potrebni kakšni drugačni standardi kot v primeru zbirnih
centrov, ki so namenjeni zbiranju komunalnih odpadkov v eni občini.
38

 Za primerjavo - vse hidroelektrarne v Sloveniji so v letu 2014 proizvedle 6.058 GWh električne energije (Spletna
stran Ministrstva za infrastrukturo Republike Slovenije).
39

 Nizozemska je uvoznica odpadkov, katerih delež je 20% v celotnem obsegu gospodarjenja z odpadki (Report on
the duty visit to the United Kingdom, the Netherlands, Denmark and Sweden, 2014, str.58).

19

2.6 Norveška

Gospodarjenje z odpadki se ureja na različne načine in v sodelovanju med regulatorji na
državnem in občinskem nivoju. Na državnem nivoju se določa splošen okvir, ki občinam in
podjetjem dopušča relativno proste roke pri oblikovanju lokalnega sistema zbiranja in
gospodarjenja z odpadki (Spletna stran norveške Agencije za okolje). Zadnji (veljavni) nacionalni
načrt gospodarjenja z odpadki (National Waste Management and Prevention Plan »From Waste
To Resources«) je pripravilo ministrstvo, pristojno za okolje, leta 2013.

Osnovne pogoje za zbiranje in gospodarjenje z odpadki ureja Zakon o nadzoru nad
onesnaževanjem (Pollution Control Act)40 iz leta 1981 s spremembami (zadnja razpoložljiva iz
leta 2003), v katerem je 5. poglavje namenjeno urejanju področja odpadkov.

Drugi odstavek 27. člena tega zakona definira »gospodinjske odpadke kot odpadke iz zasebnih

gospodinjstev, vključno z večjimi predmeti, kot je npr. pohištvo in podobni predmeti«. V tretjem odstavku
29. člena zakona je določeno, da mora občina imeti zbiralnico41 (waste storage sites) ali naprave
za obdelavo ali odstranitev (waste treatment and disposal plants) za gospodinjske odpadke in
dolžnost sprejemati tovrstne odpadke. Agencija za okolje lahko določi, da mora imeti občina tudi
naprave za posebne odpadke in industrijske odpadke ter dolžnost sprejemati tovrstne odpadke.
Za tovrstne naprave (facilities) lahko nadzorna agencija določi dodatne pogoje za njihovo
delovanje (Pollution Control Act).

V 30 členu tega zakona je v zvezi z zbiranjem odpadkov na predpisano naslednje:
»Občine morajo pripraviti načrte za zbiranje gospodinjskih odpadkov. Agencija za okolje lahko s predpisi
ali v posamičnih primerih z odločbo naloži občini uvedbo zbiralnih shem za sortirane odpadke. Takšna
uredba mora temeljiti na splošni oceni stroškov, ki bodo nastali in na pozitivnih učinkih, ki bodo nastali za
okolje.
Občine lahko izdajo uredbe, ki določajo, da se zbiranje komunalnih odpadkov nanaša zgolj na naseljena
območja, izključi določeno vrsto gospodinjskih odpadkov iz občinskega zbiranja odpadkov in ločevanje
določenih vrst odpadkov. Na podlagi podane vloge lahko tudi določene posesti (properties) izključi iz
sistema zbiranja komunalnih odpadkov).
Občine lahko izdajo uredbe, s katerimi se zagotavlja primerno in higienično skladiščenje, zbiranje in
transport gospodinjskih odpadkov. Nihče ne sme zbirati odpadkov brez soglasja občine. V posebnih
primerih Agencija za okolje lahko s predpisom ali v posamičnih primerih z odločbo določi, da tovrstno

soglasje občine ni potrebno.« (Pollution Control Act, § 30. Municipal collection of household waste,
etc.)

Za področje gospodarjenja z odpadki je pomembna tudi Uredba o odpadkih (Waste Regulation –
Avfallsforskriften) 42 iz leta 2004, ki v 14 poglavjih ureja gospodarjenje z različnimi odpadki. S to
uredbo se je spremila tudi pristojnost občin, ki so bile prej pristojne tako za gospodinjske
odpadke kot tudi za podobne odpadke od podjetij. Po tej uredbi so občine pristojne zgolj za
gospodinjske odpadke, kar je posebnost sedanje norveške ureditve. Za vse ostale odpadke (to
ne velja zgolj za proizvajalce in prodajalce, pač pa tudi npr. tudi za šole in restavracije) pa so
odgovorni lastniki odpadkov (Separate Collection in EU – 28; Spletna stran European Compost
Network).

40

 Celoten naslov zakona je Forurensningsloven, LOV 1981-03-13 nr 06 Lov om vern mot forurensninger og om avfall
(Forurensningsloven)LOV 1981-03-13 nr 06 Lov om vern mot forurensninger og om avfall (Forurensningsloven).
41

 Originalno »zgradba« (Anlegg).
42

 Glede na to, da smo pri pripravljanju besedila za to državo uporabili določena gradiva v norveškem jeziku, smo pri
delu ponekod uporabili prevajalnik brskalnika Google in večjezični spletni slovar Glosbe.

20

Večina zbirnih shem, ki se nanaša na odpadke od embalaže, je osnovana na sporazumu med
državo in gospodarstvom, saj je obveznost proizvajalcev, da zagotovijo pogoje in sredstva, da
so njihovi proizvodi na koncu svojega življenjske dobe zbrani in reciklirani (Separate Collection
in EU – 28).

Veliko občin dovoli občanom, da kompostirajo svoje organske odpadke v domačih kompostnikih
in jim zato ustrezno znižajo stroške odvoza odpadkov, ali dajejo popust za nakup certificiranih
kompostnikov, kar opravlja okoli 1 % prebivalstva.43 Na nivoju države deluje (podatki so iz leta
2011) tudi 62 centraliziranih obratov za predelavo organskih odpadkov, pri čemer prevladuje
kompostiranje. Največji tovrstni obrat je v bližini mesta Stavanger, s kapaciteto predelave 28.000
ton organskih odpadkov letno (Spletna stran European Compost Network).

3. Zaključek

Zbirni centri za ločeno zbiranje komunalnih odpadkov so v določeni obliki v vseh prikazanih
ureditvah na voljo v vseh občinah, izjeme so lahko manjše občine, ki tovrstne storitve lahko
zagotavljajo tudi v sodelovanju z večjimi občinami, pri čemer pa morajo tovrstni zbirni centri
izpolnjevati enake pogoje kot tisti, ki so namenjeni zbiranju komunalnih odpadkov v zgolj eni
občini.44

Zbirni center je v slovenski ureditvi objekt gospodarske javne infrastrukture v skladu z
zakonom, ki ureja graditev objektov, ki je urejen in opremljen za prevzemanje, razvrščanje in
predhodno skladiščenje ločenih frakcij komunalnih odpadkov od izvirnih povzročiteljev iz
gospodinjstev. Operativni program ravnanja s komunalnimi odpadki v Republiki Sloveniji določa,
da je treba v vsaki občini zagotoviti najmanj en zbirni center. V občini z več kot 25.000
prebivalcev je treba zagotoviti najmanj dva zbirna centra, v občini z več kot 100.000 prebivalcev
pa enega za največ 80.000 prebivalcev. V občini, ki ima manj kot 3.000 prebivalcev, zbirni
center ni potreben, če je zagotovljeno, da izvirni povzročitelji lahko prepuščajo ločene frakcije v
zbirnem centru na območju ene od sosednjih občin, upravljavec tega zbirnega centra pa je tudi
izvajalec javne službe zbiranja komunalnih odpadkov te občine. Za območje poselitve med
12.000 in 25.000 prebivalci so referenčni stroški opremljanja zemljišč na območju zbirnega
centra (cestne površine in komunalna ureditev), infrastrukturne ureditve zbirnega centra (prostori
za zabojnike) in opreme zbirnega centra (tehtnica, vozila za prekladanje, skladišče za nevarne
frakcije in podobno) okoli 450.000 EUR.

Zvezni zakon v Avstriji med drugim določa, da mora gospodarjenje z odpadki biti čim manj
škodljivo za ljudi, živali in naravo, s čim manjšim možnim onesnaževanjem, ki ohranja naravne
vire in ne bo predstavljalo težav za naslednje generacije. Način ločenega zbiranja odpadkov je
po posameznih deželah organiziran različno. Občine lahko organizirajo zbiranje in odvoz
odpadkov same, v sodelovanju z drugimi javnimi institucijami ali z zasebnim sektorjem. Ena od
možnih oblik je tudi medobčinsko sodelovanje.

Zbiranje komunalnih odpadkov je regulirano z deželnimi zakoni o upravljanju z odpadki. Na
podlagi deželnih predpisov so občine ali t.i. zveze občin (lahko tudi v sodelovanju z družbami, ki

43

 Kriterije za kompostnike določa (skandinavska) organizacija Nordic Ecolabelling.
44

 Strožji pogoji pa veljajo za večje objekte gospodarjenja z odpadki, ki so zasnovani kot regionalni objekti oziroma kot
objekti za predelavo odpadkov. Določeni strožji pogoji pa veljajo tudi za nevarne odpadke.

21

zbirajo in gospodarijo z odpadki), odgovorne za vzpostavitev ustreznih sistemov zbiranja
odpadkov. Občinski odlok mora npr. na Štajerskem imeti obvezno vsaj naslednje sestavine:

- označitev, za katero območje velja, in določitev zbiralnic odpadkov,
- vrsto in frekvenco javnega odvoza komunalnih odpadkov,
- vrsto in frekvenco zbiranja nevarnih odpadkov v skladu z zvezno zakonodajo, prav tako

pa tudi odpiralni čas (drugih) javno dostopnih zbirnih mest,
- tip uporabljenih zabojnikov ali vreč za zbiranje odpadkov, določitev njihove velikosti in

njihovih cen (stroškov),
- temeljna načela financiranja javnega zbiranja in odvoza odpadkov, osnovanega na

različnih frakcijah odpadkov in različnih storitvah,
- načrt gospodarjenja z odpadki, ki mora biti skladen z regionalnim načrtom.

Glede pogojev za vzpostavitev in delovanje medobčinskega zbirnega centra, je v regionalnem
planu upravljanja z odpadki regije Leoben (na Štajerskem) navedeno, da se lahko v njih zbira
ob določenih urah vse odpadke, z izjemo mešanih odpadkov in nevarnih odpadkov. Osebje
mora zagotoviti ločeno odlaganje posameznih vrst odpadkov. Odpadki se morajo ločiti vsaj po
naslednjih kategorijah: papir, kovine, steklo, tekstil, in nevarni odpadki (gospodarjenje s temi se
ureja na podlagi zvezne zakonodaje). Osebje, ki je zaposleno v zbirnem centru (na podlagi
sodelovanja med občinami), mora imeti ustrezno znanje: s področja delovanja združenja za
gospodarjenje z odpadki, o gospodarjenju z odpadki, požarni varnosti in varstvu pri delu,
pretovarjanja ter tudi dajanja prve pomoči.

Na Danskem se lahko uvedeta predvsem dve različni shemi zbiranja odpadkov. Prva je t.i.
»alokacijska shema«, po kateri je proizvajalec odpadkov odgovoren za zbiranje odpadkov.
Druga oblika so t.i. »zbiralne sheme«, po kateri je občina odgovorna za gospodarjenje z
odpadki, njihovo zbiranje na domovih (od vrat do vrat) in prevoz do zbiralnic. Zakon o varovanju
okolja določa, da v primeru, če občina ustanovi lastno shemo zbiranja odpadkov, ne more biti
ustanovljena tej konkurenčna shema zbiranja odpadkov. Večina občin (okoli 80 %) s pogodbo
pooblasti določeno podjetje za zbiranje odpadkov. Obstaja nekaj velikih nacionalnih zbiralcev in

nekaj regionalnih. Velike občine gospodarijo z odpadki, ki so v njihovi pristojnosti, same,
majhne občine pa sodelujejo v obliki ustanavljanja medobčinskih družb za upravljanje z
odpadki. Okoli 60 – 70 % občin opravlja dejavnost zbiranja in/ali gospodarjenja z odpadki prek
regionalne organizacije, združenja za gospodarjenje z odpadki ali prek medobčinske družbe, saj
jih je večina premajhnih, da bi te naloge ekonomično opravljale same. Zbiranje papirja in kartona
mora biti organizirano v naseljih, ki imajo več kot 1.000 prebivalcev, za zbiranje stekla za
recikliranje pa v naseljih, ki imajo več kot 2000 prebivalcev. Zbiranje materiala, namenjenega za
recikliranje (plastika in kovine), ne sodi v pristojnost občin, prav tako ne zbiranje bioloških
odpadkov, baterij in elektronskih odpadkov ter gradbenih odpadkov. Na Danskem ločijo zbirne
točke, kjer ne sprejemajo vseh vrst odpadkov in niso dostopne z osebnimi vozili, od postaj za
recikliranje, kjer je moč odložiti odpadke, ki se ne zbirajo s kosovnim odvozom, kot so npr.
gradbeni odpadki. Na postajah za recikliranje je na razpolago tudi zaposleno osebje, mešanih
odpadkov pa tudi v postajah za recikliranje ni možno odložiti. Te postaje so tako le delno
primerljive z zbirnimi centri v Sloveniji.

Na Hrvaškem je reciklažno dvorišče (ki odgovarja slovenskemu zbirnemu centru) nadzorovan
ograjen prostor, ki je namenjen ločenemu zbiranju in občasnemu skladiščenju manjših količin
posebnih vrst odpadkov. Enota lokalne samouprave:

- ki ima več kot 1.500 prebivalcev, mora zagotoviti delovanje najmanj enega reciklažnega
dvorišča in še enega za vsakih naslednjih 25.000 prebivalcev na svojem območju;

- ki ima več kot 100.000 prebivalcev, mora zagotoviti delovanje najmanj štirih reciklažnih
dvorišč in še po eno za vsakih naslednjih 30.000 prebivalcev na svojem območju;

22

- Mesto Zagreb mora zagotoviti delovanje vsaj enega reciklažnega dvorišča v vsaki mestni
četrti.

Lokalne skupnosti morajo zagotoviti, da prostorska lokacija reciklažnega dvorišča omogoča
dostopno koriščenje storitev vsem prebivalcem območja, za katerega so bila ustanovljena.
Reciklažno dvorišče je zgradba za gospodarjenje z odpadki in mora biti predvidena v
prostorskem načrtu, zanj je potrebno izdelati tehnično dokumentacijo in pridobiti ustrezna
dovoljenja. Reciklažno dvorišče mora biti: prometno dostopno, označeno, opremljeno z ustrezno
tehtnico ter z video nadzorom, če opravlja tudi trgovanje z odpadki. Vpliv reciklažnega dvorišča
na bližnja zemljišča in zgradbe mora biti zmanjšan na najmanjšo mogočo raven, posebno glede
hrupa, prahu in povzročanja neprijetnih vonjav. Poleg navedenega tega mora reciklažno
dvorišče izpolnjevati tudi:

- okoljske standarde: ločitev dela, kjer se gospodari z odpadki, onemogočanje odtoka
meteorne vode, ki je prišla v stik z odpadki, v zemljo, podzemne vode in morje;
onemogočenje prehajanje odpadkov (raznašanje, razlivanje, izpust) v okolje, ustrezna
talna površina, ki je odporna na kemično delovanje odpadkov; v primeru gospodarjenja z
nevarnimi odpadki mora reciklažno dvorišče biti pokrito, onemogočen mora biti dotok
meteorskih vod do odpadkov;

- varnostne standarde: onemogočen pristop nepooblaščenim osebam, opremljenost s
sredstvi za zaznavo in gašenje požarov, s sredstvi za čiščenje, na vidnem in dostopnem
mestu morajo biti objavljeni napotki za delo ter zagotovljena ustrezna razsvetljava.

Posredno je predvidena tudi primerna velikost in cena reciklažnega dvorišča v velikosti od 1600
m2 do 2000 m2 oziroma do skupne vrednosti investicije 2 mio HRK.

V Nemčiji v skladu z zveznim zakonom o nadzoru izpustov potrebujejo posebna (okoljska)
dovoljenja za delo proizvodnih obratov in večjih obratov za skladiščenje in razgradnjo odpadkov.
Imeti morajo zmogljivosti skladiščenja najmanj 30 ton nevarnih odpadkov ali 100 ton nenevarnih
odpadkov. Za odpadne kovine oziroma za izrabljena vozila se zahteva skladiščna površina
najmanj 1000 m². Za obrate za predelavo se zahteva zmogljivost predelave najmanj 1 t/h za
nevarne odpadke in najmanj 10 t/h za druge odpadke; za izrabljena vozila pa razgradnja
najmanj 5 vozil na teden. Obrati, kjer se odpadki skladiščijo za daljše obdobje (več kot eno leto),
morajo dobiti tovrstna dovoljenja ne glede na svojo zmogljivost. V Nemčiji zbirni centri, ki ne
dosegajo minimalnega praga kapacitet, potrebujejo le gradbeno dovoljenje za gradnjo in
rekonstrukcijo stavb. Obrati, ki ne potrebujejo posebnega dovoljenja, pa morajo delovati tako, da
se prepreči oziroma minimizira njihove predvidljive škodljive učinke na okolje.

Na Nizozemskem se morajo biološki odpadki po zakonu zbirati ločeno, uvedba ločenega
zbiranja ostalih komunalnih odpadkov pa je v pristojnosti občinskih svetov. Zakon torej ne določa
specifičnih zahtev za delovanje lokalnega sistema zbiranja odpadkov in tudi ne zbirnih centrov.
Vsaka občina mora zagotoviti minimalne pogoje, da se kosovni komunalni odpadki odlagajo na
vsaj enem mestu v občini oziroma v drugi občini, s katero občina sodeluje. Občinski svet mora
sprejeti uredbo o odpadkih, ki mora vsebovati najmanj pravila o transferu komunalnih odpadkov
do zbirne službe, določene z uredbo, do druge osebe ali do določenega mesta. S to uredbo se
lahko določi tudi pravila o zbiranju komunalnih odpadkov. Z uredbo se mora določiti pravila za
preprečevanje onesnaževanja okolja, čiščenje odpadnih snovi, ki pridejo v okolje ter obstoja
odpadkov na kraju, ki je viden javnosti. Uredba mora določiti, da se gospodinjski odpadki zbirajo
v bližini vsakega prebivališča s frekvenco, ki je določena v uredbi in na celotnem območju
občine. Pri pripravi uredbe mora sodelovati tudi prebivalstvo in zainteresirane pravne osebe v
občini.

Gospodarjenje z odpadki na Norveškem se ureja na različne načine in v sodelovanju med
regulatorji na državnem in občinskem nivoju. Na državnem nivoju se določa splošen okvir, ki

23

občinam in podjetjem dopušča relativno proste roke pri oblikovanju lokalnega sistema zbiranja in
gospodarjenja z odpadki. Občine morajo pripraviti načrte za zbiranje gospodinjskih odpadkov.
Agencija za okolje lahko s predpisi ali v posamičnih primerih z odločbo naloži občini uvedbo
zbiralnih shem za sortirane odpadke. Občine lahko izdajo uredbe, ki določajo, da se zbiranje
komunalnih odpadkov nanaša zgolj na naseljena območja, izključi določeno vrsto gospodinjskih
odpadkov iz občinskega zbiranja odpadkov in ločevanje določenih vrst odpadkov. Na podlagi
podane vloge lahko tudi določene posesti izključi iz sistema zbiranja komunalnih odpadkov.
Občine lahko izdajo uredbe, s katerimi se zagotovi primerno in higienično skladiščenje, zbiranje
in transport gospodinjskih odpadkov. Nihče pa ne sme zbirati odpadkov brez soglasja občine. V
posebnih primerih Agencija za okolje lahko s predpisom ali v posamičnih primerih z odločbo
določi, da tovrstno soglasje občine ni potrebno. Od leta 2014 so občine odgovorne le za
gospodinjske odpadke, za vse ostale odpadke (to ne velja zgolj za proizvajalce in prodajalce,
pač pa tudi npr. tudi za šole in restavracije) pa so odgovorni lastniki odpadkov. Večina zbirnih
shem, ki se nanaša na odpadke od embalaže, je osnovana na sporazumu med državo in
industrijo, saj je obveznost proizvajalcev, da zagotovijo pogoje in sredstva, da so njihovi
proizvodi na koncu svojega življenjske dobe zbrani in reciklirani.

Pripravil:

mag. Igor Zobavnik

24

Viri in literatura:

1. Abfallwirtschaftsgesetzes,

https://www.ris.bka.gv.at/GeltendeFassung.wxe?Abfrage=Bundesnormen&Gesetzesnummer=200020
86 (oktober 2016).

2. Abfallwirtschaftsplan 2010 des Abfallwirtschaftsverbandes, Leoben, 2010
http://www.awv.steiermark.at/cms/dokumente/11630676_170551/665a383c/Aktuell%20Abfallwirtschaf
tsplan%202010.pdf (oktober 2016).

3. Afvalverwerking in nederland, gegevens 2014,
http://www.verenigingafvalbedrijven.nl/fileadmin/user_upload/Documenten/PDF2015/Afvalverwerking_
in_Nederland_gegevens_2014_1.0.pdf (oktober 2016).

4. Bel Germà in Warner E. Mildred, 2014, Inter-municipal cooperation and costs: Expectations and
evidence,
https://cardi.cals.cornell.edu/sites/cardi.cals.cornell.edu/files/shared/documents/RED/Intermunicipal%
20Cooperation%20and%20costs.pdf (oktober 2016).

5. Bel Germà, Dijkgraaf Elbert, Fageda Xavier, Gradus Raymond, Comparing refuse collection in the
Netherlands and Spain, http://www.ub.edu/graap/pa.pdf (oktober 2016).

6. BImSchG, Gesetz zum Schutz vor schädlichen Umwelteinwirkungen durch Luftverunreinigungen,
Geräusche, Erschütterungen und ähnliche Vorgänge (Bundes-Immissionsschutzgesetz),
https://www.gesetze-im-internet.de/bimschg/ (oktober 2016).

7. Costs for Municipal Waste management 2001,
http://ec.europa.eu/environment/waste/studies/pdf/eucostwaste.pdf (oktober 2016).

8. Development of Guidance on Extended Producer Responsibility (EPR), Final Report, European
Commission – DG Environment, 2014,
http://ec.europa.eu/environment/waste/pdf/target_review/Guidance%20on%20EPR%20-
%20Final%20Report.pdf (oktober 2016).

9. Direktiva 2008/98/ES Evropskega parlamenta in Sveta z dne 19. novembra 2008 o odpadkih in
razveljavitvi nekaterih direktiv, http://eur-lex.europa.eu/legal-
content/SL/TXT/PDF/?uri=CELEX:02008L0098-20150731&from=en (oktober 2016).

10. Direktiva Sveta 1999/31/ES z dne 26. aprila 1999 o odlaganju odpadkov na odlagališčih, http://eur-
lex.europa.eu/legal-content/SL/TXT/PDF/?uri=CELEX:31999L0031&from=SL (oktober 2016).

11. Dragojević Dejan, Ravnanje s komunalnimi odpadki in tveganje za zdravje, Diplomsko delo, Visoka
šola za varstvo okolja, Velenje, 2014, http://www.vsvo.si/images/pdf/2014040930_Diploma_-
_Dejan_Dragojevic.pdf (oktober 2016).

12. ECPRD odgovori na vprašanje 2033 "Waste management« iz leta 2012, spletna stran ECPRD,
https://ecprd.secure.europarl.europa.eu/ecprd/pub/about.do (oktober 2016).

13. Environmental Management Act, Text of the Environmental Management Act dated 1 May 2004
http://www.asser.nl/upload/eel-webroot/www/documents/national/netherlands/EMA052004.pdf
(oktober 2016).

14. Eurostat, spletna stran Evrostat: Recycling rate of municipal waste,
http://ec.europa.eu/eurostat/web/products-datasets/-/t2020_rt120 (oktober 2016).

15. Gesetz zur Förderung der Kreislaufwirtschaft und Sicherung der umweltverträglichen Bewirtschaftung
von Abfällen https://www.gesetze-im-internet.de/krwg/ (oktober 2016).

16. Goedkeuren ontwerp van statuten houdende oprichting interlokale vereniging voor de exploitatie van
het milieupark, http://www.kaprijke.be/website/8702-
www/version/default/part/AttachmentData/data/20160331%20statuten%20MIMENO.pdf (oktober
2016).

17. Inter-municipal EfW cooperation »unique«’ in Austria
http://www.endswasteandbioenergy.com/article/1330354/inter-municipal-efw-cooperation-unique-
austria (oktober 2016).

18. National waste management review, Sweden, Germany, Denmark, Finland, RECO Baltic 21 Tech
project, 2012,
http://www.recobaltic21.net/downloads/Public/Project%20results/wmreview_swe_ge_de_fin.pdf
(oktober 2016).

https://www.ris.bka.gv.at/GeltendeFassung.wxe?Abfrage=Bundesnormen&Gesetzesnummer=20002086
https://www.ris.bka.gv.at/GeltendeFassung.wxe?Abfrage=Bundesnormen&Gesetzesnummer=20002086
http://www.awv.steiermark.at/cms/dokumente/11630676_170551/665a383c/Aktuell%20Abfallwirtschaftsplan%202010.pdf
http://www.awv.steiermark.at/cms/dokumente/11630676_170551/665a383c/Aktuell%20Abfallwirtschaftsplan%202010.pdf
http://www.verenigingafvalbedrijven.nl/fileadmin/user_upload/Documenten/PDF2015/Afvalverwerking_in_Nederland_gegevens_2014_1.0.pdf
http://www.verenigingafvalbedrijven.nl/fileadmin/user_upload/Documenten/PDF2015/Afvalverwerking_in_Nederland_gegevens_2014_1.0.pdf
https://cardi.cals.cornell.edu/sites/cardi.cals.cornell.edu/files/shared/documents/RED/Intermunicipal%20Cooperation%20and%20costs.pdf
https://cardi.cals.cornell.edu/sites/cardi.cals.cornell.edu/files/shared/documents/RED/Intermunicipal%20Cooperation%20and%20costs.pdf
http://www.ub.edu/graap/pa.pdf
https://www.gesetze-im-internet.de/bimschg/
http://ec.europa.eu/environment/waste/studies/pdf/eucostwaste.pdf
http://ec.europa.eu/environment/waste/pdf/target_review/Guidance%20on%20EPR%20-%20Final%20Report.pdf
http://ec.europa.eu/environment/waste/pdf/target_review/Guidance%20on%20EPR%20-%20Final%20Report.pdf
http://eur-lex.europa.eu/legal-content/SL/TXT/PDF/?uri=CELEX:02008L0098-20150731&from=en
http://eur-lex.europa.eu/legal-content/SL/TXT/PDF/?uri=CELEX:02008L0098-20150731&from=en
http://eur-lex.europa.eu/legal-content/SL/TXT/PDF/?uri=CELEX:31999L0031&from=SL
http://eur-lex.europa.eu/legal-content/SL/TXT/PDF/?uri=CELEX:31999L0031&from=SL
http://www.vsvo.si/images/pdf/2014040930_Diploma_-_Dejan_Dragojevic.pdf
http://www.vsvo.si/images/pdf/2014040930_Diploma_-_Dejan_Dragojevic.pdf
https://ecprd.secure.europarl.europa.eu/ecprd/pub/about.do
http://www.asser.nl/upload/eel-webroot/www/documents/national/netherlands/EMA052004.pdf
http://ec.europa.eu/eurostat/web/products-datasets/-/t2020_rt120
https://www.gesetze-im-internet.de/krwg/
http://www.kaprijke.be/website/8702-www/version/default/part/AttachmentData/data/20160331%20statuten%20MIMENO.pdf
http://www.kaprijke.be/website/8702-www/version/default/part/AttachmentData/data/20160331%20statuten%20MIMENO.pdf
http://www.endswasteandbioenergy.com/article/1330354/inter-municipal-efw-cooperation-unique-austria
http://www.endswasteandbioenergy.com/article/1330354/inter-municipal-efw-cooperation-unique-austria
http://www.recobaltic21.net/downloads/Public/Project%20results/wmreview_swe_ge_de_fin.pdf

25

19. Obrati za ravnanje z odpadki, Priročnik http://www.impel.eu/wp-content/uploads/2015/11/2012-18-
Waste-Sites-Manual-Slovenian-translation1.pdf ,2012 (oktober 2016).

20. Operativni program ravnanja s komunalnimi odpadki, 2013, Vlada Republike Slovenije,
http://www.mko.gov.si/fileadmin/mko.gov.si/pageuploads/zakonodaja/varstvo_okolja/operativni_progra
mi/op_komunalni_odpadki.pdf (oktober 2016).

21. Pollution Control Act, Act of 13 March 1981 No.6 Concerning Protection Against Pollution and
Concerning Wastehttps://www.regjeringen.no/en/dokumenter/pollution-control-act/id171893/ (oktober
2016).

22. Priročnik o ravnanju z odpadki, TESSI - Teaching Sustainability across Slovenia and Italy, Trst, april
2015, http://www.tessischool.eu/wp-content/uploads/Prirocnik_o_ravnanju_z_odpadki.pdf (oktober
2016).

23. Referenčni tečaji ECB, Banka Slovenije, tečajna lista z dne 17. 10. 2016 (Spletna stran BS),
http://www.bsi.si/podatki/tec-bs.asp (oktober 2016).

24. Report on the duty visit to the United Kingdom, the Netherlands, Denmark and Sweden to study these
countries' experience on thermal waste treatment facilities, Legislative Council of the Hong Kong
Special Administrative Region2014, http://www.legco.gov.hk/yr14-
15/english/hc/papers/hc20141219cb1-359-e.pdf (oktober 2016).

25. Review of plastic waste in municipal waste stream, Germany, Plastic ZERO - Public Private
Cooperations for Avoiding Plastic as a Waste, 2014, http://www.plastic-
zero.com/media/62450/annex_d20c_-_action_1.3_-
_review_of_plastic_waste_in_municipal_waste_stream_-_germany_final.pdf (oktober 2016).

26. Review on plastic waste in the municipal waste stream, Austria, Plastic ZERO - Public Private
Cooperations for Avoiding Plastic as a Waste, http://www.plastic-
zero.com/media/62429/annex_d20a_-_action_1.3_-
_review_on_plastic_waste_in_the_municipal_waste_stream_-_austria_final.pdf (oktober 2016).

27. Separate Collection in EU-28, »National factsheet on seperate collection« po posameznih državah,
Spletna stran Copenhagen Resource Institute http://cri.dk/publications/separate-collection-in-eu-28
(oktober 2016).

28. Similar problems, different solutions:
29. Spletna stran ARSO, http://www.arso.gov.si/varstvo%20okolja/odpadki/

http://www.arso.gov.si/varstvo%20okolja/odpadki/ (oktober 2016).
30. Spletna stran društva Ekologi brez meja http://ebm.si/zw/zakonodaja/zakonodaja-eu/direktiva-o-

odpadkih/ (oktober 2016).
31. Spletna stran European Compost Network, Organic Resources and Biological Treatment, Country

Report of Norway, http://www.compostnetwork.info/norway.html (oktober 2016).
32. Spletna stran Evropske agencije za okolje, poročila »Municipal waste managemnet« po posameznih

državah http://www.eea.europa.eu/ (oktober 2016),
33. Spletna stran FZOEU, Fond za zaštitu okoliša i energetsku učinkovitost

http://www.fzoeu.hr/hr/gospodarenje_otpadom/centri_za_gospodarenje_otpadom/ (oktober 2016).
34. Spletna stran Hrvatska agencija za okoliš i prirodu (HAOP), Izvješće o komunalnom otpadu 2014

http://www.azo.hr/Izvjesca14 (oktober 2016).
35. Spletna stran kemija.net, http://kemija.net/e-

gradiva/gospodarjenje_z_odpadki/5_0_predelava_odpadkov/minimalni_tehnini_standardi_za_dejavno
sti_predelave_ali_odstranjevanja_odpadkov_v_eu.html (oktober 2016).

36. Spletna stran Ministrstva za infrastrukturo Republike Slovenije http://www.energetika-
portal.si/statistika/statisticna-podrocja/elektricna-energija-kolicine/ (oktober 2016).

37. Spletna stran Ministrtva za okolje in prostor
http://www.mop.gov.si/si/delovna_podrocja/odpadki/centri_za_ravnanje_z_odpadki/ (oktober 2016).

38. Spletna stran nizozemske vlade https://www.government.nl/topics/environment/contents/roles-and-
responsibilities-of-provincial-government-municipal-governments-and-water-authorities (oktober
2016).

39. Spletna stran norveške Agencije za okolje http://www.environment.no/Topics/Waste/ (oktober 2016).
40. Spletna stran Waste-to-Energy Research and Technology Council,

http://wtert.eu/default.asp?Menue=1&ArtikelPPV=23157 (oktober 2016).
41. Spletna stran združenja nizozemskih občin, VNG - Vereniging van Nederlandse Gemeenten

https://vng.nl/ (oktober 2016).

http://www.impel.eu/wp-content/uploads/2015/11/2012-18-Waste-Sites-Manual-Slovenian-translation1.pdf
http://www.impel.eu/wp-content/uploads/2015/11/2012-18-Waste-Sites-Manual-Slovenian-translation1.pdf
http://www.mko.gov.si/fileadmin/mko.gov.si/pageuploads/zakonodaja/varstvo_okolja/operativni_programi/op_komunalni_odpadki.pdf
http://www.mko.gov.si/fileadmin/mko.gov.si/pageuploads/zakonodaja/varstvo_okolja/operativni_programi/op_komunalni_odpadki.pdf
https://www.regjeringen.no/en/dokumenter/pollution-control-act/id171893/
http://www.tessischool.eu/wp-content/uploads/Prirocnik_o_ravnanju_z_odpadki.pdf
http://www.bsi.si/podatki/tec-bs.asp
http://www.legco.gov.hk/yr14-15/english/hc/papers/hc20141219cb1-359-e.pdf
http://www.legco.gov.hk/yr14-15/english/hc/papers/hc20141219cb1-359-e.pdf
http://www.plastic-zero.com/media/62450/annex_d20c_-_action_1.3_-_review_of_plastic_waste_in_municipal_waste_stream_-_germany_final.pdf
http://www.plastic-zero.com/media/62450/annex_d20c_-_action_1.3_-_review_of_plastic_waste_in_municipal_waste_stream_-_germany_final.pdf
http://www.plastic-zero.com/media/62450/annex_d20c_-_action_1.3_-_review_of_plastic_waste_in_municipal_waste_stream_-_germany_final.pdf
http://www.plastic-zero.com/media/62429/annex_d20a_-_action_1.3_-_review_on_plastic_waste_in_the_municipal_waste_stream_-_austria_final.pdf
http://www.plastic-zero.com/media/62429/annex_d20a_-_action_1.3_-_review_on_plastic_waste_in_the_municipal_waste_stream_-_austria_final.pdf
http://www.plastic-zero.com/media/62429/annex_d20a_-_action_1.3_-_review_on_plastic_waste_in_the_municipal_waste_stream_-_austria_final.pdf
http://cri.dk/publications/separate-collection-in-eu-28
http://www.arso.gov.si/varstvo%20okolja/odpadki/
http://www.arso.gov.si/varstvo%20okolja/odpadki/
http://ebm.si/zw/zakonodaja/zakonodaja-eu/direktiva-o-odpadkih/
http://ebm.si/zw/zakonodaja/zakonodaja-eu/direktiva-o-odpadkih/
http://www.compostnetwork.info/norway.html
http://www.eea.europa.eu/
http://www.fzoeu.hr/hr/gospodarenje_otpadom/centri_za_gospodarenje_otpadom/
http://www.azo.hr/Izvjesca14
http://kemija.net/e-gradiva/gospodarjenje_z_odpadki/5_0_predelava_odpadkov/minimalni_tehnini_standardi_za_dejavnosti_predelave_ali_odstranjevanja_odpadkov_v_eu.html
http://kemija.net/e-gradiva/gospodarjenje_z_odpadki/5_0_predelava_odpadkov/minimalni_tehnini_standardi_za_dejavnosti_predelave_ali_odstranjevanja_odpadkov_v_eu.html
http://kemija.net/e-gradiva/gospodarjenje_z_odpadki/5_0_predelava_odpadkov/minimalni_tehnini_standardi_za_dejavnosti_predelave_ali_odstranjevanja_odpadkov_v_eu.html
http://www.energetika-portal.si/statistika/statisticna-podrocja/elektricna-energija-kolicine/
http://www.energetika-portal.si/statistika/statisticna-podrocja/elektricna-energija-kolicine/
http://www.mop.gov.si/si/delovna_podrocja/odpadki/centri_za_ravnanje_z_odpadki/
https://www.government.nl/topics/environment/contents/roles-and-responsibilities-of-provincial-government-municipal-governments-and-water-authorities
https://www.government.nl/topics/environment/contents/roles-and-responsibilities-of-provincial-government-municipal-governments-and-water-authorities
http://www.environment.no/Topics/Waste/
http://wtert.eu/default.asp?Menue=1&ArtikelPPV=23157
https://vng.nl/

26

42. Spletna stran, Zagrebački Holding, http://www.cistoca.hr/default.aspx?id=240 (oktober 2016),.
43. Spletna strana Hrvatska agencija za okoliš i prirodu (HAOP) http://www.azo.hr/Izvjesca14 (oktober

2016).
44. Spletne strani Ministrstva za okolje in prostor,

http://www.mop.gov.si/si/delovna_podrocja/odpadki/odpadek_je_vir_surovin/ (oktober 2016).
45. Steiermärkisches Abfallwirtschaftsgesetz, (Gesamte Rechtsvorschrift für Steiermärkisches

Abfallwirtschaftsgesetz 2004, Fassung vom 25.10.2016), spletna stran RIS
https://www.ris.bka.gv.at/GeltendeFassung.wxe?Abfrage=LrStmk&Gesetzesnummer=20000937
(oktober 2016).

46. Uredba o odlagališčih odpadkov, Uradni list RS, št. 10/14, 54/15 in
36/16)http://www.pisrs.si/Pis.web/pregledPredpisa?id=URED6660 (oktober 2016).

47. Uredba o ravnanju z odpadki, http://www.uradni-list.si/1/content?id=85862 (oktober 2016).
48. Waste management policy in Denmark, Information note, 2014, Spletna stran vlade v Hong

Kongu,http://www.legco.gov.hk/yr13-14/english/sec/library/1314in09-e.pdf (oktober 2016).
49. Wet milieubeheer, http://wetten.overheid.nl/BWBR0003245/2016-07-01#Hoofdstuk10 (oktober 2016),
50. Wikipedia, spletna enciklopedija različne strani,

https://de.wikipedia.org/wiki/Gemeindeverband_(%C3%96sterreich) (oktober 2016).
51. Wikipedia, spletna enciklopedija, več strani https://nl.wikipedia.org/wiki/Milieupark,

https://de.wikipedia.org/wiki/Recyclinghof (oktober 2016).
52. Zakon o održivom gospodarenju otpadom, http://narodne-

novine.nn.hr/clanci/sluzbeni/2013_07_94_2123.html (oktober 2016).

http://www.cistoca.hr/default.aspx?id=240
http://www.azo.hr/Izvjesca14
http://www.mop.gov.si/si/delovna_podrocja/odpadki/odpadek_je_vir_surovin/
https://www.ris.bka.gv.at/GeltendeFassung.wxe?Abfrage=LrStmk&Gesetzesnummer=20000937
http://www.pisrs.si/Pis.web/pregledPredpisa?id=URED6660
http://www.uradni-list.si/1/content?id=85862
http://www.legco.gov.hk/yr13-14/english/sec/library/1314in09-e.pdf
http://wetten.overheid.nl/BWBR0003245/2016-07-01#Hoofdstuk10
https://de.wikipedia.org/wiki/Gemeindeverband_(%C3%96sterreich)
https://nl.wikipedia.org/wiki/Milieupark
http://narodne-novine.nn.hr/clanci/sluzbeni/2013_07_94_2123.html
http://narodne-novine.nn.hr/clanci/sluzbeni/2013_07_94_2123.html

27

Priloga 1: Delež recikliranje komunalnih odpadkov v državah članicah EU

Vir: Evrostat, Recycling rate of municipal waste.

