

 Abteilungen: z.T. V 1, V 6 Abteilungen: V MB, z.T. V 1 – V 5, z.T. V 7
 24105 Kiel, Düsternbrooker Weg 104 24106 Kiel, Mercatorstraße 3
 Telefon 0431 988-0 Telefon 0431 988-0
 Telefax 0431 988-5010, 5101 Telefax 0431 988-7239

Verkehrsverbindung: Buslinien ab Hauptbahnhof:
41, 42 - Haltestelle Institut für Weltwirtschaft -,

51 - Haltestelle Reventlouallee -

Verkehrsverbindung: Buslinien ab Hauptbahnhof:

11, 500, 501, 502, 900, 901 - Haltestelle Elendsredder -,
33, 61, 62 - Haltestelle Mercatorstraße -

www.umweltministerium.schleswig-holstein.de

Bilanz Abwasserbehandlung
in Schleswig-Holstein

Stand: März 2005

Bilanz

Abwasserbehandlung in Schleswig-Holstein

- 2 -

Inhalt

1. Stand der abwasserbezogenen Maßnahmen 3
1.1 Zentrale Ortsentwässerung 3

1.2 Weitergehende Abwasserbehandlung 7

1.3 Dezentrale Abwasserbehandlung 8

1.4 Industrielle und gewerbliche Abwasserbehandlung 10

1.5 Regenwasser 12

2. Finanzen 14
2.1 Finanzierung von Abwasserbehandlungsmaßnahmen 14

2.2 Förderung noch ausstehender Abwasserbehandlungsmaßnahmen 14

2.3 Beiträge und Gebühren für die Abwasserbehandlung 16

3. Erreichte Verbesserungen im Gewässerschutz 17
3.1 Verbesserungen in den Fließgewässern 17

3.2 Verbesserungen in den Seen 17

3.3 Verbesserungen in Nord- und Ostsee 19

4. Künftige Schwerpunkte in der Abwasserbehandlung 20
4.1 Anforderungen im Zuge der Umsetzung der Wasserrahmenrichtlinie (WRRL) 20

4.2 Weitere Verringerung der Belastung von Abwassereinleitungen 21

4.2.1 Betriebsoptimierung von kommunalen Kläranlagen 21

4.2.2 Ordnungsgemäßer Betrieb von Kleinkläranlagen 22

4.2.3 Verringerung der Belastung durch Regenwassereinleitungen 22

4.3 Erhaltung und Wiederherstellung des baulichen Zustandes von Abwasseranlagen 23

5. Zusammenfassung 25

Anlagen

Anlage 1 Gewässergüte in Schleswig-Holstein
Anlage 2 Nährstoffentfernung in Schleswig-Holstein
Anlage 3 Kommunale Abwasseranlagen in Schleswig-Holstein
Anlage 4 Dezentrale Abwasseranlagen in Schleswig-Holstein

- 3 -

1. Stand der abwasserbezogenen Maßnahmen

Unter Abwasser wird das durch den häuslichen, gewerblichen, landwirtschaftlichen oder sonsti-

gen Gebrauch verunreinigte oder in seinen Eigenschaften veränderte Wasser verstanden. Auch

das von bebauten oder befestigten Flächen abfließende Regenwasser gilt als Abwasser. Beim

Abwasser unterscheidet man somit zwischen Schmutzwasser, das in häuslichen, gewerblichen

und industriellen Bereichen anfallen kann, Regenwasser und Mischwasser (aus Schmutz- und

Regenwasser bestehend).

Abb. 1: Darstellung des Wasserhaushaltes und der Abwasserströme in Schleswig-Holstein

Abwasserbezogene Maßnahmen erstrecken sich auf den Bau und den Betrieb von Sammel-,

Ableitungs- und Behandlungssystemen unterschiedlichster Art.

1.1 Zentrale Ortsentwässerung

Die zentrale Ortsentwässerung umfasst sowohl die Ableitung als auch die Behandlung des anfal-

lenden Abwassers (Schmutzwasser, Regenwasser, Mischwasser).

In Schleswig-Holstein bestehen zurzeit 841 kommunale Kläranlagen mit einer Ausbaugröße von

mehr als 50 Einwohnerwerten (EW). Die Verteilung entsprechend der Ausbaugröße ergibt sich

aus der Tabelle 1.

N ie d e r s c h la g 8 0 0 m m /a
1 2 x 1 0 9 m 3 / a

V e r d u n s tu n g
 6 ,3 x 1 0 9 m 3 / a
V e r s ic k e r u n g

1 ,2 x 1 0 9 m 3 / a

S c h m u t z w a s s e r
0 ,2 5 x 1 0 9 m 3 / a

S c h m u t z - u n d
K ü h lw a s s e r

7 ,3 x 1 0 9 m 3 / a
R e g e n w a s s e r v o n

b e f e s t ig t e n
F lä c h e n 0 ,4 x 1 0 9

m 3 / a

G r u n d w a s s e r

O b e r ir d is c h e r A b f lu s s
 4 ,5 x 1 0 9 m 3 / a

T r in k w a s s e r
0 ,2 5 x 1 0 9

 m 3 / a

- 4 -

Tabelle 1: Anzahl der kommunalen Kläranlagen in Schleswig-Holstein

Hinsichtlich des Abwasserkanalnetzes kommt in Schleswig-Holstein vorwiegend das Trennsys-

tem zur Anwendung: Schmutz- und Regenwasser werden in voneinander getrennten Kanälen

abgeleitet. Der größte Zuwachs ist bei den Schmutzwasserkanälen zu verzeichnen.

Das Mischsystem spielt in Schleswig-Holstein nur eine untergeordnete Rolle. Anwendung findet

es nach wie vor im ländlichen Raum, wo Abwasserteichanlagen zur Regen- und Schmutzwas-

serbehandlung eingesetzt werden, und teilweise in städtischen Bereichen.

Tabelle 2: Entwicklung der Länge der Kanalisation in Schleswig-Holstein
 (Quelle: Statistisches Landesamt Schleswig-Holstein)

Kanallänge [km] im Jahr Veränderungen im Zeitraum
Kanalart 1987 1991 1995 1998 2001 von 1987 bis 2001

Mischkanalisation 1 669 1 560 1 632 1 708 1 692 +1 Prozent

Trennkanalisation

Schmutzwasserkanäle 6 771 8 081 9 408 10 633 11 662 +72 Prozent

Regenwasserkanäle 5 991 6 647 7 409 8 193 8 927 +49 Prozent

Kanalnetz insgesamt 14 431 16 288 18 449 20 534 22 282 +54 Prozent

Rund die Hälfte des Kanalnetzes in Schleswig-Holstein wurde nach 1980 errichtet. Nur 14 Pro-

zent des Kanalnetzes stammt aus der Zeit vor 1960. Damit ist die Altersverteilung der öffentli-

chen Kanäle in Schleswig-Holstein im Vergleich mit dem durchschnittlichen Alter aller Kanalisati-

onen in Deutschland relativ jung.

Ausbaugröße Anzahl Kläranlagen

≥ 50 bis < 1.000 EW 557

≥ 1.000 bis ≤ 5.000 EW 180

> 5.000 EW bis ≤ 10.000 EW 38

> 10.000 EW bis ≤ 100.000 EW 58

> 100.000 EW 8

Summe aller kommunalen Kläranlagen 841

- 5 -

 Abb. 2: Altersverteilung der Kanalisation in Schleswig-Holstein
 (Quelle: Statistisches Landesamt Schleswig-Holstein)

Mit der Umstellung vom Misch- zum Trennsystem hat sich auch die Anzahl der Regenüberläufe

im Zeitraum 1998 bis 2001 um knapp 30 Überläufe verringert. Regenüberläufe bewirken eine

Begrenzung des Mischwasserabflusses zur Kläranlage, so dass dort die Abwasserbehandlung

ohne die Gefahr einer hydraulischen Überlastung erfolgen kann.

Für die Regenwasserbehandlung werden Anlagen zur Verminderung der Schädlichkeit und zur

Verzögerung des Abflusses errichtet. Dabei werden Regenrückhalte- und Regenklärbecken im

Trennsystem und Regenüberlaufbecken im Mischsystem angeordnet. Im gleichen Zeitraum hat

sich die Zahl der Regenwasserbehandlungsanlagen deutlich erhöht. So wurden z.B. rund 100

zusätzliche Regenklärbecken zum Schutz der Gewässer errichtet (Tabelle 3).

Tabelle 3: Entwicklung der Anzahl der Regenwasserbehandlungsanlagen, ohne die Anlagen
der Straßenbauverwaltung (Quelle: Statistisches Landesamt Schleswig-Holstein)

Regenüberlauf-
becken

Regenrückhalte-
becken

Regenklärbecken Regenüberläufe

Anzahl 1998 31 778 208 315

Anzahl 2001 41 978 306 288

Weitere rund 140 Regenrückhaltebecken und 130 Regenklärbecken sind im Zuständigkeitsbe-

reich der Straßenbauverwaltung vorhanden.

Bei einer leichten Zunahme der Gesamtbevölkerung beträgt der Anschlussgrad an Sammelkana-

lisationen und zentrale kommunale Kläranlagen in Schleswig-Holstein nunmehr rund 93 Prozent.

Die Betrachtung nach Kreisen und kreisfreien Städten weist für die zentralen Anschlussgrade

24 - 33 Jahre
21%

14 - 23 Jahre
24%

4 - 13 Jahre
22%

< 3 Jahre
2%

> 44 Jahre
14%

34 - 43 Jahre
17%

- 6 -

eine Spannbreite von 77,7 Prozent bis 99,8 Prozent auf (Abbildung 3). Die Karte 3 im Anhang

gibt den Stand der kommunalen Abwasserbehandlung wieder. Gleichzeitig sind dort die Ge-

meinden dargestellt, die vollständig auf Dauer über dezentrale Abwasseranlagen entsorgt wer-

den.

99,2 99,7 96,3 99,8

87,7

98,7

84,9
92,6

98,8
92,2 91,3

77,7

95,5
89,9

96,4

0
10
20
30
40
50
60
70
80
90

100

Flen
sb

urg Kiel

Lü
be

ck

Neu
mün

ste
r

Dith
mars

ch
en

Herz
otu

m-La
ue

nb
urg

Nord
frie

sla
nd

Osth
ols

tei
n

Pinn
eb

erg Plön

Ren
ds

bu
rg-

Eck
ern

för
de

Sch
les

wig-
Flen

sb
urg

Seg
eb

erg

Stei
nb

urg

Stor
marn

A
ns

ch
lu

ss
gr

ad
 [%

]

Abb. 3: Anschlussgrad in Schleswig-Holstein differenziert nach Kreisen und kreisfreien

Städten (Quelle: Statistisches Landesamt Schleswig-Holstein)

Tabelle 4: Entwicklung der zentralen Abwasserbehandlung (Quelle: Statistisches Landesamt
Schleswig-Holstein)

 1987 1991 1995 1998 2001

• Bevölkerung Schleswig-Holsteins [Einwohner in 1 000]

• Bevölkerung, deren Abwasser in zentralen Kläranlagen behan-

delt wurde [in Prozent]

2 554

84,3

2 649

87,6

2 725

89,9

2 766

92,1

2 804

93,1

Art der Behandlung in Kläranlagen Schleswig-Holsteins

[Einwohner in 1 000]

• nur mechanisch

• biologisch ohne gezielte Stickstoff-Elimination

• biologisch mit weitergehender Behandlung

3

1 283

836

0,4

330

1 935

0

304

2 091

0

346

2 138

0

279

2 258

Behandeltes Abwasser [Einwohnerwerte in 1 000] --- 4 462 4 190 4 426 4 455

Ausbaugrößenklassen der Kläranlagen [Einwohnerwerte in 1 000]

• 50 bis 1 000 EW

• 1 001 bis 5 000 EW

• 5 001 bis 10 000 EW

• 10 001 bis 100 000 EW

• > 100 000 EW

112

231

156

1 247

2 716

129

261

141

1 408

2 251

150

296

166

1 578

2 236

161

293

177

1 570

2 253

- 7 -

1.2 Weitergehende Abwasserbehandlung

1988 führte ein Massensterben von Seehunden in der Nordsee und eine Algenmassenvermeh-

rung in Nord- und Ostsee der breiten Öffentlichkeit die Notwendigkeit eines umfassenden

Gewässerschutzes vom Binnenland bis hin zu den Küstengewässern vor Augen. Die mit dem

Abwasser in die Gewässer eingetragenen Nähr- und Schadstoffe wurden als eine bedeutende

Ursache erkannt. Es bot sich die Möglichkeit, auf den vergleichsweise wenigen Standorten

kommunaler Kläranlagen kurzfristig und mit verhältnismäßig geringem Aufwand Erfolge zu erzie-

len. Für Nord- und Ostsee war Schleswig-Holstein die Verpflichtung eingegangen, die

Nährstoffeinträge (Stickstoff und Phosphor) aus Abwassereinleitungen von Land aus in dem

Zeitraum von 1985 bis 1995 zu halbieren.

In einem ersten Schritt wurden in dem „Phoshor-Sofort-Programm“ 20 der größten kommuna-

len Kläranlagen in den Jahren 1988 und 1989 mit Anlagen zur chemischen Phosphatfällung aus-

gestattet (rund 60 Kläranlagen aller Größen betrieben bis dahin bereits eine Fällungsanlage).

1989 wurde das „Dringlichkeitsprogramm der Landesregierung zur Entlastung von Nord- und

Ostsee von Nährstoffeinträgen aus Abwassereinleitungen“ verabschiedet. Es sah vor, die 38

größten kommunalen Kläranlagen des Landes, die rund 82 Prozent des gesamten in Schleswig-

Holstein anfallenden Abwassers behandeln, mit der besten verfügbaren Technologie zur Nähr-

und Schadstoffminderung auszustatten. Die freiwillige Teilnahme an dem Programm wurde

durch Mittel des Landes gefördert. Der Umfang wurde 1995 mit dem Programm zum „Ausbau

kommunaler Kläranlagen mit Anschlusswerten von mehr als 10 000 Einwohnerwerten“ (Kläran-
lagen-Ausbauprogramm) entsprechend den Anforderungen der EG-Richtlinie „Kommunales

Abwasser“ (91/271/EWG) erweitert.

Die Mindestanforderungen des Bundes nach § 7a Wasserhaushaltsgesetz (WHG) und die An-

forderungen der EG-Kommunalabwasserrichtlinie werden durch die bisher durchgeführten bzw.

kurz vor dem Abschluss stehenden Maßnahmen weitestgehend eingehalten. In der Karte 2 im

Anhang ist der Stand der Nährstoffeliminierung aus dem Abwasser der kommunalen Kläranlagen

mit Ausbaugrößen von mehr als 10 000 EW dargestellt.

Das Schmutzwasser wird vor der Einleitung mindestens mechanisch und biologisch behandelt.

Mehr als 89 Prozent des in einer zentralen Kläranlage Schleswig-Holsteins behandelten Abwas-

sers ist nun mit einer zusätzlichen Verfahrensstufe für eine gezielte Stickstoff- und Phosphoreli-

mination ausgestattet (Tabelle 4). Das hohe Engagement der Abwasserbeseitigungspflichtigen

(Städte, Gemeinden, Zweckverbände etc.) zeigt sich in der positiven Entwicklung der Einlei-

tungsfrachten (Abbildung 4).

- 8 -

Abb. 4: Entwicklung der aus kommunalen Kläranlagen in Gewässer eingeleiteten Schad-
 und Nährstofffrachten; (Quelle: Statistisches Landesamt Schleswig-Holstein)

Je nach Parameter konnte im Betrachtungszeitraum die Gesamtfracht aller 841 kommunalen

Kläranlagen in Schleswig-Holstein zwischen 23 und 53 Prozent verringert werden.

1.3 Dezentrale Abwasserbehandlung

Neben der zentralen Abwasserbehandlung, bei der das Abwasser zentral in größeren Kläranla-

gen gereinigt wird, werden auf Dauer auch weiterhin knapp sieben Prozent der Bevölkerung in

Schleswig-Holstein ihr Abwasser dezentral in so genannten Kleinkläranlagen behandeln. Dabei

handelt es sich um etwa 200 000 Einwohner mit rund 57 000 Kleinkläranlagen.

In der Karte 4 im Anhang ist der Stand der Nachrüstung der Kleinkläranlagen um ein biologi-

sches Nachreinigungsverfahren für alle Gemeinden in Schleswig-Holstein dargestellt. Die nach-

folgende Abbildung 5 gibt in einer Übersicht die Anzahl und den Stand der Nachrüstung der

Kleinkläranlagen in den einzelnen Kreisen und kreisfreien Städten wieder.

16.207

191248

12.867

7.501

202

6.752

11.546

5.424

208

10.848

3.562

10.480

0

2.000

4.000

6.000

8.000

10.000

12.000

14.000

16.000

18.000

20.000

Chemischer Sauerstoffbedarf anorg. Stickstoff gesamt Phosphor gesamt

[Tonnen/Jahr]

1987 1991 1995

1998 2001

- 9 -

6.
17

6

39
4

11
.5

02

6.
97

4

55
4

2.
73

5 3.
80

8

14
.5

22

2.
40

6

5.
20

5

1.
50

4

22
0

57

1.
23

8

12
7

2.
77

3

24
2

7.
40

5

3.
90

9

38
0

1.
31

9

3.
52

8

11
.6

60

2.
08

5

1.
40

5

88
4

17
1

57

1.
21

1

12
6

0

2.000

4.000

6.000

8.000

10.000

12.000

14.000

16.000

Dith
mar

sc
he

n

Her
zo

gtum
 La

ue
nbu

rg

Nor
dfr

ies
lan

d

Osth
ols

te
in

Pinn
eb

er
g

Plön

Ren
ds

bu
rg

-E
ck

er
nfö

rd
e

Sch
lesw

ig-F
lens

bu
rg

Seg
eb

er
g

Ste
inb

ur
g

Sto
rm

arn
Kiel

Neu
müns

ter

Lü
be

ck

Flen
sb

ur
g

A
nz

ah
l d

er
 K

le
in

kl
är

an
la

ge
n

Anzahl der Kleinkläranlagen

davon bereits nachgerüstete Kleinkläranlagen

Abb. 5: Anzahl der Kleinkläranlagen in Schleswig-Holstein differenziert nach Kreisen und

kreisfreien Städten

Im Bereich der dezentralen kommunalen Abwasserbehandlung kommen Kleinkläranlagen zum

Einsatz, die aus einer Anlage zur Abwasservorbehandlung und einer Anlage zur biologischen

Nachbehandlung bestehen. Die Abwasservorbehandlung findet in Ein- oder Mehrkammer-

Absetzgruben oder in Mehrkammer-Ausfaulgruben statt. In den Absetzgruben werden die ab-

setzbaren Stoffe und Schwimmstoffe aus dem Abwasser abgetrennt. In den Mehrkammer-

Ausfaulgruben findet zudem ein wesentlicher anaerober Abbau der im Abwasser enthaltenen

organischen Schmutzstoffe und ein besserer Belastungsausgleich statt.

Der weitere Abbau der Nähr- und Schadstoffe findet in der Anlage zur biologischen Nachbehand-

lung statt. Hierbei unterscheidet man zwischen technisch belüfteten (zum Beispiel Belebungsan-

lagen und Tropfkörper) und natürlich belüfteten Anlagen (zum Beispiel Filtergräben, Klärteiche,

Pflanzenbeete). Je nach den örtlichen Gegebenheiten und favorisierten Verfahrensvarianten

kann der Bürger zwischen diesen Systemen wählen.

Aus nachfolgender Abbildung 6 wird deutlich, dass in Schleswig-Holstein in großem Maße insbe-

sondere Nachklärteiche sowie Untergrundverrieselungen und Filtergräben als biologische Nach-

reinigungsverfahren zur Anwendung kommen.

- 10 -

2.
89

5

1.
13

5

24
1

35
0

0 25
7

5

6.
59

9

6.
86

2

14
.8

31

77
0

42
6

23
6

60

2.000

4.000

6.000

8.000

10.000

12.000

14.000

16.000

Tropfk
örp

er

Fes
tbett

Tau
ch

tro
pfk

örp
er

SBR-A
nla

ge
n

Mem
bra

ntec
hn

ik

„N
orm

ale
“ B

eleb
un

gsa
nla

ge
n

Son
sti

ge
 te

ch
nis

ch
e Anla

ge
n

Filte
rgr

äb
en

Unte
rgr

un
dv

err
ies

elu
ng

Nac
hk

lär
tei

ch
e

Hori
zo

nta
l d

urc
hs

trö
mte

Pfla
nz

en
be

ete

Vert
ika

l d
urc

hs
trö

mte
Pfla

nz
en

be
ete

Filte
rsc

hä
ch

te

Son
sti

ge
 ni

ch
t te

ch
nis

ch
e A

nla
ge

n

A
nz

ah
l d

er
 N

ac
hb

eh
an

dl
un

gs
an

la
ge

n

Abb. 6: Anzahl der in Schleswig-Holstein angewandten biologischen Nachreinigungsver-

fahren für Kleinkläranlagen

1.4 Industrielle und gewerbliche Abwasserbehandlung

Aus Abbildung 1 wird deutlich, dass die zugelassenen Direkteinleitungen von industriellem Ab-

wasser (Schmutz- und Kühlwasser) mit rund 7,3 Milliarden m³ pro Jahr den größten Anteil an

sämtlichen Wasserbenutzungen darstellen. Unter industriellem Abwasser ist Abwasser aus An-

lagen für gewerbliche und industrielle Zwecke zu verstehen.

Über 99 Prozent dieses Abwassers ist Kühlwasser, das hauptsächlich im Bereich der Energieer-

zeugungsbetriebe anfällt und das zu 92 Prozent aus der Elbe und zu 7 Prozent aus der Ostsee

entnommen und dann in unmittelbarer Nähe geringfügig erwärmt wieder eingeleitet wird. Der

größte Gebrauch an Kühlwasser findet bei der Kraftwerkskühlung sowie in der chemischen In-

dustrie statt.

In Schleswig-Holstein bestehen rund 8 000 Abwassereinleitungen aus Gewerbe und Industrie in

die öffentlichen Kanalisationen und oberirdischen Gewässer (Indirekt- und Direkteinleitungen).

Die zur Einleitung in oberirdische Gewässer zugelassenen industriellen Abwassermengen, ohne

das Kühlwasser, liegen bei rund 41 Millionen m³ im Jahr. In der nachfolgenden Abbildung 7 wer-

den die Schmutzwassermengen aus verschiedenen Industriebranchen dargestellt. Die größten

Mengen an Schmutzwasser werden demnach von der chemischen Industrie und aus dem Be-

reich der Papierherstellung in die Gewässer eingeleitet.

- 11 -

Abb. 7: Zugelassene Schmutzwassermengen aus einzelnen Industriebranchen

(Quelle: Landesamt für Natur und Umwelt)

Die von den Industriebetrieben in die großen Gewässer Schleswig-Holsteins eingeleiteten Frach-

ten an Phosphor, Stickstoff und Chemischen Sauerstoffbedarf (CSB) sind in Abbildung 8 im Ver-

gleich zu den Stofffrachten aus kommunalen Abwassereinleitungen dargestellt. Für den Parame-

ter CSB wird von den Industriebetrieben rund ein Fünftel der Gesamtfracht in diese Gewässer

eintragen.

Abb. 8: Vergleich der Stofffrachten aus Abwassereinleitungen [Tonnen / Jahr]

(Quelle: Landesamt für Natur und Umwelt)

2.996 10.848

542 5.424

11,2 208

0% 20% 40% 60% 80% 100%

CSB

Stickstoff

Phosphor

Industrie Kommunen

10
.4

00
.0

00
3.

27
6.

00
0

1.
72

5.
00

0

1.
69

0.
80

0
1.

50
4.

00
0

98
6.

96
5

71
7.

58
0

50
0.

00
0

40
0.

00
0

37
9.

50
0

35
0.

40
0

29
0.

00
0

17
5.

00
0

12
2.

17
6

11
3.

20
0

78
.7

24

37
.8

18

27
.0

00

18
.1

22

18
.0

00
.0

00

0

2.000.000

4.000.000

6.000.000

8.000.000

10.000.000

12.000.000

14.000.000

16.000.000

18.000.000

20.000.000

Che
misc

he
 In

du
str

ie

Hers
tel

l. v
.Pap

ier
 u.

 P
ap

pe

Erdö
lve

rar
be

itu
ng

Hers
tel

lun
g v

on
 D

ün
ge

mitte
ln

au
ss

er
Kali

Stei
ne

 u.
 E

rde
n

Milch
ve

rar
be

itu
ng

W
as

se
rau

fbe
rei

t.,
Küh

lsy
st.

, D
am

pfe
rze

ug
.

Rau
ch

ga
sw

äs
ch

e

Zuc
ke

rhe
rst

ell
un

g

Hers
tel

lun
g v

on
 K

oh
len

was
se

rst
off

en

Hers
tel

l.v
.E

rfr
isc

h.g
etr

än
ke

n,G
etr

än
ke

ab
fül

lun
g

Fisc
hin

ten
siv

ha
ltu

ng

Pek
tin

pro
du

kti
on

s-A
W

Fisc
hv

era
rbe

itu
ng

Obe
rird

isc
he

 A
bla

ge
run

g v
. A

bfä
lle

n

Tier
kö

rpe
rbe

se
itig

un
g

HD-S
pü

l-W
as

se
r, S

ch
iffs

rei
nig

un
g

Mine
ral

ölh
alt

ige
s A

bw
as

se
r

Kart
off

elv
era

rbe
itu

ng

Flei
sc

hw
irts

ch
aft

zu
ge

la
ss

en
e

S
ch

m
ut

zw
as

se
rm

en
ge

 [m
³/J

ah
r]

- 12 -

1.5 Regenwasser

In Schleswig-Holstein beträgt der Anteil der befestigten Flächen rund 3,4 Prozent. Der Grad der

Befestigung steht in enger Beziehung zur Bevölkerungsdichte (eine hohe Bevölkerungsdichte

und ein hoher Anteil an befestigten Flächen bestehen in den großen Städten und im Hamburger

Randgebiet).

Von dem im Mittel 800 mm Jahresniederschlag in Schleswig-Holstein (entsprechend 800 Liter

pro m²) verdunsten rund 500 mm pro Jahr. Die Jahresabflussmenge beträgt 300 mm. Davon

fließen 200 mm oberirdisch und 100 mm unterirdisch ab. Wären die Flächen jedoch vollständig

befestigt und würde der Niederschlag über die Regenwasserkanalisation direkt in Oberflächen-

gewässer eingeleitet, dann flössen von diesen Flächen pro Jahr 600 mm ab und nur 200 mm

würden verdunsten. Diese Veränderungen des Wasserhaushaltes durch vermehrte Flächenbe-

festigungen und vermehrte Regenwassereinleitungen in die Kanalisation werden in folgender

Abbildung 9 dargestellt.

 Abb. 9: Veränderung des Wasserhaushaltes durch Regenwassereinleitungen in
 Abhängigkeit vom Anteil der befestigten Flächen

Bei längeren Trockenzeiten können aufgrund von fehlendem Regenwasserabfluss in die Fließ-

gewässer diese deshalb häufiger austrocknen mit den daraus resultierenden nachteiligen Aus-

wirkungen, insbesondere für die Biozönose in den Fließgewässern. Andererseits läuft die auf-

grund einer Regenwassereinleitung aus der Kanalisation im Gewässer auftretende Abflussspitze

in der Regel dem Anstieg des natürlichen Abflusses zeitlich voraus und kann zu hydraulischem

Stress für die Biozönose führen. Der Abfluss steigt insbesondere bei Starkregen sehr schnell an.

In den Fließgewässern führt der erhöhte Abfluss im Bereich des Hügellandes und der Geest zu

0 , 0 0

0 , 1 0

0 , 2 0

0 , 3 0

0 , 4 0

0 , 5 0

0 , 6 0

0 , 7 0

0 , 8 0

0 , 9 0

1 , 0 0

0

0,
1

0,
2

0,
3

0,
4

0,
5

0,
6

0,
7

0,
8

0,
9 1

A n t e i l d e r b e f e s t i g t e n F l ä c h e

A
nt

ei
l a

m
 N

ie
de

rs
ch

la
g

V e r s i c k e r u n g / u n t e r i r d i s c h e r A b f l u s s

R e g e n w a s s e r a b f l u s s (K a n a l i s a t i o n)

o b e r i r d i s c h e r A b f l u s s

V e r d u n s t u n g

- 13 -

verstärkter Erosion und im Niederungsbereich zu erhöhter Sedimentation. Diese Störung der

natürlichen Abfluss- und Geschiebeverhältnisse führt zu erheblichen Mehraufwendungen bei der

Gewässerunterhaltung, wobei diese wiederum den biologischen Zustand der Fließgewässer be-

einträchtigt.

Im Rahmen der Einleitung von Regenwasser in die Gewässer ist neben der hydraulischen Be-
trachtung insbesondere die stoffliche Zusammensetzung des Regenwassers von Bedeutung.

Die Beschaffenheit des Regenwassers schwankt in weiten Bereichen in Abhängigkeit von der Art

des Einzugsgebietes und des Regenereignisses sowie von der Jahreszeit.

Vergleicht man die mit dem Regenwasser von bebauten oder befestigten Flächen eingetragenen

Frachten mit denen aus kommunalen Kläranlagen, so ergibt sich, dass die Schwermetallfracht

aus Regenwassereinleitungen wesentlich höher ist als die aus Abwassereinleitungen.

Tabelle 5: Vergleich der jährlichen Frachten aus Regenwassereinleitungen mit Abwasserein-
leitungen aus kommunalen Kläranlagen in oberirdische Gewässer Schleswig-
Holsteins (Quelle: Landesamt für Natur und Umwelt)

Parameter
Fracht aus Regenwasser-
einleitungen [Tonnen / Jahr]

Fracht aus Abwassereinleitungen
[Tonnen / Jahr]

Nges 800 3 600

Pges 65 200

Blei 4 <<1

Chrom 1 <<1

Kupfer 17 1

Zink 60 1

Der Vergleichsmaßstab für die Bewertung von Regenwassereinleitungen sind die von der Län-

derarbeitsgemeinschaft Wasser (LAWA) erarbeiteten Zielvorgaben für den chemischen Zustand

der Gewässer. Bei den maximalen Konzentrationen der Inhaltsstoffe des Regenwassers wird die

Güteklasse IV als Zielvorgabe beim organisch gebundenen Kohlenstoff (TOC) und beim Nitrit

sowie bei den Schwermetallen Kupfer, Zink und Blei erheblich überschritten. Sollen in den Ge-

wässern im Bereich der Einleitungen des Regenwassers die Zielvorgaben eingehalten werden,

ist das Regenwasser zu behandeln. Bei den Mittelwerten überschreiten die gemessenen Kon-

zentrationen der Schwermetalle Kupfer und Zink die Vorgaben für die Güteklasse IV. Der Ver-

weis auf die Güteklassen ist idealisiert und berücksichtigt nicht die Durchmischung im jeweiligen

Wasserkörper.

- 14 -

2. FINANZEN

2.1 Finanzierung von Abwasserbehandlungsmaßnahmen

Der hohe Stand der Abwasserbehandlung konnte nur mit einem entsprechend hohen Investiti-

onsaufwand erreicht werden. Das Investitionsvolumen seit 1949 beträgt über 3,1 Milliarden Euro.

An Eigenleistung sind hiervon von den Trägern der Abwasserbehandlungsmaßnahmen rund

1,1 Milliarden Euro aufgebracht worden. Die Landes- und Bundeszuschüsse belaufen sich auf

über 830 Millionen Euro. Zinsgünstige Darlehen sind in Höhe von rund 1 Milliarde Euro und sons-

tige Zuschüsse in Höhe von rund 190 Millionen Euro ausgezahlt worden (Abbildung 10).

0
10.000.000
20.000.000
30.000.000
40.000.000
50.000.000
60.000.000
70.000.000
80.000.000
90.000.000

100.000.000
110.000.000
120.000.000
130.000.000
140.000.000
150.000.000
160.000.000
170.000.000
180.000.000
190.000.000
200.000.000
210.000.000

19
49

19
51

19
53

19
55

19
57

19
59

19
61

19
63

19
65

19
67

19
69

19
71

19
73

19
75

19
77

19
79

19
81

19
83

19
85

19
87

19
89

19
91

19
93

19
95

19
97

19
99

20
01

20
03

sonstige Zuschüsse

zinsgünstige Darlehen
Landes- und Bundeszuschüsse

Eigenleistung

Abb. 10: Entwicklung der Investitionen und der Finanzierung der Abwasserbehand-

lung von 1949 bis 2004 [Euro]

2.2 Förderung noch ausstehender Abwasserbehandlungsmaßnahmen

Mit erster Priorität werden die sich in der Realisierungsphase befindenden noch verbleibenden

drei Ausbaumaßnahmen nach dem Dringlichkeitsprogramm verfolgt, die weitgehend abge-

schlossen sind.

In Schleswig-Holstein ist noch in 19 ländlichen Gemeinden der Neubau bzw. die Fertigstellung

einer zentralen Ortsentwässerung zumindest in Teilen ihres Gemeindegebietes vorgesehen. Ei-

ne Förderung erfolgt im Rahmen des „Nachfolgeprogrammes zum Neubau zentraler Abwasser-

behandlungsmaßnahmen“. In der Tabelle 6 sind die in das Förderprogramm aufgenommenen

Gemeinden mit einem Investitionsvolumen von rund 12 Mio. Euro und einer geplanten Zu-

schusssumme in den Jahren 2005 und 2006 in Höhe von rund 3,7 Mio. Euro aufgeführt.

- 15 -

Tabelle 6: Gemeinden, die im Förderprogramm „Nachfolgeprogramm zum Neubau zentraler

Abwasserbehandlungsmaßnahmen“ aufgenommen sind

Kreis Gemeinden

Dithmarschen Süderdeich

Nordfriesland Ahrenviöl, Behrendorf, Braderup, Gröde, Haselund, Klanxbüll, Langeneß /

Oland

Schleswig-Flensburg Havetoft, Hollingstedt, Lindewitt, Medelby, Munkbrarup, Nübel

Steinburg Fitzbek, Niebüttel, Warringholz

Ostholstein Bannesdorf

Stormann Rethwisch / Pölitz

Durch die Fortführung des Förderprogrammes „Nachrüstung der Haus- und Kleinkläranlagen“

wird sichergestellt, dass bis zum Jahr 2008 die Vielzahl kleiner Schmutzwassereinleitungen aus

dezentralen Kleinkläranlagen die Anforderungen der AbwV und der DIN 4261 erfüllen. Nachste-

hender Tabelle 7 ist zu entnehmen, dass der Zuschussbedarf aus der Abwasserabgabe für die-

ses Programm auf rund 14,6 Mio. Euro bei einem Gesamtinvestitionsbedarf von rund 58,4 Mio.

Euro geschätzt wird:

Tabelle 7: Maßnahmen des Förderprogrammes „Nachrüstung der Haus- und Kleinkläranlagen“

Kreis
Anzahl der zu fördernden
Gemeinden 2005 bis 2008

Zahl der Wohn-
einheiten

Voraussichtlicher
Zuschuss [€]

Dithmarschen 39 2 816 2 168 000

Herzogtum-Lauenburg 21 343 264 000

Nordfriesland 31 4 325 3 330 000

Ostholstein 10 3 149 2 425 000

Pinneberg 11 761 586 000

Plön 16 868 668 000

Rendsburg-Eckernförde 18 594 457 000

Schleswig-Flensburg 19 2 545 1 960 000

Segeberg 5 370 285 000

Steinburg 65 2 481 1 910 000

Stormann 12 719 554 000

Summe: 247 18 971 14 607 000

Die Maßnahmen der derzeitigen Förderprogramme werden voraussichtlich bis zum Jahr 2006

bzw. bis zum Jahr 2008 für die Nachrüstung der Kleinkläranlagen abgeschlossen. Bei einem

Investitionsvolumen von rund 74,2 Mio. Euro werden noch rund 24,1 Mio. Euro Zuschüsse be-

reitzustellen sein.

- 16 -

2.3 Beiträge und Gebühren für die Abwasserbehandlung

Anfang der 1990-er Jahre rückten die für die kommunalen Dienstleistungen erhobenen Beiträge

und Gebühren in den Mittelpunkt des öffentlichen Interesses. Es wurde auch bei der Abwasser-

behandlung deren teilweise rasanter Anstieg beklagt. Die Ursachen dafür waren und sind vielfäl-

tig.

Die Abwasserbehandlung ist eine Kostenrechnende Aufgabe der abwasserbeseitigungspflichti-

gen Körperschaften. Sie wird nicht aus allgemeinen Steuermitteln, sondern über Beiträge und

Gebühren finanziert. Abwasseranlagen werden während ihrer Nutzungsdauer abgeschrieben, so

dass die Mittel für die Sanierung oder Erneuerung defekter oder nicht mehr ausreichender Ab-

wasseranlagen in diesem Zeitraum angespart werden.

Im ländlichen Raum stehen die letzten noch ausstehenden Gemeinden vor der Entscheidung, ob

der Neubau einer zentralen Ortsentwässerung finanzierbar ist. Der Kostendruck hat nicht unbe-

trächtliche Innovationen im Bereich des Baus von Abwasserkanälen und kleinen Kläranlagen

ausgelöst. Die Nachteile eher weitläufiger Bebauungen können damit aber nur teilweise ausge-

glichen werden. Bezogen auf den einzelnen Hausanschluss können hohe Bau- und Betriebskos-

ten entstehen, die zwangsläufig hohe Beiträge und Gebühren nach sich ziehen.

Für viele vorhandene Kläranlagen waren gestiegene Reinigungsanforderungen der AbwV das

auslösende Moment für generelle Überprüfungen und Überplanungen des Bestandes. Es waren

erhebliche finanzielle Aufwendungen zu tätigen, um die Kläranlagen an die gestiegenen Reini-

gungsstandards anzupassen, mittlerweile fehlende Reinigungskapazitäten zu schaffen, Mängel

im Anlagenbestand zu beseitigen und / oder die Weiterentwicklung der Abwassertechnik nutz-

bringend in die vorhandene Anlagentechnik zu integrieren. Dennoch waren trotz der teilweisen

Förderung der Maßnahmen zum Beispiel im Rahmen des Dringlichkeitsprogrammes große In-

vestitionen von den Betreibern vorzunehmen, die auf die Abwassergebühren umzulegen waren.

Die nachfolgende Abbildung 11 zeigt die Entwicklung der Abwassergebühren nach dem Frisch-

wassermaßstab (mit Grundgebühr) in Schleswig-Holstein seit 1993. Durch Rationalisierungs-

maßnahmen ist es den Kommunen in den letzten Jahren gelungen, die Abwassergebühren rela-

tiv stabil zu halten. Die Kosten für die Abwasserentsorgung (ohne Grundgebühr) betrugen in

Schleswig-Holstein im ländlichen Raum im Jahr 2003 durchschnittlich 1,88 Euro pro m³ entsorg-

ten Abwasser und liegen für die Städte bei 2,43 Euro je m³ Abwasser.

Die Höhe der Abwassergebühren in Schleswig-Holstein liegt unterhalb des bundesweiten Durch-

schnitts. So kostet die Entsorgung eines Kubikmeters Abwasser in Schleswig-Holstein ohne Be-

rücksichtigung der Grundgebühr nur 1,90 Euro gegenüber dem Bundesdurchschnitt von

2,24 Euro.

- 17 -

1,70
1,88

2,26 2,35 2,40 2,45

0,00

0,50

1,00

1,50

2,00

2,50

3,00

1993 1995 1998 2000 2002 2003

 m
itt

le
re

 A
bw

as
se

rg
eb

üh
r [

€/
m

³]

Abbildung 11: Durchschnittliche Höhe der Abwassergebühren in den Kommunen Schleswig-
 Holsteins

3. Erreichte Verbesserungen im Gewässerschutz

3.1 Verbesserungen in den Fließgewässern

Im Jahr 2002 wurde eine Fortschreibung der Gewässergütekarte Schleswig-Holstein herausge-

geben (Karte 1 im Anhang). Von den insgesamt 2 640 Kilometern der untersuchten Fließgewäs-

ser befinden sich 79 Prozent in der Güteklasse II und besser sowie 21 Prozent in der Güteklasse

II bis III. Insbesondere die vormals stark und sehr stark verschmutzten Gewässer haben sich im

Vergleich zu den Untersuchungen für die Gewässergütekarte von 1997 deutlich verbessert. Dies

zeigt unter anderem den Erfolg der Fortschritte im Bereich der Abwasserbehandlung auf.

3.2 Verbesserungen in den Seen

Wegen ihrer geringen Tiefe und ihrer fruchtbaren Umgebung sind viele der norddeutschen Seen

natürlicherweise dem mesotrophen bis schwach eutrophen, also dem mäßig nährstoffreichen,

Flachlandsee zuzuordnen (Abbildung 12). Untersuchungen des Landesamtes für Natur und Um-

welt zeigen jedoch, dass die Seen im Mittel eher stark eutroph sind. Algenblüten, Verschiebun-

gen im Artengefüge und Sauerstoffdefizite im Tiefenwasser der Seen sind die Folgen.

- 18 -

0

5

10

15

20

25

30

35

40

Trophiestufe

An
za

hl
 d

er
 S

ee
n

Referenzzustand

Istzustand
ol

ig
ot

ro
ph

m
es

ot
ro

ph

eu
tro

ph
 1

hy
pe

rtr
op

h

po
ly

tro
ph

 2

po
ly

tro
ph

 1

eu
tro

ph
 2

Abb.12: Klassifizierung von 85 schleswig-holsteinischen Seen anhand der Trophie nach

LAWA

In den letzten 15 Jahren haben sich bereits an zahlreichen Seen die Nährstoffeinträge aufgrund

der verbesserten Abwasserbehandlung verringert. Im Vergleich zu den Einträgen aus der Land-

wirtschaft ist der Nährstoffeintrag durch Schmutzwasser in die Seen Schleswig-Holsteins auf-

grund umfangreicher abwassertechnischer Sanierungsmaßnahmen relativ gering geworden.

Eine Auswertung der Ergebnisse von den größeren Seen des Landes zeigt, dass im Mittel nur

noch rund 12 Prozent des Phosphoreintrages aus dem Schmutzwasser stammt und dem gegen-

über 66 Prozent aus der Landwirtschaft (Abbildung 13). Noch vor sechs Jahren lag der Anteil des

Schmutzwassers bei 20 Prozent des gesamten Phosphoreintrages bzw. bei 10 Prozent beim

Eintrag von Stickstofffrachten in die Seen.

Phosphor Stickstoff

landwirtschaftliche
Flächen 66 %

Sonstiges 2 %
Niederschlag 10 %

Regen-
wasser

10 %

Schmutz-
wasser
 12 %

landwirtschaftliche
Flächen 69 %

Sonstiges 7 %

Niederschlag 12 %

Regen-
wasser

 6 %

Schmutz-
wasser 6 %

Abbildung 13: Abschätzung verschiedener Belastungsquellen am Gesamteintrag von
Phosphor und Stickstoff in größere Seen Schleswig-Holsteins
(Quelle: Landesamt für Natur und Umwelt)

- 19 -

3.3 Verbesserungen in Nord- und Ostsee

Die Überwachung der Meeresumwelt erfolgt durch das gemeinsam von Bund und den Küsten-

ländern betriebene "Bund/Länder-Messprogramm für die Nord- und Ostsee (BLMP)". Ziel dieses

Programmes ist unter anderem das rechtzeitige Erkennen von Beeinträchtigungen oder Schädi-

gungen der Meeresumwelt. Dazu werden verschiedene Messprogramme durchgeführt, die ne-

ben dem Medium Wasser auch Sediment- und Biota-Untersuchungen in Nord- und Ostsee ein-

schließen.

Quellen der stofflichen Belastung der Küstengewässer sind neben den direkten Abwassereinlei-

tungen

• Einträge über einmündende Fließgewässer,

• Einträge über die Atmosphäre und

• gewässerinterne Eutrophierungsprozesse.

Die abgeschätzten Frachten aus diesen Messprogrammen geben stets die Gesamtbelastungen

an Stickstoff und Phosphor aus dem jeweiligen Flusseinzugsgebiet wieder, d.h. sie enthalten

neben den Einträgen von erodierten Flächen sowie aus Dränagen, Niederschlagswassereinlei-

tungen und aus dem Grundwasser unter anderem auch den auf Kläranlagen entfallenden Anteil

im jeweiligen Einzugsgebiet. Die Hauptbelastungsquellen der Küstengewässer sind die Einträge

von Stickstoff und Phosphor über die Fließgewässer. Im Zeitraum von 1993 bis 1997 verringerte

sich der Gesamtstickstoffeintrag in Nord- und Ostsee verglichen mit dem Zeitraum von 1983 bis

1987 um rund 27 Prozent. Beim Eintrag von Phosphor ergab sich im Vergleich dieser beiden

Zeiträume sogar eine Reduzierung von über 60 Prozent.

Die Verringerung der für das Wachstum von Phytoplankton wesentlichen Faktoren wie die Ver-

fügbarkeit von Stickstoff und Phosphor bleibt oberstes Ziel des Gewässerschutzes. Nur so kön-

nen Eutrophierungserscheinungen, die einen saisonalen Sauerstoffmangel bzw. -schwund am

Meeresboden zur Folge haben, verhindert werden.

Mit Hilfe des BLMP soll der Nachweis für die Umsetzung der u. a. auf den Konferenzen von Lon-

don (1987) und Helsinki (1988) vereinbarten politischen Ziele zum Schutz der Meeresumwelt von

Nord- und Ostsee bezüglich einer Halbierung der im Zeitraum von 1985 bis 1995 landseitig ein-

getragenen Stickstoff- und Phosphorfrachten erbracht werden. Für die Phosphoreinträge ist dies

insbesondere durch den Kläranlagenausbau gelungen, dagegen konnte das Ziel für die Stick-

stoffeinträge nicht erreicht werden. Daher wurde der Zeitraum mittlerweile bis zum Jahr 2005

verlängert.

- 20 -

4. Künftige Schwerpunkte in der Abwasserbehandlung

4.1 Anforderungen im Zuge der Umsetzung der EG-Wasserrahmenrichtlinie (WRRL)

Entsprechend den Vorgaben der WRRL soll bis zum Jahr 2015 für die Gewässer ein „guter Zu-

stand“ erreicht sein. Was „guter Zustand“ im Einzelnen meint, wird zurzeit noch diskutiert. Es ist

davon auszugehen, dass mindestens die von der LAWA für die Gewässergüteklasse II formulier-

ten Zielvorgaben zu erreichen sind. Für Schleswig-Holstein ergibt sich, dass an den Fließgewäs-

sermessstellen diese Vorgaben für die Nährstoffe Phosphor und Stickstoff nicht durchweg ein-

gehalten werden.

Im Vergleich mit anderen Emissionsquellen zeigt sich, dass der Anteil der Nährstoffemissionen in

die Gewässer aus den Punktquellen (Einleitung von kommunalem und industriellem Abwasser)

im Vergleich mit den Belastungen aus den diffusen Quellen geringer geworden ist. Die diffusen

Quellen (Eintrag aus der Luft, flächenhafte Nähr- und Schadstoffausträge durch Erosion, Draina-

ge, Oberflächenabfluss und über das Grundwasser), bei denen sich im gleichen Betrachtungs-

zeitraum kein abnehmender Trend abgezeichnet hat, rücken damit stärker in den Vordergrund. In

Hinblick auf die Ziele für die Gewässer, die gemäß der WRRL bis 2015 zu erreichen sind, wer-

den daher in Gebieten, in denen der Zielzustand durch Nähr- und Schadstoffemissionen gefähr-

det ist, vorrangig die Belastungen aus diffusen Quellen zu verringern und deren Kosteneffizienz

zu prüfen sein.

Sollten sich im Rahmen von Effizienzkontrollen Einleitungen von Kläranlagen als die Quellen

erweisen, an denen sich im Vergleich zu anderen Quellen mit dem geringsten organisatorischen

und finanziellen Aufwand der angestrebte Erfolg erreichen lässt (Kosten-Nutzen-Analysen), wer-

den diese Anlagen um Einrichtungen zur weitergehenden Abwasserreinigung zu erweitern sein.

Diese Maßnahmen sind dann in den nach der WRRL geforderten Maßnahmenplänen im Rah-

men der Bewirtschaftungspläne bis zum Jahr 2009 festzuschreiben.

Im Zusammenhang mit der Umsetzung der WRRL sind zukünftig die Auswirkungen von gefährli-

chen Stoffen im Ablauf von Kläranlagen (Arzneimittelrückstände, Duftstoffe etc.) zu untersuchen

und Abhilfemaßnahmen zu entwickeln. Weitergehende Reinigungsanforderungen an Abwasser-

einleitungen sind im Einzelfall bei kleinen Kläranlagen bezüglich der Nährstoffeliminierung und

hinsichtlich einer Entkeimung bei der Einleitung von gereinigtem Abwasser im Bereich von Ba-

degewässerstellen zu stellen.

- 21 -

4.2 Weitere Verringerung der Belastung von Abwassereinleitungen

4.2.1 Betriebsoptimierung von kommunalen Kläranlagen
Die Optimierung des Betriebes der kommunalen Kläranlagen dient dem Ziel, dauerhaft einen

stabilen und sicheren Betrieb auf hohem Reinigungsniveau zu gewährleisten, um eine möglichst

geringe Belastung der Oberflächengewässer mit den im Abwasser verbleibenden restlichen

Schmutz- und Schadstoffen zu erreichen.

Die einzelnen Komponenten der Kläranlage werden gemäß den allgemein anerkannten Regeln

der Technik für bestimmte Kenngrößen (zum Beispiel Abwassermenge, Verschmutzung des Ab-

wassers, Temperatur etc.) bemessen. Im Laufe der Betriebszeit können sich jedoch die Verhält-

nisse im Einzugsgebiet der Kläranlagen ändern. Neue Baugebiete und Gewerbebetriebe sowie

Änderungen bei abwasserintensiven Betrieben (zum Beispiel Stilllegung, Umstellung der Produk-

tion auf Wassersparende Verfahren) führen dazu, dass das Betriebskonzept der Kläranlage nicht

mehr optimal auf die tatsächlichen Verhältnisse abgestellt ist und dies eine verschlechterte Rei-

nigungsleistung des Abwassers zur Folge hat. Das ursprünglich realisierte Betriebskonzept und

die eingesetzten Verfahrenstechniken sind vom Betreiber regelmäßig zu hinterfragen und an die

tatsächlichen Verhältnisse anzupassen.

Im Sinne einer nachhaltigen Entwicklung sollte der Energie- (Strom und Wärme) und Betriebsmit-

telverbrauch von Kläranlagen verringert werden. Des Weiteren gilt es, das Energieerzeugungs-

potential der Anlagen zu nutzen. Bei einer Vielzahl von Faulbehältern kann die vorhandene Ka-

pazität optimiert werden. Neben Fäkalschlämmen könnten zusätzlich energiereiche organische

Reststoffe mitbehandelt werden. Das zusätzlich anfallende Gas kann verstromt, ins Netz einge-

speist und entsprechende Erlöse erzielt werden.

Mit der Einführung einer weitergehenden Mess-, Steuerungs- und Regeltechnik (MSR-Technik)

kann der Kläranlagenbetrieb optimiert werden. Mit Hilfe dieser Technik werden wesentliche Pro-

zessabläufe automatisiert sowie Informationen über den laufenden Betriebszustand gewonnen,

die einen zuverlässigen und wirtschaftlichen Betrieb ermöglichen.

Um die Kläranlagen mit dem bestmöglichen Wirkungsgrad unter Berücksichtigung ökologischer

und wirtschaftlicher Aspekte sicher betreiben zu können, muss der Kläranlagenbetreiber jederzeit

über den Stand der Abwasserbehandlung in den einzelnen Stufen auf dem Laufenden sein und

dies dokumentieren (Eigenkontrolle). Darüber hinaus muss qualifiziertes Personal in ausreichen-

der Anzahl zur Verfügung stehen, da die Reinigungsleistung einer Kläranlage wesentlich von den

Maßnahmen des Kläranlagenpersonals beeinflusst wird.

- 22 -

4.2.2 Ordnungsgemäßer Betrieb von Kleinkläranlagen
Kleinkläranlagen müssen sachgemäß betrieben und regelmäßig gewartet werden, damit

• Belästigungen und Gefährdungen der Umwelt nicht auftreten, insbesondere bei der Einlei-

tung des gereinigten Abwassers in das Gewässer und bei der Entnahme, dem Abtransport

und weiteren Umgang mit dem Schlamm,

• die Anlagen zur Abwasserbehandlung in ihrem Bestand und in ihrer bestimmungsgemäßen

Funktion nicht beeinträchtigt oder gefährdet werden und

• keine Gesundheitsrisiken und nachhaltig belästigende Gerüche auftreten.

Die in Stichproben festgestellte nicht optimale Reinigungsleistung von Kleinkläranlagen ist ur-

sächlich auf einen fehlerhaften Betrieb, insbesondere auf eine unzureichende Wartung bzw. auf

eine nicht durchgeführte Überwachung und auf nicht nach den Regeln der Technik hergestellte

Anlagen, zurückzuführen. Es ist davon auszugehen, dass Kleinkläranlagen nur dann ihre volle

Reinigungsleistung erreichen, wenn zukünftig die Überwachung des Betriebes und der Wartung

von Kleinkläranlagen intensiviert wird.

4.2.3 Verringerung der Belastung durch Regenwassereinleitungen
Die geschätzte Anzahl der Regenwassereinleitungen in oberirdische Gewässer beträgt in

Schleswig-Holstein rund 20.000. Zur Vermeidung dieser Störungen wurden rund 1.100 Regen-

rückhaltebecken gebaut. Als Alternative zur konventionellen Regenwasserableitung sollte zu-

künftig die Regenwasserversickerung vermehrt Anwendung finden, da sich diese auf den Abfluss

in den Oberflächengewässern vorteilhaft auswirkt:

• Dämpfung von Hochwasserspitzen,

• Erhöhung des Niedrigwasserabflusses und

• Entlastung der Fließgewässer durch weniger Überlaufereignisse aus Mischsystemen und

Direkteinleitungen aus Trennsystemen (Minimierung der hydraulischen Belastung).

Bei der Regenwasserversickerung sind jedoch auch kurz- und langfristige Auswirkungen für den

Gewässer- und Bodenschutz, insbesondere bezüglich einer möglichen Anreicherung von

Schwermetallen bei einer Überlastung des Sickerraumes, zu berücksichtigen.

Nachdem das Land mit Hilfe des Ausbaus der zentralen Abwasseranlagen erhebliche Fortschrit-

te im Bereich des Gewässerschutzes erreicht hat, richtet sich der zukünftige Handlungsbedarf

auch auf den Bereich der stofflichen Belastungen von Regenwassereinleitungen.

Während sich die Konzentrationen der Inhaltsstoffe des Regenwassers an der Einleitungsstelle

in das oberirdische Gewässer auswirken, sind die mit dem Regenwasser eingeleiteten Stofffrach-

- 23 -

ten von Bedeutung für die weiträumigen Auswirkungen. Insbesondere die nicht abbaubaren Stof-

fe wie Schwermetalle beeinflussen die Beschaffenheit der Gewässersedimente. Bei Zink und

Kupfer ist die Fracht aus den Regenwassereinleitungen um ein Vielfaches höher als die aus den

Abwassereinleitungen aus kommunalen Kläranlagen (Tabelle 5). Eine Vermeidung bzw. Vermin-

derung des Einsatzes von schwermetallhaltigen Baustoffen (zum Beispiel von Zink- und Kupfer-

dächern) kann die schädlichen Auswirkungen in den Gewässern verringern.

Im Zusammenhang mit der Umsetzung der WRRL ist zukünftig auch die stoffliche Belastung der

Gewässer durch die Einleitung von Regenwasser zu untersuchen. Im Hinblick auf die Zielerrei-

chung der WRRL kann eine Behandlung des Regenwassers vor der Einleitung in die Gewässer

notwendig werden.

4.3 Erhaltung und Wiederherstellung des baulichen Zustandes von Abwasseranlagen

Private Abwasserleitungen

Erkenntnisse über die Abwasserleitungen auf den Privatgrundstücken in Schleswig-Holstein lie-

gen nur sehr vereinzelt vor. Aus bundesweiten Erhebungen ist bekannt, dass die Länge von

Hausanschlussleitungen und Grundleitungen auf privaten Grundstücken etwa das Zwei- bis Drei-

fache der öffentlichen Kanallänge beträgt. Auf Schleswig-Holstein übertragen, sind das bis zu

67.000 km Leitungslänge. Die Altersverteilung der privaten Leitungen entspricht in etwa der der

öffentlichen Kanalisation. Der Zustand der privaten Leitungen wird jedoch als deutlich schlechter

als der der öffentlichen Kanalisation eingeschätzt. Bei bundesweit rund 40 Prozent der privaten

Leitungen besteht nach Angaben der Betreiber mittelfristig ein Sanierungsbedarf.

Die privaten Leitungen müssen zukünftig verstärkt durch eine regelmäßige Zustandserfassung

auf einwandfreie Funktion und Mängelfreiheit nach den allgemein anerkannten Regeln der Tech-

nik geprüft und gegebenenfalls vom Grundstückseigentümer als Betreiber durch entsprechende

Instandsetzungsmaßnahmen in betriebsbereitem und betriebssicherem Zustand gehalten wer-

den.

Kanalisation

Abwasseranlagen (Kläranlage, Kanalisation, Pumpwerke etc.) stellen ein großes Vermögen dar,

das es langfristig in seinem Wert zu erhalten gilt. Pro angeschlossenem Einwohner muss im

Vergleich zur Errichtung der Kläranlage für den Bau der öffentlichen Kanalisation und der dazu-

gehörigen Sonderbauwerke (zum Beispiel Regenrückhaltebecken etc.) in Schleswig-Holstein im

Durchschnitt rund das Vierfache Mittelvolumen investiert werden. Gemessen am Gesamtinvesti-

tionsvolumen für die Abwasseranlagen gebührt daher den Kanalisationen ein besonderes Au-

genmerk. Der jährliche Zuwachs bei der Gesamtkanalnetzlänge hat sich in Schleswig-Holstein

verlangsamt, so dass sich nun der Schwerpunkt vom Neubau auf den ordnungsgemäßen Betrieb

und den Erhalt dieser Anlagen verschieben wird.

- 24 -

Seit Beginn der Herstellung von Kanälen und Leitungen haben sich die eingesetzten Rohrwerk-

stoffe, Rohrverbindungen, Dichtungsmittel, Bettungsarten, Konstruktionsprinzipien und Entwäs-

serungsverfahren stetig weiterentwickelt, so dass bei neuen fachgerecht hergestellten Kanälen

eine schadlose Abwasserableitung sichergestellt ist. Ältere Entwässerungsanlagen erfüllen diese

Forderung häufig nicht und gefährden bei Exfiltration von Abwasser den guten Zustand des

Grundwassers und des Bodens bzw. bei Infiltration des Grundwassers die effiziente Abwasser-

behandlung.

Ziel der Instandhaltung ist es, die gesamte Entwässerungsanlage in allen ihren Teilen als funkti-

onstüchtiges Gesamtbauwerk in einem stets betriebssicheren Zustand bis zum Ende der Nut-

zungsdauer zu erhalten. Hierfür ist es erforderlich, die gesamte Anlage regelmäßig zu warten, zu

inspizieren, gegebenenfalls Schäden sowie ihre Ursachen zu erkennen und den Schaden nach

den allgemein anerkannten Regeln der Technik zu beheben. Im Bereich der öffentlichen Kanäle

haben die zuständigen Abwasserbeseitigungspflichtigen (Kommunen, Zweckverbände etc.)

erste Erfahrungen mit der Schadenserkennung und –behebung in Schleswig-Holstein gesam-

melt.

Aus Kostengründen ist eine möglichst lange Nutzungsdauer der Kanäle anzustreben. Dies be-

deutet jedoch zugleich, dass in Zukunft tendenziell mit einem zunehmenden Sanierungsbedarf

zu rechnen ist. Bundesweite Erhebungen weisen aus, dass rund 17 Prozent des deutschen Ka-

nalnetzes kurz- bzw. mittelfristig sanierungsbedürftig sind. Hieraus kann für Schleswig-Holstein

ein Investitionsvolumen für die Sanierung der kurz- und mittelfristig zu behebenden Schäden in

der öffentlichen Kanalisation von rund zwei Milliarden Euro abgeschätzt werden.

Der Zustandserfassung von öffentlichen Kanalisationen und privaten Leitungen ist zukünftig ver-

mehrt Aufmerksamkeit von Seiten der Betreiber zu widmen. Die Erhaltung bzw. Wiederherstel-

lung des baulichen Zustandes von öffentlichen und privaten Abwasseranlagen wird ein künftiger

Schwerpunkt für die Kommunen und die Grundstückseigentümer sein. Für die Sanierung der

öffentlichen Kanalisation und der privaten Leitungen besteht in den nächsten Jahren ein erhebli-

cher monetärer Bedarf.

- 25 -

5. Zusammenfassung

Dieser Bilanzbericht „Abwasserbehandlung in Schleswig-Holstein“ trägt den erreichten Stand der

Abwasserbehandlung in Schleswig-Holstein zusammen. Er schreibt in Kurzform den Statusbe-

richt „Kommunale Abwassermaßnahmen in Schleswig-Holstein“ aus dem Jahr 1998 fort und er-

gänzt ihn um die nichtkommunale Abwasserbehandlung im Bereich von Industrie- und Gewerbe-

unternehmen.

Die in den letzten 17 Jahren durchgeführten und weitgehend abgeschlossenen Ausbaumaßnah-

men in den großen Kläranlagen Schleswig-Holsteins nach der besten verfügbaren Technik zur

Entfernung der Nährstoffe Phosphor und Stickstoff aus dem Abwasser zeigen gute Wirkungen.

Die Verschmutzung der Binnengewässer sowie von Nord- und Ostsee geht zurück. Nachdem

auch der Ausbau der zentralen Ortsentwässerungen im ländlichen Bereich bald vor dem Ab-

schluss steht und die Nachrüstung der Kleinkläranlagen voranschreitet, gilt es nun den erreichten

Stand dauerhaft zu erhalten bzw. in Teilbereichen wiederherzustellen. Dies betrifft sowohl die

Qualität des Abwasserreinigungsniveaus als auch den Zustand der baulichen Abwasseranlagen

insgesamt.

Die Verflechtungen mit den Anforderungen der Europäischen Union treten immer stärker in den

Vordergrund. Die Umsetzung der Anforderungen der EG-Wasserrahmenrichtlinie steht nun im

Mittelpunkt unseres weiteren Handelns. Unsere Kenntnisse über die Gewässer, Wirkmechanis-

men und über die Einflüsse der punktuellen Schmutz- und Regenwassereinleitungen auf die

Gewässer sind über die Jahre gewachsen. Vor diesem Hintergrund weist diese Bilanz auch auf

die künftigen Aufgabenschwerpunkte der Abwasserbehandlung hin.

Die Abwasserbehandlung wird weiterhin ihren Beitrag zur Bewirtschaftung der Gewässer als

Bestandteil des Naturhaushaltes leisten. Zukünftig ist jedoch ein besonderes Augenmerk auf die

Verringerung der diffusen Nähr- und Schadstoffeinträge von landwirtschaftlich genutzten Flä-

chen zu legen.

