
Aktualizacja

Krajowego programu oczyszczania

ścieków komunalnych

- AKPOŚK 2017

SPIS TREŚCI
61.
Wstęp

72.
Sposób wdrażania dyrektywy 91/271/EWG

72.1.
Założenia przyjęte do wdrażania dyrektywy 91/271/EWG i opracowania KPOŚK

92.2.
Weryfikacja i zmiana założeń wdrażania dyrektywy 91/271/EWG

102.3.
Uwarunkowania spełnienia przez aglomeracje wymogów dyrektywy 91/271/EWG zgodnie z art. 5 ust. 2

123.
KPOŚK i jego kolejne aktualizacje

174.
Podstawa prawna AKPOŚK 2017

175.
Metodyka opracowania projektu AKPOŚK 2017

175.1.
Materiały wyjściowe

195.2.
Zakres prac i analiz przeprowadzonych w ramach AKPOŚK 2017

206.
Aglomeracje ujęte w AKPOŚK 2017

237.
Omówienie inwestycji zaplanowanych na lata 2016-2021

237.1.
Zaplanowane inwestycje w zakresie wyposażenie aglomeracji w oczyszczalnie ścieków i zapewnienie odpowiednich standardów oczyszczania

247.2.
Zaplanowane inwestycje w zakresie wyposażenia w sieć kanalizacyjną

267.3.
Komunalne osady ściekowe w ramach KPOŚK

298.
Efekt rzeczowo – finansowy realizacji KPOŚK w latach 2003 - 2015

309.
Ocena inwestycji zaplanowanych w AKPOŚK 2017 w aspekcie wypełnienia wymagań dyrektywy 91/271/EWG

3310.
Potrzeby finansowe na realizację inwestycji ujętych w AKPOŚK 2017

3511.
Podsumowanie

WYKAZ UŻYTYCH SKRÓTÓW:

KPOŚK – Krajowy program oczyszczania ścieków komunalnych zatwierdzony przez Radę Ministrów w dniu 16 grudnia 2003 r.

AKPOŚK 2005 – Pierwsza Aktualizacja Krajowego programu oczyszczania ścieków komunalnych zatwierdzona przez Radę Ministrów w dniu 7 czerwca 2005 r.

AKPOŚK 2009 – Druga Aktualizacja Krajowego programu oczyszczania ścieków komunalnych (w niektórych dokumentach nazywana jako AKPOŚK 2008), zatwierdzona przez Radę Ministrów w dniu 2 marca 2010 r.

AKPOŚK 2010 – Trzecia Aktualizacja Krajowego programu oczyszczania ścieków komunalnych, dokument zatwierdzony przez Radę Ministrów w dniu 1 lutego 2011 r.
AKPOŚK 2013 – Roboczy projekt Czwartej Aktualizacji Krajowego programu oczyszczania ścieków komunalnych z października 2013 r.

AKPOŚK 2015 – Czwarta Aktualizacja Krajowego programu oczyszczania ścieków komunalnych, dokument zatwierdzony przez Radę Ministrów w dniu 21 kwietnia 2016 r.
AKPOŚK 2017 – Projekt Piątej Aktualizacji Krajowego programu oczyszczania ścieków komunalnych, którą stanowi niniejszy dokument

dyrektywa 91/271/EWG – dyrektywa Rady 91/271/EWG z dnia 21 maja 1991 r. dotycząca oczyszczania ścieków komunalnych (Dz. Urz. WE L 135 z 30.05.1991, str. 40,
z późn. zm.; Dz. Urz. UE Polskie wydanie specjalne, rozdz. 15, t. 2, str. 26) , tzw. dyrektywa „ściekowa”

RDW – Dyrektywa 2000/60/WE Parlamentu Europejskiego i Rady z dnia 23 października 2000 r. ustanawiająca ramy wspólnotowego działania w dziedzinie polityki wodnej, (Dz. Urz. WE L 327 z 22.12.2000, str. 1; Dz. Urz. UE Polskie wydanie specjalne, rozdz. 15, t. 5, str. 275, z późn. zm.), tzw. Ramowa Dyrektywa Wodna

Master Plan – Master Plan dla wdrażania dyrektywy Rady 91/271/EWG przygotowany na podstawie ustaleń z Komisją Europejską, który przedstawia sposób osiągnięcia celu wskazanego w dyrektywie Rady 91/271/EWG uwzględniając zmiany w prawodawstwie polskim oraz nową perspektywę finansową na lata 2016 – 2020

Aktualizacja Master Planu – zaktualizowany Master Plan dla wdrażania dyrektywy Rady 91/271/EWG, który przedstawia sposób osiągnięcia celu wskazanego w dyrektywie Rady 91/271/EWG uwzględniając zapisy AKPOŚK 2015,

Ustawa - Prawo wodne – ustawa z dnia 18 lipca 2001 r. - Prawo wodne
(Dz. U. z 2015 r., poz. 469, z późn. zm.;)

Traktat akcesyjny - Traktat o przystąpieniu Republiki Czeskiej, Republiki Estońskiej, Republiki Cypryjskiej, Republiki Łotewskiej, Republiki Litewskiej, Republiki Węgierskiej, Republiki Malty, Rzeczypospolitej Polskiej, Republiki Słowenii oraz Republiki Słowackiej do Unii Europejskiej, podpisany w dniu 16 kwietnia 2003 r. w Atenach

MŚ – Ministerstwo Środowiska

KE – Komisja Europejska

KZGW – Krajowy Zarząd Gospodarki Wodnej

GDOŚ – Generalna Dyrekcja Ochrony Środowiska

RDOŚ – Regionalne Dyrekcje Ochrony Środowiska

POIiŚ – Program Operacyjny Infrastruktura i Środowisko

RLM – Równoważna liczba mieszkańców, oznacza ładunek substancji organicznych biologicznie rozkładalnych wyrażonych jako wskaźnik pięciodniowego biochemicznego zapotrzebowania na tlen (BZT5) w ilości 60g tlenu na dobę (art. 43 ust. 2 pkt 2 ustawy
z dnia18 lipca 2001 r. Prawo wodne (Dz. U. z 2015, r. poz. 469, z późn. zm.))

RLMrz – rzeczywista równoważna liczba mieszkańców obliczona na podstawie sumy: liczby mieszkańców aglomeracji, wartości RLM pochodzącej od osób czasowo przebywających na terenie aglomeracji (zarejestrowane miejsca noclegowe) oraz wartości RLM pochodzącej z przemysłu występującego na obszarze aglomeracji

RLM wg aktów prawa miejscowego – równoważna liczba mieszkańców wynikająca z aktu prawa miejscowego tzn. wynikająca z uchwały sejmiku województwa lub rozporządzenia wojewody wyznaczającego granice i obszar danej aglomeracji

aglomeracja -
oznacza teren, na którym zaludnienie lub działalność gospodarcza są wystarczająco skoncentrowane, aby ścieki komunalne były zbierane i przekazywane do oczyszczalni ścieków albo końcowego punktu zrzutu tych ścieków
(art. 43 ust. 2 pkt.1 ustawy z dnia 18 lipca 2001 r. - Prawo wodne (Dz. U. z 2015, r. poz. 469, z późn. zm.))

końcowy punk zrzutu ścieków komunalnych - należy przez to rozumieć miejsce przyłączenia systemu kanalizacji zbiorczej dla ścieków komunalnych w aglomeracji nieposiadającej oczyszczalni ścieków, do systemu kanalizacji zbiorczej dla ścieków komunalnych w aglomeracji posiadającej oczyszczalnię ścieków (art. 43 ust. 2 pkt 3 ustawy z dnia 18 lipca 2001 r. - Prawo wodne (Dz. U. z 2015 r., poz. 469, z późn. zm.))

Mk – mieszkaniec aglomeracji

1. Wstęp
Zgodnie z postanowieniami Traktatu akcesyjnego Polski do Unii Europejskiej (Aneks XII) wymagania dotyczące systemów kanalizacji i oczyszczalni ścieków komunalnych wynikające z dyrektywy Rady 91/271/EWG z dnia 21 maja 1991 r. dotyczącej oczyszczania ścieków komunalnych nie obowiązywały w Polsce w pełni do dnia 31 grudnia 2015 r.

Polska wdraża wymagania ww. dyrektywy zgodnie z następującymi celami pośrednimi:

• do 31 grudnia 2005 r. zgodność z dyrektywą 91/271/EWG powinna być osiągnięta
w 674 aglomeracjach, z których ładunek zanieczyszczeń biodegradowalnych stanowi 69 % całkowitego ładunku zanieczyszczeń tego typu pochodzącego z aglomeracji,

• do 31 grudnia 2010 r. zgodność z dyrektywą 91/271/EWG powinna być osiągnięta
w 1069 aglomeracjach, z których ładunek zanieczyszczeń biodegradowalnych stanowi 86 % całkowitego ładunku zanieczyszczeń tego typu pochodzącego z aglomeracji,

• do 31 grudnia 2013 r. zgodność z dyrektywą 91/271/EWG powinna być osiągnięta
w 1165 aglomeracjach, z których ładunek zanieczyszczeń biodegradowalnych stanowi 91 % całkowitego ładunku zanieczyszczeń tego typu pochodzącego z aglomeracji.

Dodatkowo Traktat akcesyjny określa wymogi ustanowione dla ścieków przemysłowych ulegających biodegradacji, których Polska nie miała obowiązku stosować do dnia 31 grudnia 2010 roku.

Podstawowym instrumentem wdrożenia postanowień dyrektywy 91/271/EWG jest Krajowy program oczyszczania ścieków komunalnych. Celem Programu, przez realizację ujętych w nim inwestycji, jest ograniczenie zrzutów niedostatecznie oczyszczanych ścieków,
a co za tym idzie – ochrona środowiska wodnego przed ich niekorzystnymi skutkami. KPOŚK jest dokumentem strategicznym, w którym oszacowano potrzeby i określono działania na rzecz wyposażenia aglomeracji, o RLM większej od 2 000, w systemy kanalizacyjne i oczyszczalnie ścieków komunalnych. Zgodnie z art. 43 ust. 4c ustawy z dnia 18 lipca 2001 r. - Prawo wodne (Dz. U. z 2015 r., poz. 469, z późn. zm), KPOŚK podlega okresowej aktualizacji przynajmniej raz na cztery lata. Ostatnia, a zarazem czwarta aktualizacja Programu została zatwierdzona przez Radę Ministrów w dniu 21 kwietnia
2016 r.

Niniejszy dokument jest piątą aktualizacją Krajowego programu oczyszczania ścieków komunalnych (AKPOŚK 2017) a jego zakres określa art. 43 ust 3 ustawy z dnia 18 lipca 2001 r. – Prawo wodne. AKPOŚK 2017 zawiera wykaz aglomeracji oraz planowanych inwestycji w zakresie ich wyposażenia w systemy kanalizacji zbiorczej oraz oczyszczalnie ścieków w latach 2016 - 2021 (stan na dzień 30 września 2016 r.). Wyjątkiem są aglomeracje, których uchwały podjęto w okresie 1 października 2016 - 31 października 2016 r.
tzn. w wydłużonym przez Pana Ministra terminie na wyznaczanie aglomeracji. Aglomeracje takie przedstawiają stan z końca października 2016 r. zgodny z podjętą uchwałą
(stan na dzień 31 października 2016 r.). W przypadku uzyskania dofinansowania w ramach nowej perspektywy finansowej jest możliwe zakończenie inwestycji do 2023 r. zgodnie
z zasadą n+3.

Wykaz inwestycji planowanych po 2016 r. wynika z dalszych niezbędnych potrzeb zgłaszanych przez samorządy w celu zakończenia inwestycji i wypełnienia wymogów dyrektywy 91/271/EWG, uwzględniając jednocześnie nową perspektywę finansową
2014-2020 (lub wynikającą z Umowy Partnerstwa). Biorąc jednak pod uwagę spójność dokumentów planistycznych wszystkie planowane inwestycje powinny zostać zrealizowane w perspektywie do 2021 r., tzn. do zakończenia kolejnego cyklu realizacji planów gospodarowania wodami oraz programu wodno-środowiskowego kraju.

Wdrażanie Ramowej Dyrektywy Wodnej w tym opracowywanie planów gospodarowania wodami na obszarach dorzeczy oraz programu wodno-środowiskowego kraju odbywa się w cyklach 6-letnich. Obecnie przygotowywane są aktualizacje ww. dokumentów. Zaproponowane w nich działania zmierzające do utrzymania lub poprawy stanu jednolitych części wód zostały przewidziane do realizacji w perspektywie do 2021 r.

2. Sposób wdrażania dyrektywy 91/271/EWG

2.1. Założenia przyjęte do wdrażania dyrektywy 91/271/EWG i opracowania KPOŚK

Punktem wyjścia do przyjęcia sposobu wdrażania dyrektywy 91/271/EWG było uznanie całego obszaru Polski, ze względu na położenie w 99,7 % w zlewni Morza Bałtyckiego,
za obszar wrażliwy, tj. wymagający ograniczenia zrzutów związków azotu i fosforu oraz zanieczyszczeń biodegradowalnych do wód. Przyjęcie sposobu wdrażania dyrektywy 91/271/EWG w Polsce poprzedzone zostało analizami metod oraz kosztów jej wdrażania już od 1998 r. Wówczas rozpatrywano dwa warianty wdrażania dyrektywy 91/271/EWG:

• zapewnienie oczyszczania ścieków z podwyższonym standardem usuwania biogenów w aglomeracjach powyżej 10 000 RLM (zgodnie z art. 5 ust. 2 dyrektywy 91/271/EWG),

• zapewnienie 75% redukcji azotu i fosforu w stosunku do ładunku dopływającego do oczyszczalni (zgodnie z art. 5 ust. 4 dyrektywy 91/271/EWG).

Ww. analizy wykazały, iż cele dyrektywy 91/271/EWG zostaną osiągnięte w przypadku redukcji minimum 75% azotu ogólnego i fosforu ogólnego, co będzie zrealizowane gdy:

• w grupie oczyszczalni ścieków o wielkości 2 000 – 15 000 RLM co do zasady stosowane będzie konwencjonalne biologiczne oczyszczanie ścieków,

• w grupie oczyszczalni o wielkości powyżej 15 000 RLM stosowane będzie pogłębione usuwanie azotu i fosforu ogólnego.

Ostatecznie, w 2003 r. Polska przyjęła przewidziany w dyrektywie 91/271/EWG sposób realizacji celów w zakresie oczyszczania ścieków komunalnych zgodnie z art. 5 ust. 4, który ze względów ekonomicznych i technicznych stanowił optymalną opcję.
Tym samym rozpoczęto proces wdrażania dyrektywy 91/271/EWG w oparciu o oczyszczalnie z podwyższonym usuwaniem azotu i fosforu o wydajności powyżej 15 000 RLM, w których sumaryczny minimalny wynik redukcji miał skutkować ogólnym zmniejszeniem ładunku zarówno azotu ogólnego, jak i fosforu ogólnego zawartego w ściekach komunalnych o 75% (we wszystkich oczyszczalniach ścieków komunalnych na obszarach dorzeczy).

Przeprowadzone analizy wskazały również, że w ramach realizacji dyrektywy 91/271/EWG zgodnie z art. 5 ust. 4 efektywniejsze będzie zwiększenie wymogów nałożonych na duże oczyszczalnie ścieków i uzyskanie efektu ekologicznego w oparciu
o te obiekty. W celu umożliwienia wykonania tego założenia, standardy emisji
w oczyszczalniach o wielkości z przedziału 15 000 – 100 000 RLM ustalono na poziomie bardziej restrykcyjnym od wymogów zawartych w dyrektywie 91/271/EWG.

W 2003 r. przyjęty został KPOŚK opracowany przy założeniu, że wdrażanie dyrektywy 91/271/EWG odbywa się na podstawie art. 5 ust. 4

2.2. Weryfikacja i zmiana założeń wdrażania dyrektywy 91/271/EWG

Od kwietnia 2011 r. Komisja Europejska w sposób sformalizowany sygnalizowała błędy
w transpozycji dyrektywy 91/271/EWG do prawa polskiego. Ponadto Komisja Europejska zwróciła stronie polskiej uwagę na błędną interpretację postanowień Traktatu akcesyjnego. Zdaniem Komisji Europejskiej Polska powinna wdrażać dyrektywę 91/271/EWG według art. 5 ust. 2 z uwzględnieniem okresów przejściowych zawartych w Traktacie akcesyjnym lub zgodnie z art. 5 ust. 4, jako alternatywnym dla wymogów art. 5 ust. 2 W przypadku zastosowania art. 5 ust. 4 dyrektywy nie ma jednak możliwości korzystania z okresów przejściowych ze względu na brak takich postanowień w Traktacie akcesyjnym. Oznacza to, że przepis art. 5 ust. 4 dyrektywy powinny zostać wdrożone już w chwili przystąpienia Polski do Unii Europejskiej. Należy podkreślić, że do 2011 r. Komisja Europejska nie kwestionowała przyjętej przez Polskę strategii wdrażania dyrektywy 91/271/EWG, pomimo regularnej i wieloletniej sprawozdawczości z postępów prac w realizacji KPOŚK oraz przedkładania uaktualnianych planów inwestycyjnych do końca 2015 r.

Stosowana przez Polskę interpretacja przepisu art. 5 ust. 4 dyrektywy 91/271/EWG,
na podstawie której w 2003 r. został opracowany KPOŚK, zakładała osiągnięcie celów dyrektywy 91/271/EWG, zgodnie z tym artykułem, do końca 2015 r. Tym samym, w dniu przystąpienia do Unii Europejskiej Polska nie osiągała 75% redukcji biogenów w stosunku
do ogólnego ładunku zanieczyszczeń dopływających do wszystkich oczyszczalni ścieków z terenu całego kraju.

Według stanowiska Komisji Europejskiej, Polska powinna określić wymagania dla oczyszczalni ścieków zgodnie z art. 5 ust. 2 dyrektywy, tj. wprowadzić podwyższone usuwanie biogenów we wszystkich oczyszczalniach ścieków komunalnych
w aglomeracjach powyżej 10 000 RLM.

Zastosowany przez Polskę art. 5 ust. 4 dyrektywy pozwala na oczyszczanie ścieków odprowadzanych do obszarów wrażliwych w sposób mniej rygorystyczny, pod warunkiem wykazania, że minimalna redukcja całkowitego ładunku zanieczyszczeń doprowadzanego do wszystkich oczyszczalni ścieków komunalnych wynosi co najmniej 75% w odniesieniu zarówno do azotu, jak i fosforu ogólnego. Oznacza to, że tylko na niektórych oczyszczalniach ścieków powinno być zastosowane podwyższone oczyszczanie biogenów tak, aby sumaryczna redukcja całkowitego zanieczyszczenia z terenu całego kraju była nie mniejsza niż 75 % w zakresie azotu i fosforu ogólnego. Wdrażając ten przepis Polska określiła, iż osiągnięcie takiego poziomu redukcji będzie możliwe przy zastosowaniu podwyższonego oczyszczania biogenów na wszystkich oczyszczalniach ścieków powyżej 15 000 RLM. Tym samym pozostałe oczyszczalnie nie musiały spełniać tego wymogu.

Tymczasem art. 5 ust. 2 dyrektywy nakłada obowiązek zastosowania podwyższonego usuwania biogenów dla wszystkich oczyszczalni ścieków położonych w aglomeracjach powyżej 10 000 RLM. Oznacza to, że w przypadku, gdy w aglomeracji powyżej 10 000 RLM znajduje się kilka oczyszczalni różnej wielkości, każda z nich musi posiadać technologię podwyższonego usuwania biogenów. Zdaniem Komisji Europejskiej, brak stosowania
art. 5 ust. 2 i kontynuacja stosowania art. 5 ust. 4 dyrektywy będzie skutkować błędnym wdrażaniem dyrektywy 91/271/EWG w Polsce. W wyniku czego Komisja Europejska może wystosować do Trybunału Sprawiedliwości wniosek przeciwko Polsce o naruszenie prawa unijnego, co w konsekwencji może skutkować potencjalnymi karami nałożonymi na Polskę.

Zarzuty Komisji Europejskiej mogą mieć tym samym negatywny wpływ
na zatwierdzenie projektów współfinansowanych ze środków unijnych, a nawet skutkować wstrzymaniem wypłaty środków unijnych w sektorze gospodarki wodno-ściekowej (w przypadku wszczęcia przez Komisję Europejską procedury o naruszenie prawa unijnego). Komisja Europejska poinformowała o konieczności wykazania zgodności każdego projektu współfinansowanego ze środków unijnych z art. 5 ust. 2 dyrektywy 91/271/EWG (stanowisko przekazane pismem z 3 stycznia 2012 r.). W związku z powyższym Polska zmieniła założenia w KPOŚK.

Aktualnie transpozycja dyrektywy 91/271/EWG do prawodawstwa polskiego oraz założenia KPOŚK bazują na art. 5 ust. 2 przedmiotowej dyrektywy.

2.3. Uwarunkowania spełnienia przez aglomeracje wymogów dyrektywy 91/271/EWG zgodnie z art. 5 ust. 2

Zgodnie z postanowieniami dyrektywy 91/271/EWG warunkami koniecznymi do spełnienia przez aglomerację są następujące wymogi dyrektywy:

I. Wydajność oczyszczalni ścieków w aglomeracjach odpowiada przynajmniej ładunkowi generowanemu na ich obszarze.

II. Standardy oczyszczania ścieków w oczyszczalniach uzależnione są od wielkości aglomeracji. Jakość ścieków oczyszczonych odprowadzanych z każdej oczyszczalni jest zgodna z wymaganiami Prawa wodnego i rozporządzeniem Ministra Środowiska z dnia 18 listopada 2014 r. w sprawie warunków, jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego (Dz. U. z 2014 r., poz. 1800). W każdej oczyszczalni zlokalizowanej na terenie aglomeracji powyżej 10 000 RLM wymagane jest podwyższone usuwanie biogenów.

III. Wyposażenie aglomeracji w systemy zbierania ścieków komunalnych gwarantujące blisko 100% poziom obsługi, w tym:

• 95% dla aglomeracji o RLM < 100 000,

• 98% dla aglomeracji o RLM ≥ 100 000.
• pozostały % RLM musi być oczyszczany w innych systemach oczyszczania ścieków (pojedyncze systemy lub inne właściwe systemy), zapewniających ten sam poziom ochrony środowiska jak dla całej aglomeracji.
Zgodnie z wymogami prawa oraz interpretacją Komisji Europejskiej należy tak planować granice aglomeracji, aby w jak największym stopniu cały produkowany przez aglomerację ładunek ścieków był zbierany siecią kanalizacyjną i odprowadzany
na oczyszczalnię ścieków. Dlatego w aglomeracjach ujętych w KPOŚK powinien zostać osiągnięty blisko 100% poziom obsługi zbiorczymi systemami kanalizacyjnymi (% RLM korzystających z systemu kanalizacyjnego). Pozostali mieszkańcy aglomeracji, nieobsługiwani przez zbiorcze systemy kanalizacyjne, będą natomiast korzystać z innych systemów oczyszczania ścieków.

Oznacza to, że cały ładunek zanieczyszczeń powstających w aglomeracji powinien być doprowadzany do oczyszczalni obsługującej aglomerację bądź usuwany w innych systemach oczyszczania ścieków (pojedyncze systemy lub inne właściwe systemy), zapewniających ten sam poziom ochrony środowiska. Każdy przypadek stosowania systemów indywidualnych do odprowadzania bądź odprowadzania i oczyszczania ścieków z terenu aglomeracji wymagać będzie szczegółowych wyjaśnień. W każdym przypadku jednak oczyszczalnie obsługujące aglomerację powinny być przystosowane do usuwania 100% ładunku zanieczyszczeń powstających w aglomeracji.
3. KPOŚK i jego kolejne aktualizacje

KPOŚK zatwierdzony przez Radę Ministrów w dniu 16 grudnia 2003 r.

Program ten zawierał wykaz 1378 aglomeracji o RLM ≥ 2 000, wraz z jednoczesnym wykazem niezbędnych przedsięwzięć w zakresie budowy, rozbudowy lub modernizacji oczyszczalni ścieków komunalnych oraz budowy i modernizacji zbiorczych systemów kanalizacyjnych, jakie należy zrealizować w tych aglomeracjach w terminie do końca 2015 r. Program został opracowany na podstawie danych z 2002 r.
AKPOŚK 2005 - Pierwsza aktualizacja KPOŚK zatwierdzona przez Radę Ministrów w dniu 7 czerwca 2005 r.
Celem pierwszej aktualizacji było zweryfikowanie i zaktualizowanie potrzeb aglomeracji ujętych w KPOŚK oraz aglomeracji nowo utworzonych, w zakresie inwestycyjnym i finansowym. AKPOŚK 2005 zawiera 1577 aglomeracji, podstawą aktualizacji były dane z 2004 r.

AKPOŚK 2009 - Druga aktualizacja KPOŚK zatwierdzona przez Radę Ministrów w dniu 2 marca 2010 r.

W ramach AKPOŚK 2009 dokonano aktualizacji i weryfikacji, zarówno pod względem rzeczowym jak i finansowym, inwestycji planowanych przez aglomeracje ujęte
w AKPOŚK 2005 oraz nowoutworzone. Ponadto dokonano priorytetyzacji inwestycji.

AKPOŚK 2009 obejmuje łącznie 1635 aglomeracji, ujętych w dwóch załącznikach:

• Załącznik 1 - Aglomeracje priorytetowe dla wypełnienia wymogów Traktatu akcesyjnego, obejmuje 1313 aglomeracji powyżej 2 000 RLM (łączny RLM
- 44 161 819, który stanowi 97% całkowitego RLM Programu)

• Załącznik 2 - Aglomeracje niestanowiące priorytetu dla wypełnienia wymogów Traktatu akcesyjnego, obejmuje 322 aglomeracje z przedziału 2 000-10 000 RLM (łączny RLM – 1 360 434, który stanowi 3% całkowitego RLM Programu)

Dodatkowo opracowano Załącznik 3 - Aglomeracje „pozostałe”, obejmujący
104 aglomeracje (łączny RLM – 474 956) nowo wyznaczone, które nie spełniły wymogów formalnych, by znaleźć się w załączniku 1 i 2. Aglomeracje te nie są wliczone do zakresu rzeczowego i finansowego AKPOŚK 2009.

Dane zawarte w AKPOŚK 2009 dotyczą stanu zaawansowania inwestycji w 2007 r.

AKPOŚK 2010 - Trzecia aktualizacja KPOŚK zatwierdzona przez Radę Ministrów w dniu 1 lutego 2011 r.

Celem tej aktualizacji była analiza stanu zaawansowania realizacji inwestycji oraz analiza przyczyn zaistniałych opóźnień i w rezultacie ustalenie realnych terminów ich zakończenia. Sytuacja ta dotyczyła 122 aglomeracji powyżej 15 000 RLM oraz 4 aglomeracji poniżej 15 000 RLM z AKPOŚK 2009, które ze względu na opóźnienia inwestycyjne nie mogły zrealizować zaplanowanych zadań do końca 2010 r. Pozostałe informacje oraz dane pozostały w zgodzie z AKPOŚK 2009. Informacje na potrzeby AKPOŚK 2010 dotyczyły stanu realizacji inwestycji na dzień 30 czerwca 2010 r.

AKPOŚK 2013 – Roboczy projekt Czwartej Aktualizacji Krajowego programu oczyszczania ścieków komunalnych z 2013 r.

Roboczy projekt IV AKPOŚK opracowany został w pierwszej połowie 2013 r., jednakże
w wyniku negocjacji prowadzonych pomiędzy Polską, a Komisją Europejską ustalono, że realizacja postanowień dyrektywy 91/271/EWG odbywać się będzie na podstawie
art. 5 ust. 2, a nie jak dotychczas art. 5 ust. 4.

W związku z powyższym, działania związane z aktualizacją Programu zostały wstrzymane do czasu nowelizacji ustawy - Prawo wodne oraz aktów wykonawczych, a także do zakończenia prac nad Master Planem dla wdrażania dyrektywy 91/271/EWG. Ponadto, niezbędne było przeprowadzenie weryfikacji obszarów aglomeracji tak, aby nowe akty prawa miejscowego w pełni odpowiadały zmianom prawnym w tym zakresie.

Jednocześnie, podczas prac nad aktualizacją, zidentyfikowano nieprawidłowości związane z ustanowieniem aglomeracji dotyczące:

- wyliczenia RLM aglomeracji,

- wyznaczenia granic aglomeracji.

Analizując bowiem programy inwestycyjne w zakresie sieci kanalizacyjnych stwierdzono, że w wielu przypadkach wskaźnik długości sieci wymagany rozporządzeniem Ministra Środowiska z dnia 22 lipca 2014 r. w sprawie wyznaczania obszaru i granic aglomeracji (Dz. U. z 2014 r., poz. 995), był kilkakrotnie zaniżany, co powodowało nadmierne plany w zakresie budowy nowych sieci kanalizacyjnych. Głównym powodem takiego stanu było błędne wyznaczenie granic aglomeracji, do których włączano tereny o niskiej gęstości zabudowy (obszary peryferyjne). Gminy nie były również w stanie określić w jaki sposób i na podstawie jakich danych wyliczały RLM aglomeracji.

AKPOŚK 2015 - Czwarta aktualizacja KPOŚK zatwierdzona przez Radę Ministrów
w dniu 21 kwietnia 2016 r.

Najważniejszą przesłanką przeprowadzenia AKPOŚK 2015 była konieczność dostosowania prawodawstwa polskiego, a co za tym idzie zapisów KPOŚK, do wymogów
art. 5 ust. 2 dyrektywy 91/271/EWG. Jednocześnie, od 2013 r. prowadzony jest w gminach
i województwach proces weryfikacji obszarów aglomeracji w zakresie wyliczania RLM aglomeracji oraz prawidłowego ustanowienia przebiegu ich granic. Zgodnie z zapisami art. 10 ustawy z dnia 30 maja 2014 r. o zmianie ustawy - Prawo wodne oraz niektórych innych ustaw (Dz. U. poz. 850) proces ten powinien zakończyć się w 2014 r. Prawidłowe ustanawianie aglomeracji ma kluczowy wpływ na właściwe ich wyposażenie w kanalizację
i oczyszczalnie ścieków, zapewniając spełnienie wymagań dyrektywy 91/271/EWG.

W ramach AKPOŚK 2015 dokonano aktualizacji i weryfikacji, zarówno pod względem rzeczowym jak i finansowym, inwestycji planowanych przez aglomeracje. W dokumencie tym zostały uwzględnione informacje dotyczące 1 502 aglomeracji o łącznym
RLMrz
) - 38 007 996, w tym 39 aglomeracji powyżej 150 000 RLM, stanowiących 41,3 % całości RLMrz. Ponadto, aglomeracje zostały podzielone na IV priorytety biorąc pod uwagę znaczenie inwestycji oraz pilności zapewnienia środków wg poniższych kryteriów:
Priorytet I

Aglomeracje priorytetowe dla wypełnienia zobowiązań akcesyjnych. Są to aglomeracje powyżej 100 000 RLM, które spełniają co najmniej 2 warunki zgodności z dyrektywą
a w wyniku weryfikacji wielkości RLM i po zrealizowaniu planowanych inwestycji, uzyskają pełną zgodność z dyrektywą 91/271/EWG.
Priorytet II

Aglomeracje, które w wyniku zmian prawnych musiały przeprowadzić dodatkowe inwestycje gwarantujące im spełnienie warunków dyrektywy 91/271/EWG w zakresie oczyszczania ścieków (art. 5 ust. 2 dyrektywy) do dnia 31 grudnia 2015 r.
Priorytet III

Aglomeracje, które do dnia 31 grudnia 2015 r. planowały spełnić warunki dyrektywy 91/271/EWG dotyczące jakości i wydajności oczyszczalni oraz zagwarantować wyposażenie w sieć kanalizacyjną co najmniej na poziomie:

• 95% - aglomeracje o RLM < 100 000,

• 98% - aglomeracje o RLM ≥ 100 000.
Priorytet IV
Aglomeracje, które przez realizację planowanych działań inwestycyjnych - po dniu 31 grudnia 2015 r., spełnią warunki dyrektywy 91/271/EWG dotyczące jakości i wydajności oczyszczalni oraz zagwarantują wyposażenie w sieć kanalizacyjną co najmniej na poziomie:

• 95% - aglomeracje o RLM < 100 000,

• 98% - aglomeracje o RLM ≥100 000.

Ponadto do AKPOŚK 2015 włączono:
Aglomeracje poza priorytetem (PP)

Aglomeracje, które nie spełniają warunków dyrektywy 91/271/EWG, ale planują podejmowanie działań inwestycyjnych zbliżających je do wypełnienia wymogów dyrektywy, po dniu 31 grudnia 2015 roku.
Poniżej w Tabelach 1 i 2 przedstawiono podsumowania KPOŚK i jego kolejnych aktualizacji w zakresie liczby i RLM aglomeracji oraz planowanych inwestycji i kosztów.

Tabela 1. Podstawowe wielkości charakteryzujące KPOŚK i jego kolejne aktualizacje.
	Aglomeracje wg przedziałów RLM
	KPOŚK
	AKPOŚK 2005
	AKPOŚK 2009/AKPOŚK 2010
	AKPOŚK 2015

	
	Liczba aglomeracji
	RLM
	Liczba aglomeracji
	RLM
	Liczba aglomeracji
	RLM
	Liczba aglomeracji
	RLM

	≥100 000
	76
	21 645 073
	76
	23 402 589
	81
	24 241 151
	68
	19 220 751

	≥15 000<100 000
	366
	13 653 438
	378
	13 479 329
	378
	14 189 967
	336
	12 200 477

	≥10 000 <15 000
	936
	5 718 398
	150
	1 866 726
	204
	2 466 955
	167
	2 023 336

	≥2 000 <10 000
	
	
	973
	5 482 292
	1078
	5 099 136
	931
	4 563 432

	Razem
	1 378
	41 016 909
	1 577
	44 230 936
	1 741
	45 997 209
	1 502
	38 007 996

Tabela 2. Zakres i planowane koszty realizacji KPOŚK i jego kolejnych aktualizacji.
	Zakres rzeczowo-finansowy inwestycji
	KPOŚK
	AKPOŚK 2005
	AKPOŚK 2009/ AKPOŚK 2010
	AKPOŚK 2015

	Zakres rzeczowy inwestycji:

	Inwestycje na oczyszczalniach ścieków w tym:
	1 163
	1 734
	746
	755

	Budowa nowych oczyszczalni
	259
	
	177
	91

	Rozbudowa i/lub modernizacja
	904
	
	569
	664

	Budowa sieci kanalizacyjnych [km]
	21 000
	37 200
	30 600
	21 780

	Koszty inwestycji [mld zł]:

	Oczyszczalnie ścieków
	11,3
	10,6
	12,7
	9,4

	Sieci kanalizacyjne
	24,1
	32,0
	19,2
	19,5

	Razem [mld zł]
	35,4
	42,6
	31,9
	29,9

4. Podstawa prawna AKPOŚK 2017

Obowiązek aktualizacji KPOŚK wynika z art. 43 ust. 4c Prawa wodnego, zgodnie
z którym kolejne aktualizacje Programu są dokonywane co najmniej raz na 4 lata. Najważniejszą przesłanką do przeprowadzenia obecnej aktualizacji jest konieczności pilnego opracowania dokumentu, który umożliwi samorządom - które nie zdążyły zweryfikować obszarów swoich aglomeracji w ustawowym terminie do końca 2014 r., na ubieganie się
o środki w ramach programów pomocowych realizowanych przez instytucje finansujące. Prawidłowe ustanawianie przebiegu granic aglomeracji, w tym wielkości RLM aglomeracji, ma kluczowy wpływ na właściwe ich wyposażenie w kanalizację i oczyszczalnie ścieków,
a przez to zapewnienie spełnienia wymagań dyrektywy 91/271/EWG.
5. Metodyka opracowania projektu AKPOŚK 2017
5.1. Materiały wyjściowe

Do opracowania AKPOŚK 2017 wykorzystano:

• formularze na potrzeby piątej aktualizacji KPOŚK w zakresie potrzeb inwestycyjnych aglomeracji, które pozyskano w listopadzie 2016 r.,

• sprawozdanie z wykonania KPOŚK za 2015 r. oraz sprawozdania z lat poprzednich,

• dokument pt. „Aktualizacja Master Planu dla wdrażania dyrektywy 91/271/EWG” zatwierdzony przez kierownictwo resortu środowiska w dniu 9 czerwca 2016 r.,

• KPOŚK i jego 4 aktualizacje,

• dodatkowe informacje wyjaśniające uzyskane podczas weryfikacji danych (od gmin
i przedsiębiorstw wodociągowo-kanalizacyjnych).
Przy opracowaniu AKPOŚK 2017 uwzględniono zatem wszystkie informacje pozyskane od aglomeracji. Dane te zostały szczegółowo przeanalizowane przez KZGW pod kątem ich kompletności i prawidłowości. W wyniku analizy stwierdzono, iż zebrany materiał zawiera braki i nieścisłości, które były korygowane i uzupełniane w trakcie konsultacji przez poszczególne aglomeracje.

Ponadto, w wyniku prac nad AKPOŚK 2017, ograniczono plany inwestycyjne dotyczące budowy sieci kanalizacji sanitarnej, dla których wskaźnik koncentracji był niższy od 90 mieszkańców na kilometr planowanej do budowy sieci kanalizacyjnej (rozporządzenie Ministra Środowiska z dnia 22 lipca 2014 r. w sprawie sposobu wyznaczania obszaru i granic aglomeracji). Oznacza to wyeliminowanie z zakresu zgłaszanych potrzeb inwestycyjnych wszystkich planów, co do których wskaźnik był mniejszy od najniższego możliwego wskaźnika wyliczanego przy wyznaczaniu obszaru i granic aglomeracji. Proporcjonalnie do redukcji planowanych zakresów budowy sieci kanalizacyjnej ograniczono wysokość nakładów niezbędnych do jej wykonania. Natomiast dalsza, szczegółowa weryfikacja zasadności ekonomicznej planowanych działań inwestycyjnych musi być prowadzona przez instytucje finansujące na etapie tworzenia dokumentacji projektowej. Baza danych AKPOŚK została również zweryfikowana przy uwzględnieniu wartości rzeczywistego RLM (RLMrz) obliczanego na podstawie danych z formularzy aktualizacyjnych, co w praktyce przełożyło się na wyeliminowanie z niej aglomeracji, w których wielkość ta wynosiła poniżej 2 000 RLM. Ponadto akt prawa miejscowego powinien bowiem zagwarantować zgodność
z RLM rzeczywistym. Maksymalne odstępstwo pomiędzy RLM w rozporządzeniu/uchwale
a RLMrz nie może przekroczyć 5%. W przypadku niezgodności aglomeracja została ujęta
w AKPOŚK 2017 ze specjalnym oznaczeniem blokującym dostęp do możliwości ubiegania się o dofinansowanie do czasu usunięcia lub wyjaśnienia zaistniałej niezgodności.

Biorąc pod uwagę spójność dokumentów planistycznych, planowane inwestycje powinny zostać zrealizowane w perspektywie do 2021 r.
⁾, tzn. do zakończenia kolejnego cyklu opracowania planów gospodarowania wodami oraz programu wodno-środowiskowego kraju. W przypadku zaproponowanych przez aglomeracje terminów przekraczających 2021 r. informacja ta była odpowiednio korygowana.

Biorąc powyższe pod uwagę oraz założenia dokumentu pt. „mapa drogowa dla aglomeracji ubiegających się o ujęcie w V aktualizacji Krajowego programu oczyszczania ścieków komunalnych”, w AKPOŚK 2017 nie uwzględniono aglomeracji:

• które nie zostały wyznaczone stosownym aktem prawa miejscowego (rozporządzeniem wojewody lub uchwałą sejmiku województwa) do dnia 31 października 2016 r.,

• których wielkość RLM rzeczywista wynosiła poniżej 2 000 RLM,
• które nie przekazały ankiety w formie elektronicznej i papierowej na potrzeby AKPOŚK 2017 w wymaganym terminie,

• które przekazały ankiety bazujące na projektach aktów prawa miejscowego, pomimo posiadania rozporządzenia lub uchwały.

W efekcie ww. prac wyodrębniono dane o stanie gospodarki ściekowej w aglomeracjach oraz ich planach inwestycyjnych, które posłużyły do przygotowania AKPOŚK 2017, zgodnie
z przyjętą metodyką.

Dane ujęte w AKPOŚK 2017 dotyczą stanu realizacji inwestycji na dzień 30 września 2016 r. Wyjątkiem są aglomeracje, których uchwały podjęto w okresie 1 października 2016 r. - 31 października 2016 r. tzn. w wydłużonym przez Pana Ministra terminie na wyznaczanie aglomeracji. Aglomeracje takie przedstawiają stan z końca października 2016 r. zgodny
z podjętą uchwałą (stan na dzień 31 października 2016 r.).

Streszczenie AKPOŚK 2017 w języku niespecjalistycznym stanowi Załącznik 1.
5.2. Zakres prac i analiz przeprowadzonych w ramach AKPOŚK 2017

W ramach AKPOŚK 2017 dokonano analiz w zakresie spełnienia przez poszczególne aglomeracje warunków dyrektywy 91/271/EWG opisanych w pkt. 2.3.

Ponadto, weryfikacja, aktualizacja i opracowanie danych dotyczących gospodarki ściekowej w aglomeracjach obejmowały:

• określenie aktualnego stanu wyposażenia aglomeracji w zbiorcze systemy kanalizacyjne i oczyszczalnie ścieków komunalnych,

• określenie planów inwestycyjnych aglomeracji wraz z ich finansowaniem i terminem zakończenia,

• przedstawienie informacji dotyczących planowanych w 2016 r. przez aglomeracje metod przeróbki osadu na oczyszczalni oraz form ich zagospodarowania, a także ilości suchej masy osadów powstających na oczyszczalni.

Wszystkie analizy wykonane zostały wg RLM rzeczywistego (RLMrz),
tj. ujednoliconego sposobu dla wszystkich aglomeracji.

Szczegółowy wykaz aglomeracji oraz przedsięwzięć ujętych w AKPOŚK 2017 określa Załącznik 2.

6. Aglomeracje ujęte w AKPOŚK 2017

Zgodnie z założeniami i metodyką opracowania AKPOŚK 2017 w dokumencie tym zostały uwzględnione informacje dotyczące 1 585 aglomeracji o łącznym RLMrz – 39 059 720, w tym 41 aglomeracji powyżej 150 000 RLM, stanowiących 41,4 % całości RLMrz. W tabelach 3 i 4 przedstawiono podstawowe dane dotyczące aglomeracji
wg przedziałów RLM oraz priorytetów.
Tabela 3. Informacje dotyczące wielkości i ilości aglomeracji oraz oczyszczalni ścieków wg przedziałów RLM

	Aglomeracje wg przedziałów RLM
	Liczba aglomeracji
	% aglomeracji
	Liczba oczyszczalni
	RLM zgodny z aktem prawa miejscowego (wartość informacyjna)
	RLMrz
	%RLM

	
	
	
	
	
	
	

	≥150 000
	41
	2,6
	64
	16 221 200
	16 015 849
	41,4

	≥100 000 < 150 000
	32
	2,0
	42
	3 825 831
	3 870 067
	10,0

	≥15 000 < 100 000
	346
	21,8
	385
	12 506 971
	12 363 193
	32,0

	≥10 000 < 15 000
	135
	8,5
	159
	1 662 639
	1 645 397
	4,3

	≥2 000 < 10 000
	1031
	65,0
	1 119
	4 843 079
	4 799 155
	12,4

	Razem
	1 585
	100
	1 769
	39 059 720
	38 693 661
	100

Zgodnie z ustaleniami i przyjętą metodyką opracowania AKPOŚK 2017, aglomeracje zostały podzielone na 3 priorytety wg poniższych kryteriów:
Priorytet I

Aglomeracje priorytetowe dla wypełnienia zobowiązań akcesyjnych. Są to aglomeracje powyżej 100 000 RLM, które spełniają co najmniej 2 warunki zgodności z dyrektywą
a po zrealizowaniu planowanych inwestycji, uzyskają lub utrzymają pełną zgodność
z dyrektywą 91/271/EWG.
Priorytet II

Aglomeracje, które do dnia 31 września 2016 r. spełniły warunki dyrektywy 91/271/EWG dotyczące jakości i wydajności oczyszczalni oraz zagwarantowały wyposażenie w sieć kanalizacyjną co najmniej na poziomie:

• 95% - aglomeracje o RLM < 100 000,

• 98% - aglomeracje o RLM ≥ 100 000.

Planują jednak dalsze prace zmierzające do utrzymania oraz poprawy jakości i stanu środowiska.
Priorytet III

Aglomeracje, które przez realizację planowanych działań inwestycyjnych - po dniu
31 grudnia 2021 r., spełnią warunki dyrektywy 91/271/EWG dotyczące jakości i wydajności oczyszczalni oraz zagwarantują wyposażenie w sieć kanalizacyjną co najmniej na poziomie:

• 95% - aglomeracje o RLM < 100 000,

• 98% - aglomeracje o RLM ≥ 100 000.
Do AKPOŚK 2017 włączono:
Aglomeracje poza priorytetem (PP)

Aglomeracje, które nie spełniają warunków dyrektywy 91/271/EWG, ale planują podejmowanie działań inwestycyjnych zbliżających je do wypełnienia wymogów dyrektywy.
Tabela 4. Informacje dotyczące wielkości i ilości aglomeracji oraz oczyszczalni ścieków wg priorytetów

	Aglomeracje wg priorytetów
	Liczba aglomeracji
	% aglomeracji
	Liczba oczyszczalni
	RLM zgodny z aktem prawa miejscowego (wartość informacyjna)
	RLMrz
	%RLM

	
	
	
	
	
	
	

	Priorytet I
	53
	3,3
	76
	15 649 681
	15 433 902
	39,9

	Priorytet II
	476
	30,0
	508
	8 161 723
	8 003 710
	20,7

	Priorytet III
	450
	28,4
	508
	6 170 473
	6 143 278
	15,9

	Aglomeracje poza priorytetami
	606
	38,2
	677
	9 077 843
	9 112 771
	23,6

	Razem
	1 585
	100
	1 769
	39 059 720
	38 693 661
	100

Ponadto w tabeli głównej AKPOŚK 2017 (Załącznik 2) symbolem R5% oznaczono aglomeracje, które poprzez brak weryfikacji RLM aglomeracji nie zagwarantowały zgodności RLM aktu prawa miejscowego z RLM rzeczywistym. W przypadku tych aglomeracji różnica pomiędzy RLM w rozporządzeniu/uchwale a RLMrz przekracza 5%.
Tabela 4a. Informacje dotyczące aglomeracji w których zidentyfikowano rozbieżność ponad 5% RLM pomiędzy aktem prawa miejscowego a RLM rzeczywistym

	Aglomeracje wg priorytetów
	Liczba aglomeracji
	Liczba aglomeracji

z rozbieżnością 5%
	% aglomeracji

 z rozbieżnością 5%

w priorytecie
	RLMrz aglomeracji

z rozbieżnością 5%
	%RLM priorytetu

	
	
	
	
	
	

	Priorytet I
	53
	3
	5,7
	515 656
	3,3

	Priorytet II
	476
	80
	16,8
	1 595 574
	19,9

	Priorytet III
	450
	59
	13,1
	746 948
	12,2

	Aglomeracje poza priorytetami
	606
	164
	27,1
	1 762 072
	19,3

	Razem
	1 585
	306
	19,3
	4 620 250
	11,9

7. Omówienie inwestycji zaplanowanych na lata 2016-2021
7.1. Zaplanowane inwestycje w zakresie wyposażenie aglomeracji w oczyszczalnie ścieków i zapewnienie odpowiednich standardów oczyszczania
Oczyszczalnie zaplanowane i zrealizowane w ramach KPOŚK powinny posiadać przynajmniej wydajność umożliwiającą przyjęcie wszystkich ścieków powstających
na obszarze aglomeracji oraz zapewnić wymagany, zależny od wielkości aglomeracji, standard ich oczyszczania, tj. spełnienie Warunków I i II (pkt 2.3). Dla zapewnienia odpowiedniego standardu oczyszczania w aglomeracjach powyżej 10 000 RLM (zgodnie
z art. 5 ust 2 dyrektywy 91/271/EWG) wymagane jest zastosowanie podwyższonego usuwania biogenów we wszystkich oczyszczalniach znajdujących się w danej aglomeracji.
AKPOŚK 2017 zawiera 1585 aglomeracje wyposażone w 1769 oczyszczalni ścieków komunalnych. Do roku 2016 wybudowano już 396 nowych oczyszczalni ścieków oraz przeprowadzono 1470 inwestycji w zakresie modernizacji, rozbudowy oczyszczalni lub modernizacji wraz z rozbudową oczyszczalni. Z planów inwestycyjnych przedstawionych przez aglomeracje wynika, że w ramach KPOŚK planowane jest jeszcze wybudowanie 112 nowych oczyszczalni oraz przeprowadzenie innych inwestycji na 1044 oczyszczalniach.
Szczegółowy zakres inwestycji zaplanowanych przez aglomeracje na oczyszczalniach przedstawia Tabela 5. Inwestycje te zostały również przedstawione wg priorytetów
w Tabeli 6.
Tabela 5. Inwestycje związane z oczyszczalniami ścieków wg przedziałów RLM

	Aglomeracje wg przedziałów RLM
	Liczba aglomeracji
	Liczba oczyszczalni
	RLM
	Liczba oczyszczalni, na których zaplanowano wyszczególnione rodzaje inwestycji do końca 2021 r.

	
	
	
	
	ogółem
	BN
	R
	RM
	M
	MO
	L

	≥150 000
	41
	64
	16 015 849
	59
	2
	1
	15
	11
	26
	4

	≥100 000 <150 000
	32
	42
	3 870 067
	36
	2
	0
	13
	5
	14
	2

	≥15 000 <100 000
	346
	385
	12 363 193
	314
	11
	9
	104
	52
	131
	7

	≥10 000 <15 000
	135
	159
	1 645 397
	113
	8
	7
	39
	29
	25
	5

	≥2 000 <10 000
	1 031
	1 119
	4 799 155
	634
	89
	61
	245
	91
	120
	28

	Razem
	1 585
	1 769
	38 693 661
	1 156
	112
	78
	416
	188
	316
	46

Tabela 6. Inwestycje związane z oczyszczalniami ścieków wg priorytetów

	Aglomeracje wg priorytetów
	Liczba aglomeracji
	Liczba oczyszczalni
	RLM
	
	Liczba oczyszczalni, na których zaplanowano wyszczególnione rodzaje inwestycji do końca 2021r.

	
	
	
	
	ogółem
	BN
	R
	RM
	M
	MO
	L

	Priorytet I
	53
	76
	15 433 902
	69
	2
	1
	19
	12
	31
	4

	Priorytet II
	476
	508
	8 003 710
	312
	10
	11
	97
	62
	126
	6

	Priorytet III
	450
	508
	6 143 278
	383
	53
	31
	160
	55
	68
	16

	Aglomeracje poza priorytetami
	606
	677
	9 112 771
	392
	47
	35
	140
	59
	91
	20

	Razem
	1 585
	1 769
	38 693 661
	1 156
	112
	78
	416
	188
	316
	46

*Rodzaje inwestycji:
BN – budowa nowej oczyszczalni, M – istniejąca oczyszczalnia, która spełnia wymagania ze względu na przepustowość lecz wymaga modernizacji ze względu na jakość odprowadzanych ścieków, R – istniejąca oczyszczalnia, która wymaga rozbudowy ze względu na przepustowość, RM – istniejąca oczyszczalnia, która wymaga rozbudowy ze względu na przepustowość oraz modernizacji części obiektów, MO – modernizacja tylko części osadowej oczyszczalni, L - likwidacja oczyszczalni ścieków.
7.2. Zaplanowane inwestycje w zakresie wyposażenia w sieć kanalizacyjną

Każda aglomeracja powyżej 2000 RLM powinna być wyposażona w system kanalizacji zbiorczej w celu odprowadzania do oczyszczalni komunalnych, ścieków powstających na terenie aglomeracji. Wyposażenie aglomeracji w systemy zbierania ścieków komunalnych gwarantować musi blisko 100% poziom obsługi tj. spełnienie Warunku III (Warunek opisany w pkt 2.3).

W ramach prac nad AKPOŚK 2017 zweryfikowane zostały plany aglomeracji
w zakresie budowy kanalizacji pod kątem ich zgodności z rozporządzeniem Ministra Środowiska z dnia 22 lipca 2014 r. w sprawie wyznaczania obszaru i granic aglomeracji
i spełniania warunku wskaźnika koncentracji tzn. 90 Mk na 1 km nowobudowanej sieci kanalizacyjnej. Na tej podstawie zaproponowano ograniczenie planów budowy kanalizacji tylko do długości spełniającej powyższy warunek. W związku z powyższym, w niniejszej aktualizacji została ujęta zweryfikowana długość sieci kanalizacyjnej.

Aktualnie na terenach aglomeracji istnieje 141 011,4 km sieci kanalizacyjnej, z której korzysta 36 132 687 RLMrz, co stanowi 93,4% całego RLMrz. Z planów inwestycyjnych przedstawionych przez aglomeracje wynika jednak, że w ramach KPOŚK planowane jest jeszcze wybudowanie 14 185,9 km sieci kanalizacyjnej oraz zmodernizowanie 3 406,6 km sieci. Po zakończeniu wszystkich inwestycji RLMrz korzystających z sieci kanalizacyjnej będzie wynosiło 37 629 638 (97,2% całego RLMrz). Szczegółowy zakres inwestycji zaplanowanych przez aglomeracje w zakresie sieci kanalizacyjnej zestawiono w Tabeli 7 oraz Tabeli 8.
Tabela 7. Inwestycje związane z sieciami kanalizacyjnymi wg przedziałów RLM

	Aglomeracje wg przedziałów RLM
	Liczba aglomeracji
	RLM
	Długość sieci kanalizacyjnej ogółem (sanitarnej i ogólnospławnej) w aglomeracji stan 2016 r.[km]
	Długość sieci kanalizacyjnej planowanej do budowy. (po weryfikacji) [km]
	Długość sieci kanalizacyjnej planowanej do modernizacji.[km]
	RLM korzystających z sieci kanalizacyjnej

	
	
	
	
	
	
	

	
	
	
	
	
	
	2016 r.
	po zrealizowaniu wszystkich inwestycji (2021 r.)

	
	
	
	
	
	
	
	

	≥150 000
	41
	16 015 849
	32 818,1
	2 492,0
	828,3
	15 611 004
	15 870 320

	≥100 000 <150 000
	32
	3 870 067
	9 106, 3
	613,2
	235,7
	3 682 404
	3 744 093

	≥15 000 <100 000
	346
	12 363 193
	48 173,0
	3 439,9
	1 395,4
	11 614 681
	11 983 354

	≥10 000<15 000
	135
	1 645 397
	10 259,2
	1 407,9
	284,0
	1 401 395
	1 546 725

	≥2 000<10 000
	1 031
	4 799 155
	40 654,7
	6 232,9
	663,2
	3 823 203
	4 485 146

	Razem
	1 585
	38 693 661
	141 011,4
	14 185,9
	3 406,6
	36 132 687
	37 629 638

Tabela 8. Inwestycje związane z sieciami kanalizacyjnymi wg priorytetów

	Aglomeracje wg priorytetów
	Liczba aglomeracji
	RLM
	Długość sieci kanalizacyjnej ogółem (sanitarnej
 i ogólnospławnej)
 w aglomeracji stan 2016 r. [km]
	Długość sieci kanalizacyjnej planowanej do budowy.
(po weryfikacji) [km]
	Długość sieci kanalizacyjnej planowanej do modernizacji.[km]
	RLM korzystających z sieci kanalizacyjnej

	
	
	
	
	
	
	

	
	
	
	
	
	
	2016 r.
	po zrealizowaniu wszystkich inwestycji (2021 r.)

	
	
	
	
	
	
	
	

	Priorytet I
	53
	15 433 902
	32 070,5
	2 281,2
	836,7
	15 097 484
	15 329 904

	Priorytet II
	476
	8 003 710
	37 220,2
	832,4
	811,0
	7 822 358
	7 906 750

	Priorytet III
	450
	6 143 278
	29 343,8
	6 073,1
	798,3
	5 394 817
	6 044 265

	Aglomeracje poza priorytetami
	606
	9 112 771
	42 376,9
	4 999,2
	960,6
	7 818 028
	8 348 719

	Razem
	1 585
	38 693 661
	141 011,4
	14 185,9
	3 406,6
	36 132 687
	37 629 638

7.3. Komunalne osady ściekowe w ramach KPOŚK

Krajowe regulacje prawne odnoszące się do kwestii osadów ściekowych zawarte
są w następujących aktach prawnych:

•ustawa z dnia 18 lipca 2001 r. - Prawo wodne (Dz. U. z 2015 r., poz. 469, z późn. zm.),

•ustawa z dnia 7 czerwca 2001 r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków (Dz. U. z 2015 r., poz. 139, z późn. zm.),

•rozporządzenie Ministra Budownictwa z dnia 14 lipca 2006 r. w sprawie sposobu realizacji obowiązków dostawców ścieków przemysłowych oraz warunków wprowadzania ścieków do urządzeń kanalizacyjnych (Dz. U. z 2006 r., Nr 136, poz. 964 oraz z 2015 r., poz. 1456).

Natomiast, zasady postępowania z osadami ściekowymi, które stają się odpadami określają przepisy ustawy z dnia 14 grudnia 2012 r. o odpadach
(Dz. U. z 2013 r., poz. 21, z późn. zm.). W odniesieniu do odzysku komunalnych osadów ściekowych, które są stosowane na powierzchni ziemi, w celach określonych w art. 96 ust. 1 ustawy o odpadach, zastosowanie mają również przepisy rozporządzenia Ministra Środowiska z dnia 6 lutego 2015 r. w sprawie komunalnych osadów ściekowych
(Dz. U. z 2015 r., poz. 257). W rozporządzeniu Ministra Gospodarki z dnia 16 lipca 2015 r. w sprawie dopuszczenia odpadów do składowania na składowiskach (Dz. U. z 2015 r., poz. 1277), w załączniku nr 4 określono m.in. kryteria dopuszczania odpadów o kodzie 19 08 05 – ustabilizowane komunalne osady ściekowe, do składowania na składowisku odpadów innych niż niebezpieczne i obojętne, uwzględniając:

• ogólny węgiel organiczny (TOC) – 5% suchej masy osadu,

• strata przy prażeniu (LOI) – 8% suchej masy osadu,

• ciepło spalania maksimum – 6 MJ/kg suchej masy .

Powyższe kryteria w praktyce uniemożliwiają składowanie tych odpadów bez ich uprzedniego przetworzenia. Stosowne przepisy weszły w życie w dniu 1 stycznia 2016 r.

Osady ściekowe powstają na różnych etapach oczyszczania ścieków. Ścieki komunalne,
w których zawarta jest zawiesina tworząca komunalne osady ściekowe, stanowią przede wszystkim mieszaninę ścieków bytowo-gospodarczych oraz przemysłowych, zasilaną również wodami infiltracyjnymi i wodami opadowymi. Charakterystyka ilościowo-jakościowa ścieków komunalnych zależy od rodzaju i stanu technicznego kanalizacji, uprzemysłowienia, ilości zużytej wody oraz standardu życia mieszkańców. Ilość i skład ścieków dopływających do oczyszczalni ulega na ogół znacznym zmianom w cyklu dobowym, tygodniowym, miesięcznym i ostatecznie rocznym. Obowiązującą regułą jest, że nie istnieje typowy skład i typowa jakość ścieków komunalnych
⁾.

Wzrost ilości wytwarzanych osadów spowodowany jest rozbudową sieci kanalizacyjnej,
a co za tym idzie – wzrostem przepustowości komunalnych oczyszczalni ścieków oraz stosowania na nich pogłębionego usuwania biogenów.

Dobrą praktyką w gospodarce komunalnymi osadami ściekowymi można określić zbiór sposobów postępowania z osadami ściekowymi pozwalający skutecznie rozwiązywać problem przetwarzania i zagospodarowania osadów ściekowych przy jednoczesnym osiąganiu dobrych efektów w procesach oczyszczania ścieków.

Działania w zakresie osadów ściekowych, które można przeprowadzić na oczyszczalniach ścieków obejmują:

• minimalizację ilości wytwarzanych osadów,

• udoskonalanie linii technologicznych przeróbki osadów przez:

- intensyfikację procesu stabilizacji beztlenowej (zastosowanie procesów dezintegracji, maksymalizacja produkcji biogazu i jego wykorzystania),
- intensyfikację procesów końcowego odwadniania osadów.

Minimalizacja ilości wytwarzanych osadów ściekowych w oczyszczalniach ścieków
może być realizowana poprzez modyfikację procesową układów przeróbki osadów, oraz stosowanie rozwiązań generujących mniejsze ilości osadu nadmiernego w głównych ciągach technologicznych oczyszczania ścieków3⁾.

Planując budowę lub modernizację oczyszczalni ścieków należy zatem podjąć decyzję
o zastosowaniu odpowiednich rozwiązań mających wpływ na jakość komunalnych osadów ściekowych, uwzględniając: jakość przyjmowanych ścieków, sposoby ich oczyszczania oraz sposoby przeróbki i zagospodarowania osadów ściekowych. Ważnym czynnikiem jest równoczesne rozważenie kosztów inwestycyjnych i eksploatacyjnych.

Ponadto, zagospodarowanie komunalnych osadów ściekowych powinno być zgodne
z celami określonymi w aktualizacji Krajowego planu gospodarki odpadami 2014 jak również uwzględniać założenia wojewódzkich planów gospodarki odpadami.

Ilość suchej masy komunalnych osadów ściekowych powstających w 1769 oczyszczalniach ścieków ujętych w aglomeracjach została oszacowana w 2016 r. na poziomie 626 497 Mg s.m./rok. Największy udział w produkcji suchej masy osadów mają aglomeracje ujęte w Priorytecie I – 214 197 Mg s.m./rok.

Dotychczasowe zagospodarowanie komunalnych osadów ściekowych w aglomeracjach opierało się głównie na wykorzystywaniu osadów w rolnictwie, oraz do innych celów, tj. rekultywacji składowisk odpadów, kompostowania, stosowania do uprawy roślin nieprzeznaczonych do spożycia i produkcji pasz, a także na ich czasowe magazynowanie na terenie oczyszczalni.
⁾
8. Efekt rzeczowo – finansowy realizacji KPOŚK w latach 2003 - 2015
W latach 2003-2015 zakończono budowę 396 nowych oczyszczalni ścieków. Najczęściej jednak dokonywano inwestycji w zakresie rozbudowy oraz modernizacji istniejących oczyszczalni ścieków. Do 2015 roku takich inwestycji zakończono 1470.
W wyniku realizacji KPOŚK wybudowano 82 616 km sieci kanalizacyjnej. W latach
2003–2015 na realizację zadań ujętych w KPOŚK wydano około 61,4 mld zł, z czego około
43,3 mld zł przeznaczono na zbiorcze systemy kanalizacyjne. W tabeli 9 i 10 zaprezentowano zestawienia dotyczące długości wybudowanej sieci kanalizacyjnej oraz wykaz nakładów, które zostały poniesione w poszczególnych latach.
Tabela 9. Długość wybudowanej sieci kanalizacyjnej w latach 2003 – 2015

	Długość wybudowanej sieci kanalizacyjnej w latach 2003 – 2015 [km]

	

	2003-2013
	2014
	2015
	RAZEM

	69 863
	6 315
	6 438
	82 616

Tabela 10. Nakłady inwestycyjne poniesione w latach 2003-2014

	Nakłady inwestycyjne poniesione w latach 2003-2015 [mln zł]

	rok
	Oczyszczalnie ścieków komunalnych
	Zbiorcze systemy kanalizacyjne

	2003-2005
	2 352,8
	5 223,9

	2006
	762,5
	1 848,0

	2007
	985,1
	2 226,1

	2008
	1 218,5
	3 325,6

	2009
	2 478,5
	4 800,0

	2010
	3 028,3
	5 031,6

	2011
	1 774,0
	5 414,1

	2012
	1 282, 9
	4 515,2

	2013
	1 160,8
	3 149,6

	2014
	1 459,7
	3 772,5

	2015
	1 657,2
	4 003,2

	2003-2015
	18 454,8
	43 309,8

	
	61 470,3

9. Ocena inwestycji zaplanowanych w AKPOŚK 2017 w aspekcie wypełnienia wymagań dyrektywy 91/271/EWG

W oparciu o dane dotyczące zrealizowanych i planowanych inwestycji w aglomeracjach dokonano oceny stanu wypełnienia wymagań dyrektywy 91/271/EWG dla roku 2016 oraz prognozy dla roku 2021.

Wypełnieniem wymagań dyrektywy 91/271/EWG jest takie zaplanowanie
i zrealizowanie inwestycji, aby możliwe było łączne spełnienie warunków opisanych
w pkt. 2.3 tj.:

I. Wydajności oczyszczalni – dostosowanej do usuwania 100 % ładunku zanieczyszczeń powstających w aglomeracji,

II. Standardów oczyszczania ścieków przez oczyszczalnie - zastosowanie odpowiednich technologii oczyszczania ścieków gwarantujących osiągnięcie wymaganych standardów oczyszczania ścieków, w tym podwyższone usuwaniem biogenów
w aglomeracjach powyżej 10 000 RLM,

III. Wyposażenia aglomeracji w systemy zbierania ścieków komunalnych – umożliwiającej spełnienie blisko 100 % poziomu obsługi.

W Tabeli 11 oraz Tabeli 12 przedstawiono wypełnienie przez aglomeracje warunków dyrektywy 91/271/EWG po zrealizowaniu wszystkich zaplanowanych inwestycji.
Tabela 11. Wypełnienie wymagań dyrektywy 91/271/EWG w roku 2016 oraz prognoza na rok 2021 wg przedziałów RLM

	Aglomeracje wg przedziałów RLM
	Liczba aglomeracji
	RLMrz
	WARUNEK I (wydajność)
	WARUNEK II (jakość)
	WARUNEK III (sieć)
	Spełnienie 3 warunków w 2016 r.
	Spełnienie 3 warunków po realizacji wszystkich inwestycji

	
	
	
	2016 r.
	po realizacji wszystkich inwestycji
	2016 r.
	po realizacji wszystkich inwestycji
	2016 r.
	po realizacji wszystkich inwestycji
	
	

	≥150 000
	41
	16 015 849
	37
	40
	39
	41
	24
	35
	20
	34

	≥100 000<150 000
	32
	3 870 067
	25
	29
	31
	32
	15
	23
	11
	21

	≥15 000 <100 000
	346
	12 363 193
	278
	311
	323
	345
	214
	285
	168
	254

	≥10 000<15 000
	135
	1 645 397
	90
	112
	110
	134
	56
	94
	39
	83

	≥2 000<10 000
	1 031
	4 799 155
	616
	805
	935
	1020
	379
	713
	269
	587

	Razem
	1 585
	38 693 661
	1 046
	1 297
	1 438
	1 572
	688
	1 150
	507
	979

Tabela 12. Wypełnienie wymagań dyrektywy 91/271/EWG w roku 2016 oraz prognoza na rok 2021 wg priorytetów
	Aglomeracje wg priorytetów
	Liczba aglomeracji
	RLMrz
	WARUNEK I (wydajność)
	WARUNEK II (jakość)
	WARUNEK III (sieć)
	Spełnienie 3 warunków w 2016 r.
	Spełnienie 3 warunków po realizacji wszystkich inwestycji

	
	
	
	2016 r.
	po realizacji wszystkich inwestycji
	2016 r.
	po realizacji wszystkich inwestycji
	2016 r.
	po realizacji wszystkich inwestycji
	
	

	Priorytet I
	53
	15 433 902
	49
	53
	51
	53
	37
	53
	31
	53

	Priorytet II
	476
	8 003 710
	476
	476
	476
	476
	476
	476
	476
	476

	Priorytet III
	450
	6 143 278
	283
	450
	376
	450
	83
	449
	0
	450

	Aglomeracje poza priorytetami
	606
	9 112 771
	238
	318
	535
	593
	92
	172
	0
	0

	Razem
	1 585
	38 693 661
	1 046
	1 297
	1 438
	1 572
	688
	1 150
	507
	979

Z analizy danych wynika, że:

• w 2016 roku wszystkie zobowiązania spełniło 271 aglomeracji o łącznym RLMrz wynoszącym 18 116 094, co stanowi 46,8 % całego generowanego przez aglomeracje RLMrz,

• w 2021 roku wszystkie zobowiązania powinno spełnić 979 aglomeracji, o łącznym RLMrz wynoszącym 29 580 890, co stanowi 76,4 % całego generowanego przez aglomeracje RLMrz.

Wypełnienie ww. warunków zależy jednak od terminowego zrealizowania wszystkich zaplanowanych przedsięwzięć oraz dodatkowych niewykazanych przez aglomeracje inwestycji związanych z koniecznością podwyższenia redukcji związków biogennych na oczyszczalniach w aglomeracjach powyżej 10 000 RLM (art. 5 ust. 2 dyrektywy).

Dotychczasowe tempo wykonania inwestycji w ramach KPOŚK nie zapewniło osiągnięcia celów pośrednich określonych w Traktacie akcesyjnym. Inwestycje zaplanowane do realizacji w ramach AKPOŚK 2015 również nie gwarantują wypełnienia przez wszystkie aglomeracje wymogów dyrektywy 91/271/EWG. Przyczyną takiego stanu rzeczy są:

• niewłaściwe zaplanowanie wydajności oczyszczalni,

• niewłaściwe zaplanowanie długości sieci kanalizacyjnych, wynikające ze złego wyznaczenia granic aglomeracji,

• brak weryfikacji RLM aglomeracji - akty prawa miejscowego nie gwarantują zgodności z RLM rzeczywistym a różnica pomiędzy RLM w rozporządzeniu/uchwale
a RLMrz przekracza 5%, w AKPOŚK 2017 zidentyfikowano 306 takich przypadków,
• brak środków finansowych na realizację działań.

Ponadto, wpływ na wynik powyższej analizy mogą mieć nierzetelne dane przekazywane przez aglomeracje.
10. Potrzeby finansowe na realizację inwestycji ujętych w AKPOŚK 2017
Koszt inwestycji zaplanowanych przez aglomeracje i zgłoszonych do AKPOŚK 2017 wynosi 27,01 mld zł, w tym na:

• budowę i modernizację sieci kanalizacyjnej – 16,16 mld zł,

• inwestycje związane z oczyszczalniami ścieków – 10,77 mld zł,

• na indywidualne systemy oczyszczania – 82,3 mln zł (przydomowe oczyszczalnie ścieków jako uzupełnienie sieci kanalizacyjnej).

Szczegółowe informacje dotyczące nakładów finansowych na realizację inwestycji zaplanowanych przez aglomeracje podano w Tabeli 13 i 14.

Tabela 13. Nakłady na finansowanie inwestycji planowanych do realizacji wg przedziałów RLM

	Aglomeracje wg. przedziałów RLM
	Planowane nakłady inwestycyjne w zakresie:
	Ogółem nakłady

	
	Sieci kanalizacyjnych
(BN+M)
	(BN+R+RM+
M+MO+L)
	na indywidualne systemy oczyszczania (przydomowe oczyszczalnie ścieków)
	

	
	[tys. zł]

	≥150 000
	5 269 677,4
	2 149 166,1
	984,0
	7 419 827,4

	≥100 000 < 150 000
	948 865,6
	625 003,3
	2 500,0
	1 576 368,9

	≥15 000 < 100 000
	3 937 696,9
	4 327 780,9
	12 886,5
	8 278 364,3

	≥10 000 < 15 000
	1 245 099,7
	891 283,6
	9 305,0
	2 145 688,4

	≥2 000 < 10 000
	4 758 575,8
	2 777 622,1
	56 632,0
	7 592 829,9

	Razem
	16 159 915,4
	10 770 856,1
	82 307,5
	27 013 079,0

Tabela 14. Nakłady na finansowanie inwestycji planowanych do realizacji wg priorytetów

	Priorytet
	Planowane nakłady inwestycyjne w zakresie:
	Ogółem nakłady

	
	Sieci kanalizacyjnych
(BN+M)
	(BN+R+RM+
M+MO+L)
	na indywidualne systemy oczyszczania (przydomowe oczyszczalnie ścieków)
	

	
	[tys. zł]

	Priorytet I
	5 116 884,4
	2 314 286,9
	685,0
	7 431 856,3

	Priorytet II
	1 306 488,8
	2 527 294,2
	6 238,0
	3 840 021,0

	Priorytet III
	5 374 318,4
	2 947 349,3
	15 643,0
	8 337 310,7

	Aglomeracje poza priorytetami
	4 362 223,8
	2 981 925,7
	59 741,5
	7 403 891,0

	Razem
	16 159 915,4
	10 770 856,1
	82 307,5
	27 013 079,0

*Rodzaje inwestycji:

BN – budowa nowej oczyszczalni, M – istniejąca oczyszczalnia, która spełnia wymagania ze względu na przepustowość lecz wymaga modernizacji ze względu na jakość odprowadzanych ścieków, R –istniejąca oczyszczalnia, która wymaga rozbudowy ze względu na przepustowość, RM – istniejąca oczyszczalnia, która wymaga rozbudowy ze względu na przepustowość oraz modernizacji części obiektów, MO – modernizacja tylko części osadowej oczyszczalni, L- likwidacja oczyszczalni.

Przewiduje się, że głównymi źródłami finansowania inwestycji ujętych
w AKPOŚK 2017 będą:

• środki unijne w ramach programów operacyjnych - POIiŚ, RPO,

• krajowe fundusze ekologiczne - NFOŚiGW, WFOŚiGW,

• środki własne gmin.

W AKPOŚK 2017 przedstawiono informacje na temat działań inwestycyjnych planowanych przez aglomeracje po 2015 roku. Ich zakres dotyczy obszarów określonych
w odpowiednich, obowiązujących aktach prawa miejscowego, a zakres planowanych działań inwestycyjnych powinien być podparty stosownymi dokumentami planistycznymi takimi jak:

• studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy,

• strategia rozwoju gminy,

• miejscowe plany zagospodarowania przestrzennego,

• wieloletnie plany inwestycyjne i finansowe gminy,

• koncepcje i projekty budowy oraz rozbudowy sieci wodociągowej i kanalizacyjnej.

Realizacja tych działań nie zapewni pełnego osiągnięcia zgodności z dyrektywą
w przypadku 606 aglomeracji, przyczyni się jednak do spełnienia przez te aglomeracje
jej wymogów w znacznym stopniu.

11. Podsumowanie

1. AKPOŚK 2017 została wdrożona zgodnie z art. 5 ust. 2 dyrektywy 91/271/EWG, który zobowiązuje do stosowania podwyższonego usuwania biogenów na wszystkich oczyszczalniach ścieków w aglomeracjach powyżej 10 000 RLM. Oznacza to, że standardy oczyszczania ścieków określone są w zależności od wielkości aglomeracji.

2. Podstawą do opracowania AKPOŚK 2017 były ankiety złożone przez
1603 aglomeracje z czego w dokumencie znalazło się 1585 o łącznym RLMrz w wysokości 38 mln. Dane ujęte w aktualizacji dotyczą stanu realizacji inwestycji na dzień 31 września 2016 r. oraz planowanych inwestycji wyposażenia aglomeracji w systemy kanalizacji zbiorczej w latach 2016 - 2021.

3. Zgodnie z ustaleniami i przyjętą metodyką opracowania AKPOŚK 2017, aglomeracje zostały podzielone na trzy priorytety biorąc pod uwagę znaczenie inwestycji oraz pilności zapewnienia środków wg poniższych kryteriów:

• Priorytet I
– 53 aglomeracji (15 433 902 RLMrz),

• Priorytet II
– 476 aglomeracji (8 003 710 RLMrz),

• Priorytet III
– 450 aglomeracji (6 143 278 RLMrz),

4. Ponadto w AKPOŚK 2017 uwzględniono tzw. aglomeracje poza priorytetem
(606 aglomeracji o RLMrz równym 9 112 771). Są to aglomeracje, które nie spełniają warunków dyrektywy 91/271/EWG, ale planują podejmowanie działań inwestycyjnych zbliżających je do wypełnienia wymogów dyrektywy.

5. AKPOŚK 2017 dotyczy 1585 aglomeracji, w których zlokalizowanych jest
1769 oczyszczalni ścieków komunalnych.

Zakres rzeczowy planowanych przez aglomerację inwestycji obejmuje:

• budowę 14 185,9 km nowej sieci kanalizacyjnej,

• modernizację 3 406,66 km istniejącej sieci kanalizacyjnej,

• budowę 112 nowych oczyszczalni ścieków komunalnych,

• modernizację 188 oczyszczalni,

• rozbudowę 78 oczyszczalni,

• rozbudowę i modernizację 416 oczyszczalni,

• modernizację części osadowej w 316 oczyszczalniach,

• likwidację 46 oczyszczalni.
6. Zgodnie z postanowieniami dyrektywy 91/271/EWG warunkami koniecznymi do spełnienia jej wymogów przez aglomerację są:

• Wydajność oczyszczalni ścieków w aglomeracjach odpowiadająca przynajmniej ładunkowi generowanemu na ich obszarze.

• Standardy oczyszczania ścieków w oczyszczalniach uzależnione są od wielkości aglomeracji. Jakość ścieków oczyszczonych odprowadzanych z każdej oczyszczalni jest zgodna z wymaganiami Prawa wodnego i rozporządzenia Ministra Środowiska
w sprawie warunków, jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego.
W każdej oczyszczalni zlokalizowanej na terenie aglomeracji powyżej 10 000 RLM wymagane jest podwyższone usuwanie biogenów.

• Wyposażenie aglomeracji w systemy zbierania ścieków komunalnych gwarantujące blisko 100% poziom obsługi, w tym:

- 95% dla aglomeracji o RLM < 100 000,

- 98% dla aglomeracji o RLM ≥ 100 000,

- pozostały % RLM musi być oczyszczany w innych systemach oczyszczania ścieków (pojedyncze systemy lub inne właściwe systemy), zapewniających ten sam poziom ochrony środowiska jak dla całej aglomeracji.
7. Z analizy danych wynika, że:

• w 2016 roku wszystkie zobowiązania spełniło 271 aglomeracji o łącznym RLMrz wynoszącym 18 116 094, co stanowi 46,8 % całego generowanego przez aglomeracje RLMrz,

• w 2021 roku wszystkie zobowiązania powinno spełnić 979 aglomeracji, o łącznym RLMrz wynoszącym 29 580 890, co stanowi 76,4 % całego generowanego przez aglomeracje RLMrz.

8. Na podstawie analizy zaplanowanych przez aglomerację inwestycji pod względem spełnienia w 2021 roku wymagań dyrektywy 91/271/EWG prognozuje się, że:

• 1297 aglomeracji, tj. 91,9 % całego RLMrz będzie posiadać wydajność oczyszczalni ścieków dostosowaną do RLMrz (Warunek I),

• 1572 aglomeracji, tj. 99,7 % całego RLMrz zapewni wymagany dyrektywą 91/271/EWG stopień oczyszczania ścieków (Warunek II),

• 1150 aglomeracji, tj. 82,3 % całego RLMrz będzie posiadać bliski 100% poziom obsługi sieciami kanalizacyjnymi (Warunek III),

• łączne, wymagane dyrektywą 91/271/EWG, wypełnienie 3 ww. warunków prognozuje się w 979 aglomeracjach, generujących 76,4 % całego RLMrz.

9. Podstawowe przyczyny prognozowanego braku zgodności wszystkich
1585 aglomeracji z wymogami dyrektywy 91/271/EWG to:

• niewłaściwe zaplanowanie wydajności oczyszczalni,
• niewłaściwe zaplanowanie sieci kanalizacyjnych, wynikające ze złego wyznaczenia granic aglomeracji,
• zaplanowanie zakończenia inwestycji po roku 2015.
10. Ilość suchej masy komunalnych osadów ściekowych powstających
w 1769 oczyszczalniach ścieków ujętych w aglomeracjach została oszacowana na poziomie 626 497 Mg s.m./rok w 2016 roku. Po realizacji zaplanowanych inwestycji (2021 r.) gminy oszacowały ilość osadów na 793 113 Mg s.m./rok. Zagospodarowanie komunalnych osadów ściekowych powinno być zgodne z celami określonymi w aktualizacji Krajowego planu gospodarki odpadami 2014. Należy skutecznie rozwiązać problem przetwarzania
i zagospodarowania osadów ściekowych przy jednoczesnym osiąganiu dobrych efektów
w procesach oczyszczania ścieków. Działania w zakresie osadów ściekowych, które można przeprowadzić na oczyszczalniach ścieków obejmują minimalizację ilości wytwarzanych osadów i udoskonalanie linii technologicznych przeróbki osadów. Planując budowę lub modernizację oczyszczalni ścieków należy podjąć decyzję o zastosowaniu odpowiednich rozwiązań mających wpływ na jakość komunalnych osadów ściekowych, uwzględniając: jakość przyjmowanych ścieków, sposoby ich oczyszczania oraz sposoby przeróbki
i zagospodarowania osadów ściekowych. Ważnym czynnikiem jest równoczesne rozważenie kosztów inwestycyjnych i eksploatacyjnych.

11. Potrzeby finansowe na realizację inwestycji ujętych w AKPOŚK 2017
wg Priorytetów wynoszą razem 27,01 mld zł, w tym:

• budowę i modernizację sieci kanalizacyjnej – 16,16 mld zł,

• inwestycje związane z oczyszczalniami ścieków – 10,77 mld zł,

• na indywidualne systemy oczyszczania – 82,3 mln zł (przydomowe oczyszczalnie ścieków jako uzupełnienie sieci kanalizacyjnej).

12. Realizacja działań przedstawionych w AKPOŚK 2017 wymaga integracji działań różnych instytucji, tj. poszczególnych gmin (aglomeracji), marszałków województw
oraz instytucji finansujących.
Załącznik 1
Streszczenie AKPOŚK 2017 w języku niespecjalistycznym
Podstawowym instrumentem wdrożenia postanowień dyrektywy 91/271/EWG dotyczących oczyszczania ścieków komunalnych jest Krajowy program oczyszczania ścieków komunalnych. Celem Programu, jest ograniczenie zrzutów niedostatecznie oczyszczanych ścieków, a co za tym idzie ochrona środowiska wodnego przed ich niekorzystnymi skutkami. Cel zostanie osiągnięty przez realizację ujętych w Programie inwestycji. Zgodnie z art. 43 ust. 4c ustawy - Prawo wodne, KPOŚK podlega okresowej aktualizacji przynajmniej raz na cztery lata. Niniejszy dokument jest piątą aktualizacją Krajowego programu oczyszczania ścieków komunalnych (AKPOŚK 2017), a jego zakres określa art. 43 ust 3 ustawy z dnia 18 lipca 2001 r. – Prawo wodne. Dokument ten zawiera wykaz aglomeracji o RLM większej od 2 000 oraz planowanych inwestycji w zakresie ich wyposażenia w systemy kanalizacji zbiorczej w latach 2016 – 2021.
AKPOŚK 2017 dotyczy 1585 aglomeracji (39 mln RLM), w których zlokalizowanych jest 1769 oczyszczalni ścieków komunalnych. Zgodnie z przyjętą metodyką aglomeracje
te zostały podzielone na trzy priorytety według znaczenia inwestycji oraz pilności zapewnienia środków. Ponadto uwzględniono w niej tzw. aglomeracje poza priorytetem, które nie spełniają warunków dyrektywy Rady 91/271/EWG, ale planują podejmowanie działań inwestycyjnych zbliżających je do wypełnienia wymogów. W wyniku prac nad aktualizacją i przeprowadzonej analizy ograniczono plany inwestycyjne aglomeracji dotyczące budowy sieci kanalizacji sanitarnej, dla których wskaźnik koncentracji był niższy od 90 mieszkańców na kilometr planowanej do budowy sieci kanalizacyjnej (rozporządzenie Ministra Środowiska z dnia 22 lipca 2014 r. w sprawie sposobu wyznaczania obszaru i granic aglomeracji, Dz. U. z 2014 poz. 995). Proporcjonalnie do redukcji planowanych zakresów budowy sieci kanalizacyjnej ograniczono wysokość nakładów niezbędnych do jej wykonania.

Z przedstawionych przez aglomeracje zamierzeń inwestycyjnych wynika, że w ramach piątej aktualizacji planowane jest wybudowanie 112 nowych oczyszczalni ścieków oraz przeprowadzenie innych inwestycji na 1044 oczyszczalniach. Planowane jest również wybudowanie 14 185,9 km nowej sieci kanalizacyjnej oraz zmodernizowanie 3 406,6 km sieci. Po zakończeniu wszystkich inwestycji RLM korzystających z sieci kanalizacyjnej będzie wynosiło 37 629 638, co stanowi 97,2% całego RLM. Natomiast potrzeby finansowe na realizację ww. przedsięwzięć wynoszą razem 27,01 mld zł.

Ponadto, na podstawie danych dotyczących zrealizowanych i planowanych inwestycji
dokonano oceny stanu wypełnienia przez aglomeracje wymagań dyrektywy 91/271/EWG
w roku 2016 oraz przedstawiono prognozę dla roku 2021. Wymaganie te dotyczą wydajność oczyszczalni ścieków, standardów oczyszczania ścieków oraz wyposażenie aglomeracji
w systemy zbierania ścieków komunalnych. W dokumencie tym została omówiona także kwestia komunalnych osadów ściekowych.

Załącznik 2
Wykaz aglomeracji oraz przedsięwzięć ujętych w AKPOŚK 2017
�)	Sposób wyliczenia RLM aglomeracji został ujednolicony i wyliczony dla wszystkich aglomeracji następująco:

RLMrz aglomeracji uwzględnia:

- stałych mieszkańców uwzględniając możliwości podłączeń w ramach istniejącej aglomeracji

 (1 mieszkaniec = 1 RLM),

- miejsca noclegowe (1 zarejestrowane miejsce noclegowe na terenie aglomeracji = 1 RLM),

- ścieki przemysłowe, odprowadzane do systemu zbierania lub dowożone do oczyszczalni ścieków komunalnych..

Tym samym RLM rzeczywiste (RLMrz) to RLM wyliczone jak powyżej. Natomiast RLM wg uchwał/rozporządzeń to RLM, które zostało wyznaczone uchwałami lub rozporządzeniami wyznaczającymi aglomeracje gdzie RLM dla danej aglomeracji zostało wyliczone jak powyżej lub na podstawie ładunku ścieków.

�) W przypadku uzyskania dofinansowania w ramach nowej perspektywy finansowej jest możliwe zakończenie inwestycji do 2023 r. zgodnie z zasadą n+3.

3) Opracowane na podstawie dokumentu pt.:” Ekspertyza, która będzie stanowić materiał bazowy do opracowania strategii postępowania z komunalnymi osadami ściekowymi na lata 2014-2020”

�) Sprawozdania z realizacji KPOŚK

13

