

Konrad Gałuszko

**...żeby powiedzieć „TAK”
dla termicznego
przetwarzania odpadów
komunalnych w Polsce**

WARSZAWA 2011

Wydawnictwo Naukowe
AKAPIT

Recenzenci:

Dr hab. inż. Grzegorz Wielgosiński – Politechnika Łódzka, Wydział Inżynierii Procesowej
i Ochrony Środowiska

Prof. dr hab. inż. Jan Nadziakiewicz – Katedra Technologii i Urządzeń Zagospodarowania
Odpadów, Politechnika Śląska

Wydanie książki zostało sfinansowane przez autora Konrada Gałuszko,
przy wsparciu RAFAKO S.A., za które serdecznie dziękujemy.

RAFAKO

© *Copyright by Konrad Gałuszko, Warszawa 2011*

Printed in Poland

ISBN 978-83-60958-86-5

Nakład: 500 egz.

Wydawnictwo Naukowe „Akapit”, Kraków
tel./fax (012) 280-71-51; www.akapit.krakow.pl
e-mail: wn@akapit.krakow.pl

Spis treści

Zamiast wstępu	5
Wprowadzenie.....	7
Rozdział I. Gospodarka odpadami komunalnymi w Polsce	11
1. Zarys charakterystyki odpadów komunalnych	12
1.1. <i>Podział i klasyfikacja odpadów.....</i>	<i>14</i>
1.2. <i>Charakterystyka ilościowa i jakościowa odpadów komunalnych stałych</i>	<i>17</i>
1.3. <i>Uciążliwości toksykologiczne pochodzące od odpadów komunalnych</i>	<i>20</i>
1.4. <i>Uciążliwości krajobrazowe związane ze składowiskami odpadów komunalnych</i>	<i>21</i>
2. Zarys dotychczasowych metod odzysku i unieszkodliwiania odpadów komunalnych w Polsce	22
2.1. <i>Regulacje prawne w Polsce</i>	<i>24</i>
2.2. <i>Odzysk odpadów.....</i>	<i>26</i>
2.3. <i>Utylizacja odpadów poprzez kompostowanie</i>	<i>27</i>
2.4. <i>Unieszkodliwianie odpadów poprzez fermentację</i>	<i>30</i>
2.5. <i>Przetwarzanie odpadów poprzez spalanie</i>	<i>31</i>
2.6. <i>Unieszkodliwianie odpadów poprzez składowanie</i>	<i>33</i>
Rozdział II. Niektóre przykłady stanu techniki termicznego przekształcania odpadów	41
1. Aspekty prawne termicznego przekształcania odpadów	42
2. Technologia spalania odpadów komunalnych w piecach.....	44
2.1. <i>Spalanie w piecach komorowych</i>	<i>46</i>
2.2. <i>Spalanie w piecach ze złożem fluidalnym</i>	<i>47</i>
2.3. <i>Spalanie w piecach półkowych</i>	<i>50</i>

2.4. Spalanie w piecach bębnowo-obrotowych	51
2.5. Spalanie w piecu rusztowym.....	53
3. Spalanie odpadów komunalnych w cementowniach.....	56
4. Termiczne przekształcanie odpadów z zastosowaniem pirolizy.....	60
5. Przetwarzanie odpadów za pomocą technologii zgazowania	66
6. Przetwarzanie odpadów z wykorzystaniem technologii plazmy	66
Rozdział III. Bariery i perspektywy rozwoju termicznego unieszkodliwiania odpadów komunalnych w Polsce	69
1. Spalanie odpadów w Zakładzie Unieszkodliwiania Stałych Odpadów Komunalnych w Warszawie jako przykład do rozważenia	70
1.1. Opis funkcjonowania Zakładu	70
1.2. Wady i zalety spalania odpadów w Zakładzie	74
1.3. Modernizacja ZUSOK w Warszawie (i podobnych) – zachętą do naśladowania.....	76
2. Budowa spalarni w Mszczonowie – niemożność realizacji inwestycji	77
3. Zalety termicznego unieszkodliwiania odpadów komunalnych	80
3.1. Zalety energetyczne spalania odpadów	81
3.2. Korzyści ekologiczne spalania odpadów.....	83
3.3. Korzyści krajobrazowe spalania odpadów.....	83
4. Utrudnienia związane ze spalaniem odpadów komunalnych w Polsce	84
4.1. Utrudnienia ekonomiczne spalania odpadów	85
4.2. Utrudnienia społeczne związane ze spalaniem odpadów.....	86
5. Perspektywy rozwoju spalania odpadów komunalnych w Polsce	89
Podsumowanie i wnioski	93
Suplement.....	95
Bibliografia	101
Inne materiały.....	104

Zamiast wstępu

W sytuacji drastycznych podziałów opinii publicznej, co do upowszechnienia termicznego przekształcania odpadów komunalnych, zwłaszcza spalarni, w naszym Kraju, pragniemy podać Czytelnikowi najważniejsze ZA i PRZECIW tym technologiom, w oparciu o niekwestionowane ustalenia nauki Wskazujemy także liczne przykłady zastosowania metod termicznych w Europie i na świecie oraz bariery i perspektywy stosowania, w kontekście niedoinformowania opinii publicznej, jaką są szansą dla środowiska i zdrowia człowieka.

Uważamy, że publikacja winna dotrzeć do każdej jednostki administracji rządowej i samorządowej w Polsce, odpowiedzialnej za ochronę środowiska, a nade wszystko do bibliotek wyższych uczelni, i wszędzie tam, gdzie toczą się spory wśród społeczności lokalnych na temat lokalizacji na ich terenach tych instalacji. Tekst powstał w Katedrze Podstaw Ochrony Środowiska Uniwersytetu Kardynała Stefana Wyszyńskiego w Warszawie jako emanacja moich wykładów i seminarium magisterskiego, i był aktualizowany, zwłaszcza nowymi przepisami prawnymi, za którymi trudno nadążyć. Oczywiście, nie zmieniło to istotnie treści ani przesłania tej pracy, chociaż z upływem czasu, przygnębiająca niemoc decydentów w dotowaniu (i propagowaniu) tej pracy (publikacji?), w okresie kryzysu, w który zdążyliśmy wkroczyć – nie wróży, że w rozsądnym, spodziewanym czasie trafi ona do Czytelników.

Nieocenioną pomoc w przygotowaniu tekstu do druku okazał mi Syn, Konrad Maciej.

Autor

Warszawa, 2009 r.