
AKADEMIA GÓRNICZO-HUTNICZA W KRAKOWIE
KATEDRA SYSTEMÓW ENERGETYCZNYCH
I URZĄDZEŃ OCHRONY ŚRODOWISKA

Ustka – 12 maja 2016 r.

TERMICZNE PRZEKSZTAŁCANIE
ODPADÓW KOMUNALNYCH –
OD PLANÓW DO REALIZACJI

Dr hab. inż. Tadeusz Pająk, prof. AGH

AGENDA REFERATU:

początki były trudne, trafiło się jednak „10 min.” dla
zrozumienia i wdrożenia idei rozwoju t.p.o.k.,

 rola Programu Operacyjnego Infrastruktura i Środowisko 2017-
2013,

pierwotne plany budowy ZTPOK w Polsce,
 skorygowane, aktualne projekty ZTPOK,
droga od projektu do obiektu – najważniejsze kroki milowe,
wybrane technologie dla ZTPOK, bezpieczeństwo ekologiczne,
 syntetyczna prezentacja nowych ZTPOK’ów,
 rola ZTPOK’ów w systemach gospodarki odpadami,
Circular Economy a kolejni pretendenci projektów ZTPOK,
podsumowanie.

PODSTAWOWE TEZY REFERATU

 plany budowy w licznych miastach Polski ZTPOK’ów istniały od ok. 1990 r.
Dopiero jednak powołanie POIiŚ 2007-2013 z jego II – osią programową
urealniło i dało wsparcie finansowe dla realizacji w kraju instalacji typu
ZTPOK, których w krajach UE jest obecnie ok. 450,

 budowa w kraju 6-ciu ZTPOK to nie tylko niezbędny krok na drodze
rozwoju nowoczesnych systemów gospodarki odpadami, ale także podstawa
dla sprostania szeregu wymagań prawa wspólnotowego w zakresie g.o.k.,

 okres przedinwestycyjny, okres budowy, a obecnie uruchomienia
ZTPOK, to szereg wyzwań dla kraju o zerowych tradycjach w budowie
ZTPOK, którym z dużym powodzeniem udało się sprostać,

 aktualnie uruchamiane ZTPOK to niezbędny krok dla realizacji trendu
opierania systemów gospodarki odpadami jedynie na recyklingu i t.p.o.k.
wraz z odejściem od składowania odpadów, w tym także założeń circular
economy,

 nowe ZTPOk to także ostateczne przełamanie barier antyspalarniowych
zakodowanych w świadomości wielu mieszkańców kraju.

ZAKŁAD TERMICZNEGO
PRZEKSZTAŁCANIA ODPADÓW

KOMUNALNYCH
WE WSPÓŁCZESNYM,

ZHIERARCHIZOWANYM SYSTEMIE
GOSPODARKI ODPADAMI

TEZA: zakłady termicznego przekształcania odpadów komunalnych
(ZTPOK), w języku ustawy o odpadach zwane spalarniami
odpadów, stanowią nieodłączny element nowoczesnych – zgodnych z
prawem wspólnotowym i krajowym – systemów zintegrowanego
zagospodarowania odpadów komunalnych, stanowiąc obok recyklingu
materiałowego i organicznego jedyną pozostałą metodę zagospodarowania
odpadów komunalnych.

KOMPLEKSOWA GOSPODARKA

ODPADAMI KOMUNALNYMI

UNIKANIE ODPADÓW

WYKORZYSTANIE ODPADÓW

RECYKLING MATERIAŁOWY

I ORGANICZNY
(papier, szkło, metal, tworzywa

sztuczne, kompost,)

ODZYSK ENERGII

(energia cieplna, energia elektryczna)

SKŁADOWANIE

PRZETWORZONYCH FORM
ODPADÓW

UŻYTKOWNIK

IDEA STRUKTURY WSPÓŁCZESNEGO MODELU
ZHIERARCHIZOWANEJ GOSPODARKI ODPADAMI

KOMUNALNYMI

JAKO
PROCES R1

KRAJOWA GOSPODARKA
ODPADAMI KOMUNALNYMI
NA TLE INNYCH KRAJÓW UE

31

1 1 1 2 4

16 17

25 28

35
38 38

42

50
56

60
63 64 65

70
77

79 81
83 85

88

97

2

49

26

35

50 49
44

54

37

64

35

42
34 21

21

1

18

24

20 10
8 7

9
2

12

49

58

6

43

64

49 50
55

45

59

20

48

32
38

44
41

62

40

26 24
30 29 29

26 28

12

21 20
17 16

11

3

51

40
45

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

E
U

 2
8

G
e
rm

a
n
y

S
w

e
d
e
n

N
e
th

e
rl

a
n
d
s

B
e
lg

iu
m

D
e
n
m

a
rk

A
u
s
tr

ia

E
s
to

n
ia

L
u
x
e
m

b
o
u
rg

F
in

la
n
d

F
ra

n
c
e

U
n
it

e
d
 K

in
g
d
o
m

It
a
ly

S
lo

v
e
n
ia

Ir
e
la

n
d

P
o
rt

u
g
a
l

C
z
e
c
h
 R

e
p
u
b
li
c

S
p
a
in

P
o
la

n
d

L
it

h
u
a
n
ia

H
u
n
g
a
ry

B
u
lg

a
ri

a

S
lo

v
a
k
ia

C
y
p
ru

s

G
re

e
c
e

L
a
tv

ia

C
ro

a
ti

a

M
a
lt

a

R
o
m

a
n
ia

S
w

it
z
e
rl

a
n
d

N
o
rw

a
y

Ic
e
la

n
d

Recycled & Composted

%

Incinerated %

Polska

SPOSOBY ZAGOSPODAROWANIA ODPADÓW
KOMUNALNYCH W UE 27 + CH + NO

Graph by CEWEP, Source: EUROSTAT 2014

ZAKŁADY TERMICZNEGO
PRZEKSZTAŁCANIA

ODPADÓW KOMUNALNYCH
W KRAJACH UE

I NA ŚWIECIE

SPALARNIE ODPADÓW KOMUNALNYCH

W KRAJACH UE

UE

obecnie:

około 450

ZTPOK’ów,

na świecie

ok. 2280 –

spalają ok. 210

mln Mg/rok,

w Japonii ok.

1280 – 58 mln

Mg/rok

Polska

obecnie:

5 zakładów

wkrótce 7

EUROPA (2015):

77 mln Mg/a

~ 32% udziału (UE 15)

~ 26% udziału (UE 28)
w stosowanych metodach

przetwarzania odpadów

komunalnych

SPALARNIE ODPADÓW KOMUNALNYCH

W KRAJACH UE

Polska około

2016 r.

9% udziału

• na niebiesko podano ilość ZTPOK eksploatowanych
w krajach UE i Szwajcarii oraz Norwegii,

• na czerwono ilość termicznie przekształcanych
odpadów w mln ton/rok

ZAKŁADY TPOK W KRAJACH
UE (2013) – 447 ZTPOK’ów

Finland
3 0.3

Sweden
32 5,2

Norway
17 1.5

Estonia
1 0,25

Latvia

Lithuania
1 0,25

Denmark
26 3.3

United Kingdom
25 5,7

Netherlands
12 7,5

Belgium
18 3,6

Germany
70 21.3

Poland*
5 0.65

France
128 13.7

Luxembourg*
1 0.1

Czech Republic
3 0.7 Slovakia*

2 0.2Austria

13 2.9Switzerland
30 3.9

Hungary
1 0.4

Slovenia*
1 0.01

Romania

Bulgaria

Greece

Spain
11 2.3

Portugal
3 1.1

Italy
46 5,2

Data supplied by CEWEP members

unless specified otherwise

* from Eurostat 2013

11

Ireland
1 0.2

SPALARNIE ODPADÓW W JAPONII

Około 1280

spalarni, w tym

900 mniejszych niż

50 tys. Mg/rok

SPALARNIA OSAKA

SPALARNIE ODPADÓW W JAPONII

95% masy

odpadów jest

spalanych

ZUSOK – PIERWSZY
POLSKI ZTPOK

dane za rok 2014

Parametr Jednostka Wartość
strumień masy spalonych odpadów Mg/rok 39 729

średnia wartość opałowa odpadów kJ/kg 10 057

łączna ilość godzin pracy w roku h/rok 7372

moc generatora prądu elektrycznego MWe 2,4

ilość wytworzonej energii elektrycznej MWhe 10 545,3

obecna moc cieplna przyłącza do sieci
Projektowana moc cieplna

MWth

MWth

9
2 X 25

ilość ciepła przekazanego do sieci GJ 243 010

średnioroczne stężenie pyłu mg/m3
u 0,56

średnioroczne stężenie SO2 mg/m3
u 4,22

średnioroczne stężenie NO2 mg/m3
u 114,56

średnioroczne stężenie CO mg/m3
u 0,29

średnioroczne stężenie DCDD/PCDF ng TEQ /m3
u 0,052

Tylko około 8%
badanych

mieszkańców
Warszawy wie

o istnieniu
i eksploatacji

spalarni
ZUSOK

ZUSOK – WCZORAJ (1997-2001)

Kategoria – akceptacja społeczna i świadomość ekologiczna:
WCZORAJ:
 wyjazd studyjny Rady Gminy i Reprezentantów Targówka do

Wiednia, spalarnia Spittelau, czerwiec 1997 r.

ZUSOK – WCZORAJ (1997-2001) i DZISIAJ (2015 – 2019)

Kategoria – rola w systemie gospodarki odpadami, źródła finansowania:
WCZORAJ:
 brak klarownego usytuowania w systemie gospodarki odpadami,
 źródło finansowania oparte na pożyczce,
 budowa prowadzona w rozproszonym systemie modułowym,
 brak wyspecjalizowanych firm budowalnych i montażowych i w efekcie

istotny wysiłek własny załogi ZUSOK związany z przejęciem do
eksploatacji i efektywnym, bezpiecznym dla środowiska prowadzeniem
eksploatacji Zakładu.

DZISIAJ:
 projekt poparty wielostronnymi, specjalistycznymi opracowaniami i

analizami studyjnymi, studiami wykonalności etc.,
 projekt prowadzony w oparciu o standardy i modele obowiązujące kraje

UE, z udziałem specjalistycznych firm konsultingowych, inżynierem
kontraktu, etc.,

 projekt o ściśle określonej roli w systemie gospodarki odpadami
komunalnymi M. st. Warszawy,

 finansowanie możliwe w ramach środków UE.

WYBÓR TECHNOLOGII
GWARANCJĄ SUKCESU,

NIEZAWODNOŚCI,
DYSPOZYCYJNOŚCI

ORAZ BEZPIECZEŃSTWA
EKOLOGICZNEGO
NOWEGO ZTPOK

TECHNOLOGIA - PALENISKO RUSZTOWE

W UPROSZCZONYM SPOJRZENIU

Copyright: MARTIN GmbH

TECHNOLOGIA - PALENISKO RUSZTOWE

ZINTEGROWANE Z KOTŁEM

1. Lej zasypowy gdzie podawane są
odpady

2. System siłowników przesuwających
odpady na ruszt

3. Komora spalania
4. Ruszt mechaniczny
5. Wymienniki utylizujące ciepło spalin
6. System zamknięcia wodnego żużla
7. Odbiór popiołu
8. Odbiór popiołu wytrąconego w ciągach

konwekcyjnych kotła
9. Podmuch powietrza pierwotnego
10. Podmuch powietrza wtórnego

3

1

2

3. Kocioł z poziomym wymiennikiem ciepła
 Niskie koszty eksploatacyjne

 Długi okres pracy z wysoką dyspozycyjnością

 Niski poziom depozytu pyłu i dioksyn syntezowych

 Łatwe oczyszczanie powierzchni ogrzewalnych

 Obniżenie zagrożenia występowania korozji

2. Optymalizacja procesu

dopalania spalin

 Tangencjonalne

doprowadzenie powietrza

wtórnego

 Niski zakres emisji CO

 Dobre dopalenie spalin i

popiołu

 Niski poziom dioksyn

syntezowych

1. Kontrolowany proces spalania na

ruszcie chłodzonym wodą
 Optymalny przebieg procesu spalania

 Szeroki zakres wartości opałowej

 Elastyczność pracy i niezależność od wahań

składu odpadów

 Niski poziom korozji rusztu

ZASADA BAT:

„ELIMINACJA

ZANIECZYSZCZEŃ

U ŹRÓDŁA

ICH GENERACJI”

2. FILTR WORKOWY
1. ABSORBER

3. RECYRKULACJA

REAGENTA

Sprężone

powietrze do

oczyszczania

filtra

Reagent

Pył węgla aktywnego

Odprowadzenie

produktu

poreakcyjnego

WSPÓŁCZESNE TRENDY W INSTALACJACH

OCZYSZCZANIA SPALIN

Spaliny z kotła

Oczyszczone

gazy odlotowe

1. ABSORBER
 Optymalne wymieszanie

spalin i reagenta

 Długi czas reakcji

 Niska emisja

3. Recyrkulacja reagenta

 Ochrona powierzchni worka

 Niska konsumpcja reagenta

 Wysoka sprawność reakcji chemicznej

ROZWÓJ ZTPOK’ów W POLSCE
BUDOWANYCH W RAMACH

PROGRAMU OPERACYJNEGO
INFRASTRUKTURA i ŚRODOWISKO

2007 - 2013

PIERWOTNIE PLANOWANE ZTPOK’i 2007 - 2010

Szczecin
180 tys. Mg/rok

300 mln PLN

Łódź
250 tys. Mg/rok

660 mln PLN

Kraków
250 tys. Mg/rok

703 mln PLN

Warszawa
265 tys. Mg/rok
533,42 mln PLN

Białystok
100 tys. Mg/rok

413,289 mln PLN

Gdańsk
250 tys. Mg/rok
539,03 mln PLN

Górnośląski Związek
Komunalny

2 x 250 tys. Mg/rok
1081,16 mln PLN

Poznań
200 tys. Mg/rok

640 mln PLN

Bydgoszcz - Toruń
180 tys. Mg/rok

400 mln PLN

Olsztyn
120 tys. Mg/rok
517,64 mln PLN

Koszalin
120 tys. Mg/rok

280 mln PLN

Σ ZTPOK = 12

Σ wydajności = 2 415 000 Mg/rok

Σ kosztów inwestyc. = 6,067 mld PLN

Σ dofinans. z UE = 3,7 mld PLN (61%)

PIERWOTNIE PLANOWANE ZTPOK’i
ILOŚĆ I WYDAJNOŚĆ

AKTUALNIE ZREALIZOWANE
LUB DOBIEGAJĄCE KOŃCA

BUDOWY ZTPOK’ów
W POLSCE

Σ ZTPOK = 6 (projekty współfinansowane z Funduszu Spójności UE)

Σ wydajności = 974 000 Mg/rok

Σ kosztów inwestyc. = 3,598 mld PLN

Σ dofinans. z UE = 1,556 mld PLN

Wykonanie na obecnym etapie pierwotnych planów
budowy ZTPOK następuje w około:

 40% – w ujęciu planowanej wydajności ZTPOK
 42% – w ujęciu wykorzystania funduszy UE
 50% – w ujęciu ilościowym planowanych ZTPOK

AKTUALNIE ZREALIZOWANE BUDOWY ZTPOK’ów

Konin

120 000

AKTUALNIE ODDANE DO EKSPLOATACJI
ZTPOK’i

AKTUALNIE ZBUDOWANE ZTPOK’i
PODSTAWOWE DANE

Lp Nazwa Wydajność
Mg/rok

Wartość
kontraktu
mln PLN

Dofinansow.
z UE mln

PLN

PROJEKTY ITPOK DOFINANSOWANE Z UE

1. Białystok * 120 000 (1) 410 197

2. Bydgoszcz & Toruń * 180 000 (2) 492 262

3. Konin * 94 000 (1) 364 150

4. Kraków * 220 000 (2) 797 372

5. Poznań (finisz budowy) 210 000 (2) 905 330

6. Szczecin (w budowie) 150 000 (2) 666 245
Suma 974 000

Mg/rok
3 598
mln zł

1 556
mln zł

* - Zakład w eksploatacji

PRZEGLĄD BUDÓW ZTPOK’ów,
STAN ZAAWANSOWANIA

ZTPOK BYDGOSZCZ
& TORUŃ

180 000 Mg/rok, 2 linie
720 tys. mieszkańców

R1= 0,99

ODDANIE DO EKSPLOATACJI:
listopad 2015

ZTUOK KONIN

94 000 Mg/rok, 1 linia
370 tys. mieszkańców

R1= 1,04

ODDANIE DO EKSPLOATACJI:
grudzień 2015

ZTPO KRAKÓW
– ARCHITEKTURA

220 000 Mg/rok, 2 linie
750 tys. mieszkańców

R1= 0,88

ODDANIE DO EKSPLOATACJI:
grudzień 2015

ZUOK BIAŁYSTOK

120 000 Mg/rok, 1 linia
400 tys. mieszkańców

R1= 0,83

ODDANIE DO EKSPLOATACJI:
luty 2016

ITPOK POZNAŃ

210 000 Mg/rok, 2 linie
740 tys. mieszkańców

R1= 0,89

ODDANIE DO EKSPLOATACJI:
czerwiec 2016

ZTUO SZCZECIN

150 000 Mg/rok, 2 linie
840 tys. mieszkańców

R1= 0,82

ODDANIE DO EKSPLOATACJI:
grudzień 2016

NAJISTOTNIEJSZE WYZWANIA PRZED
ZBUDOWANYMI ZTPOK’ami

 permanentna dyskusja z lokalnymi społecznościami, częste akcje typu
„otwartych dni” z wizytami w spalarni, pełna otwartość i transparentność,

 prawidłowy rozruch, ruch próbny i przejęcie eksploatacji od Wykonawcy,
 bezproblemowe dostawy odpadów komunalnych w ilościach zgodnych z

projektem,
 potwierdzenie wartości opałowej odpadów z parametrami kotłów (kotła),
 prawidłowy rozruch instalacji do waloryzacji żużli i pozostałości

procesowych, niezawodna i ekonomicznie uzasadniona eksploatacja,
 osiąganie założonej dyspozycyjności i niezawodności spalarni,
 optymalizacja pracy spalarni we wszystkich jej segmentach.

NAJISTOTNIEJSZE WYZWANIA PRZED
ZBUDOWANYMI ZTPOK’ami

 potwierdzenie wartości opałowej odpadów z parametrami pracy kotłów

PLANOWANE NOWE PROJEKTY BUDOWY
ZTPOK

PROJEKT BUDOWY ZTPOK
PGE RZESZÓW

PROJEKT BUDOWY ZTPOK
WARSZAWA – ZUSOK 2

PROJEKT BUDOWY BLOKU
WIELOPALIWOWEGO FORTUM ZABRZE

PROJEKT BUDOWY ZTPOK
GDAŃSK SZADÓŁKI

PROJEKT BUDOWY ZTPOK
SYNTHOS OŚWIĘCIM

PROJEKT BUDOWY ZTPOK
OLSZTYN - MPEC

INNE PROJEKTY BUDOWY
ZTPOK

PODSUMOWANIE
 powołanie POIiŚ 2007-2013, a następnie konsekwentna realizacja zadań

jego II-osi programowej to fundament, na którym zrealizowano w Polsce 6
nowoczesnych ZTPOK’ów,

 wszystkie zbudowane w Polsce ZTPOK’i to wyłącznie elementy składowe
już zbudowanych systemów g.o.k., niezbędne dla wypełnienia zapisów
prawa wspólnotowego w zakresie g.o.k.,

 uruchomienie i ruch wstępny zbudowanych 4 ZTPOK’ów, a w bliskiej
perspektywie kolejnych 2, to dobry krok w kierunku opanowania
eksploatacji tego rodzaju zakładów oraz ich optymalizacji w aspekcie
odzysku energii i kosztów operacyjnych, co jest najbliższym wyzwaniem,

 6 zbudowanych i 4 już eksploatowane ZTPOK’i to istotna szansa na
zmianę mentalności lokalnych społeczności i zmianę image’u postrzegania
spalarni w Polsce, szczególnie w odniesieniu do projektów budowy nowych
zakładów typu waste-to-energy.

DZIĘKUJĘ ZA UWAGĘ
pajak@agh.edu.pl

