

LBY – 4101-08-05/2013

P/13/168

WYSTĄPIENIE
POKONTROLNE

3

I. Dane identyfikacyjne kontroli

Numer i tytuł kontroli P/13/168 – Zagospodarowanie osadów powstających w oczyszczalniach ścieków
komunalnych

Jednostka
przeprowadzająca

kontrolę

Najwyższa Izba Kontroli
Delegatura w Bydgoszczy

Kontroler Sławomir Kierat, doradca ekonomiczny, legitymacja służbowa nr 12851

Jednostka
kontrolowana

Toruńskie Wodociągi Sp. z o.o., ul. Szosa Bydgoska 49, 87-100 Toruń (dalej „Spółka”)

Kierownik jednostki
kontrolowanej

Władysław Majewski, Prezes Zarządu

[dowód: akta kontroli str. 2-6]

II. Ocena kontrolowanej działalności
Najwyższa Izba Kontroli ocenia pozytywnie1 działalność kontrolowanej jednostki

w zbadanym zakresie.

W działalności kontrolowanej jednostki w zakresie objętym kontrolą nie
stwierdzono nieprawidłowości. Kontrolowana czyszczalnia prowadziła działalność
zgodnie z decyzjami właściwych organów zezwalającymi na wytwarzanie odpadów
(ustabilizowanych osadów ściekowych) oraz na prowadzenie działalności w zakresie
ich odzysku. Postępowanie z osadami było zgodne z instrukcją obsługi i eksploatacji
oczyszczalni. Wytworzone osady ściekowe, po poddaniu procesowi stabilizacji, były
przeznaczone do produkcji podłoża i ziemi pod trawniki.

III. Opis ustalonego stanu faktycznego

1. Ewidencjonowanie osadów ściekowych, realizacja
obowiązków sprawozdawczych

1.1. Pozwolenia na wytwarzanie odpadów

Przedmiotem kontroli było zagospodarowanie osadów powstających w latach
2011-2012 w oczyszczalni ścieków „Centralna” (dalej „oczyszczalnia”),
zlokalizowanej przy ul. Szosa Bydgoska w Toruniu. Eksploatacją oczyszczalni
zajmował się Wydział Oczyszczalni Ścieków (ES), podporządkowany organizacyjnie
Zastępcy Prezesa ds. Eksploatacji (DE).

[dowód: akta kontroli str. 7-16]

Zgodnie z Instrukcją technologiczno-eksploatacyjną (z 1999 r.), oczyszczalnia
przeznaczona była do mechaniczno-biologiczno-chemicznego oczyszczania

1 Najwyższa Izba Kontroli stosuje 3-stopniową skalę ocen: pozytywna, pozytywna mimo stwierdzonych nieprawidłowości,
negatywna.

Ocena ogólna

Uzasadnienie
oceny ogólnej

Opis stanu
faktycznego

4

ścieków bytowo-gospodarczych i przemysłowych, w ilości 90.000 m3 na dobę.
Przyjmowała ona do oczyszczenia ścieki z systemu kanalizacyjnego północnej
i południowej części Torunia oraz z gmin: Łysomice, Zławieś Wielka i Chełmża,
a także ścieki dowożone wozami asenizacyjnymi z terenu miasta i okolic.
Odbiornikiem ścieków oczyszczonych była Wisła.

W trakcie prowadzonego procesu oczyszczania mechanicznego i biologicznego
ścieków, na oczyszczalni powstaje ustabilizowany w fermentacji metanowej,
zhigienizowany i odwodniony osad ściekowy. Dobową ilość powstającego osadu
szacowano na ok. 100-120 ton przy oczyszczaniu 90.000 m3 ścieków na dobę.
Powstający osad miał uwodnienie w granicach 80%. Ustabilizowany i odwodniony
na prasach filtracyjnych osad mieszany był ze słomą oraz trocinami i poddawany był
procesowi kompostowania. Po okresie dojrzewania przekompostowany osad był
przygotowany do dalszego przetwarzania (produkcji podłoża). Część osadu, która
nie mogła być przekompostowana ze względu na brak terenu, była wapnowana,
mieszana z ziemią z wykopów i trocinami oraz składowana przez okres co najmniej
6 miesięcy, po czym mogła być wykorzystywana do uprawy trawy, kwiatów i iglaków
w zieleni miejskiej.

Oczyszczalnia w badanym okresie posiadała 3 pozwolenia na wytwarzanie
odpadów, tj.:

1/ decyzję z dnia 2 listopada 2004 r. znak WSiR.II.6620-26/04, wydaną przez
Wojewodę Kujawsko-Pomorskiego na czas oznaczony do dnia 30 listopada 2014 r.,
zezwalającą na wytwarzanie odpadów (ustabilizowanych osadów ściekowych) oraz
na prowadzenie działalności w zakresie odzysku odpadów takich, jak: odpadowa
masa roślinna, odpady kory i korka, trociny, wióry, ścinki, drewno, płyta wiórowa,
gleba i ziemia (w tym z pogłębiania), ustabilizowane osady ściekowe oraz odpady
ulegające biodegradacji. Metody odzysku odpadów:

a) produkcja kompostu

Odwodniony na prasach osad zostaje wymieszany ze słomą i trocinami, który
składowany jest w hali kompostowej i na utwardzonym, szczelnym placu w postaci
pryzm. W tym czasie kompost jest systematycznie napowietrzany. W czasie
kompostowania zachodzą procesy mineralizacji materii organicznej, higienizacja
oraz odwodnienie kompostu. Po ok. 2 miesiącach kompost wywożony jest z hali na
uszczelniony plac dojrzewania. Na placu kompost jest ponownie pryzmowany
i poddawany procesowi dojrzewania, po czym przygotowany jest do dalszego
przetwarzania.

b) produkcja podłoża

Podłoże produkuje się mieszając przefermentowany osad z ziemią i trocinami
według określonej proporcji. Trociny dodawane są w celu powstrzymania procesów
zagniwania podłoża. Produkcja przebiega na utwardzonych placach na terenie
oczyszczalni. Gotowe podłoże wywozi się na tereny oczyszczalni i tam pozostawia
się w postaci 30 cm warstwy. Na tym podłożu rozsiewana jest gorczyca, która
przyspiesza mineralizację materii organicznej. Po okresie 2 miesięcy podłoże
zostaje uformowane w hałdy i magazynowane. Za pełnowartościowy produkt uważa
się podłoże, którego czas magazynowania (leżakowania) przekroczy 6 miesięcy.
Podłoże wykorzystuje się do dalszej produkcji. Na bazie kompostu produkuje się
ziemię, która wykorzystywana jest do uprawy trawy, kwiatów i iglaków w zieleni
miejskiej.

[dowód: akta kontroli str. 17-21]

5

2/ decyzję z dnia 20 lipca 2010 r. znak ŚG.I.es. 7636-76/10, wydaną przez
Marszałka Województwa Kujawsko-Pomorskiego na czas oznaczony do dnia 15
lipca 2020 r., udzielającą pozwolenia na wytwarzanie odpadów takich m.in., jak
pochodzące z procesu oczyszczania ścieków:

- skratki (kod 19 08 01) w ilości 750 Mg/rok – miały być przepłukiwane, sprasowane,
umieszczane w kontenerze, okresowo dezynfekowane i magazynowane w budynku
krat; po wypełnieniu kontenera odpady miały być wywożone na utwardzony
i skanalizowany plac na terenie oczyszczalni;

- zawartość piaskowników (kod: 19 08 02) w ilości 2.200 Mg/rok – odpady po
odwodnieniu na pryzmie odciekowej miały być gromadzone w kontenerze, a po jego
wypełnieniu wywożone na utwardzony i skanalizowany plac na terenie oczyszczalni;

- komunalne ustabilizowane osady ściekowe (kod: 19 08 05) w ilości 50.000 Mg/rok.
Odpady miały być gromadzone w hali kompostowej i na utwardzonym, szczelnym
placu w postaci pryzm przez ok. 2 miesiące. W tym czasie kompost miał być
systematycznie napowietrzany, a następnie wywieziony z hali na uszczelniony plac
dojrzewania. Na placu kompost miał być pryzmowany w wysokie hałdy i poddawany
procesowi dojrzewania. Po tym okresie kompost był przygotowany do dalszego
przetwarzania.

[dowód: akta kontroli str. 22-27]

3/ decyzję z dnia 18 grudnia 2012 r. znak ŚG.I.7243.46.2012.ES, wydaną przez
Marszałka Województwa Kujawsko-Pomorskiego na czas oznaczony do dnia 15
grudnia 2022 r., udzielającą pozwolenia na wytwarzanie odpadów takich m.in., jak
pochodzące z procesu oczyszczania ścieków:

- skratki – w ilości 800 Mg/rok,

- zawartość piaskowników – w ilości 2.500 Mg/rok,

- komunalne ustabilizowane osady ściekowe – w ilości 50.000 Mg/rok,

- inne niewymienione odpady (kod: 19 08 99) – w ilości 100 Mg/rok.

W ww. decyzji został opisany proces suszenia odwodnionego osadu, wdrażany
w oczyszczalni.

[dowód: akta kontroli str. 28-36]

1.2. Prowadzenie ewidencji osadów wytworzonych w procesie
oczyszczania ścieków

Spółka nie przyjmowała osadów od innych wytwórców, ani nie przekazywała
osadów wytworzonych w procesie oczyszczania ścieków.

Karty ewidencji komunalnych osadów ściekowych wytworzonych w badanym
okresie zawierały wszystkie wymagane informacje przewidziane w formularzu
stanowiącym załącznik nr 2 do rozporządzenia Ministra Środowiska z dnia 8 grudnia
2010 r. w sprawie wzorów dokumentów stosowanych na potrzeby ewidencji
odpadów2.

[dowód: akta kontroli str. 37-44]

2 Dz. U. Nr 249, poz. 1673

6

1.3. Zbiorcze zestawienia danych o komunalnych osadach
ściekowych

W badanym okresie zaewidencjonowano następujące ilości komunalnych
osadów ściekowych: 29.207 Mg w 2011 r. i 29.430 Mg w 2012 r.

 Zaewidencjonowana masa wytworzonych osadów ściekowych przesyłanych
Marszałkowi Województwa Kujawsko-Pomorskiego była zgodna z danymi
wykazanymi w rocznych zbiorczych zestawieniach danych o komunalnych osadach
ściekowych, które przekazano do Urzędu Marszałkowskiego w terminach: 3 marca
2012 r. – za 2011 r. i 5 marca 2013 r. – za 2012 r. Nie dokonywano korekt w ww.
zestawieniach.

[dowód: akta kontroli str. 45-54]

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie
stwierdzono nieprawidłowości.

Najwyższa Izba Kontroli ocenia pozytywnie3 działalność kontrolowanej jednostki
w zbadanym obszarze.

2. Postępowanie z wytworzonymi osadami ściekowymi na
terenie oczyszczalni

2.1. Liczba mieszkańców obsługiwanych przez oczyszczalnię,
ilość oczyszczonych ścieków i kierunki zagospodarowania
osadów

Dane w powyższym zakresie, na podstawie ewidencji osadów oraz
Sprawozdania z realizacji Krajowego Programu Oczyszczania Ścieków
Komunalnych w roku 2011 i 2012, przedstawiono w poniższym zestawieniu:

Lp

Wyszczególnienie
Lata

2011 2012
1 2 3 4

1 Równoważna liczba mieszkańców (RLM) w aglomeracji stan na 31
grudnia*

555000 258305

1.1 RLM wg danych KZGW z realizacji KPOŚK** 229949 250441

2 liczba mieszkańców korzystających z systemu kanalizacyjnego stan na 31
grudnia

193295 214109

3 liczba mieszkańców obsługiwanych przez tabor asenizacyjny stan na 31
grudnia

4640 3957

4 ilość oczyszczanych ścieków komunalnych ogółem w ciągu roku, w tys.
m3/r.

19483,3 17664,57

4.1 w tym ścieków dowożonych wozami asenizacyjnymi w tys. m3/r. 92,442 76,255

5. masa osadów ustabilizowanych i zagęszczonych po procesie
mechanicznego odwodnienia powstająca w oczyszczalni w Mg/rok
i przekazana na następujące cele:

29207 28430

5.1 - w rolnictwie, rozumianym jako uprawa wszystkich płodów rolnych
wprowadzanych do obrotu handlowego, włączając w to uprawy
przeznaczane do produkcji pasz w Mg:

- -

5.2. - do uprawy roślin nieprzeznaczonych do spożycia i do produkcji pasz
w Mg:

- -

5.3. - do uprawy roślin przeznaczonych do produkcji kompostu w Mg: - -

5.4 - do rekultywacji terenów, w tym gruntów na cele rolne w Mg: - -

5.5 - do dostosowania gruntów do określonych potrzeb wynikających
z planów gospodarki odpadami, planów zagospodarowania
przestrzennego lub decyzji o warunkach zabudowy i zagospodarowania
terenów w Mg:

- -

3 Najwyższa Izba Kontroli stosuje 3-stopniową skalę ocen cząstkowych dotyczących działalności w badanym obszarze:
pozytywna, pozytywna mimo stwierdzonych nieprawidłowości, negatywna.

Ustalone
nieprawidłowości

Ocena cząstkowa

Opis stanu
faktycznego

7

5.6 - do produkcji nawozów w Mg: - -

5.7 - do składowania na składowiskach odpadów w Mg: - -

5.8 - poddania przekształceniom termicznym w Mg: - -

5.9 - do magazynowania czasowo na terenie oczyszczalni w Mg: osad
w produktach

18618 10138

5.10 - na inne cele w Mg: ziemia pod trawniki, ziemia kondycjonowana
osadem

10589 18292

6 masa osadów przeliczona na suchą masę powstająca w oczyszczalni
w Mg/rok i przekazana na następujące:

4644 4435

6.1 - w rolnictwie, rozumianym jako uprawa wszystkich płodów rolnych
wprowadzanych do obrotu handlowego, włączając w to uprawy
przeznaczane do produkcji pasz w Mg:

- -

6.2 - do uprawy roślin przeznaczonych do spożycia i do produkcji pasz
w Mg:

- -

6.3. - do uprawy roślin przeznaczonych do produkcji kompostu w Mg: - -

6.4 - do rekultywacji terenów, w tym gruntów na cele rolne w Mg: - -

6.5 - do dostosowania gruntów do określonych potrzeb wynikających
z planów gospodarki odpadami, planów zagospodarowania
przestrzennego lub decyzji o warunkach zabudowy i zagospodarowania
terenu w Mg:

- -

6.6 - do produkcji nawozów w Mg: - -

6.7 - do składowania na składowiskach odpadów w Mg: - -

6.8 - poddania przekształceniom termicznym w Mg: - -

6.9 - do magazynowania czasowo na terenie oczyszczalni w Mg:
w produktach osadu

2960 1582

6.10 - na inne cele w Mg: ziemia pod trawniki, ziemia kondycjonowana
osadem

1684 2853

7.1. Wskaźnik masy osadów (mechanicznie odwodnionych) do ilości
oczyszczanych ścieków – wiersz [5 : 4] w kg/m3:

1,499 1,609

7.2. Wskaźnik masy osadów przeliczonych na suchą masę do ilości
oczyszczanych ścieków – wiersz [6 : 4] w kg/m3:

0,238 0,251

7.3. Średnie uwodnienie osadów po mechanicznym odwodnieniu w %: 84,1 84,4

8. Masa magazynowanych osadów na terenie oczyszczalni na dzień 31
grudnia w Mg:***

- -

* Różnica RLM w poszczególnych latach wynika z podjęcia przez Sejmik
Województwa Kujawsko-Pomorskiego w dniu 28 maja 2012 r. uchwały nr
XXI/378/12 w sprawie ustanowienia Aglomeracji Toruń obejmującej część miasta
Torunia, część miasta Chełmża oraz część gmin: Zławieś Wielka, Chełmża i
Łysomice (teren Pomorskiej Specjalnej Strefy Ekonomicznej). Poprzednio
obowiązywało rozporządzenie Wojewody Kujawsko-Pomorskiego nr 19/2008 z dnia
22 lipca 2008 r., zgodnie z którym RLM wynosiła 555 000.

** 229 949 – RLM korzystających z sieci kanalizacyjnej w 2011 r., w tym: RLM
mieszkańców – 193 295, RLM przemysłu – 32 959, RLM osób czasowo
przebywających w aglomeracji – 3 695;

 250 441 – RLM korzystających z sieci kanalizacyjnej w 2012 r., w tym: RLM
mieszkańców – 214 109, RLM przemysłu – 32 335, RLM osób czasowo
przebywających w aglomeracji – 3 997.

*** Nie magazynowano osadów. Magazynowane były produkty powstałe na bazie
osadów.

[dowód: akta kontroli str. 55-58]

2.2. Legalizacja urządzeń wagowych do kontroli wytwarzanych
osadów ściekowych

Oczyszczalnia nie posiadała wagi do kontroli wytwarzanych osadów ściekowych.
Masa osadu była ustalana na podstawie ładowności samochodu-wywrotki
przewożącej osad z pras na place gospodarki osadowej i pomnażana przez ilość
wywrotek na dobę/miesiąc/rok, przyjmując 1Mg równy 1m3.

[dowód: akta kontroli str. 59-60]

8

2.3. Stabilizacja osadów ściekowych

Stabilizacji biologicznej poddano cały osad wytworzony w 2011 r., tj. 29 207 Mg
(4 643,7 Mg suchej masy). W 2012 r. wytworzono 28 430 Mg osadów (4 435,1 Mg
suchej masy), z czego ustabilizowano i przeznaczono do produkcji 27 920 Mg
(17 470 Mg do produkcji podłoża surowego i 10 450 Mg do produkcji osadu
przekompostowanego). Pozostałą część osadów (510 Mg) złożono w hali
magazynowej celem prób na instalacji suszenia osadu. Chemiczna stabilizacja
osadu w 2011 r. została wstrzymana, ponieważ w związku z budową instalacji
suszenia osadu zdemontowana została stacja zadawania wapna.

[dowód: akta kontroli str. 37, 41, 55-60]

W dniu 9 kwietnia 2013 r. kontroler, działając na podstawie art. 39 ustawy z dnia
23 grudnia 1994 r. o Najwyższej Izbie Kontroli4, w obecności kierownika Wydziału
Oczyszczalni Ścieków, dokonał oględzin terenu, obiektów i urządzeń wytwarzania
i zagospodarowania osadów wytworzonych w procesie oczyszczania ścieków na
terenie oczyszczalni.

W wyniku oględzin ustalono, że urządzenia stabilizujące osady pracowały
zgodnie z Instrukcją technologiczno-eksploatacyjną, a osady nie były składowane.
Efektem technologicznym procesów fermentacyjnych był zmineralizowany
i ustabilizowany sanitarnie osad, który był transportowany na utwardzony plac przed
wiatą. Był on następnie mieszany z materiałem strukturalnym (słomą, zrębkami)
i formowany w pryzmach. Następnie osad był transportowany na pryzmy pod wiatą,
gdzie przez ok. 2 miesięcy był mieszany i napowietrzany. Po tym okresie osad
przekompostowany był poddawany badaniom laboratoryjnym i przewożony na
utwardzony plac dojrzewania, gdzie po wymieszaniu był składowany przez ok. 3-4
miesiące. Po okresie dojrzewania prowadzono kolejne badania laboratoryjne,
a w przypadku pozytywnego ich wyniku był on wykorzystywany do produkcji ziemi
(podłoża) przeznaczonego pod urządzanie terenów zielonych. Przygotowana też
była do rozruchu technologicznego nowowybudowana instalacja odwadniania
osadów.

[dowód: akta kontroli str. 61-62]

2.4. Zagospodarowanie osadów poddanych unieszkodliwieniu,
nie nadających się do zastosowania w rolnictwie

Zjawisko nie wystąpiło. Produkty z osadu, tj. ziemia pod trawniki i ziemia
kondycjonowana osadem (podłoże) nie były stosowane w rolnictwie.

[dowód: akta kontroli str. 59-60]

2.5. Magazynowanie osadów

Wytwarzane w oczyszczalni osady ściekowe nie były magazynowane.
Magazynowane były produkty powstałe na bazie osadów.

2.6. Zakres i częstotliwość badań laboratoryjnych osadów

Wytwarzane w oczyszczalni osady ściekowe w procesie ich wykorzystania były
poddawane trzykrotnemu badaniu laboratoryjnemu metodami referencyjnymi, tj.:

1/ osady ściekowe odwodnione były poddawane badaniom z częstotliwością raz na
dwa miesiące przez:

4 Dz. U. z 2012 r., poz. 82

9

a) Laboratorium Badawcze Spółki – w zakresie: odczynu pH, zawartości
suchej masy, substancji organicznej, azotu ogólnego, azotu amonowego
oraz fosforu ogólnego,

b) Oddział Laboratoryjny Powiatowej Stacji Sanitarno-Epidemiologicznej
w Toruniu (PSSE) – w zakresie: zawartości wapnia i magnezu, zawartości
metali ciężkich (ołowiu, kadmu, rtęci, niklu, cynku, miedzi i chromu),
obecności bakterii chorobotwórczych z rodzaju Salmonella oraz liczby
żywych jaj pasożytów jelitowych (Ascaris, Trichuris i Toxocara);

2/ osad przekompostowany był poddawany badaniom z częstotliwością raz na dwa
miesiące przez Oddział Laboratoryjny PSSE w Toruniu – w zakresie: zawartości
potasu ogólnego i metali ciężkich (ołowiu, kadmu, rtęci, niklu, cynku, miedzi
i chromu), obecności bakterii chorobotwórczych z rodzaju Salmonella oraz liczby
żywych jaj pasożytów jelitowych (Ascaris, Trichuris i Toxocara), a w pozostałym
zakresie przez Laboratorium badawcze Spółki;
3/ ziemia pod trawniki i ziemia kondycjonowana osadem były poddawane badaniom
z częstotliwością raz na sześć miesięcy przez Oddział Laboratoryjny PSSE
w Toruniu – w zakresie: wilgotności, pH, zawartości azotu ogólnego, fosforu
ogólnego, potasu ogólnego, wapnia, magnezu i sodu, metali ciężkich (ołowiu,
kadmu, rtęci, niklu, cynku, miedzi i chromu), obecności bakterii chorobotwórczych
z rodzaju Salmonella oraz liczby żywych jaj pasożytów jelitowych (Ascaris, Trichuris
i Toxocara).
 Laboratorium Badawcze Spółki posiadało akredytację Polskiego Centrum
Akredytacji (PCA) obejmujące: badania chemiczne wody i ścieków, mikrobiologiczne
wody, właściwości fizycznych wody i ścieków oraz pobieranie próbek wody i ścieków
(Certyfikat Akredytacji Nr AB 386).

[dowód: akta kontroli str. 63-69]
PSSE w Toruniu, której Oddział Laboratoryjny posiadał akredytację PCA

(Certyfikat Akredytacji Nr AB 583), wykonywała badania osadu ściekowego i jego
produktów na podstawie zawartych ze Spółką umów.

[dowód: akta kontroli str. 70-75]
 Badania osadów odwodnionych nie wykazały przekroczenia dopuszczalnych
zawartości metali ciężkich. Wykazały natomiast w 5 przypadkach w 2011 r. i w 5
przypadkach w 2012 r. obecność w osadach pałeczek z rodzaju Salmonella oraz
w jednym przypadku (w 2011 r.) obecność jaj pasożytów jelitowych z rodzaju
Toxocara. Wyniki badań osadów ściekowych wykonanych przez PSSE w Toruniu
w latach 2006-2007 wskazywały, że po okresie 3 miesięcy kompostowania osadów
następowała likwidacja bakterii chorobotwórczych z rodzaju Salmonella.

[dowód: akta kontroli str. 76-111, 112-113]
 Badania ziemi kondycjonowanej osadem przed wywiezieniem w jednym
przypadku (w 2012 r.) wykazały obecność pałeczek z rodzaju Salmonella oraz
pasożytów jelitowych z rodzaju Ascaris i Toxocara. Ponowne badania
przeprowadzone po miesiącu nie wykazały obecności ww. pałeczek i jaj pasożytów.
Oznaczone ilości metali ciężkich w każdej próbie nie przekraczały ilości
dopuszczalnych w wierzchniej warstwie gruntu przy stosowaniu komunalnych
osadów ściekowych.

[dowód: akta kontroli str. 114-122]
 Badania ziemi pod trawniki przed wywiezieniem w jednym przypadku (w 2011 r.)
wykazały obecność pałeczek z rodzaju Salmonella oraz w jednym przypadku
(w 2012 r.) obecność pasożytów jelitowych z rodzaju Ascaris i Toxocara. Ponowne
badania przeprowadzone po miesiącu nie wykazały obecności ww. pałeczek i jaj
pasożytów. Oznaczone ilości metali ciężkich w każdej próbie nie przekraczały ilości

10

dopuszczalnych w wierzchniej warstwie gruntu przy stosowaniu komunalnych
osadów ściekowych.

[dowód: akta kontroli str. 123-132]
 Zgodnie z opinią Instytutu Uprawy Nawożenia i Gleboznawstwa w Puławach
z dnia 11 lipca 2002 r. o wartości nawozowej i możliwości przyrodniczego
wykorzystania ziemi pod trawniki i rośliny ozdobne, produkt oczyszczalni w postaci
ziemi posiadał wartość nawozową i mógł być stosowany pod rośliny ozdobne, przy
zakładaniu trawników, skwerów, placów zieleni, terenów zieleni miejskiej
i przemysłowej, w szkółkach drzew i krzewów ozdobnych, przy zadrzewianiu
i zalesianiu terenów oraz do rekultywacji gruntów na terenach zdegradowanych.

[dowód: akta kontroli str. 133-137]

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie
stwierdzono nieprawidłowości.

Najwyższa Izba Kontroli ocenia pozytywnie działalność kontrolowanej jednostki
w zbadanym obszarze.

3. Zagospodarowanie osadów ściekowych

3.1. Miejsce odzysku lub unieszkodliwiania osadów

Osady ściekowe były kierowane do odzysku na terenie oczyszczalni. Osad
poddawany był stabilizacji biologicznej. Produkty z osadu ściekowego
wytworzonego w oczyszczalni, tj. ziemia pod trawniki i ziemia kondycjonowana
osadem (podłoże), ze względu na zawartość składników pokarmowych (azot,
fosfor), można było wykorzystać do zakładania zieleńców. Nie były one stosowane
poza terenem województwa kujawsko-pomorskiego.

 [dowód: akta kontroli str. 59-60]

3.2. Stosowanie osadów

Osady ściekowe wytworzone w oczyszczalni nie były stosowane na gruntach.
Z osadów nie wytwarzano kompostu ani nawozów. Osad poddawano procesowi
kompostowania, a uzyskany produkt nie był kompostem, gdyż nie spełniał wymogów
jakościowych, aby mógł być uznawany za nawóz organiczny. Osadu
przekompostowanego nie wprowadzano do obrotu, a jedynie wytwarzano z niego
ziemię pod trawniki. Nie przekazywano osadów do rekultywacji terenów, do
dostosowania gruntów do określonych potrzeb wynikających z planów gospodarki
odpadami, planów zagospodarowania przestrzennego lub decyzji o warunkach
zabudowy i zagospodarowania terenu, ani na składowiska odpadów komunalnych.
Osadów ściekowych nie poddawano także obróbce termicznej.

[dowód: akta kontroli str. 59-60]

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie

stwierdzono nieprawidłowości.

Najwyższa Izba Kontroli ocenia pozytywnie działalność kontrolowanej jednostki
w zbadanym obszarze.

4. Realizacja wniosków pokontrolnych

W badanym okresie oczyszczalnia była trzykrotnie kontrolowana przez Inspekcję
Ochrony Środowiska – Wojewódzki Inspektorat Ochrony Środowiska w Bydgoszczy

Ustalone
nieprawidłowości

Ocena cząstkowa

Opis stanu
faktycznego

Ustalone
nieprawidłowości

Ocena cząstkowa

Opis stanu
faktycznego

11

Delegaturę w Toruniu w zakresie przestrzegania przepisów ochrony środowiska.
Kontrole przeprowadzone w okresach: od 15 do 17 czerwca 2011 r. i od 26 września
do 2 października 2012 r. były planowe i obejmowały swym zakresem m.in.
gospodarkę osadami ściekowymi – nie stwierdzono naruszeń i nieprawidłowości.

Kontrolę w okresie od 7 do 16 listopada 2012 r. przeprowadzono w związku
z zawiadomieniem o zakończeniu robót budowlanych i zamiarze rozpoczęcia
użytkowania obiektów budowlanych w ramach projektu „Modernizacja gospodarki
osadowej w Centralnej Oczyszczalni Ścieków w Toruniu (budowa systemu
termicznej przeróbki osadów)” – bez suszarni tych odpadów. W protokole kontroli
podano, że przedmiotowa modernizacja była pierwszym etapem przedsięwzięcia
polegającego na suszeniu komunalnych osadów ściekowych, a oddana do użytku
inwestycja polegała na przygotowaniu (odwodnieniu) osadu przed poddaniem go
suszeniu. Modernizacja istniejącego układu odwadniania polegała na zlikwidowaniu
pras filtracyjnych i wykonaniu wirówek dekantacyjnych. Nowoprojektowana
instalacja odwadniania osadów miała umożliwić uzyskanie min. 25% suchej masy
w osadzie odwodnionym. Nie stwierdzono naruszeń i nieprawidłowości.

[dowód: akta kontroli str. 138-171]

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie
stwierdzono nieprawidłowości.

Najwyższa Izba Kontroli ocenia pozytywnie działalność kontrolowanej jednostki
w zbadanym obszarze.

IV. Uwagi i wnioski
Ustalenia kontroli nie uzasadniają sformułowania uwag.

Przedstawiając powyższe oceny i uwagi wynikające z ustaleń kontroli,
Najwyższa Izba Kontroli odstępuje od formułowania wniosków.

V. Pozostałe informacje i pouczenia
Wystąpienie pokontrolne zostało sporządzone w dwóch egzemplarzach; jeden

dla kierownika jednostki kontrolowanej, drugi do akt kontroli.

Zgodnie z art. 54 ustawy o NIK kierownikowi jednostki kontrolowanej przysługuje
prawo zgłoszenia na piśmie umotywowanych zastrzeżeń do wystąpienia
pokontrolnego, w terminie 21 dni od dnia jego przekazania. Zastrzeżenia zgłasza się
do dyrektora Delegatury NIK w Bydgoszczy.

Bydgoszcz, dnia … kwietnia 2013 r.

 Najwyższa Izba Kontroli
 Delegatura w Bydgoszczy

Kontroler Dyrektor
Jarosław Wenderlich Sławomir Kierat

doradca ekonomiczny

..

..
podpis podpis

Ustalone
nieprawidłowości

Ocena cząstkowa

Wnioski pokontrolne

Prawo zgłoszenia
zastrzeżeń

12

