

KRAKOWSKA EKOSPALARNIA

Zakład Termicznego Przekształcania Odpadów w Krakowie

Kraków, listopad 2009 roku

**INFRASTRUKTURA
I ŚRODOWISKO**
NARODOWA STRATEGIA SPÓJNOŚCI

**Krakowski Holding
Komunalny S.A.**

UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ
ROZWOJU REGIONALNEGO

*Budowa zakładu termicznego przekształcania odpadów została zgłoszona
do współfinansowania przez Unię Europejską ze środków Europejskiego Funduszu Rozwoju Regionalnego
w ramach Programu Operacyjnego Infrastruktura i Środowisko*

Gospodarka odpadami w Krakowie

W Krakowie wytwarzanych jest rocznie około 321.000 ton odpadów komunalnych. Obecnie ok. 14% z nich jest w różny sposób selektywnie zbierane i odzyskiwane, w tym ponad 3% kompostowane, a 86% nadal składowane. Problem zagospodarowania odpadów jest o tyle poważny, że niedługo zabraknie miejsca na ich składowanie (około 2016 r. skończy się możliwość składowania), a masa produkowanych odpadów systematycznie wzrasta. Aktualnie system gospodarowania odpadami w Krakowie realizowany jest przez: selektywną zbiórkę odpadów komunalnych "u źródła"; dodatkową selektywną zbiórkę odpadów komunalnych w ogólnodostępnych pojemnikach typu dzwonowego, zbiórkę surowców wtórnych w ramach akcji edukacyjnych, zakład segregacji odpadów komunalnych - sortownia Barycz, kompostownię odpadów frakcji „mokrej”, składowisko odpadów komunalnych Barycz, zbiórkę odpadów wielkogabarytowych, zbiórkę przeterminowanych leków w aptekach, zbiórkę zużytych baterii. W najbliższym czasie system zostanie rozbudowany o Zbiornicze Punkty Gromadzenia Odpadów (od 7 do 9) a na przełomie 2013/2014 o Zakład Termicznego Przekształcania Odpadów.

Krakowski Holding Komunalny zbuduje ekologiczną spalarnię

Zgodnie z Uchwałą Rady Miasta Krakowa (nr LVI/710/08), Krakowski Holding Komunalny S.A. odpowiada za przygotowanie projektu, budowę oraz eksploatację Zakładu Termicznego Przekształcania Odpadów w Krakowie. Zakład ten zostanie zlokalizowany na miejskiej działce położonej przy ul. Giedroycia w Nowej Hucie. Na podstawie analizy

wielokryterialnej lokalizacja ta została wskazana jako najkorzystniejsza. W „Studium Zagospodarowania Przestrzennego Miasta Krakowa” funkcje tego terenu zostały określone kategorią IT, czyli tereny urządzeń infrastruktury technicznej - obiekty i urządzenia służące zaopatrzeniu w wodę, odprowadzeniu i oczyszczaniu ścieków, gospodarce odpadami. Jest to teren niezagospodarowany, położony w sąsiedztwie czynnego składowiska popiołów i żużli Elektrociepłowni Kraków. Teren nie jest cenny pod względem przyrodniczym, na działce ani terenie przyległym nie występują siedliska zwierząt dziko żyjących ani cenne gatunki roślin. Działka ma dobrą dostępność do sieci ciepłowniczej, elektroenergetycznej, wodociągowej oraz kanalizacyjnej. Działka znajduje się na terenie gdzie nie występuje zagrożenie powodziowe, zarówno tzw. wodami stuletnimi, jak i tysiącletnimi.

Konsultacje społeczne

Prowadzone przez Krakowski Holding Komunalny S.A. działania znacznie poszerzają wymagane prawem konsultacje społeczne, odnoszące się do procedowania decyzji środowiskowej. W dniu 25 listopada 2008 r.

Krakowski Holding Komunalny S.A. otworzył trzy punkty konsultacyjno-informacyjne.

Po ogłoszeniu lokalizacji Zakładu Termicznego Przekształcania Odpadów działa punkt mieszczący się w Nowej Hucie, w Miejskim Ośrodku Wspierania Inicjatyw Społecznych. Można w nim uzyskać informacje na temat funkcjonowania

Zakładu Termicznego Przekształcania Odpadów oraz pozostałych elementów systemu gospodarki odpadami. Wizyty mieszkańców są dokumentowane - każdy odwiedzający może wpisać swoją opinię do „księgi odwiedzin”.

Oprócz tego odbyły się spotkania ze społecznością lokalną, w tym spotkania z mieszkańcami i Radnymi Dzielnic, z lokalnymi autorytetami i przedstawicielami protestujących.

W ramach konsultacji społecznych związanych z budową krakowskiej ekospalarni Krakowski Holding Komunalny zorganizował dwa wyjazdy studyjne. Podczas pierwszego wyjazdu do Szwecji w dniach 13-17 stycznia uczestnicy zwiedzili dwie spalarnie: EC Högdalen w Sztokholmie i EC Vattenfall w Uppsali oraz zbiorczy punkt gromadzenia odpadów. Podczas wizyty w Niemczech w dniach 4-6 maja zwiedzono instalacje MBS (mechaniczno-biologiczna stabilizacja) w Dreźnie, instalację MBA (zakład mechaniczno-biologicznego przetwarzania odpadów) Freienhufen oraz spalarnię odpadów MHKW Rothensee w Magdeburgu. W programie wizyty znalazły się spotkania z udziałem przedstawicieli Saksońskiego Ministerstwa Środowiska, Zrzeszenia Gospodarki Recyklingowej Saksonii i Federalnego Urzędu Ochrony Środowiska.

Uczestnikami wyjazdów byli mieszkańcy Krakowa, Radni Dzielnic XIV i XVIII, Radni Miasta Krakowa, przedstawiciele lokalnych stowarzyszeń, Polskiego Klubu Ekologicznego, członkowie Komitetów Protestacyjnych, przedstawiciele Urzędu Miasta Krakowa oraz przedstawiciele mediów.

Strona internetowa www.ekospalarnia.krakow.pl

Na stronie internetowej www.ekospalarnia.krakow.pl możemy przeczytać o Zakładzie Termicznego Przekształcania Odpadów w Krakowie oraz o innych tego typu instalacjach na świecie. Na internautów czekają aktualności dotyczące konsultacji społecznych, galerie zdjęć podobnych obiektów oraz broszury, ulotki, artykuły prasowe, nagrania radiowe i filmy.

orig. |

Ekologiczna Spalarnia Odpadów w Krakowie

Strona główna ZTPO Dokumenty Konsultacje Ekspert o ZTPO Fakty i mity Kontakt

Aktualności

- Informacje o ZTPO
- Dokumenty
- Media o nas
- Dla mediów
- System Gospodarki Odpadami
- Konsultacje społeczne
- Multimedia
- Kampania edukacyjno-informacyjna
- Forum
- Newsletter

Aktualności

Ekospalarnia przy ul. Giedroycia 2009-02-05 12:32:09

Kakowski Zakład Termicznego Przekształcania Odpadów zostanie zlokalizowany na miejskiej działce położonej przy ul. Giedroycia w Dzielnicy XVIII Nowa Huta. W analizie wielokryterialnej ta lokalizacja została wskazana jako najkorzystniejsza.

Maishima - Japonia

ZTPO w Europie i Na Świecie

więcej

Lokalizacja

5 lutego 2009 r. Prezydent Miasta Krakowa Jacek Majchrowski ogłosił, że inwestycja zostanie zlokalizowana przy ul. Giedroycia w Nowej Hucie. W analizie wielokryterialnej lokalizacja ta została wskazana jako najkorzystniejsza.

Wskazanej lokalizacji od początku towarzyszyły sprzyjające opinie mieszkańców, reprezentowanych m.in. przez przedstawicieli lokalnych

autorytetów i środowisk oraz Radnych Dzielnicy. Obecnie zdania mieszkańców osiedli położonych najbliżej lokalizacji są podzielone między zwolenników (Komitet „Tak dla rozwoju Mogiły”) i przeciwników (Komitet Protestacyjny). W dniu 29.01.2009 r. Rada Dzielnicy XVIII podjęła uchwałę pozytywnie opiniującą lokalizację Zakładu Termicznego Przekształcania Odpadów na terenie dzielnicy Nowa Huta wraz z pakietem ponad 50 inwestycji koniecznych do zrealizowania w przypadku budowy zakładu. W okresie III-VI.2009 zespół złożony z przedstawicieli miasta, Krakowskiego Holdingu Komunalnego S.A i osób wskazanych przez Radę Dzielnicy opracował harmonogram inwestycji. Obejmują one: *infrastrukturę drogową* (m.in. modernizację ulic, remonty skrzyżowań, budowę chodników, parkingów, wiat przystankowych), *zieleńce, obiekty rekreacyjne i sportowe* (m.in. rewitalizację Lasku Mogińskiego, budowę ogródków jordanowskich, ścieżek rowerowych, boisk i sal gimnastycznych, renowację Kopca Wandy) oraz *zadania dodatkowe* (m.in. tańszą energię ciepłą oraz wywóz śmieci dla mieszkańców najbliższej okolicy inwestycji, budowę sieci wodociągowej i kanalizacyjnej, powstanie Centrum Edukacji przy ZTPO). Gwarancją realizacji zadań kompensacyjnych jest m.in. podpisana 17.06.2009 r. przez przedstawicieli strony miejskiej oraz społecznej wspólnie przygotowana Deklaracja jako umowa społeczna. Budowa i eksploatacja ZTPO będą przebiegały pod nadzorem zespołu monitorującego, złożonego z przedstawicieli strony społecznej i miasta. Kontroli społecznej będzie także poddany postęp inwestycji kompensacyjnych, konsultacje społeczne, edukacja ekologiczna, kampania informacyjna i działania na rzecz społeczności lokalnej. Zespół monitorujący został powołany przez Prezydenta Krakowa 15 lipca 2009 r. Natomiast Rada Miasta Krakowa uchwałą Nr LXXXIII/1095/09 z dnia 21 października 2009 r. przyjęła Ofertę Kompensacyjną dotyczącą realizacji Zakładu Termicznego

Przekształcania Odpadów w Krakowie oraz zobowiązała Prezydenta Miasta Krakowa do podjęcia działań zmierzających do realizacji przedsięwzięć wpisanych do Oferty Kompensacyjnej oraz do realizacji zapisów wynikających z Deklaracji Stron.

Zdecydowana większość, bo aż 91,5% spośród ankietowanych mieszkańców Krakowa zdecydowanych, co do opinii w sprawie spalarni, akceptuje jej budowę (8,5% jest przeciw). Na terenie własnej dzielnicy spalarnię zaakceptowałyby 58,9% mieszkańców (41,1% jest przeciw)¹. W wyniku akcji informacyjnej, prowadzonych konsultacji i programu rekompensat postawa ewoluuje w kierunku akceptacji budowy Zakładu Termicznego Przekształcania Odpadów w najbliższym sąsiedztwie.

Fot.1. Widok na działkę przy ul. Giedroycia

¹ Usługi komunalne w opiniach i budżetach mieszkańców Krakowa- edycja 2009 -Raport z badań społecznych wykonany przez Market Side na zlecenie Krakowskiego Holdingu Komunalnego S.A.

Ekospalarnia - najważniejsze informacje o ZTPO

- Zakład Termicznego Przekształcania Odpadów w Krakowie ma być uzupełnieniem ekologicznego systemu gospodarki odpadami. Do spalania będą przeznaczone odpady, których nie da się już odzyskać poprzez segregację i kompostowanie.
- Wydajność ZTPO wyniesie ok. 220 tysięcy ton rocznie. W Krakowie obecnie każdy mieszkaniec produkuje rocznie 262 kg śmieci, co daje w sumie 321 tysięcy ton*. Według prognoz w roku 2020 będzie to ok. 340 tysięcy ton odpadów rocznie.
- ZTPO będzie obiektem bezpiecznym, podlegającym ciągłemu monitoringowi. Emisje zanieczyszczeń będą niższe niż określają to restrykcyjne normy europejskie.
- Projekt jest wpisany na listę indykatywną, podobnie jak 10 innych spalarni w największych miastach Polski.
- Krakowski Zakład Termicznego Przekształcania Odpadów wykorzystując odpady jako paliwo, będzie produkował energię elektryczną i ciepłą na potrzeby Miasta Krakowa.
- Zakład zapewni miejsca pracy dla kilkudziesięciu osób.

*Strumień obejmuje odpady z obiektów infrastruktury

Harmonogram działań związanych z ekospalarnią

- uzyskanie decyzji środowiskowej planowane jest na IV kwartał 2009 r. / I kwartał 2010 r.
- złożenie wniosku do Komisji Europejskiej o dofinansowanie inwestycji - I kwartał 2010 r.
- rozpoczęcie budowy - 2011 r.
- Zakład Termicznego Przekształcania Odpadów powinien rozpocząć działalność na przełomie 2013/2014 r.

Spalarnie w Europie

W krajach europejskich działa ponad 470 instalacji podobnych do tej, która ma powstać w Krakowie. W większości przypadków są one wpisane w system zagospodarowania odpadów.

We Francji jest aż 128 spalarni, a rekordzistą pod względem ilości spalanych śmieci jest Dania, gdzie w 40 Zakładach Termicznego Przekształcania Odpadów utylizuje się 54 procent śmieci. Wśród nowych państw członkowskich Unii Europejskiej liderem są Czechy, które dysponują nowoczesną instalacją w Libercu oraz modernizowanymi spalarniami w Brnie i w Pradze.

Nowe spalarnie powstają w Austrii, Niemczech, Włoszech, Portugalii, Hiszpanii, Irlandii.

Unia Europejska uznaje metody termicznego przekształcania odpadów komunalnych za w pełni bezpieczne a poszczególne kraje energię pozyskaną w procesie spalania odpadów w zakresie od 40% do 100 % klasyfikują, jako „energię zieloną”.

Fot.2. Spalarnia odpadów w Monaco

Fot.3. Spalarnia odpadów Spittelau Wiedeń - Austria

Fot.4. Spalarnia odpadów Isséane Paryż – Francja

Fot.5. Spalarnia odpadów Marchwood Hampshire - W. Brytania

Wykres 1. Liczba spalarni w wybranych krajach europejskich.

opracowanie KHK S.A.

PUNKT KONSULTACYJNY

NOWA HUTA, Miejski Ośrodek
Wspierania Inicjatyw Społecznych
(budynek NOT, wejście od Al. Przyjaźni)

31 - 931 Kraków - Nowa Huta, Osiedle
Centrum C 10, pok. nr 1

czw. 13.00 - 17.00

012 642-21-56
wew. 31

SIEDZIBA SPÓŁKI

**KRAKOWSKI HOLDING
KOMUNALNY S.A.**
www.khk.krakow.pl

BIURO
ul. Jana Brożka 3
30-347 Kraków

pn. – pt. 7.30 - 15.30,

telefony
012 269-15-05,
012 266-87-05,

faks
012 269-15-10,

Wydawca

Krakowski Holding Komunalny S.A.

***Krakowski Holding
Komunalny S.A.***