

**UZUPEŁNIENIE DO RAPORTU
O ODDZIAŁYWANIU NA ŚRODOWISKO**

**BUDOWA BUDYNKU INWENTARSKIEGO
– CHÓW TUCZNIKÓW W ILOŚCI DO 840 szt. –
WRAZ Z OBIEKTAMI TOWARZYSZĄCYMI**

Lokalizacja:

**KOCIERZEW PÓŁNOCNY nr 59
dz. nr ewid. 543 obręb 20_Kocierzew**

Inwestor:

**Stanisław TARASKA
KOCIERZEW PÓŁNOCNY nr 59
99-414 Kocierzew Południowy**

INFORMACJE

uzupełniające do RAPORTU – przedsięwzięcie polegające na budowie budynku inwentarskiego wraz z urządzeniami towarzyszącymi z przeznaczeniem na chów tuczników na dz. nr ewid. 543 w m. Kocierzew Północny, gm. Kocierzew Południowy, zgodnie z pismem RDOŚ w Łodzi, znak: WOOS.4242.203.2013.JK2 z dnia 22.09.2013 r.

Ad.1. Ochrona środowiska przyrodniczego.

1a. Wyniki inwentaryzacji przyrodniczej – wg odrębnego opracowania.

1b. Zagospodarowanie zielenią terenu inwestycji.

Zagospodarowanie zielenią terenu inwestycji po zakończeniu prac budowlanych polegać będzie na utworzeniu trawników na powierzchniach przekształconych w czasie budowy a nie zajętych pod obiekty budowlane i nie przeznaczonych do obsługi komunikacyjnej obiektu. Plac budowy i jej zaplecze oraz drogi techniczne będą zorganizowane w sposób zapewniający oszczędne korzystanie z terenu oraz ograniczające jego trwałe przekształcenie, tak więc do odtworzenia zieleni będą przeznaczone powierzchnie w bezpośrednim sąsiedztwie obiektu tuczarni.

Ad. 2. Emisja zanieczyszczeń do powietrza.

2a. Korekta obliczeń emisji rocznej amoniaku.

Dla obsady części hodowlanej na płytkiej ściółce istniejącego obiektu, tj. 450 tuczników, ilość amoniaku uwalniającego się z odchodów w tuczarni w ciągu roku i wprowadzanego do atmosfery systemem wentylacyjnym złożonym z 4 wentylatorów z wyrzutniami dachowymi o średnicy 0,50 m z wylotami usytuowanymi na wysokości 8,5 m n.p.t. – emitory w_7 ÷ w_10, wyniesie:

$$450 \text{ szt.} \times 3,05 \text{ kg/szt./rok} \times 10,5/12 = 1 \text{ 201 kg/rok}$$

Emisja łączna z pojedynczego emitora

$$E_{a/em.} = 1 \text{ 201 kg/rok} : 4 \text{ emitory} = 300,3 \text{ kg/rok/emitor}$$

Emisja średnia godzinowa z pojedynczego emitora

$$E_h = 300,3 \text{ kg/rok} : 7665 \text{ h/rok} = 0,03918 \text{ kg/h}$$

Prognozowane skumulowane ilości amoniaku wprowadzanego do powietrza z terenu gospodarstwa po zrealizowaniu przedsięwzięcia zestawiono w tabeli.

Źródło gazów	Numer emitora	Emisja roczna		Emisja chwilowa kg/h/emitor
		kg/rok	kg/rok/emitor	
Tuczarnia projektowana	w_1 ÷ w_6	2242	373,7	0,04875
Tuczarnia istn. – płytki ściółka	w_7 ÷ w_10	1201	300,3	0,03918
Tuczarnia istn. – ruszt	w_11 ÷ w_15	381	76,2	0,00994
Łącznie	w_1 ÷ w_15	3824	X	x

Obliczenia rozprzestrzeniania się amoniaku w powietrzu zamieszczone w *Raporcie* wykonano dla emisji z tuczarni istniejącej (płytki ściółka) w wielkości 1373 kg/rok i łącznie z istniejących i projektowanej tuczarni w wielkości 3996 kg/rok a więc wnioski z obliczeń wskazujące, iż amoniak wprowadzany do powietrza z istniejącej już w granicach działki tuczarni oraz nowego obiektu nie spowoduje przekraczania standardów czystości powietrza, pozostają wiążące.

2b. Emisja siarkowodoru (H₂S).

W mieszaninie gazów usuwanych z pomieszczeń hodowlanych identyfikuje się siarkowodor, jednakże ilość tego gazu jest znacznie niższa od amoniaku a przy staranności w prowadzeniu hodowli może on w ogóle nie występować. Wskazuje się, że siarkowodor może powstawać w przypadku zaniedbań w hodowli, co przy obecnych, nowoczesnych metodach hodowli zwierząt zwykle nie ma miejsca. W warunkach poprawnie prowadzonego tuczu substancja ta występuje w stężeniach, które powodują emisję na zewnątrz nieistotną dla stanu

czystości powietrza. W Dokumencie Referencyjnym o Najlepszych Dostępnych Technikach dla Intensywnego Chowu Drobiu i Świń, wykorzystanym do opracowania niniejszego Raportu, nie określa się wskaźników emisji siarkowodoru.

Pomiary emisji H₂S z emitorów fermy przemysłowego tuczu trzody chlewnej opisali M. Joško i A. Jamiołkowski w referacie zamieszczonym w materiałach X Konferencji Naukowo-Technicznej z cyklu „Ochrona czystości środowiska” nt. „Technicznych problemów ochrony atmosfery” Nr 426, PZTiIS, Warszawa 1984 r. Zastosowano metodę kolorymetryczną o granicy wykrywalności 3 µg H₂S/m³n. Dla 13 z 14 badanych prób pobranych z emitorów fermy siarkowodoru nie wykryto. W jednej próbie pobranej z jednego z czterech emitorów wentylacji pomieszczenia prośnych macior (obsada 294 szt.) oznaczono H₂S w stężeniu 3,5 µg/m³n. W publikacji PIOŚ z 1995 r., z cyklu Biblioteka Monitoringu Środowiska, pt. „Substancje odorotwórcze w środowisku” podaje się wartości stężeń zanieczyszczeń zawartych w gazach wentylacyjnych z chlewni - dla siarkowodoru jest to 4 µg/m³.

Z uwagi na powyższe, przewidywane roczne ilości H₂S, które mogą powstać na terenie przedsięwzięcia oszacowano przyjmując, że w atmosferze chlewni substancja ta występuje w stężeniu 4 µg/m³.

Obiekt projektowany – emitory w_1 ÷ w_6

Ilość usuwanego powietrza z pomieszczenia hodowlanego (1 wentylator/dwie komory):

- w okresie zimowym 140 szt. x 15 m³/szt./h = 2 100 m³/h/em.
- w okresie letnim 140 szt. x 80 m³/szt./h = 11 200 m³/h/em.

Emisja godzinowa z pojedynczego emitora w_1 ÷ w_6

- w okresie zimowym $E_h = 2\ 100\ m^3/h \times 4\ \mu g/m^3 \times 10^{-9}\ kg/\mu g = 8,4 \times 10^{-6}\ kg/h$
- w okresie letnim $E_h = 11\ 200\ m^3/h \times 4\ \mu g/m^3 \times 10^{-9}\ kg/\mu g = 44,8 \times 10^{-6}\ kg/h$

Emisja łączna w roku z pojedynczego emitora w_1 ÷ w_6

$$E_{a/em.} = 8,4 \times 10^{-6}\ kg/h \times 2665\ h + 44,8 \times 10^{-6}\ kg/h \times 5000\ h = 0,24639\ kg/rok$$

Emisja łączna w roku z emitorów w_1 ÷ w_6

$$E_a = 0,24639\ kg/rok \times 6 = 1,47834\ kg/rok$$

Część hodowlana na płytce ściółce – emitory w_7 ÷ w_10

Ilość usuwanego powietrza z pomieszczenia hodowlanego:

- w okresie zimowym $450 \text{ szt.} \times 15 \text{ m}^3/\text{szt.}/\text{h} = 6\,750 \text{ m}^3/\text{h}/4 \text{ em.} = 1\,687,5 \text{ m}^3/\text{h}/\text{em.}$
- w okresie letnim¹ $4 \times 7\,800 \text{ m}^3/\text{h} = 31\,200 \text{ m}^3/\text{h}/4 \text{ em.} = 7\,800 \text{ m}^3/\text{h}/\text{em.}$

Emisja godzinowa z pojedynczego emitora w_7 ÷ w_10

- w okresie zimowym $E_h = 1\,687,5 \text{ m}^3/\text{h} \times 4 \text{ } \mu\text{g}/\text{m}^3 \times 10^{-9} \text{ kg}/\mu\text{g} = 6,75 \times 10^{-6} \text{ kg}/\text{h}$
- w okresie letnim $E_h = 7\,800 \text{ m}^3/\text{h} \times 4 \text{ } \mu\text{g}/\text{m}^3 \times 10^{-9} \text{ kg}/\mu\text{g} = 31,2 \times 10^{-6} \text{ kg}/\text{h}$

Emisja łączna w roku z pojedynczego emitora w_7 ÷ w_10

$$E_{a/\text{em.}} = 6,75 \times 10^{-6} \text{ kg}/\text{h} \times 2665 \text{ h} + 31,2 \times 10^{-6} \text{ kg}/\text{h} \times 5000 \text{ h} = 0,17399 \text{ kg}/\text{rok}$$

Emisja łączna w roku z emitatorów w_7 ÷ w_10

$$E_a = 0,17399 \text{ kg}/\text{rok} \times 4 = 0,69596 \text{ kg}/\text{rok}$$

Część hodowlana na ruszcie – emitory w_11 ÷ w_15

Ilość usuwanego powietrza z pomieszczenia hodowlanego:

- w okresie zimowym $200 \text{ szt.} \times 15 \text{ m}^3/\text{szt.}/\text{h} = 3\,000 \text{ m}^3/\text{h}/5 \text{ em.} = 600 \text{ m}^3/\text{h}/\text{em.}$
- w okresie letnim $200 \text{ szt.} \times 80 \text{ m}^3/\text{szt.}/\text{h} = 16\,000 \text{ m}^3/\text{h}/5 \text{ em.} = 3\,200 \text{ m}^3/\text{h}/\text{em.}$

Emisja godzinowa z pojedynczego emitora w_11 ÷ w_15

- w okresie zimowym $E_h = 600 \text{ m}^3/\text{h} \times 4 \text{ } \mu\text{g}/\text{m}^3 \times 10^{-9} \text{ kg}/\mu\text{g} = 2,4 \times 10^{-6} \text{ kg}/\text{h}$
- w okresie letnim $E_h = 3\,200 \text{ m}^3/\text{h} \times 4 \text{ } \mu\text{g}/\text{m}^3 \times 10^{-9} \text{ kg}/\mu\text{g} = 12,8 \times 10^{-6} \text{ kg}/\text{h}$

Emisja łączna w roku z pojedynczego emitora w_11 ÷ w_15

$$E_{a/\text{em.}} = 2,4 \times 10^{-6} \text{ kg}/\text{h} \times 2665 \text{ h} + 12,8 \times 10^{-6} \text{ kg}/\text{h} \times 5000 \text{ h} = 0,07040 \text{ kg}/\text{rok}$$

¹ Istniejące wentylatory zapewniają wymianę powietrza w pomieszczeniu przy podciśnieniu 30 Pa w ilości max.
 $4 \times 7800 \text{ m}^3/\text{h} = 31\,200 \text{ m}^3/\text{h}$

Emisja łączna w roku z emitorów w_11 ÷ w_15

$$E_a = 0,07040 \text{ kg/rok} \times 5 = 0,35200 \text{ kg/rok}$$

Prognozowane skumulowane ilości siarkowodoru, który może być wprowadzany do powietrza z terenu gospodarstwa po zrealizowaniu przedsięwzięcia zestawiono w tabeli.

Źródło gazów	Numer emitora	Emisja roczna	
		kg/rok	kg/rok/emitor
Tuczarnia projektowana	w_1 ÷ w_6	1,47834	0,24639
Tuczarnia istn. – płytka ściółka	w_7 ÷ w_10	0,69596	0,17399
Tuczarnia istn. – ruszt	w_11 ÷ w_15	0,35200	0,07040
Łącznie	w_1 ÷ w_15	2,5263	X

Dla wyżej oszacowanych wielkości emisji wykonano obliczenia rozprzestrzeniania się siarkowodoru w powietrzu. Dla siarkowodoru wartości odniesienia przedstawiają się następująco:

Nazwa substancji	Numer CAS	Wartości odniesienia lub poziomy dopuszczalne w $\mu\text{g}/\text{m}^3$ uśrednione dla okresu	
		1 godziny D_1	roku kalendarzowego D_a
Siarkowodór	7783-06-4	20	5

Tło zanieczyszczenia powietrza siarkowodorem przyjęto w wysokości 10 % normy, zgodnie z referencyjną metodyką modelowania poziomów substancji w powietrzu.

Wstępne obliczenia stężeń S_{mm} – załącznik nr 1 do *Uzupełnienia*, wykazały, że warunek $\Sigma S_{mm} \leq 0,1 D_1$ jest spełniony i, zgodnie z referencyjną metodyką modelowania poziomów substancji w powietrzu, na tym kończy się wymagany zakres obliczeń.

Ad. 3. Gospodarka wodno-ściekowa.

3a. Prognozowane zużycie wody do mycia komór wg informacji Inwestora, na podstawie doświadczeń ze stosowania myjki wysokociśnieniowej. Wielkość jest zbieżna z przyjmowanym zwykle jednostkowym zużyciem wody przez myjki ciśnieniowe stosowane do prac porządkowych w zakresie zmywania powierzchni. Ewentualnie większe zużycie wody przy zakładanej metodzie czyszczenia komór nie wpłynie na sposób gospodarowania zanieczyszczoną wodą i obornikiem.

3b. Mycie pomieszczeń hodowlanych przeprowadzane będzie przy użyciu myjki wysokociśnieniowej z zastosowaniem czystej wody. Przed myciem przeprowadzane będzie dokładne czyszczenie na sucho (podłogi - po usunięciu obornika). Przed zasiedleniem komór prosiętami przeprowadzana będzie dezynfekcja wodnymi roztworami ogólnie dostępnych odkażalników poprzez zamgławianie wnętrza pomieszczenia.

3c. Ilość wód deszczowych dla terenu przedsięwzięcia (z uwzględnieniem obiektów istniejących).

Powierzchnia części działki objętej opracowaniem (według projektu zagospodarowania działki) wynosi 10 350 m², w tym m.in.: powierzchnia działki zabudowana 2140 m², projektowana zabudowa 1016,9 m² i tereny zielone 3343 m². Poza wymienionymi powierzchniami na działce występują tereny służące komunikacji wewnętrznej, utwardzone w części kostką betonową i w części płytami betonowymi, o łącznej powierzchni ok. 990 m². Występują także tereny komunikacji i miejsca przeznaczone do postoju maszyn rolniczych o powierzchni nieutwardzonej (gruntowe). Do tych terenów należy zaliczyć także projektowane utworzenie ciągu komunikacyjnego dla nowego obiektu, który będzie częściowo utwardzony gruzem i tłuczniem. Łączna powierzchnia tych terenów wyniesie ok. 2860 m². Z powierzchni zabudowanej należy wyłączyć płytę obornikową (360 m²), z której wody opadowe wsiąkają w zgromadzony na niej obornik a ich nadmiar jest odprowadzany do zbiornika na odcieki z płyty.

Ilość wód opadowych, które powstaną w czasie deszczu miarodajnego 10-min. i 30-min. oszacowano wg wzoru:

$$Q = q \varphi \psi F$$

gdzie:

q — natężenie opadu deszczu [l/s × ha];

φ — współczynnik opóźnienia odpływu (bezw.);

ψ — współczynnik spływu (bezw.);

F— powierzchnia zlewni;

przy czym:

$$q = \frac{6,631\sqrt[3]{H^2 C}}{T_d^{0,667}}$$

Przyjmując:

H — średni opad na poziomie 550 mm/rok;

C = 100/p = 2 (p = 50%);

T_d — czas trwania deszczu miarodajnego — 10 min.

$$q_{10} = 121 \text{ dm}^3/\text{s} \cdot \text{ha}$$

Natężenie 30 – minutowego deszczu miarodajnego wynosi (wg powyższej formuły):

$$q_{30} = 58 \text{ dm}^3/\text{s} \cdot \text{ha}$$

Współczynnik spływu ψ .

Empiryczne wartości współczynników spływu w zależności od rodzaju powierzchni zestawiono w tabeli:

Lp.	Rodzaj powierzchni	Wartości ψ
1.	Powierzchnie dachowe	0,90 – 0,95
2.	Drogi asfaltowe	0,65 – 0,90
3.	Bruki kamienne szczelne	0,75 – 0,85
4.	Bruki kamienne bez zalanych spoin	0,50 – 0,70
5.	Bruki gorsze	0,40 – 0,50
6.	Szosa	0,25 – 0,40
7.	Drogi żwirowe	0,15 – 0,30
8.	Powierzchnie nie brukowane	0,10 – 0,20
9.	Parki, ogrody, trawniki	0,00 – 0,10

Przyjęto następujące współczynniki spływu dla poszczególnych rodzajów nawierzchni:

$\Psi_1 = 0,95$ – dachy, płyty przykrywające zbiorniki na gnojówkę i gnojownicę oraz płyty pod budowę nowych silosów, $f_1 = 2797 \text{ m}^2$,

$\Psi_2 = 0,70$ – powierzchnie komunikacyjne betonowe i utwardzone kostką na podłożu nieuszczelnionym, $f_2 = 990 \text{ m}^2$,

$\Psi_3 = 0,25$ – powierzchnie komunikacyjne inne (gruntowe, utwardzone tłuczniem), $f_3 = 2860 \text{ m}^2$,

$\Psi_4 = 0,05$ – powierzchnie zielone, $f_4 = 3343 \text{ m}^2$.

Zastępczy współczynnik spływu dla opisanej zlewni wyniesie:

$$\Psi_z = \frac{\Psi_1 \cdot f_1 + \dots + \Psi_4 \cdot f_4}{f_1 + \dots + f_4}$$

$$\Psi_z = 0,42$$

Współczynnik opóźnienia odpływu ϕ dla zlewni obliczono wg wzoru:

$$\phi = \frac{1}{\sqrt[n]{F}}$$

gdzie:

F – powierzchnia zlewni [ha], $F = 1,035$ ha,

$n = 8$ dla dużych spadków

$n = 6 - 5$ dla średnich warunków

$n = 4$ dla niedużych spadków i wydłużonej zlewni

$$\phi = \frac{1}{\sqrt[4]{1,035}} = \frac{1}{1,009} = 0,99$$

Ilość powstających wód opadowych wyniesie:

$$Q_{s10} = 121 \text{ dm}^3/\text{s} \cdot \text{ha} \times 0,99 \times 0,42 \times 0,999 \text{ ha} = 50,3 \text{ dm}^3/\text{s};$$

$$Q_{s30} = 58 \text{ dm}^3/\text{s} \cdot \text{ha} \times 0,99 \times 0,42 \times 0,999 \text{ ha} = 24,1 \text{ dm}^3/\text{s};$$

Ilość wód opadowych jaka powstanie w czasie trwania deszczu miarodajnego wyniesie:

$$Q_{10} = 50,3 \text{ dm}^3/\text{s} \times 600 \text{ s} = 30\,180 \text{ dm}^3/10 \text{ min.} = 30,2 \text{ m}^3/10 \text{ min.};$$
$$Q_{30} = 24,1 \text{ dm}^3/\text{s} \times 1\,800 \text{ s} = 43\,380 \text{ dm}^3/30 \text{ min.} = 43,4 \text{ m}^3/30 \text{ min.}$$

Roczną objętość wód opadowych, które powstaną na terenie przedsięwzięcia określono wg wzoru:

$$V_a = H \cdot F \cdot \Psi_z \cdot 10$$

gdzie:

- V — roczna objętość wód opadowych z powierzchni zlewni [m^3/rok];
- H — roczna wysokość opadów [mm/rok], $H = 550 \text{ mm}/\text{rok}$;
- F — powierzchnia zlewni, $F = 0,999 \text{ ha}$;

$$V_a = 550 \cdot 0,999 \cdot 0,42 \cdot 10 = 2\,308 \text{ [m}^3/\text{rok]}.$$

Ad. 4. Gospodarka odpadami.

4a. Prace budowlane na etapie realizacji przedsięwzięcia ograniczą się do wykopów budowlanych oraz wykonania budynku tuczarni i elementów infrastruktury oraz utwardzenia powierzchni komunikacyjnych, co spowoduje powstanie mas ziemnych oraz odpadowego materiału budowlanego. Powstaną również odpady w postaci opakowań z folii i innych tworzyw sztucznych (15 01 02), opakowania z papieru i tektury (15 01 01).

L.p.	Rodzaje wytwarzanych odpadów	Kod	Ilość [Mg]
1	Gleba i ziemia, w tym kamienie, niezawierające substancji niebezpiecznych	17 05 04	150
2	Odpady betonu oraz gruz betonowy z rozbiórek i remontów	17 01 01	1,0
3	Opakowania z tworzyw sztucznych	15 01 02	0,5
4	Opakowania z papieru i tektury	15 01 01	0,2

Zgodnie z art. 2 pkt 3 ustawy z dnia 14 grudnia 2012 r. *o odpadach* (Dz. U. z 2013 r., poz. 21) przepisów ustawy nie stosuje się m.in. do niezanieczyszczonej gleby i innych materiałów występujących w stanie naturalnym, wydobytych w trakcie robót budowlanych, pod warunkiem, że materiał ten zostanie wykorzystany do celów budowlanych w stanie naturalnym na terenie, na którym został wydobyty. Przewiduje się, że masy ziemne z wykopów w całości będą zagospodarowane na terenie przedsięwzięcia, tak więc nie będą one kwalifikowane jako odpad. Według przepisów poprzedniej ustawy o odpadach, z 2001 r., byłyby to odpady o kodzie: 17 05 04 – odpady w postaci gleby i ziemi, w tym kamieni, niezawierających substancji niebezpiecznych.

Wytworzone odpady podlegające regulacjom określonym w ustawie o odpadach będą gromadzone selektywnie w pojemnikach na terenie budowy i będą przekazane firmom posiadającym stosowne zezwolenia w zakresie gospodarowania odpadami.

W celu zminimalizowania występujących w fazie realizacji przedsięwzięcia związanych z wytwarzaniem odpadów oddziaływań na środowisko, będą podejmowane działania:

- masy ziemne pochodzące z wykopów będą wykorzystane na terenie należącym do inwestora,
- wydzielenie na placu budowy miejsc do czasowego gromadzenia wytwarzanych odpadów, w tym odpadów komunalnych,
- odpady wytworzone w trakcie budowy będą gromadzone selektywnie w sposób uwzględniający dalsze nimi gospodarowanie a następnie przekazane firmom posiadającym stosowne zezwolenia na zbieranie/przetwarzanie tego rodzaju odpadów,
- prowadzenie ilościowej i jakościowej ewidencji wytwarzanych odpadów.

4b. Zwierzęta padłe i ubite z konieczności, do chwili odbioru z terenu gospodarstwa przez uprawnioną firmę prowadzącą utylizację tego rodzaju odpadów, posiadającą stosowne zezwolenie służb weterynaryjnych, będą przechowywane w zamkniętym kontenerze ustawionym w pomieszczeniu magazynowo-paszowym obiektu. Odpady powstające w czasie eksploatacji obiektu będą czasowo magazynowane w wydzielonym miejscu w pomieszczeniu magazynowo-paszowym projektowanego obiektu. Pomieszczenie to będzie znajdować się w południowej części obiektu – usytuowanie zaznaczono kolorem żółtym na załączonej kopii mapy ewidencyjnej - **załącznik nr 2** do *Uzupełnienia*.

4c. Wyszczególnienie rodzajów odpadów, które powstaną w trakcie eksploatacji obiektu uzupełnia się o odpady opakowaniowe z tworzyw sztucznych w postaci pojemników po środkach dezynfekcyjnych stosowanych do odkażania pomieszczeń hodowlanych – kod: 02 01 04. Odpad powstanie w ilości do 10 kg w roku. Środki dezynfekcyjne mają postać płynną i stosowane są jako wodne roztwory. Tak więc opakowania te są płukane wodą używaną do sporządzenia roztworu i pojemnik nie zawiera pozostałości po produkcji. Puste i czyste opakowania będą umieszczane w pojemniku ustawionym w wydzielonym miejscu w pomieszczeniu magazynowo-paszowym obiektu. Odpad po zgromadzeniu większej partii będzie odbierany z terenu gospodarstwa przez uprawnioną firmę.

4d. Konserwacja i naprawy urządzeń mechanicznych, które będą używane na terenie obiektu, prowadzone będą przez zewnętrzne, specjalistyczne firmy (serwis producenta) i w tym przypadku powstające ewentualnie odpady, będą zagospodarowane przez te firmy. W sytuacji, gdyby odpady z remontu i konserwacji pozostały na terenie gospodarstwa, co może mieć miejsce w przypadku odpadów w postaci uszkodzonych lub zużytych części metalowych, będą one magazynowane selektywnie w wydzielonym miejscu w pomieszczeniu magazynowo-paszowym tuczarni. Szacuje się, że odpad tego rodzaju może powstać w ilości do 100 kg w roku. Kod odpadu: 17 04 07. Odpad po zgromadzeniu większej partii będzie transportowany do punktu skupu złomu

Ad.5. Miejscowy plan zagospodarowania przestrzennego.

Linia rozgraniczająca tereny objęte miejscowym planem zagospodarowania przestrzennego gminy Kocierzew Południowy (m.p.z.p.) od terenów nieobjętych tym planem przebiega przez miejsce, na którym przewidziano budowę tuczarni. Powoduje to, że południowa część budynku znajduje się w granicach m.p.z.p. a jego północna, pozostała część – na terenie nieobjętym planem.

Ad.6. Powierzchnia płyty obornikowej dla maksymalnej liczby zwierząt w gospodarstwie wyrażonej w DJP.

Maksymalna liczba zwierząt w gospodarstwie hodowana w systemie ściółkowym wyrażona w DJP wyniesie 180,6 jednostek, tj. (450 w istniejącej tuczarni + 840 szt. w projektowanej = 1290 szt.) x 0,14 DJP/szt. Powierzchnia płyty gnojowej obliczona w sposób przedstawiony w załączniku nr 2 do rozporządzenia Rady Ministrów z dnia 18 stycznia 2005 r. w sprawie szczegółowych warunków i trybu udzielania pomocy finansowej na dostosowanie gospodarstw rolnych do standardów Unii Europejskiej objętej planem rozwoju obszarów wiejskich wyniesie:

$$P [m^2] = 2,5 \times nDJP = 2,5 \times 180,6 = 451,5 m^2$$

Jest to większa płyta od istniejącej w gospodarstwie (360 m²) i wynik obliczenia wskazuje, że w przypadku, gdyby Inwestor ubiegał się o pomoc finansową w trybie cyt. wyżej rozporządzenia, warunki udzielenia tej pomocy nie byłyby spełnione.

Odnosnie do możliwości spełnienia w gospodarstwie wymagań bezpiecznego dla środowiska magazynowania odchodów zwierzęcych, w tym przypadku obornika, należy podkreślić, że jego ilość zależy od wielu czynników i może być różna w różnych gospodarstwach. W cyt. w *Raporcie* opracowaniu „Gospodarowanie nawozami organicznymi pochodzenia zwierzęcego w aspekcie ochrony jakości wody” - Stefan Pietrzak (IMiUZ Falenty), opublikowanym w ramach wydawnictwa „Dobre praktyki w rolnictwie – sposoby ograniczenia zanieczyszczeń wód” Przysiek 2000 r., podaje się przybliżone ilości produkowanych nawozów zwierzęcych. Dla warchlaków i tuczników ilości te wynoszą:

głęboka ściółka:

warchlaki – 0,11 tony/szt./miesiąc

tuczniaki – 0,16 tony/szt./miesiąc

płytko ściółka:

warchlaki – 0,052 tony/szt./miesiąc

tuczniaki – 0,077 tony/szt./miesiąc

Oszacowana ilość obornika, która powstanie w gospodarstwie po wybudowaniu nowej tuczarni, oszacowana o wyżej podane wielkości, wyniesie:

od warchlaków:

$$(840 \text{ szt.} \times 0,11 \text{ Mg/szt./m-c} + 450 \text{ szt.} \times 0,052 \text{ Mg/szt./m-c}) \times 6 \text{ m-cy} = 695 \text{ Mg}$$

od tuczników:

$$(840 \text{ szt.} \times 0,16 \text{ Mg/szt./m-c} + 450 \text{ szt.} \times 0,077 \text{ Mg/szt./m-c}) \times 4,5 \text{ m-ca} = 761 \text{ Mg}$$

łącznie 1456 Mg/rok, tj. średnio ok. 121 ton/m-c.

Istniejąca w gospodarstwie płyta obornikowa umożliwia składowanie obornika w ilości:

$$M = 360 \text{ m}^2 \times 2 \text{ m} \times 0,8 \text{ Mg/m}^3 = 576 \text{ Mg}$$

gdzie:

2 m – wysokość składowania obornika,

0,8 Mg/m³ – średnia gęstość obornika.

Z wyżej zamieszczonych szacunków wynika, że w gospodarstwie istnieje możliwość magazynowania obornika co najmniej z 4 miesięcy i należy uznać, że zasady gospodarowania obornikiem określone w „Dobrych praktykach w rolnictwie” mogą być dotrzymane.

Należy tu podkreślić, że w obecnym systemie prawnym regulującym gospodarowanie nawozami naturalnymi, w szczególności jest to ustawa z dnia 10 lipca 2007 r. *o nawozach i nawożeniu*, m.in. podmioty prowadzące chów lub hodowlę świń w ilości nie przekraczającej 2 000 stanowisk dla świń o wadze ponad 30 kg nie są zobowiązane do posiadania płyty obornikowej.

Ad.7. Korekta obliczeń ilości azotu zawartego w oborniku.

W Raporcie ilość azotu zawartego w oborniku z hodowli tuczników na głębokiej ściółce oszacowano w wielkości 3544 kg/rok przyjmując niewłaściwie jednostkową zawartość azotu w wielkości 2,5 kg/Mg obornika. Jednostkowa zawartość azotu wynosi 2,4 kg/Mg i ilość azo-

tu, który będzie zawarty w oborniku z hodowli tuczników na głębokiej ściółce wyniesie 3402 kg/rok. Łączna ilość azotu w oborniku, który powstanie w gospodarstwie po uruchomieniu nowej tuczarni wyniesie 6527 kg/rok (w Raporcie wielkość tą oszacowano na 6669 kg/rok).

Uwzględniając straty azotu w okresie poprzedzającym zastosowanie nawozów naturalnych, zawartość azotu w odchodach, które będą wywiezione na pole wyniesie ok. 6284 kg/rok, w tym

w oborniku:

$$6527 \text{ kg} \times (1 - 0,12) \times (1 - 0,25) = 4309 \text{ kg /rok}$$

w gnojówce

$$1536 \text{ kg} \times (1 - 0,12) \times (1 - 0,25) = 1014 \text{ kg /rok}$$

w gnojowicy

$$1217 \text{ kg} \times (1 - 0,12) \times (1 - 0,10) = 964 \text{ kg /rok}$$

Zagospodarowanie nawozu z taką zawartością azotu wymaga gospodarowania na gruncie o powierzchni nie mniejszej niż $6284 \text{ kg} / 170 \text{ kg} \times \text{ha} = 37 \text{ ha}$. Inwestor uprawia grunty o powierzchni 34 ha i taka wielkość gospodarstwa nie będzie wystarczająca dla zagospodarowania nawozów naturalnych, które powstaną po rozszerzeniu produkcji zwierzęcej. Dla zapewnienia bezpiecznego stosowania nawozów naturalnych inwestor powinien powiększyć uprawiany areal do ~ 40 ha. Innym rozwiązaniem będzie zbycie części nawozów naturalnych na zasadzie przekazania innym rolnikom, zgodnie z warunkami określonymi w przepisach o nawozach i nawożeniu. W tym przypadku rolnik odbierający nawozy naturalne powinien dysponować gruntami przeznaczonymi do nawożenia o powierzchni co najmniej 3 ha.