

Kalkulacja funduszu rekultywacyjnego jaki Zakład Gospodarki Komunalnej w Grodzisku Mazowieckim Sp. z o.o. jest zobowiązany doliczyć do ceny odpadów przyjmowanych na składowisko odpadów innych niż niebezpieczne i obojętne w Kraśniczej Woli z przeznaczeniem na wykonanie rekultywacji końcowej Kwatery I (po zakończeniu eksploatacji) zgodnie z art. 137 ustawy o odpadach z 14.12.2012 r. (Dz.U. 2013 nr 0 poz. 21).

Użytkownik wieczysty gruntu i zarządzający instalacją:

Zakład Gospodarki Komunalnej

w Grodzisku Mazowieckim Sp. z o.o.

ul. Sportowa 29

05-825 Grodzisk Mazowiecki, tel 22 7555197

Opracowanie:

EcoProgress.k.m. Sp. z o.o.
 Progress.k.m.
Sp z o.o.

Siedziba: ul. Czarnieckiego 29,

05-510 Konstancin-Jeziorna

Biuro: ul. Batorego 16/117, 02-591 Warszawa,

tel./fax.: (22) 825-47-59

e-mail: ecoprogresskm@wp.pl

Warszawa, czerwiec 2013 r.

1. Obiekt, właściciel i zarządzający obiektem

Przedmiotem opracowania jest kalkulacja funduszu rekultywacyjnego dla składowiska odpadów innych niż niebezpieczne i obojętne, w Kraśniczej Woli, gm. Grodzisk Mazowiecki. Składowisko zlokalizowane jest na działce o numerze ewidencyjnym 5/1, obręb 0018. Położenie składowiska przedstawia mapa stanowiąca załącznik graficzny nr 1 niniejszego opracowania. Na obiekt wydano pozwolenie na budowę z przeznaczeniem na składowanie balastu w 1994 r. a w 1996 r. wydano pozwolenie na budowę oczyszczalni. Obiekt został oddany do użytkowania w 1998 r.

Przeznaczenie składowiska do deponowania balastu oznacza że obiekt powiązany jest funkcjonalnie z zakładem kompostowni typu DANO w Grodzisku Mazowieckim, o potencjalnym przerobie odpadów 25 000 Mg/rok.

Właścicielem obiektu jest Gmina Grodzisk Mazowiecki

Instalacja prowadzona jest przez: Zakład Gospodarki Komunalnej, w Grodzisku Mazowieckim Sp. z o.o. (ZGK) z siedzibą przy ul. Sportowej 29, 05-825 Grodzisk Mazowiecki, tel. (22) 755-51-97, fax.: (22) 755-51-97 który na mocy umowy spółki jest od 01 01 2013 r. użytkownikiem wieczystym gruntu i zarządzającym instalacją.

2. Cel opracowania

Ustawa O odpadach z 14 12 2012 r. (Dz. U. z 8 stycznia 2013 r. poz. 21) zobowiązuje zarządzającego składowiskiem do utworzenia funduszu rekultywacyjnego na którym będą odkładane środki z bieżącej eksploatacji z przeznaczeniem na końcową rekultywację składowiska.

Treść Art. 137 z ustawy O odpadach, określająca cel i procedurę postępowania jest następująca:

„Art. 137. 1. Cena za przyjęcie odpadów do składowania na składowisku odpadów uwzględnia w szczególności koszty budowy, prowadzenia, w tym zamknięcia i rekultywacji, oraz nadzoru, w tym monitoringu składowiska odpadów.

2. Z dniem rozpoczęcia przyjmowania odpadów na składowisko odpadów, zarządzający składowiskiem odpadów tworzy fundusz rekultywacyjny, na którym gromadzi środki pieniężne na realizację obowiązków związanych z zamknięciem, rekultywacją, nadzorem, w

Kalkulacja funduszu rekultywacyjnego dla składowiska odpadów w Kraśniczej Woli.

tym monitoringiem. Środki są odprowadzane na fundusz w wysokości wystarczającej do pokrycia kosztów, o których mowa w ust. 1, z wyłączeniem kosztów budowy.

3. Fundusz rekultywacyjny może mieć formę odrębnego rachunku bankowego, rezerwy lub gwarancji bankowej.

4. Z dniem, gdy decyzja o wyrażeniu zgody na zamknięcie składowiska odpadów albo decyzja o zamknięciu składowiska odpadów stała się ostateczna, zarządzający składowiskiem odpadów może przeznaczyć środki zgromadzone na funduszu rekultywacyjnym na realizację obowiązków, o których mowa w ust. 2.

5. Funduszem rekultywacyjnym zarządza zarządzający składowiskiem odpadów.

6. Zarządzający składowiskiem odpadów podaje do publicznej wiadomości, w tym zamieszcza na stronie internetowej, o ile ją posiada, udział w cenie za przyjęcie odpadów do składowania na składowisku odpadów środków odprowadzanych na fundusz rekultywacyjny, o którym mowa w ust. 2.

7. Przepisy ust. 1–6 stosuje się do podmiotu zarządzającego gminnym składowiskiem odpadów, o którym mowa w Art. 136”

Komentarz: Art. 136 określa że zarządzającym składowiskiem nie może być jednostka sektora finansów publicznych – np. zakładem budżetowym. Art. 136 nie dotyczy ZGK w Grodzisku Mazowieckim Sp. z o.o. – która jest jednostką prawa handlowego.

Ustawa weszła w życie 14 dni od ogłoszenia.

Jak wynika z powyższej treści ustawy Zakład Gospodarki Komunalnej w Grodzisku Mazowieckim Sp. z o. o. jest zobowiązany do dodania do ceny przyjmowanych odpadów kwoty, która pokryje koszty końcowej rekultywacji Kwatery I na składowisku w Kraśniczej Woli.

Koszty związane z funduszem rekultywacji wymagają udokumentowania i podania do publicznej wiadomości.

3. Stan aktualny urządzeń do unieszkodliwiania odpadów w Grodzisku Mazowieckim

W latach 90 tych XX w. zostały wybudowane przez Gminę Grodzisk Mazowiecki następujące urządzenia do unieszkodliwiania odpadów:

1. Kompostownia odpadów w technologii „Dano” w której w procesach biologicznych następuje przetwarzanie odpadów komunalnych..
2. Składowisko balastu – nie przekompostowanych odpadów komunalnych które zostało wybudowane w Kraśniczej Woli. w oparciu o pozwolenie na budowę Nr 513/94 z 08 11 1994 r. na działce Nr Ew. 5/1 wydane przez Burmistrza Grodziska Mazowieckiego.

Ww. zakłady zostały zbudowane za środki gminne jako jeden system, w którym poprzez fermentację w biostabilizatorze w czasie ponad 48 godzin zmniejsza się uciążliwość odpadów. Odpady po procesie nie są złowonne i nie powodują uciążliwości typowych dla składowisk odpadów komunalnych. Należy zaznaczyć, że Burmistrz Grodziska Mazowieckiego przed wydaniem decyzji – pozielenia na budowę, przeprowadził konsultacje społeczne i na tej podstawie uzyskano konsensus w sprawie technologii unieszkodliwiania składającej się z kompostowni, placu dojrzewania kompostu i składowiska balastu. W wyniku przetwarzania odpadów w kompostowni następuje rozkład frakcji biologicznej, zagęszczenie i ubytek masy. Zastosowana technologia jest zgodna z obecnie wdrażanym systemem Mechaniczno – Biologicznego przetwarzania odpadów, tzw. MBP po którym odpady nie są uciążliwe poprzez przyśpieszoną fermentację biologiczną. (Wyniki kompostowania nie spełniają w pełni wymagań określonych na instalacji MBP – w związku z tym kompostownia wymaga określonej modernizacji, ale to nie jest w zakresie niniejszego opracowania)

Masa odpadów jest ewidencjonowana na automatycznej wadze przed kompostownią i wywozem na składowisko

W związku z wejściem rozporządzenia Ministra Środowiska z 11 września 2012 r. w sprawie *mechaniczno – biologicznego przetwarzania odpadów komunalnych* (Dz.U. 2012 nr 0 poz. 1052) zakłada się, że na składowisko będą przywożone również odpady po procesach Mechaniczno Biologicznego (MBP) przetwarzania odpadów z innych zakładów.

W tym celu w br. roku zostanie zrealizowana dodatkowa waga na składowisku.

W celu wydłużenia pracy istniejącego składowiska w 2013 i 2014 r. Zakład Gospodarki Komunalnej w Grodzisku Mazowieckim Sp. z o. o. . zrealizuje inwestycje za sumę ponad 1,0 ml zł ze środków własnych i z kredytu.

4. Dotychczasowy stan prawny związany z naliczaniem funduszu amortyzacji.

Do 31 12 2012 r. Zakład Gospodarki Komunalnej w Grodzisku Mazowieckim był zakładem budżetowym, który zarządzał m.in. ww. obiektami unieszkodliwiania odpadów – kompostownią i składowiskiem. (Do 2004 r. składowiskiem zarządzał Zakład Wodociągów i Kanalizacji).

Sposób rozliczania amortyzacji –w zakładzie budżetowym był następujący:

- Do 31 12 2010 r. samorządowe zakłady budżetowe prowadziły rachunkowość opartą o ustawę o rachunkowości z 29 09 1994 i ustawę z 27 8 2009 o finansach publicznych (Dz. U., Nr 157 poz 1240 ze zmianami) z uwzględnieniem rozporządzenia Ministra Finansów z 28 07 2008 r w sprawie szczególnych zasad rachunkowości oraz planu kont dla jednostek samorządu terytorialnego . Wg tych przepisów równowartość odpisów amortyzacyjnych była odnoszona na zwiększenie przychodów operacyjnych. W rezultacie zakład nie „odkładał” na przyszłe inwestycje i mógł świadczyć usługi po zaniżonych kosztach .
- Od 01 01 2011 r. w oparciu o rozporządzenie Ministra Finansów z 5 07 2010 r. w sprawie szczególnych zasad rachunkowości oraz planu kont dla budżetów jednostek samorządowych dostosowano zasady amortyzacji do ustawy o rachunkowości poprzez wykreślenie konta 761 „Pokrycie amortyzacji” z załącznika nr 3 do rozporządzenia „Plan kont dla jednostek budżetowych i samorządowych zakładów budżetowych”. W wyniku tego amortyzacja jako zużycie środków trwałych była w 2012 r. księgowana w postaci systematycznych odpisów lub wartości odnoszącej się do wartości statutowej. W 2012 r. w ZGK - dla składowiska amortyzacja wyniosła 157784,62 zł

Od 01 01 2013 r. na bazie zakładu budżetowego powstał Zakład Gospodarki Komunalnej w Grodzisku Mazowieckim Sp. z o.o. i zgodnie z ustawą o rachunkowości i z Zakładowym

Planem Kont prowadzi konto „Umorzenia środków trwałych” na którym są księgowane co miesiąc umorzenia środków trwałych wg obowiązujących stawek. W br. roku kwota amortyzacji będzie zbliżona do kwoty za rok 2012.

Wnioski do kalkulacji funduszu rekultywacji:

1. Zakład Gospodarki Komunalnej w Grodzisku Mazowieckim Sp. z o. o - pomimo że eksploatował składowisko od 8 lat – nie miał podstaw prawnych do skumulowania środków na koncie amortyzacji , które mógłby wykorzystać na przeprowadzenia końcowej rekultywacji.
2. Do wyrównanie anomalii powstałych w sposobie naliczania funduszu amortyzacyjnego w zakładów budżetowych - które były poprzednio użytkownikami składowisk Ustawodawca w ustawie O odpadach wprowadza system kumulowania środków na odrębnym koncie w oparciu o ilości odpadów przyjmowanych na składowisku.
3. W przypadku składowiska w Kraśniczej Woli – po wykonaniu niezbędnych inwestycji Kwaterna I na składowisku odpadów może być eksploatowane przez okres 4 lat, przy podobnej jak obecnie, masie i gęstości przejmowanych odpadów.

5. Kalkulacja funduszu rekultywacyjnego dla Kwatery I na składowisku odpadów innych niż niebezpieczne i obojętne w Kraśniczej Woli

Założenia do kalkulacji:

1. Do dalszej eksploatacji konieczne jest wykonanie w 2013 i 2014 r. niezbędnych inwestycji, które umożliwią dalsze składowanie odpadów na Kwaterze I. Nakłady na te inwestycje inwestycja muszą być pokryte ze środków na bieżącą działalność i kredytu. Nakłady te umożliwią wydłużenie eksploatacji Kwatery I o 4 lata.
2. Po okresie około 4 lat Zarządzający składowiskiem wystąpi do Urzędu Marszałkowskiego o wydanie decyzji na zamknięcie Kwatery I. Po uzyskaniu prawomocnej decyzji zostanie odblokowane konto funduszu rekultywacji.
3. Po wykonaniu projektu wykonawczego zostanie ponownie wykonany kosztorys wg obowiązujących stawek i w drodze postępowania przetargowego - wybrany wykonawca.

4. Aktualnie - planowane koszty rekultywacji Kwatery I zostały obliczone w oparciu o wykonany projekt Końcowej rekultywacji (wg mapy do celów projektowych z marca 2013 r) z kosztorysem inwestycyjnym, który uwzględnia wymagany sposób wykonania prac zgodny z Rozporządzenie Ministra Środowiska z dnia 24 marca 2003 r. w sprawie szczegółowych wymagań dotyczących lokalizacji, budowy, eksploatacji i zamknięcia, jakim powinny odpowiadać poszczególne typy składowisk odpadów ze zmianą rozporządzenia z 26 lutego 2009 r. (Dz. U. z 2009 r. nr 39 poz. 320). Projektowane prace zabezpieczą środowisko przed negatywnym oddziaływaniem zgromadzonych odpadów,
5. Projektowany sposób przeprowadzenia rekultywacji jest również zgodny z aktualnymi wymaganiami Urzędu Marszałkowskiego w Warszawie, który będzie wydawał decyzje na zamknięcie Kwatery I
6. Do kalkulacji kosztów obliczono w projekcie pojemność składowiska na dzień 30 06 2013 r.

W związku z powyższym przedstawiono poniżej zakres koniecznych inwestycji po zamknięciu Kwatery I, koszt ich wykonania oraz wyliczoną pojemność składowiska.

5.1. Stan obecny składowiska

5.1.1. Realizowany zakres prac

Obecnie na składowisku odpadów w Kraśniczej Woli jest eksploatowana Kwaterna I o pow. 2,0.ha. Odpady są składowane na poziomie około 14 m p.p.t.

Głównym odpadem dowożonym na składowisko jest balast po procesie kompostownia odpadów komunalnych, odpad o kodzie:

19 05 01 *Nie przekompostowanie frakcje odpadów komunalnych i podobnych.*

W składzie balastu występują głównie tworzywa sztuczne materiały tekstylne, szkło, ceramika, guma, kawałki drewna które powstają z odsiewu na sicie Ø 65 mm, po obróbce wstępnej odpadów komunalnych w biostabilizatorze.

Na składowisku wykorzystywany jest również– odpad o kodzie - 19 05 03 *kompost nie odpowiadający wymaganiom (nie nadający się do wykorzystania), do rekultywacji skarp.*

Na składowisko wywożone są ponadto odpady ze wstępnego sortowania – odpad o kodzie:

19 12 12 *Inne odpady (w tym zmieszane substancje i przedmioty) z mechanicznej obróbki odpadów inne niż wymienione w 19 12 11.*

Kalkulacja funduszu rekultywacyjnego dla składowiska odpadów w Kraśniczej Woli.

Proces unieszkodliwiania odpadów (balastu) na składowisku polega na dalszym rozkładzie biologicznym, który zachodzi w warstwach odpadów pokrytych ziemią powstającą przy pracach budowlanych, m.in. z budowy dróg i autostrady.

Poza tym ziemia jest używana do bieżącej rekultywacji skarp na których tworzy się okrywę rekultywacyjną. Masa używanej ziemi na ten cel ma formę odzysku.

Aktualny stan Kwatery I przedstawiają poniższe zdjęcia.

Foto Nr 1. Skarpa od strony wjazdu na składowisko

Foto Nr 2. Oczyszczalnia odcieków przy Kwaterze I

Foto Nr 3. Wierzchowina składowiska z prowadzoną rekultywacją skarp.

5.1.2. Realizowany zakres prac wymaganych do dalszego użytkowania Kwatery I

Aktualnie – w celu obniżenia kosztów unieszkodliwiania odpadów – podjęto starania o uzyskanie zgody na podniesienie rzędnych składowania odpadów do wysokości koron drzew otaczających składowisko. W wysokościach względnych będzie to składowanie odpadów do około 21 m. p. p. t.. W wysokościach bezwzględnych oznacza to wysokość 119 m.p.p.m.

Poprzez zmianę wysokości użytkowania Kwatery I zostanie uzyskana dodatkowa pojemność składowiska na około 80 000 Mg odpadów i mas ziemnych do zabezpieczenia odpadów..

Zmiana warunków użytkowania Kwatery I wymagała uzyskania następujących dokumentów:

1. Decyzji celu publicznego
2. Decyzji o środowiskowych uwarunkowaniach.

Pozwolenia te uzyskano.

W trakcie postępowania jest wydanie pozwolenia budowlanego na wykonanie dodatkowych urządzeń wymienionych poniżej.

1. Brodzik z cieczą dezynfekcyjną

pow. użytkowa - 47 m²

Konieczność budowy brodzika wynika z obowiązujących przepisów Ministra Środowiska

2. Zbiornik na odcieki z oczyszczalni odcieków.

Poj. zbiorników - 48 m³

Konieczność budowy dodatkowych zbiorników wynika z faktu, że ze względów środowiskowych nadmiar odcieków z oczyszczalni nie może być odprowadzany do rowów.

3. Waga samochodowa

Nośność 40 Mg

Konieczność budowy wagi wynika z obowiązujących przepisów Ministra Środowiska

4. Poszerzenie wjazdu o 10 m

Konieczność poszerzenia wjazdu wynika z lokalizacji wagi i brodzika na placu manewrowym

5. Przebudowa drogi wjazdowej

Kalkulacja funduszu rekultywacyjnego dla składowiska odpadów w Kraśniczej Woli.

Konieczność przebudowy drogi wjazdowej wynika z podniesienia rzędnej składowania odpadów do 119 m.p.p.t i warunków wwozu odpadów na Kwaterę I . Droga będzie również konieczna do utrzymania Kwatery I po zamknięcia obiektu. Widok drogi przedstawia poniższe zdjęcie.

Foto Nr 4. Droga wjazdowa na kwaterę I - do przebudowy.

5.1.3. 5.1.3. Prace rekultywacyjne związane z podwyższeniem rzędnych składowania odpadów do 119 m.p.p.m

Dalsza eksploatacja Kwatery I wymaga przeprowadzenia prac rekultywacyjnych obecnie ukształtowanych skarp (foto Nr 1.) . Skarpy I tarasu położonego na rzędnej 105 - 107 m.n.p.m. są pokryte wystarczająco grubą warstwą ziemi i nie wymagają dodatkowej okrywy ziemnej.

Powyżej tarasu I (na rzędnej 105 – 107 m.n.p.m) powstał depozyt odpadów o wysokości około 6- 8 m które wymagają wyrównania spadków i zwiększenia okrywy rekultywacyjnej.

Powierzchnia skarp do wyrównania wynosi 24400 m².

Kalkulacja funduszu rekultywacyjnego dla składowiska odpadów w Kraśniczej Woli.

Ponieważ obecnie odpady na skarpach są pokryte warstwą ziemi o grubości 0,5 – 0,7 m, dodatkowa ilość ziemi wg projektu wyniesie 0,3 m.

Łącznie wymagana objętość do rekultywacji ziemi wynosi 7320 m³ co jest równe masie 11 712 Mg

Powyższe prace pozwolą na przedłużenie okresu przyjmowania odpadów o 4 lata.

Koszt planowanych prac wynosi wg przeprowadzonych kalkulacji i kosztorysu 934746 tys. zł – bez podatku VAT

5.1.4. Uwagi do kwalifikacji kosztów inwestycji na Kwaterze I

1. Planowane prace nie mogą być pokryte z funduszu rekultywacyjnego ponieważ będą realizowane w trakcie eksploatacji - przed decyzją o zamknięciu Kwatery I składowiska.
2. W aspekcie ewidencji środków trwałych, budowa dodatkowych urządzeń na składowisku stanowi wydatki na ulepszenie środka trwałego i dotyczy budowy wagi, brodzika, zbiorników bezodpływowych i poszerzenia wjazdu z przepustem, bramą wjazdową oraz przebudową drogi wjazdowej na składowisko. Urządzenia te będą użytkowane również po zamknięciu Kwatery I i w trakcie użytkowania Kwatery II
3. Koszty związane z rekultywacją skarp Kwatery I będą stanowić koszty uzyskania przychodu i należy je traktować jako koszt bieżącego funkcjonowania spółki

5.2. Pojemność Kwatery I na składowisku w Kraśniczej Woli przy składowaniu odpadów do rzędnej 119 m.p.p.m.

Ilość odpadów na składowisku obliczono przy następujących informacjach.

- Wg bazy składowisk w Płocku dla Woj. Mazowieckiego masa odpadów na koniec 2009 r. wynosiła 168 800 Mg
- W 2010 r. obliczono kubaturę składowiska z której wynikało że przy masie odpadów 184 444,7 Mg objętość składowiska wynosiła 170 000 m³.
- Z powyższych proporcji wynikało że wskaźnik zagęszczenia odpadów wynosił 1,085 Mg/m³. Do dalszych obliczeń przyjęto wskaźnik 1,0 Mg/m³

Długość eksploatacji kwatery I obliczono w poniższej tabeli

Kalkulacja funduszu rekultywacyjnego dla składowiska odpadów w Kraśniczej Woli.

Tabela Nr 1 . Ilość nagromadzonych odpadów i planowany czas eksploatacji

Wyszczególnienie	Masa skl. odpadów [Mg]	Objętość [m³] przy 1 m³ = 1,108 Mg	Odzysk [Mg]	Odzysk [m³] przy 1 m³ = 1,6 Mg	Unieszkodliwianie +odzysk [Mg]	Unieszkodliwianie + odzysk [m³]
Stan na 31 2 2010 r					170 000	184444,7
Stan na 31 12 2011 r	15644,70	14119,1	1150	718	184119	200089,4
Stan na 31 12 2012	16922,62	15596,9	4076	2547,5	222238,0	203282,2
Proj. przyrost obj. do 119 m.p.p.m.					307 055,0	283 000,0
Pozostała obj. na 31 12 2012 r					84 817,0	79 717,8
Składowane odpady w 2013 r.na 30 06 2013 r	5640	5127	1500	937	7 140,0	6 064,0
Pozostała obj. na 30 06 2013 r					77 677,0	73 653,8
Planowana intensywność składowania i odzysku - rocznie	18 000	16590	3000	1875	21 000,0	18 465,0
Długość eksploatacji w latach						4,0

Wniosek: Wg pomiarów z kwietnia 2013 r skorygowanego bilansem odpadów na 1 półrocze 2013 r. pojemność Kwatery I zostanie wyczerpana w okresie 4 lat, (do 30 06 2017 r.) przy założeniu że będą składowane odpady w przyjętych ilościach 18 000 Mg (unieszkodliwianie) + 3000 Mg odpadów z odzysku do bieżącego utrzymania składowiska

5.3. Rekultywacja końcowa kwatery I (po zakończeniu składowania na rzędnej 119 m n. p. m.).

Po zakończeniu eksploatacji, Kwatery I zostanie uszczelniona zgodnie z *Rozporządzeniem Ministra Środowiska w sprawie szczegółowych wymagań dotyczących lokalizacji, budowy, eksploatacji i zamknięcia, jakim powinny odpowiadać poszczególne typy składowisk odpadów, ze zmianą z dnia 26 lutego 2009 r. Dz. U. Nr 39, poz. 320.*

Po uzyskaniu rzędnej 119 m.p.p.m., prowadzący instalacje opracuje projekt wykonawczy rekultywacji i złoży wniosek do Urzędu Marszałkowskiego o zamknięcie Kwatery I.

Rekultywacja zostanie przeprowadzona zgodnie z decyzją administracyjną.

Na obecnym etapie, w projekcie zakłada się konieczność wykonania następujących prac:

1. Wyrównanie skarp do spadku min 1:1:5. Masy do przemieszczenia wg tabeli zamieszczonej poniżej
Pow. $18\,720\text{ m}^2 \times 0,2\text{ m} = 3744\text{ m}^3$.
2. Na skarpach powyżej utworzonego tarasu zostanie położona faszyna zbrojona o $\varnothing 0,2$ m, mocowana do siatki wykonanej z drutu o $\varnothing 5\text{ mm}$. Funkcją faszyny będzie stabilizacja okrywy i drenaż wód opadowych na skarpie.
Obwód składowiska 252 m.
 - średnia długość faszyny 15 m
 - gęstość faszyny co 15 m, 2 warkocze mocowane do pala $h= 1,5\text{ m}$, $\varnothing 15\text{ cm}$
 - ilość pali $h= 1,5\text{ m}$, $\varnothing 15\text{ cm} = 34$.
 - ilość palików $h= 1,0\text{ m}$, $\varnothing 8\text{ cm} - \text{co } 5\text{ m}$ faszyny 100 sztuk
 - pręt stalowych o $\varnothing 0,5\text{ mm}$ 700 mŁączna długość faszyny: 510 m
3. Dodatkowa warstwa ziemi na skarpach o grubości $> 0,5\text{ m}$. (Łączna grubość warstwy nie mniej jak 0,7 m).

Kalkulacja funduszu rekultywacyjnego dla składowiska odpadów w Kraśniczej Woli.

4. Niwelacja wierzchowiny: $5500 \text{ m}^3 \times 0,2 \text{ m} = 1100 \text{ m}^3$
5. Wapnowanie odpadów: 10 Mg;
6. Zagęszczenie wierzchowiny - 5500 m^2
7. Pokrycie wierzchowiny warstwą drenażową piasku o grubości 0,4 m.
8. Pokrycie wierzchowiny bentomatą z ciężarem $0,4 \text{ kg /m}^2$ - $5500 \text{ m}^2 + 10 \% \text{ zakłady} = 6100 \text{ m}^2$.
9. Pokrycie bentomaty na wierzchowinie ziemią o grubości 1,6 m.
10. Obsiew traw – 2,5 ha.
11. Obudowa studni do odgazowania i zakończenia kominkiem ze zwężką do badania zawartości metanu
12. System odgazowania – bierny lub z odzyskiem energii – w zależności od zawartości metanu.
13. Bilans mas ziemnych
Powierzchnia
 - wierzchowina 5500 m^2
 - skarpy 8720 m^2Masy ziemne 20360 Mg

Obliczony koszt wykonania prac wg poziomu cen na II kwartał 2013 r. – ze stawką 14,50 zł./r-g.

1731 896 ,45 zł netto i 2 130 232 zł z podatkiem VAT

Kosztorys inwestorski stanowi zał. Nr 1 do opracowania i jest dostępny do wglądu w siedzibie ZGK Sp. z o.o. na ul Sportowej 29, w Grodzisku Mazowieckim w godz. 8 – 15 ta .

5.4. Kalkulacja funduszu rekultywacyjnego

Na 30 06 2013 r. wyliczona pojemność składowiska dla unieszkodliwianych odpadów (bez pojemności na odpady inertne – głównie ziemię) wynosi wg obmiarów geodezyjnych i dokumentacji wagowej na 30 czerwca 2013 r – 64 000 Mg

Obliczony koszt wykonania rekultywacji końcowej Kwatery I wg poziomu cen na II kwartał 2013 r – ze stawką 14,50 zł/r-g

wynosi

1 731 896 ,45 zł netto; słownie jeden milion siedemset trzydzieści jeden tys. osiemset dziewięćdziesiąt sześć i 45/100 zł

oraz

2 130 232 zł z podatkiem VAT; słownie dwa miliony sto trzydzieści tys. dwieście trzydzieści dwa zł)

Fundusz rekultywacyjnych na 1 Mg przyjmowanych odpadów wynosi wg stanu na 30 czerwca 2013 r. – 33,28 zł/Mg – Słownie: trzydzieści trzy zł dwadzieścia osiem groszy.

5.5. Ewidencjonowanie i zarządzanie funduszem rekultywacyjnym

W oparciu o treść Art. 137 z ustawy O odpadach z 12 2012 r. określającej cel i procedurę postępowania z funduszem rekultywacyjnym oraz ustawę O rachunkowości i ustawę O podatku od osób prawnych - wnioskuje się o następujące ewidencjonowanie wpływów z funduszu i zarządzanie nim :

1. Przedstawiona kalkulacja wymaga akceptacji przez Prezesa Spółki.
2. Do utworzenie funduszu rekultywacyjnego wymagana jest Uchwała Wspólników Spółki. Biorąc pod uwagę konieczność podania do publicznej wiadomości decyzji Zarządu i dokumentacji dotyczącej kalkulacji wysokości funduszu - wnioskuje się aby opłaty na fundusz były pobierane od 1 08 2013 r.
3. Przyjmując że obecny poziom cen uwzględnia koszty utrzymania składowiska (pominięty w kalkulacji funduszu rekultywacyjnego) – dodatkowa opłata powinna być doliczana do 1 Mg odpadów komunalnych ewidencjonowanej na wadze.
4. Do gromadzenia środków tworzy się w ewidencji rachunkowej odrębne konto wg Zakładowego Planu Kont oraz odrębny rachunek bankowy na który będą odprowadzane środki w okresach miesięcznych.
5. Wykorzystanie funduszu nastąpi po uzyskaniu prawomocnej decyzji na zamknięcie Kwatery I .
6. W procesie inwestycyjnym ZGK ma możliwość zaliczenia kosztów rekultywacji Kwatery I do wysokości posiadanego funduszu.
7. Możliwość zaliczenia do kosztów uzyskania przychodów następuje w momencie poniesienia kosztów rekultywacji.
8. Wydatki na rekultywację Kwatery I nie będą stanowiły wydatków na ulepszenie środka trwałego.
9. Jeżeli faktyczne poniesione wydatki będą niższe od utworzonego funduszu rekultywacji, wówczas pozostałe na koniec roku podatkowego saldo funduszu

Kalkulacja funduszu rekultywacyjnego dla składowiska odpadów w Kraśniczej Woli.

wymaga uwzględnienia w bilansie planowanych wydatków związanych z dalszą eksploatacją kwatery II.

10. Jeżeli zgromadzone środki na funduszu rekultywacji nie pokryją kosztów rekultywacji Kwatery I, wówczas pozostałe koszty obciążają bieżącą działalność spółki.

Warszawa 28.06.2013 r.