
1

Załącznik nr 1 do SIWZ

Opis technologii przetwarzania odpadów

1. Rodzaj przedsięwzięcia:
Budowa instalacji do biologicznego, tlenowego przetwarzania odpadów otrzymywanych jako
frakcja podsitowa o wielkości 0-80 mm przy wykorzystaniu półprzepuszczalnych membran
na terenie RZUOK w Machnaczu.

2. Nazwa i adres inwestora:
Przedsiębiorstwo Gospodarki Komunalnej „Saniko” Sp. z o.o.
87-800 Włocławek, ul. Komunalna 4

3. Skala przedsięwzięcia:
Przedsięwzięcie będzie polegało na budowie instalacji do biologicznego, tlenowego
przekształcania odpadów biodegradowalnych zgodnie z Rozporządzeniem Ministra
Środowiska z dnia 24 września 2012 r. w sprawie mechaniczno – biologicznego
przetwarzania zmieszanych odpadów komunalnych (Dz. U. z 2012 r., poz. 1052).
Skala przedsięwzięcia obejmuje przerób łącznie ok. 35 000 Mg/rok zmieszanych odpadów
komunalnych :
- biostabilizacja 20 000 Mg/rok frakcji 0-80 mm,
- biosuszenie/kompostowanie 15 000 – 13000 Mg/rok

4. Usytuowanie przedsięwzięcia:
Przedsięwzięcie będzie realizowane na terenie działek o nr ewid. 186/3, 186/5, 187/4, 187/5,
187/8, 187/9, 189/3, 189/4 w obrębie Machnacza, gm. Brześć Kujawski w południowo-
zachodniej części RZUOK, za istniejącym magazynem słuŜącym do zbierania
i magazynowania odpadów. Teren ten objęty jest miejscowym planem zagospodarowania
przestrzennego miasta i gminy Brześć Kujawski dla wyodrębnionych obszarów połoŜonych w
miejscowościach Pikutkowo, Słone, Machnacz zatwierdzonym Uchwałą nr VI/39/11 Rady
Miejskiej w Brześciu Kujawskim z dnia 24 maja 2011 r.

Zakład Utylizacji Odpadów Komunalnych w Machnaczu znajduje si
zachód od miasta Włocławka. W odległo
droga łącząca Włocławek i Brze
asfaltową i przebiega z miasta Włocławek w kierunku
usytuowany jest w odległości 400
stanowią rozproszone zabudowy zagrodowe indywidualnych gospodarstw rolnych,
do wsi Pikutkowo.
W najbliŜszym otoczeniu składowiska nie ma obiektów chronionych typu: obiekty mieszkalne
i uŜyteczności publicznej (m. in. szkoły, szpitali), cmentarzy, obiektów o warto
(dóbr kultury istniejących w są
poddanych ochronie na podstawie ustawy o ochronie dóbr kultury oraz obiektów i obszarów
poddanych ochronie na podstawie przepisów ustaw: o ochronie przyrody, ustawy o lasach, ustawy
Prawo wodne, ustawy o uzdrowiskac

5. Powierzchnia zajmowanej nieruchomo
Zakład połoŜony jest na działkach oznaczonych numerami:
184/3, 184/5, 186/3, 186/5, 187/4, 187/5, 187/8, 187/9, 189/3, 189/4, 200/2, 198/2, 190/2,
197/2, 194/2, 195/2, 192/2, 202/4 opisanych w ksi
40123/5, 40121/1, 40123/5 i 21503/4 zajmuj
W ramach przedsięwzięcia projektuje si
6 800 m2 (85 m x 80 m) na którym ustawionych zostanie 14 pryzm o długo
szerokości 8 m i wysokości 2,7 m ka

6. Rodzaj technologii.
Planowane przedsięwzięcie ma za zadanie zagospodarowanie odpadów biodegradowalnych,
które w chwili obecnej trafiają
Zagospodarowanie odpadów biodegradowalnych
a) BIOSTABILIZACJĘ tlenow

o frakcji 0–80 mm.
b) BIOSUSZENIE odpadów o kodzie 19 06 04

KOMPOSTOWANIE odpadów o kodzie 20 01 08, 20 02 01.

2

Zakład Utylizacji Odpadów Komunalnych w Machnaczu znajduje się w. odległo
Włocławka. W odległości ok. 1,5 km w kierunku południowym, znajduje si

ca Włocławek i Brześć Kujawski. Droga dojazdowa do składowiska jest dro
 i przebiega z miasta Włocławek w kierunku Brześcia Kujawskiego. RZUOK

ści 400-600 m od najbliŜszej zabudowy mieszkaniowej, któr
 rozproszone zabudowy zagrodowe indywidualnych gospodarstw rolnych,

szym otoczeniu składowiska nie ma obiektów chronionych typu: obiekty mieszkalne
ci publicznej (m. in. szkoły, szpitali), cmentarzy, obiektów o warto

cych w sąsiedztwie lub bezpośrednim zasięgu oddziaływania składowiska,
poddanych ochronie na podstawie ustawy o ochronie dóbr kultury oraz obiektów i obszarów
poddanych ochronie na podstawie przepisów ustaw: o ochronie przyrody, ustawy o lasach, ustawy
Prawo wodne, ustawy o uzdrowiskach i lecznictwie uzdrowiskowym.)

Powierzchnia zajmowanej nieruchomości.
ony jest na działkach oznaczonych numerami:

184/3, 184/5, 186/3, 186/5, 187/4, 187/5, 187/8, 187/9, 189/3, 189/4, 200/2, 198/2, 190/2,
197/2, 194/2, 195/2, 192/2, 202/4 opisanych w księgach wieczystych nr: 40120/4, 40122/8,
40123/5, 40121/1, 40123/5 i 21503/4 zajmujących łączną powierzchnię 15,22 ha

cia projektuje się budowę betonowego placu o powierzchni około
(85 m x 80 m) na którym ustawionych zostanie 14 pryzm o długo

ci 2,7 m kaŜda., plac manewrowy oraz drogi dojazdowe.

Projektowane usytuowanie pryzm.

cie ma za zadanie zagospodarowanie odpadów biodegradowalnych,
które w chwili obecnej trafiają na pryzmę energetyczną.

odpadów biodegradowalnych odbywać się będzie przez
 tlenową odpadów komunalnych oznaczonych kodem 19 12 12

BIOSUSZENIE odpadów o kodzie 19 06 04 o frakcji > 80 mm
KOMPOSTOWANIE odpadów o kodzie 20 01 08, 20 02 01.

 w. odległości 9 km na
ci ok. 1,5 km w kierunku południowym, znajduje się

Kujawski. Droga dojazdowa do składowiska jest drogą
cia Kujawskiego. RZUOK

mieszkaniowej, którą
 rozproszone zabudowy zagrodowe indywidualnych gospodarstw rolnych, naleŜących

szym otoczeniu składowiska nie ma obiektów chronionych typu: obiekty mieszkalne
ci publicznej (m. in. szkoły, szpitali), cmentarzy, obiektów o wartości historycznej

gu oddziaływania składowiska,
poddanych ochronie na podstawie ustawy o ochronie dóbr kultury oraz obiektów i obszarów
poddanych ochronie na podstawie przepisów ustaw: o ochronie przyrody, ustawy o lasach, ustawy

184/3, 184/5, 186/3, 186/5, 187/4, 187/5, 187/8, 187/9, 189/3, 189/4, 200/2, 198/2, 190/2,
gach wieczystych nr: 40120/4, 40122/8,

ę 15,22 ha.
 betonowego placu o powierzchni około

(85 m x 80 m) na którym ustawionych zostanie 14 pryzm o długości 35 m,
da., plac manewrowy oraz drogi dojazdowe.

cie ma za zadanie zagospodarowanie odpadów biodegradowalnych,

przez:
 odpadów komunalnych oznaczonych kodem 19 12 12

o frakcji > 80 mm, lub opcjonalnie

3

 a)

Rys. 2. Schemat procesu biostabilizacji.

Proces zaczynać się będzie w momencie dostarczenia odpadów komunalnych do hali
przyjęcia i sortowania odpadów w RZUOK w Machnaczu. Strumień zmieszanych odpadów
komunalnych trafi na kanałowy przenośnik taśmowy, którym podany zostanie do sita
bębnowego o wymiarach oczek 80 mm. To działanie spowoduje rozdział strumienia na
frakcję zawierającą odpady biodegradowalne o kodzie 19 12 12, przeznaczoną do
biostabilizacji (0-80 mm) i frakcję (>80 mm), która poddawana będzie dalszemu
przetwarzaniu - odzysk surowców.

Odpady odsiane na sicie o frakcji 0-80 mm trafiać będą do kontenerów, które
przewoŜone będą samochodem hakowym na plac dostosowany do procesu stabilizacji,
gdzie usypywane będą za pomocą ładowarki pryzmy. Pryzmy usypywane będą między
ścianami oporowymi o wysokości 1,5m na kanałach napowietrzających i przykrywane
półprzepuszczalną geomembraną, po czym zacznie się proces intensywnego dojrzewania.
Faza intensywnej stabilizacji trwać będzie 35 dni. Podczas intensywnego dojrzewania pod
membraną będzie miało miejsce kontrolowane napowietrzanie pryzm. Proces ten będzie
dokładnie monitorowany przez sondy temperatury oraz system komputerowy aby zapewnić
pełną higienizacje stabilizowanego materiału.
W okresie intensywnej stabilizacji odpady zredukują swoją masę o 15%. W czasie trwania
procesu powstawać będą odcieki, które odprowadzone będą do szczelnego zbiornika
o pojemności 50 m3.

4

Po okresie intensywnej stabilizacji nastąpi przerzucenie stabilizowanego materiału przy
uŜyciu ładowarki i zaczynie się okres dojrzewania składający się z dwóch faz. Proces ten
prowadzony będzie z napowietrzaniem pod membraną. Po pierwszej fazie trwającej 21 dni
stabilizowany odpad utraci 10% swojej masy i będzie ponownie przerzucany. W drugiej fazie
dojrzewania trwającej 14 dni odpady zredukowane zostaną o kolejne 10% masy. Po
zakończeniu fazy dojrzewania odpady zostaną ostatecznie przekształcone w ustabilizowany
odpad tzw. stabilizat o kodzie 19 05 99. Próbka stabilizatu zostanie poddana badaniom
w akredytowanym laboratoryjnym w celu potwierdzenia spełnienia wymagań zawartych
w § 6.1 z Rozporządzenia Ministra Środowiska 24 września 2012 w sprawie mechaniczno –
biologicznego przetwarzania zmieszanych odpadów komunalnych (Dz. U. z 2012 r., poz.
1052). Po spełnieniu wymagań stabilizat złoŜony zostanie na kwaterze składowiska
w RZUOK w Machnaczu.

Aby otrzymać stabilizat wytworzony ze zmieszanych odpadów komunalny,
biologiczne przetwarzanie powinno trwać 10 tygodni. Po tym czasie zmierzona wartość
AT4,w uzyskanym produkcie będzie mniejsza niŜ 10 mg O2/g suchej masy, co potwierdzono
przeprowadzonymi badaniami laboratoryjnymi.
Podczas przetwarzania następuje znaczna redukcja masy i objętości, co przypisuje się
emitowanej wilgoci i ilości CO2 w trakcie degradacji biologicznej. Masa produktu zmniejszy
się co najmniej o jedną trzecią w porównaniu do wsadu. Redukcja objętościowa to ok. 35%.

Proces biostabilizacji tlenowej zgodnie z ustawą z dnia 14 grudnia 2012 r. o odpadach
(Dz. U. 2013 r., poz. 21 j.t), kwalifikować się będzie jako proces D8 – obróbka biologiczna,
niewymieniona w innej pozycji niniejszego załącznika, w wyniku której powstają ostateczne
związki lub mieszanki, które są unieszkodliwiane za pomocą któregokolwiek spośród
procesów wymienionych w poz. D1-D12

b) Opis technologii biosuszenia, lub opcjonalnie kompostowania odpadów

biodegradowalnych.

Rys. 3. Schemat procesu biosuszenia.

Na terenie RZUOK w Machnaczu znajduje się pryzma energetyczna, na której
składowane były odpady o frakcji 20-80 mm wysortowane ze strumienia odpadów
komunalnych na sicie bębnowym. Zgodnie z pozwoleniem zintegrowanym ŚG-
I.7222.5.2012/MB z dnia 15 maja 2012 r. pryzma energetyczna zostanie rozebrana, a odpady
z niej pochodzące zostaną przetworzone. Ponadto pryzma energetyczna nie spełnia warunków
zapisanych w §2 ust. 2 Rozporządzenia Ministra Środowiska z dnia 24 września 2012 r.
w sprawie mechaniczno – biologicznego przetwarzania zmieszanych odpadów komunalnych
(Dz. U. z 2012 r., poz. 1052).

5

Planuje się przetworzenie odpadów otrzymanych z rozbiórki pryzmy klasyfikowanych pod
kodem: 19 06 04 - przefermentowane odpady z beztlenowego rozkładu odpadów
komunalnych w procesie biosuszenia.

Proces biosuszenia odbywać się będzie w boksach z intensywnym napowietrzaniem,
analogicznie do biostabilizacji. Odpady będą przewoŜone w kontenerach z istniejącej pryzmy
energetycznej na plac, gdzie ładowarka będzie usypywać pryzmy. W przykrytych
półprzepuszczalną geomembraną pryzmach zachodzić będzie proces intensywnej stabilizacji
w warunkach tlenowych. Po trwającym ok. 21 dni procesie planuje się wysortowanie
przetworzonych odpadów o kodzie 19 12 10, które mogą być kierowane na linię do produkcji
paliwa alternatywnego lub oddawane jako tzw. pre-RDF wykorzystany w energochłonnych
gałęziach przemysłu, takich jak np. cementownie.
Odpad uzyskiwany w procesie biosuszenia zgodnie z ustawą z dnia 14 grudnia 2012 r.
o odpadach (Dz. U. 2013 r., poz. 21 j.t) oznaczony kodem 19 05 01 poddany zostanie dalszej
obróbce mechanicznej. W wyniku przesortowania odpadów na urządzeniach Twister i Tajfun
wydzielone zostaną odpady klasyfikowane zgodnie z rozporządzeniem Ministra Środowiska
z dnia 27 września 2001 r. w sprawie katalogu odpadów w zaleŜności od ich właściwości,
jako odpady o kodach: 19 12 01, 19 12 02, 19 12 03, 19 12 04, 19 12 05, 19 12 06, 19 12 07,
19 12 08, 19 12 10, 19 12 11, 19 12 12. Uzyskane frakcje w miarę moŜliwości zostaną
poddane recyklingowi.

Proces ten pozwoli osiągnąć zawartość wilgoci poniŜej 20%, przy czym odpady po
procesie biosuszenia zyskują kaloryczność na poziomie 20 MJ/kg s.m. Proces biosuszenia
powoduje takŜe spadek masowy odpadów o ok. 25% względem wsadu skierowanego do tego
procesu. W czasie trwania procesu powstawać będą odcieki, które odprowadzone będą do
szczelnego zbiornika o pojemności 50 m3.
 Proces biosuszenia zgodnie z ustawą z dnia 14 grudnia 2012 r. o odpadach (Dz. U.
2013 r., poz. 21 j.t), kwalifikować się będzie jako proces D8 – obróbka biologiczna,
niewymieniona w innej pozycji niniejszego załącznika, w wyniku której powstają ostateczne
związki lub mieszanki, które są unieszkodliwiane za pomocą któregokolwiek spośród
procesów wymienionych w poz. D1-D12.

 W RZUOK w Machnaczu prowadzony jest odzysk odpadów biodegradowalnych
zebranych w sposób selektywny na terenie miasta Włocławek, oraz ościennych gmin, które
poddawane są kompostowaniu w procesie R3. Z uwagi na znaczny wzrost ilości odbieranych
odpadów biodegradowalnych planuje się alternatywne wykorzystanie technologii pryzmowej
do kompostowania odpadów biodegradowalnych zebranych w sposób selektywny.

Rys. 4. Schemat procesu kompostowania.

6

Proces kompostowania realizowany będzie alternatywnie dla procesu biosuszenia.
Proces składać się będzie z dwóch faz: fazy kompostowania i fazy
dojrzewania/magazynowania. Pierwszy stopień przebiegać będzie w pryzmach usypanych
z odpadów biologicznych przewidzianych do kompostowania o kodach: 02 03 04, 02 05 01,
02 06 01, 03 01 01, 03 01 05, 03 03 01, 03 03 07, 03 03 08, 16 03 80, 19 08 05, 20 01 08, 20
02 01 szczelnie przykrytych półprzepuszczalną geomembraną. W czasie 6 tygodni pryzmy
będą intensywnie napowietrzane i monitorowane będą parametry procesu (temperatura
w pryzmach 65 – 55 stopni). Podczas kompostowania odpadów pod membranami boks
zostanie odkryty (po 3 tygodniach) za pomocą nawijarki/odwijarki do membran i odpad
przerzucany będzie z boksu do boksu za pomocą ładowarki. Po przerzuceniu boks zostanie
przykryty membraną na kolejne 3 tygodnie.
Drugi stopień procesu prowadzony będzie w otwartych pryzmach usypanych na betonowym
placu z mechanicznym przerzucaniem materiału przy pomocy ładowarki. Kanały
napowietrzające umieszczone pod pryzmami słuŜyć będą do napowietrzania poprzez
wentylatory, jak równieŜ do odbierania odcieków procesowych. Wielkość odcieków
z procesu szacuje się na ok.10 - 15 m3 / rok na 1 000 Mg / rok odpadu.
Po trwającym około 6 tygodni drugim etapie dojrzewania/magazynowania kompost poddany
będzie przesianiu. Frakcja podsitowa stanie się produktem, a nadsitowa będzie zawracana do
procesu. Próbka produkt zostanie poddana badaniu, w wyniku którego określone zostanie czy
kompost spełnia wymagania dla nawozów lub środków wspomagających uprawę roślin.
Jeśli otrzymany produkt spełni wymagania dla nawozów lub środków wspomagających
uprawę roślin zostanie skierowany do wykorzystania.
Proces wytwarzania kompostu zgodnie z ustawą z dnia 14 grudnia 2012 r. o odpadach
(Dz. U. 2013 r., poz 21 j.t) kwalifikować się będzie jako R3 – recykling lub odzysk substancji
organicznych, które nie są stosowane jako rozpuszczalniki (w tym kompostowanie i inne
biologiczne procesy przekształcania),
W przypadku, gdy otrzymany produkt nie spełni wymagań dla nawozów lub środków
wspomagających uprawę roślin zostanie skierowany do rekultywacji lub składowania na
składowisku odpadów. Proces ten kwalifikować się będzie jako proces D8 – obróbka
biologiczna, niewymieniona w innej pozycji niniejszego załącznika, w wyniku której
powstają ostateczne związki lub mieszanki, które są unieszkodliwiane za pomocą
któregokolwiek spośród procesów wymienionych w poz. D1-D12.

