Bezirksregierungen Arnsberg, Detmold, Düsseldorf, Köln, Münster 								Seite 2/15
Umweltinspektionen
Checkliste Industrieabwasser

	Firma:
	

	Ort:
	

	BImSch-Anlage:
	

	Datum der Umweltinspektion:
	

	0.
	Im Rahmen der Nutzung der Checkliste Industrieabwasser werden folgende Teilchecklisten bearbeitet:
	☐ Teil A: Stammdaten
☐ Teil B: Produktionsabwasserbehandlung
☐ Teil C: Niederschlagswasserbeseitigung
☐ Teil D: Abwassereinleitungen
☐ Teil E: Betriebliches Kanalnetz / Sonderbauwerke

	Teil A: Stammdaten

	1.
	Allgemeine Anlagendaten:

	
	Fragestellungen
	Ja
	Nein
	Daten/ Bemerkungen/ Erläuterungen

	1.1
	Abwasserbehandlungsanlagen vorhanden?
	☐	☐	Wenn ja, welche?
☐ eigenständig betriebene Abwasserbehandlungsanlage (§ 60 (3) WHG)
☐ sonstige Produktionsabwasserbehandlungsanlage (§ 57 (2) LWG)
☐ Niederschlagswasserbehandlungsanlage (§ 57 (2) LWG)

	1.2
	Anhänge Abwasserverordnung
	

	1.3
	Indirekteinleiter (auch Niederschlagswasser)?
	☐	☐	Wenn ja,
- in welche Abwasserbehandlungsanlage?
- in welches Gewässer?

	1.4
	Direkteinleiter (auch Niederschlagswasser, auch Versickerung)?
	☐	☐	Wenn ja, in welches Gewässer?

	1.5
	Befestigte Fläche >3ha?
	☐	☐	

	1.6
	Sind VAwS-Anlagen im Bereich der Abwasserbehandlungsanlage vorhanden?
	☐	☐	

	
	Wenn ja: Prüfung im Rahmen der Gesamtbetriebsinspektion mit der Checkliste VAwS
	☐	☐	

	1.7
	Sind Ablufterfassungs- und -reinigungsanlagen im Bereich der ABA
vorhanden?
	☐	☐	

	
	Wenn ja: Prüfung im Rahmen der Gesamtbetriebsinspektion mit der Checkliste Luftreinhaltung
	☐	☐	

	1.8
	Sonstiges
	

	2.
	Genehmigungen / Erlaubnisse / Rechtsgrundlagen

	
	Fragestellungen
	Ja
	Nein
	Daten/ Bemerkungen/ Erläuterungen

	2.1
	Genehmigung gem. § 57 (2) LWG / § 60 (3) WHG
	☐	☐	Wenn ja, erteilt durch:
Datum/ Aktenzeichen:

	
	Bauzustandsbesichtigung nach § 93 LWG:
	☐	☐	Wenn ja: Datum:

	
	Genehmigung (konzentriert) gem. § 13 BImSchG in Genehmigung nach §§ 4/16 BImSchG,
	☐	☐	Wenn ja, erteilt durch:
Datum /Aktenzeichen:

	
	Anzeige gem. § 60 (4) WHG vorhanden?
	☐	☐	wenn ja: Datum/ Aktenzeichen der Mitteilung der Behörde:

	2.2.
	Einleiterlaubnis gem. §§ 8/(7 alt) WHG
	☐	☐	Wenn ja, erteilt durch:
Datum/ Aktenzeichen:
Gültig bis:

	2.3.
	Genehmigung der Indirekteinleitung gem. §§ 58 + 59 (1) WHG i.V.m. § 58 LWG
	☐	☐	Wenn ja, erteilt durch:
Datum/ Aktenzeichen:
Gültig bis:

	
	Genehmigung (konzentriert) gem. § 13 BImSchG in Genehmigung nach §§ 4/16 BImSchG,
	☐	☐	Wenn ja, erteilt durch:
Datum/ Aktenzeichen:
ggf. befristet bis:

	2.4
	Freistellung von der Genehmigung der Indirekteinleitung gem. § 59 (2) WHG
	☐	☐	Wenn ja, erteilt durch:
Datum/ Aktenzeichen:
Gültig bis:

	
	Freistellung (konzentriert) gem. § 13 BImSchG in Genehmigung nach §§ 4/16 BImSchG
	☐	☐	Wenn ja, erteilt durch:
Datum/ Aktenzeichen:
ggf. befristet bis:

	2.5.
	Liegt eine Kanalnetzanzeige § 57 (1) LWG vor?
	☐	☐	

	
	Wenn ja: Regelungsbescheid vorhanden?
	☐	☐	Wenn ja, erteilt durch:
Datum/ Aktenzeichen:

	2.6
	Sonstiges
	

	3.
	Betrieblicher Abwasseranfall

	
	Fragestellungen
	Ja
	Nein
	Daten/ Bemerkungen/ Erläuterungen

	3.1.
	Sind die Angaben im Abwasserkataster/ den Antragsunterlagen zu Abwassermenge und -frachten noch zutreffend?
	☐	☐	Zur Hilfestellung ggf. Tabelle im Anhang ausfüllen.

	3.2.
	Enthält das Abwasser ggf. nach Auskunft des Betreibers prioritäre bzw. prioritär gefährliche Stoffe?
	☐	☐	Wenn ja, welche?

	3.3.
	Wird Abwasser aus anderen Betrieben/ Anlagen/ Standorten übernommen und mitbehandelt?
	☐	☐	Wenn ja,
- Name des Betriebes:
- Art des Abwassers
- Abwassermenge:

	3.3
	Wird Abwasser an Abwasserbehandlungsanlagen anderer Betriebe/ Anlagen/ Standorte abgegeben?
	☐	☐	Wenn ja,
- Name des Betriebes:
- Art des Abwassers
- Abwassermenge:

	3.4
	Sonstiges
	

	4.
	Sonstiges

	
	Fragestellungen
	Ja
	Nein
	Daten/ Bemerkungen/ Erläuterungen

	
	
	☐	☐	

	Teil B: Produktionsabwasserbehandlung

	1.
	Bezeichnung der Abwasserbehandlungsanlage

	
	Fragestellungen
	Ja
	Nein
	Daten/ Bemerkungen/ Erläuterungen

	1.1
	Name:
	

	1.2
	Art der Anlage
	☐ Chargenanlage
☐ Durchlaufanlage

	1.3
	bestehend aus:
	Beanstandungen?
	z.B.: Sedimentation, Anaerobstufe, Nitrifikation, Denitrifikation, Zwischenklärung, Nachklärung, Filtration, Abscheider, Neutralisation, Oxidation, Verkochung, Flockung / Fällung, Strippung, Ionenaustausch, Umkehrosmose, Membranfiltration, Eindickung, Schlammfaulung, Schlammtrocknung, Gasaufbereitung …

	
	Anlagenteil 1
	☐	☐	

	
	Anlagenteil 2
	☐	☐	

	
	Anlagenteil …
	☐	☐	

	2.
	Fragen zur Abwasserbehandlungsanlage

	
	Fragestellungen
	Ja
	Nein
	Daten/ Bemerkungen/ Erläuterungen

	2.1
	Ist die Anlage in Betrieb?
	☐	☐	

	2.2
	Werden die gestellten Anforderungen (z.B. Schadstoffkonzentrationen) am Ablauf der Behandlungsanlage(n) eingehalten?
	☐	☐	

	2.3
	Sind Änderungen bei den im Betrieb der Abwasserbehandlungsanlage eingesetzten Betriebs- und Hilfsstoffen eingetreten? (z.B. Neutralisations- und Fällmittel)
	☐	☐	

	2.4
	Sind Betriebsstörungen seit der letzten Überwachung aufgetreten?
	☐	☐	Wenn ja, welche?

	
	Sind die Betriebsstörungen der zuständigen Behörde gemäß § 56 (2) LWG gemeldet worden?
	☐	☐	

	
	Sind bei Betriebsstörungen Verunreinigungen im Gewässer aufgetreten?
	☐	☐	Wenn ja, welche?

	
	Sind ausreichende Rückhaltemöglichkeiten für den Fall von Betriebsstörungen vorhanden?
	☐	☐	Wenn ja, welche?

	
	Welche Vorkehrungen wurden getroffen, um Wiederholungen zu vermeiden?
	☐	☐	

	3.
	Selbstüberwachung (Allgemeine Betriebssicherheit)

	
	Fragestellungen
	Ja
	Nein
	Daten/ Bemerkungen/ Erläuterungen

	3.1
	Sind Betriebsanweisungen vorhanden?
	☐	☐	Vorbeugende Unterhaltung / Wartung, Meldeverpflichtung bei Überschreitungen, Schulung Personal …

	3.2
	Ist ein Betriebstagebuch (ggf. digital) vorhanden?
	☐	☐	

	3.3
	Sind die geforderten und ermittelten Betriebskenndaten im Betriebstagebuch eingetragen?
	☐	☐	

	3.4
	Sind besondere Betriebszustände im Betriebstagebuch vermerkt?
	☐	☐	

	3.5
	Entspricht der Inhalt den Anforderungen des entsprechenden Anhangs der Abwasserverordnung (AbwV)?
	☐	☐	

	3.6
	Werden bestehende Regelungen zu Wartung, Kontrolle, Selbstüberwachung etc. beachtet?
	☐	☐	

	3.7
	Wo werden diese Regelungen dokumentiert?
	

	3.8
	Werden die Wartungen, Kontrollen und Messungen vom Betreiber entsprechend den jeweiligen Anforderungen durchgeführt und dokumentiert?
	☐	☐	

	3.9
	Wird das Personal regelmäßig geschult?
	☐	☐	Wenn ja,
- wie oft?:
- von wem?:
- welche Inhalte?:

	4.
	Selbstüberwachung (Verhalten und Organisation bei Betriebsstörungen der Abwasserbehandlungsanlage)

	
	Fragestellungen
	Ja
	Nein
	Daten/ Bemerkungen/ Erläuterungen

	4.1
	Wie wird sichergestellt, dass Betriebsstörungen an der ABA der zuständigen Behörde gemäß § 56 (2) LWG umgehend gemeldet werden?
	

	4.2
	Durch welche technischen und organisatorischen Maßnahmen wird sichergestellt, dass das gereinigte Abwasser nur dann eingeleitet wird, wenn die vorgeschriebenen Ablaufwerte eingehalten sind?
	

	4.3
	Sind Messgeräte auf eine ständig besetzte Messwarte aufgeschaltet?
	☐	☐	

	4.4
	Nach welchen Vorgaben erfolgen die regelmäßigen Wartungen der Messeinrichtungen?
	

	4.5
	Wo werden die Wartungsarbeiten dokumentiert?
	

	5.
	Selbstüberwachung gem. § 59 (3) LWG

	
	Fragestellungen
	Ja
	Nein
	Daten/ Bemerkungen/ Erläuterungen

	5.1
	Ist die Selbstüberwachung ordnungsgemäß erfolgt?
	☐	☐	

	5.2
	Werden die Messungen und Bestimmungen der Betriebskenndaten gem. den vorgeschriebenen Messverfahren oder gleichwertiger Verfahren durchgeführt?
	☐	☐	

	5.3
	Sind die erforderlichen Einrichtungen und Messgeräte zur Ermittlung der Betriebskenndaten entsprechend den Auflagen im Genehmigungsbescheid vorhanden?
	☐	☐	

	5.4
	Entsprechen sie den allgemein anerkannten Regeln der Technik?
	☐	☐	Falls Nein, welche nicht?

	5.5
	Wurde die Überprüfung der Messgenauigkeiten bescheidkonform durchgeführt?
	☐	☐	

	5.6
	Gibt es Beanstandungen zum Einbauort oder zum Betrieb der Messgeräte?
	☐	☐	

	5.7
	Ist die vorgeschriebene Untersuchungshäufigkeit gemäß entsprechender Anlage (z.B. Nebenbestimmung) eingehalten?
	☐	☐	

	5.8
	Werden die Überwachungswerte eingehalten?
	☐	☐	

	
	Wenn nein, welche Parameter werden nicht eingehalten?
	

	
	- Überschreitungshäufigkeit und -höhe?
	

	
	- Ursachen?
	

	6.
	Sonstiges

	
	Fragestellungen
	Ja
	Nein
	Daten/ Bemerkungen/ Erläuterungen

	
	
	☐	☐	

	Teil C: Niederschlagswasserbeseitigung bei Direkteinleitungen

	1.
	Allgemeine Standortdaten:

	
	Fragestellungen
	Ja
	Nein
	Daten/ Bemerkungen/ Erläuterungen

	1.1
	Fällt Niederschlagswasser an?
	☐	☐	Wenn ja, Einstufung des Niederschlagswassers gemäß Trennerlass 2004
nach Aktenlage bzw. Genehmigungsbescheid:
☐ Unbelastet (Kat. I) ☐ Schwach belastet (Kat II) ☐ Stark belastet (Kat III)

	1.2
	Gemeinsam mit dem Niederschlagswasser abgeleitete Wässer?
	☐	☐	z.B.: Drainagewasser, Mischwasserentlastung (entsprechend Stand der Technik), Kühlwasser, Abwasser aus Dampferzeugung, anorganisch schwach belastetes oder behandeltes Abwasser

	1.3
	Niederschlagswasserbehandlung vorhanden?
	☐	☐	Wenn ja, welche?

	2.
	Bezeichnung der Niederschlagswasserbehandlungsanlage / Versickerungsanlage

	
	Fragestellungen
	Ja
	Nein
	Daten/ Bemerkungen/ Erläuterungen

	2.1
	bestehend aus:
	Beanstandungen?
	z.B.: Ölabscheider, Regenklärbecken, Regenrückhaltebecken, Stauraumkanäle, Versickerungsmulden, Rigolen, Versickerungsschächte …

	
	Anlagenteil 1
	☐	☐	

	
	Anlagenteil 2
	☐	☐	

	
	Anlagenteil …
	☐	☐	

	3.
	Fragen zur Niederschlagswasserbehandlungsanlage / Versickerungsanlage

	
	Fragestellung
	Ja
	Nein
	Daten/ Bemerkungen/ Erläuterungen

	3.1
	Sind an der Anlage seit der letzten Überprüfung bauliche oder betriebliche Änderungen vorgenommen worden?
	☐	☐	

	3.2
	Sind die Änderungen der Bezirksregierung angezeigt worden?
	☐	☐	

	4.
	Selbstüberwachung (Allgemeine Betriebssicherheit)

	
	Fragestellung
	Ja
	Nein
	Daten/ Bemerkungen/ Erläuterungen

	4.1
	Sind Betriebsanweisungen vorhanden?
	☐	☐	Vorbeugende Unterhaltung / Wartung, Meldeverpflichtung bei Überschreitungen, Schulung Personal …

	4.2
	Ist ein Betriebstagebuch (ggf. digital) vorhanden?
	☐	☐	

	4.3
	Werden bestehende Regelungen zu Wartung, Kontrolle, Selbstüberwachung etc. beachtet?
	☐	☐	

	4.4
	Wo werden diese Regelungen dokumentiert?
	

	4.5
	Werden die Wartungen, Kontrollen und Messungen vom Betreiber entsprechend den jeweiligen Anforderungen durchgeführt und dokumentiert?
	☐	☐	

	4.6
	Wird das Personal regelmäßig geschult?
	☐	☐	Wenn ja,
- wie oft?:
- von wem?:
- welche Inhalte?:

	4.7
	Gibt es bauliche und/oder organisatorische Maßnahmen zum Rückhalt von Löschwasser?
	☐	☐	Wenn ja: welche?

	5
	Selbstüberwachung (Betriebsstörungen der Niederschlagswasserbehandlungsanlage)

	
	Fragestellungen
	Ja
	Nein
	Daten/ Bemerkungen/ Erläuterungen

	5.1
	Sind Betriebsstörungen seit der letzten Überwachung aufgetreten?
	☐	☐	Wenn ja: welche?

	5.2
	Wie wird sichergestellt, dass Betriebsstörungen der zuständigen Behörde gemäß § 56 (2) LWG umgehend gemeldet werden?
	☐	☐	

	5.3
	Welche Vorkehrungen wurden getroffen, um Wiederholungen zu vermeiden?
	☐	☐	Wenn ja: welche?

	6
	Selbstüberwachung gem. § 59 (3) LWG

	
	Fragestellungen
	Ja
	Nein
	Daten/ Bemerkungen/ Erläuterungen

	6.1
	Erfolgt die Selbstüberwachung ordnungsgemäß?
	☐	☐	

	7.
	Sonstiges

	
	Fragestellungen
	Ja
	Nein
	Daten/ Bemerkungen/ Erläuterungen

	
	
	☐	☐	

	Teil D: Abwassereinleitungen (Anmerkung: ggf. für jede Einleitung eine eigene Teilcheckliste verwenden!)

	
	Fragestellungen
	Ja
	Nein
	Daten/ Bemerkungen/ Erläuterungen

	
	Direkteinleitung:
	☐	☐	Name bzw. Bezeichnung der Einleitungsstelle(n) in das Gewässer:
Einleitungsstellennummer(n):
Messstellennummer(n):

	
	Indirekteinleitung:
	☐	☐	Name bzw. Bezeichnung der Übergabestelle(n) in öffentlichen / privaten Kanal:
Übergabenstellennummer(n):
Messstellennummer(n):

	1.
	Amtliche Überwachung (§§ 93 und 94 LWG)

	1.1
	Werden die Überwachungswerte (für die letzten 3 Jahre) eingehalten?
	☐	☐	

	
	Wenn nein, welche Parameter werden nicht eingehalten?
	

	
	- Überschreitungshäufigkeit und -höhe?
	

	
	- Ursachen?
	

	
	Wurden die Ursachen abgestellt
	☐	☐	

	1.2
	Werden die Anforderungen an die amtliche Probenahmestelle / Messstelle erfüllt?
	☐	☐	

	1.3
	Welche Besonderheiten liegen vor?
	

	2.
	Selbstüberwachung (§ 59 LWG)

	
	Fragestellungen
	Ja
	Nein
	Daten/ Bemerkungen/ Erläuterungen

	2.1
	Sind die erforderlichen Einrichtungen und Messgeräte zur Ermittlung der Betriebskenndaten entsprechend den Auflagen im Erlaubnis- bzw. Genehmigungsbescheid vorhanden?
	☐	☐	

	2.2
	Entsprechen sie den allgemein anerkannten Regeln der Technik?
	☐	☐	Falls nein, welche nicht?

	2.3
	Wurde die Überprüfung der Messgenauigkeiten bescheidkonform durchgeführt?
	
	
	

	2.4
	Gibt es Beanstandungen zum Einbauort oder zum Betrieb der Messgeräte?
	
	
	

	2.5
	Ist das Betriebstagebuch für jede Messstelle vorhanden?
	☐	☐	

	2.6
	Sind geforderte u. ermittelte Betriebskenndaten im Betriebstagebuch eingetragen?
	☐	☐	

	2.7
	Ist die vorgeschriebene Untersuchungshäufigkeit gem. entsprechender Anlage eingehalten?
	☐	☐	

	2.8
	Werden die Überwachungswerte (für die letzten 3 Jahre) eingehalten?
	☐	☐
	
	Wenn nein, welche Parameter werden nicht eingehalten?
	

	
	- Überschreitungshäufigkeit und -höhe?
	

	
	- Ursachen?
	

	
	Wurden die Ursachen abgestellt
	☐	☐
	2.9
	Sind besondere Betriebszustände im Betriebstagebuch vermerkt?
	☐	☐	

	2.10
	Kann das Betriebstagebuch rückwirkend für 3 Jahre eingesehen werden?
	☐	☐	

	2.11
	Werden die Messungen und Bestimmungen der Betriebskenndaten gem. der vorgeschriebenen Messverfahren oder gleichwertiger Verfahren durchgeführt?
	☐	☐	

	3.
	Sonstiges

	
	Fragestellungen
	Ja
	Nein
	Daten/ Bemerkungen/ Erläuterungen

	
	
	☐	☐	

	Teil E: Betriebliches Kanalnetz / Sonderbauwerke

	1.
	Betriebliches Kanalisationsnetz

	
	Fragestellungen
	Ja
	Nein
	Daten/ Bemerkungen/ Erläuterungen

	1.1
	Muss eine Selbstüberwachung des betrieblichen Kanalisationsnetzes bzw. des Zustandes der Abwasserleitungen gemäß Teil 1 der SüwVO Abwasser erfolgen? (befestigte Fläche > 3 ha)
	☐	☐	

	1.2
	Wurde das Kanalisationsnetz entsprechend der in der SüwVO Abwasser genannten Fristen überprüft?
	☐	☐	

	1.3
	Wurde die Ersterfassung fristgerecht abgeschlossen?
	☐	☐	

	1.4
	Wie ist der aktuelle Stand der Zweit- bzw. Folgeerfassung?
	

	1.5
	Liegt ein Sanierungskonzept vor?
	☐	☐	

	
	Wenn ja: Wie ist der Umsetzungsstand unter Berücksichtigung des RdErl. "Anforderungen an den Betrieb und die Unterhaltung von Kanalisationsnetzen" (bei Kanalnetzen > 3 ha befestigte Fläche)?
	

	1.6
	Sind seit der letzten Überprüfung weitere Abwasseranlagen bzw. Anlagenteile hinzugekommen?
	☐	☐	

	
	Wenn ja: Wurden diese angezeigt?
	☐	☐	

	2.
	Betriebliche Sonderbauwerke

	
	Fragestellungen
	Ja
	Nein
	Daten/ Bemerkungen/ Erläuterungen

	2.1
	Sind Sonderbauwerke entsprechend Anhang 1 der SüwVO Abwasser vorhanden?
	☐	☐	

	2.2
	Wenn ja: Bezeichnung der Bauwerke
	Beanstandungen?
	z.B.: Schachtbauwerke, Düker, Abwasserpumpwerke, Hochwasserpump werke, Druckleitungen ohne Drucknetz, Einrichtungen in Druck-und Vakuumentwässerungsnetzen, Regenüberläufe, Regenklärbecken, Regenüberlaufbecken, Stauraumkanäle, Regenrückhaltebecken, Einleitungsbauwerke, Hochwasserverschlüsse, Übergabepunkte, Messstellen, Abscheideanlagen, Notstromaggregate, Notstromversorgung, sofern sie zu den Bauwerken der Kanalisation gehören

	
	Anlagenteil 1
	☐	☐	

	
	Anlagenteil 2
	☐	☐	

	
	Anlagenteil …
	☐	☐	

	3.
	Sonstiges

	
	Fragestellungen
	Ja
	Nein
	Daten/ Bemerkungen/ Erläuterungen

	
	
	☐	☐	

Anhang

	Abwasserteilströme
	Art der
Vorbehandlung
	Anhänge der
Abwasser-
verordnung
	Abwassermenge
m³/a
	relevante
Parameter
	relevante
Konzentrationen / Frachten
	Bemerkungen

	Produktionsabwässer:

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Kühlwasser:

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Niederschlagswasser:

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Sanitäres Abwasser:

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Abwasser aus der Reinigung von Flächen, Geräten, Maschinen …

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Gesamte Abwassermenge: m3/a

2

UI-9-Checkliste Industrieabwasser Validierung Stand 06.10.2016
