

DOŚWIADCZENIA Z EKSPLOATACJI I
UMOWA PPP NA BUDOWĘ I
EKSPLOATACJĘ SPALARNI ODPADÓW
KOMUNALNYCH W POZNANIU

ITPOK 2016

EKSPLOATACJA

- Pełny rozruch eksploatacyjny 2 lutego 2016r.
- Termiczne przekształcanie 210.000 Mg zmieszanych odpadów komunalnych
- Odpady poprocesowe – żużle i popioły paleniskowe 57.750 Mg, w tym metale żelazne i nieżelazne 4.078 Mg
- Wg raportu WIOŚ 2017r. miały miejsce 3 krótkotrwałe awarie

Umowa

- **Umowa PPP na budowę i eksploatację spalarni w Poznaniu zawarta 8 IV 2013**
- Dotyczy zaprojektowania, budowy, utrzymania i eksploatacji instalacji przetwarzania odpadów komunalnych w Poznaniu
- liczy 128 stron oraz > 800 stron załączników

Umowa

- Wybudowana w ramach partnerstwa publiczno-prywatnego
- Zawarta na okres 25 lat
- Przekazanie Miastu przychodów z tytułu sprzedaży energii elektrycznej i ciepłej
- Zarządzanie instalacją zgodnie z pozwoleniami i w ramach obowiązującego prawa
- Przekazanie ITPOK Miastu po upływie obowiązującej umowy
- Do spalarni trafiają odpady z Poznania i 8 gmin zrzeszonych w ramach Związku Międzygminnego GOAP
- Tona odpadów na bramie kosztuje 280 zł (Bydgoszcz 186 zł, Białystok 220 zł, Konin ok. 300 zł)

Koszt inwestycji

- Ogólny koszt inwestycji łącznie z infrastrukturą wykonaną przez Miasto wynosi ok. 1 mld zł (832 mln zł inwestycja + koszt budowy infrastruktury drogowej)
- Dofinansowanie Unijne wyniosło 330 mln zł
- Obowiązkiem Poznania było przekazanie działki pod budowę i zobowiązanie do dostarczenia i zapłacenia za przetworzenie 210 tys. ton odpadów rocznie (80 mln rocznie/25 lat), co stanowi kwotę 2 mld zł

Umowa była utajniona do roku 2018, schowana w sejfie Urzędu Miasta Poznania przez kolejnych prezydentów

- Ostatecznie została udostępniona po wyroku Naczelnego Sądu Administracyjnego 16 II 2018r., na mój wniosek, w ramach dostępu do informacji publicznej
- Udostępniona przez Miasto Poznań dopiero na oddzielny wniosek, po przeprowadzeniu postępowania administracyjnego, bez modelu finansowania i stopy zwrotu na inwestycji
- Operator spalarni spółka Suez w pismach do Miasta (7.V. i 27.VII.2018r.) nie wyraziła zgody na udostępnienie mi przez Miasto w/w części umowy

Droga prawna

1. Odrzucony mój wniosek do Miasta o dostęp do informacji publicznej
2. SKO – odrzucenie skargi na władze Miasta o nieudostępnienie inf. Publicznej
3. WSA – wyrok 8 XII 2015 nakazujący prezydentowi Miasta udostępnić umowę
4. NSA – kasacja od wyroku WSA założona przez Suez
5. NSA – wyrok 16. II. 2018r. – oddalenie skargi kasacyjnej

Skutki wyroku NSA

- Suez wyraził zgodę na udostępnienie treści umowy z wyłączeniem niektórych zapisów powołując się na tajemnicę przedsiębiorstwa
- Miasto Poznań odmówiło mi udostępnienia utajnionych fragmentów umowy
- NSA nie ma egzekucji
- Możliwe jest nałożenie kary finansowej przez NSA na Miasto Poznań
- Zastrzeżone fragmenty umowy dalej nie będą udostępnione opinii publicznej

Po co, na co, dlaczego?

- Nie zgadzam się na utajnianie umów zawieranych w ramach PPP z inwestorem na inwestycje, które obciążają mieszkańców poważnymi kosztami przez wiele lat
- Mam uzasadnione obawy, że w umowie zawarte są klauzule niekorzystne dla Miasta/mieszkańców
- Obawiam się, że spalarnia może oddziaływać negatywnie na środowisko przyrodnicze i zdrowie mieszkańców Poznania oraz aglomeracji
- Uważam, że umowa powinna być jawna, a Miasto powinno równolegle przygotować koreferat w formie zrozumiałej dostępny dla zainteresowanych obywateli

PODZIĘKOWANIA

W trakcie 5 letnich starań o dostęp do pełnego tekstu umowy (z załącznikami) wspierali mnie mieszkańcy Poznania, organizacje NGO oraz prawnicy stowarzyszenia Watch Dog z Warszawy.

Szczególnie chciałbym podziękować Panu dr. Bogdanowi Sedlerowi, NOT Gdańsk, za wsparcie i liczne konsultacje

Dziękuję za uwagę