

Karta informacyjna przedsięwzięcia

pn. „Budowa budynku inwentarskiego - obory na 165 DJP oraz budynku magazynowego na działce nr 62/14, obręb Dziekiarnia, gm.Łobzenica, pow.pilski”.

1. Rodzaj, skala i usytuowanie przedsięwzięcia

Planowane przedsięwzięcie polegać będzie na budowie budynku inwentarskiego - obory o obsadzie do 165 DJP bydła. Aktualnie na terenie gospodarstwa prowadzony jest chów bydła ras mięsnych głównie Limousine, simentaler, montbeliare oraz krzyżówki z rasami mięsnymi, którego aktualna wielkość stada wynosi ok. 101 DJP. Inwestycja jest podyktowana koniecznością budowy nowego budynku inwentarskiego w celu zapewnienia odpowiednich warunków chowu i dobrostanu stada oraz zamiarem powiększenia stada . Po dokonaniu inwestycji stado zostanie powiększone do ok.165 DJP. Ponadto wybudowany zostanie magazyn pasz.

Przedsięwzięcie realizowane będzie na działce nr 62/14, obręb Dziekiarnia gm.Łobzenica będąca własnością inwestora. Ze względu na wielkość planowanej obsady w nowoprojektowanej oborze tj.165 DJP, przedsięwzięcie zalicza się do przedsięwzięć wymienionych w §3 pkt. 102 rozporządzenia Rady Ministrów z dnia 9 listopada 2010r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz.U. z 2010r. Nr 213, poz.1397 ze zm.).

Działka położona jest we wschodniej części gminy Łobzenica, w części wschodniej obrębu Dziekiarnia. Obszar ten charakteryzuje się rozproszoną zabudową zagrodową.

Na przedmiotowym terenie obowiązuje miejscowy plan zagospodarowania przestrzennego zatwierdzony przez Radę Miejską w Łobzenicy uchwałą nr XXVI/263/2001 z dnia 27 kwietnia 2001 r. (publ. Dz.Urz.Woj. Wielkopól. Nr 64 z 7.06.2001r.). Wskazane zagospodarowanie- grunty rolne z zabudową. Decyzja środowiskowa będzie niezbędna do uzyskania pozwolenia na budowę.

Przedsięwzięcie będzie finansowane ze środków własnych Inwestora oraz ze środków, które zostaną pozyskane z funduszy PROW.

Od strony południowej działka nr 62/14 graniczy z drogą (dz. nr 62/6). Droga służy również do obsługi ruchu lokalnego jako dojazd do zabudowań wsi oraz do okolicznych użytków rolnych. Od strony zachodniej znajduje się działka nr 62/8, na której znajduje się gminne ujęcie wody – (1 studnia o głębokości 26 m i wydajności 16 m³/h - przeznaczone do

likwidacji) wraz z obszarem ochrony bezpośredniej, a dalej dz. nr 62/10 stanowiąca grunty orne będące własnością wnioskodawcy. Najbliższa zabudowa mieszkaniowa znajduje się na działce nr 62/11, która przed podziałem wchodziła w skład zabudowy zagrodowej wraz z obecną działką nr 62/14. Ponadto najbliższa zabudowa zagrodowa znajduje się ponad 600 m na południowy wschód.

Na działce, na której jest planowana inwestycja wody powierzchniowe nie występują. Spływ wód powierzchniowych następuje zgodnie ze spadkiem terenu w kierunku północnym.

Na podstawie wstępnego rozpoznania warunków gruntowo-wodnych stwierdzono, że w miejscu przedsięwzięcia grunt nadaje się do bezpośredniego posadowienia fundamentów, gdyż pod warstwą wierzchnią (o gr. ok. 45 cm) znajduje się do głębokości 250 cm – piasek gliniasty. Do głębokości 250 cm nie stwierdzono również występowania wody gruntowej. Oceniając warunki gruntowo-wodne należy stwierdzić, że w granicach projektowanego przedsięwzięcia występują korzystne dla zabudowy warunki gruntowo-wodne.

2. Powierzchnia zajmowanej nieruchomości, a także obiektu budowlanego oraz dotychczasowy sposób ich wykorzystania i pokrycie nieruchomości szatą roślinną.

Planowane przedsięwzięcie zlokalizowane będzie na działce ozn. nr 62/14, której całkowita powierzchnia wynosi 3,2296 ha z czego:

1. grunty rolne – 2,5377 ha
2. grunty rolne zabudowane – 0,6919 ha.

Ponadto inwestor posiada we władaniu grunty o pow. ok. 186 ha.

Na terenie gospodarstwa występuje zabudowa zagrodowa inwentarsko-gospodarcza oraz urządzenia infrastruktury rolniczej, w skład której wchodzi:

1. budynek inwentarski (obora) o pow. ok. 300 m²,
2. budynek gospodarczy - magazyn o pow. ok. 100 m² oraz pozostałość po obiektach inwentarskich, które uległy spaleni.
3. Wiata o pow. ok. 206 m².

Obecnie bydło utrzymywane jest w systemie zbliżonym do pastwiskowo-alkierzowego. Krowy – mamki i cielaki przebywają większość roku tj. od maja-października na pastwisku. Natomiast młodzież przebywa na wybiegu zlokalizowanym na działce nr 62/14 (w jej części północnej, zlokalizowanej za budynkami. Teren przebywania zwierząt jest wydzielony ogrodzeniem. Istniejąca obora jest murowana wyposażona w instalację wodną,

oświetleniową i wentylacyjną - grawitacyjną. Woda do budynku doprowadzona jest z wodociągu gminnego.

Ze względu na zły stan techniczny, nie spełnianie wymogów w celu zapewnienia odpowiednich warunków zwierzętom, budynek przeznaczony jest do rozbiórki.

Zwierzęta chowane są w cyklu otwartym. Cielęta po urodzeniu przebywają z krowami mamkami do 6 miesięcy. Następnie są grupowane jałówki i byczki. Jałówki pozostają w stadzie w celach reprodukcyjnych i opas lub są sprzedawane, natomiast byczki przeznaczone są na opas. Opasy przebywają w gospodarstwie do ok. 22-24 miesiąca życia i następnie są sprzedawane.

Stan średnio roczny dotychczasowego stada prezentuje poniższa tabela:

rodzaj zwierząt	stan średnioroczny [sztuki]	stan średnioroczny DJP
bydło		
krowy (mamki)	23	23
Byki pow. 1 roku	2	2
krowy i jałówki cielne	30	30
Krowy i jałówki pow. 2 lat	6	6
jałówki 1 -2 lat	24	19,2
jałówki od 1/2 do 1 roku	10	3
bydło opasowe od 1 -2 lat	30	24
bydło opasowe od 1/2 do 1 roku	14	4,2
cielęta do ½ roku	23	3,45
Razem	162	114,85

Zwierzęta żywione są paszami objętościowymi (siano) i treściwymi (zboże, kiszonka z kukurydzy, śruta zbożowa, wysłodki buraczane) wyprodukowanymi w gospodarstwie. W celu zapewnienia prawidłowego rozwoju zwierzęta otrzymują również preparaty witaminowe.

Teren przeznaczony pod lokalizację obory jest przekształcony i dotychczas użytkowany rolniczo. Planowana lokalizacja przedsięwzięcia obejmuje część działki dotychczas wykorzystywaną jest jako miejsce wypasu. Przygotowanie terenu do realizacji przedsięwzięcia nie wymaga dokonania żadnych wycinek (brak istniejących zadrzewień).

3. Rodzaj technologii

Po realizacji przedsięwzięcia powierzchnia zabudowy ulegnie zmianie zwiększy się o powierzchnię planowanej obory tj. o ok. 1150 m² oraz magazynu paszowego o pow. ok.1320 m².

Jednakże pozostałe istniejące obiekty tj: budynek inwentarski (obora) o pow. ok.300 m² oraz budynek gospodarczy - magazyn o pow. ok. 100 m² i pozostałość po obiektach inwentarskich, które uległy spaleni u przeznaczone zostaną do rozbiórki z uwagi na zły stan techniczny.

Obora wolnostanowiskowa o wymiarach zew. ok. 82,0m x14,0m, o powierzchni użytkowej max. ok.1088 m² stanowić będzie pomieszczenie inwentarskie dla bydła o obsadzie max. 165 DJP.

Po środku zlokalizowany będzie korytarz paszowy o szer. ok. 4,25 m. Po obu jego stronach znajdować się będzie strefa przebywania zwierząt. Obora będzie typu otwartego z dużym wybiegiem po stronie północnej, na który będą prowadziły wrota (po 3 z każdej dłuższej strony obory). Strefa przebywania zwierząt zostanie podzielona ruchomymi przegrodami na sektory odpowiednie dla każdej grupy. Ponadto zostanie wydzielona porodówka oraz kojec przeznaczony do porodów. W celu odizolowania zwierząt chorych lub podejrzanych o chorobę wydzielony zostanie również odrębny kojec.

Wolnostanowiskowy chów w głębokiej ściółce charakteryzuje się tym, że dla każdej całej grupy zwierząt jest jeden, wspólny obszar wypoczynkowy ściółkowy i wydzielone miejsce paszowe z podłogą pełną.

Ze względu na to, że zwierzęta będą utrzymywane na głębokiej ściółce, nie ma konieczności budowy płyty obornikowej. Obornik będzie usuwany dwukrotnie w ciągu roku. Usuwany będzie mechanicznie poprzez dwie pary wrót, znajdujących się na dwóch ścianach szczytowych. Obornik będzie bezpośrednio wywożony na grunty orne.

Nowa obora będzie oborą zimną (brak ogrzewania) i kurtynową. W związku z tym będzie posiadała zautomatyzowany system pojenia wyposażony w poidła niezamarzające.

Wszystkim zwierzętom będzie zapewniony odpowiedni dostęp do wody pitnej. Sprzęt stosowany do żywienia i pojenia musi być skonstruowany i umieszczony w taki sposób, by minimalizować ryzyko zanieczyszczenia paszy i wody oraz niekorzystne skutki walki zwierząt o dostęp do karmideł i poideł (Dyrektywa, Rady 98/58/EEC).

System zadawania pasz będzie również zautomatyzowany. Z uwagi na typ budynku funkcjonował będzie system wentylacji grawitacyjnej podokapowo-kalenicowej

Wentylacja ma za zadanie usuwanie gazów toksycznych, nadmiaru pary wodnej, pyłu, drobnoustrojów chorobotwórczych oraz regulację temperatury i wilgotności. Prawidłowe funkcjonowanie wentylacji ma również istotny wpływ na konstrukcję budynku, poprzez zabezpieczenie przed gniciem i zawilgotnieniem przegród wewnętrznych ścian. Alternatywnie przewiduje się możliwość zastosowania wspomagającej wentylacji

mechanicznej wykorzystywanej przy szczególnie niekorzystnych warunkach atmosferycznych (wysokie temperatury, niskie ciśnienie, bezwietrzność).

W związku z budową nowej obory, przedsięwzięcie zakłada również zwiększenie stada do wielkości optymalnie wykorzystującej powierzchnię w nowobudowanej oborze.

Zwiększanie stada będzie następować sukcesywnie, przy zachowaniu dotychczasowej praktyki. Zakłada się również na zakup zwierząt w celu zbudowania odpowiedniej struktury ilościowej i jakościowej stada.

W nowoprojektowanej oborze planuje się max. obsadę 165 DJP

Rodzaj zwierząt	Przelicznik DJP	Maksymalna obsada dotychczasowa		stan <i>średnioroczny dotychczasowy</i>		Maksymalna obsada planowana		stan <i>średnioroczny planowany</i>	
		[sztuki]	DJP	<i>sztuki</i>	<i>DJP</i>	sztuki	DJP	[<i>sztuki</i>]	<i>DJP</i>
krowy (mamki)	1	23	23	23	23	26	26	26	26
krowy i jałówki cielne	1	30	30	22,5	22,5	30	30	22,5	22,5
krowy i jałówki pow. 2 lat	1	6	6	6	6	11	11	11	11
jałówki pow. 1-2 lat	0,8	24	19,2	24	19,2	40	32	40	32
jałówki od 1/2 do 1 roku	0,3	10	3	10	3	40	12,0	40	12,0
bydło opasowe pow. 1 roku-2 lat	0,8	30	24	25	20	44	35,2	44	35,2
bydło opasowe od 1/2 do 1 roku	0,3	14	4,2	14	4,2	40	12,0	40	12,0
cielęta do ½ roku	0,15	23	3,45	23,0	3,45	26	3,9	26	3,9
Byki pow. 1 roku	1	2	2,8	2	2,8	2	2,8	2	2,8
Razem	-	162	115,65	149,5	104,15	259	164,9	251,5	157,4

Budynek parterowy o konstrukcji stalowej, zadaszony dachem dwuspadowym, zostanie wykonany zgodnie z obowiązującymi przepisami i normami branżowymi. Ściany wykonane zostaną z bloczków wapienno-piaskowych i betonu komórkowego lub płyty obornickiej. Odpowiednie warunki areosanitarne zapewnione będą poprzez system wentylacji

grawitacyjnej podokapowo-kalenicowej. Obora będzie oborą zimną (brak ogrzewania) i kurtynową (kurtyny sterowane automatycznie). Przy oświetleniu dziennym stosunek powierzchni otworów okiennych do podłogi powinien wynosić 1:18. Oświetlenie sztuczne powinno odpowiadać oświetleniu naturalnemu w godzinach od 9.00 do 17.00. Wilgotność powietrza powinna wynosić 60% - 80 %

Do obiektu doprowadzona będzie instalacja elektryczna oraz wodociągowa.

Budowa nowego budynku pozwoli w znacznym stopniu na poprawę warunków dobrostanu zwierząt oraz ochrony środowiska. Projektowane przedsięwzięcie będzie spełniało wymagania rozporządzenia Ministra Rolnictwa i Gospodarki Żywnościowej w sprawie warunków technicznych, jakim powinny odpowiadać budowle rolnicze i ich usytuowanie.

Należy stwierdzić, że projektowane przedsięwzięcie jest zgodne z charakterem istniejącego zagospodarowania terenu, a jego lokalizacja znajduje się w strefie zabudowy inwentarsko-gospodarczej wsi.

4. Ewentualne warianty przedsięwzięcia.

4.1 Wariant zerowy przedsięwzięcia:

Wariant polegający na niepodejmowaniu przedsięwzięcia jest niekorzystny z uwagi brak możliwości rozwoju, poprawy dobrostanu zwierząt. Gospodarstwo nie spełniałoby wymogów określonych w przepisach dot. warunków prowadzenia produkcji zwierzęcej.

4.2. Wariant proponowany przez inwestora – Wariant I

opisany w niniejszej KIP

4.3. Realny wariant ALTERNATYWNY – Wariant II

Budowa obory w innym systemie np. bezściółowym lub na płytce ściółce w konsekwencji mogłaby podwyższyć koszty inwestycji ze względu na konieczność budowy zbiornika na gnojowicę lub gnojówkę, potencjalnie zwiększając zagrożenie dla środowiska gruntowo-wodnego.

4.4. Wariant najkorzystniejszy dla środowiska

Jako wariant najkorzystniejszy dla środowiska uznano wariant proponowany przez Inwestora, gdyż wpływa na ograniczenie niekontrolowanego przedostawania się związków azotu do gruntu, minimalizuje konieczność zajęcia terenów użytkowanych pod uprawy, optymalizuje rozwiązania dot. podwyższenia dobrostanu zwierząt, technologii i organizacji prac.

5. Przewidywane ilości wykorzystywanej wody, surowców, materiałów, paliw i energii.

Na etapie realizacji przedsięwzięcia zużycie surowców, materiałów, paliw i energii warunkowane będzie skalą przedsięwzięcia. Jednakże już na tym etapie wdrażane będą kwestie oszczędności i celowości wykorzystania surowców, materiałów budowlanych, paliw i energii.

Na etapie eksploatacji przedsięwzięcia zgodnie z rozporządzeniem Ministra Infrastruktury z dnia 14 stycznia 2002 roku w sprawie określenia przeciętnych norm zużycia wody (Dz. U. Nr 8, poz. 70) normatywne zapotrzebowanie wody w obiektach inwentarskich i wielkotowarowego przemysłowego chowu wynosi $0,129 \text{ m}^3/\text{dn}$ dla 1 DJP.

Planowane przedsięwzięcie przy maksymalnej obsadzie 165 DJP spowoduje zużycie wody ok. $22 \text{ m}^3/\text{dzień}$.

Ponadto w gospodarstwie zużywane będą pasze – siano, zboża (śruta), śruta rzepakowa, kiszonka z kukurydzy oraz witaminy.

6. Rozwiązania chroniące środowisko

Podstawowymi działaniami zapobiegającymi i zmniejszającymi oddziaływanie niniejszego przedsięwzięcia są następujące zabiegi konstrukcyjno – techniczne i organizacyjne:

- prawidłowa lokalizacja budynków inwentarskich oraz prawidłowa obsada jednostkowa obiektu;
- prawidłowe dostosowanie obiektów inwentarskich ze szczególnym uwzględnieniem wentylacji;
- sprawna i wydajna wentylacja budynków;

Zgodnie z przepisami w zakresie ochrony środowiska w czasie prowadzonych prac budowlanych oraz funkcjonowania obiektu i urządzeń do gromadzenia odchodów

zwierzęcych obowiązywać będzie ochrona przed zanieczyszczeniem gruntu, wód i powietrza atmosferycznego oraz uciążliwościami powodowanymi przez hałas.

Projektowane przedsięwzięcie ze względu na zastosowanie proponowanych rozwiązań spowoduje maksymalne ograniczenie potencjalnego zagrożenia dla środowiska oraz maksymalne zmniejszenie ilości wprowadzonych do środowiska zanieczyszczeń - do gruntu, wód i powietrza atmosferycznego.

Zastosowanie odpowiednich materiałów hydroizolacyjnych i kwasoodpornych oraz solidne wykonawstwo pozwalają zakładać, że zabezpieczenie środowiska gruntowo-wodnego przed migracją zanieczyszczeń pochodzenia organicznego do gleby wód powierzchniowych i gruntowych będzie odpowiednie.

Obornik wykorzystywany będzie jako nawóz naturalny do nawożenia własnych i dzierżawionych użytków rolnych w stosownych terminach nawożenia i we właściwych dawkach określonych w ustawie z dnia 26 lipca 2000 roku o nawozach i nawożeniu (Dz. U. Nr 89, poz. 991) .

Wody opadowe i roztopowe z dachu będą odprowadzane do ziemi powierzchniowo, bez oczyszczania w granicach działki inwestora. Nie będą zmienione stosunki wodne na działkach sąsiednich.

Na etapie realizacji przedsięwzięcia będą prowadzone typowe prace związane z budową obiektu. Zgodnie z przepisami w zakresie ochrony środowiska w czasie prowadzonych prac budowlanych oraz funkcjonowania obiektu i urządzeń do gromadzenia odchodów zwierzęcych obowiązywać będzie ochrona przed zanieczyszczeniem gruntu, wód i powietrza atmosferycznego oraz uciążliwościami powodowanymi przez hałas.

Projektowane przedsięwzięcie spowoduje zmniejszenie ilości wprowadzonych do środowiska zanieczyszczeń do gleb, gruntu, wód i powietrza atmosferycznego w stosunku do obecnego poziomu.

Obornik wykorzystywany będzie jako nawóz naturalny do nawożenia własnych użytków rolnych dwukrotnie w ciągu roku (w stosownych terminach nawożenia) i we właściwych dawkach określonych w ustawie z dnia 26 lipca 2000 roku o nawozach i nawożeniu (Dz. U. Nr 89, poz. 991) oraz zgodnie z nakreślonym harmonogramem.

Do czyszczenia, osuszania i dezynfekcji obory stosowany będzie np. :

- Rapacid jest połączeniem jodoforu z detergentem. Dzięki temu wykazuje zarówno szerokie spektrum działania wiruso-, bakterio- i grzybobójczego, jak również właściwości myjące. Środek inaktywuje m.in. wirusy pryszczycy, choroby pęcherzykowej świń, pomoru świń, choroby Aujeszkyego, wścieklizny, choroby Newcastle i choroby Mareka, niszczy też m.in. *Aspergillus fumigatus*, *Candida albicans* i *Microsporum canis*. Zawartość środków powierzchniowo czynnych ułatwia roztworom roboczym preparatu Rapacid penetrację powierzchni porowatych i trudnych do odkażenia. Roztwory robocze preparatu są stabilne i nie tracą aktywności w obecności substancji i zanieczyszczeń organicznych ani w niskich temperaturach. Roztwory robocze cechują się niską toksycznością, nie wykazują właściwości drażniących ani uczulających, nie niszczą odkażanych powierzchni. W środowisku zewnętrznym preparat Rapacid ulega biodegradacji.

-Lubisan. Jest to preparat w formie sypkiej, który stosuje się w celu osuszania budynków inwentarskich bez względu na gatunek zwierząt gospodarskich. Dzięki silnemu działaniu dezynfekcyjnemu bardzo skutecznie polepsza warunki zoohigieniczne, przy zapewnieniu całkowitego bezpieczeństwa zwierzętom znajdującym się w budynku. Ponadto skutecznie ogranicza rozwój larw much oraz innych niepożądanych owadów.

Skład: glinokrzemiany, siarczan miedzi, siarczan żelaza, tlenek cynku.

Użyty na budowie sprzęt mechaniczny będzie pracować w granicach działki inwestora, co pozwoli na ograniczenie oddziaływania prac budowlanych na sąsiednie tereny.

Masy ziemne powstałe podczas wykopów zostaną zagospodarowane na terenie działki, na której realizowane będzie przedsięwzięcie. W trakcie realizacji inwestycji powstaną również odpady budowlane (np. gruz budowlany, złom stalowy, opakowania po impregnatach itp.), które będą magazynowane selektywnie, a następnie przekazane uprawnionym podmiotom w celu odzysku lub unieszkodliwienia zgodnie z przepisami o odpadach.

Projektowany budynek oraz budowle w ramach funkcjonującego gospodarstwa rolnego nie będą uciążliwe dla najbliższego otoczenia w zakresie emisji hałasu do środowiska i nie spowodują odczuwalnego pogorszenia lokalnych warunków akustycznych zarówno w porze dziennej jak i nocnej. Na podstawie analizy porównawczej z podobnymi obiektami inwentarskimi można stwierdzić, że poza granicami siedliska nie wystąpią wartości równoważnego poziomu dźwięku wyższe od odpowiednio:

- 55 dB w porze dziennej
- 45 dB w porze nocnej.

W związku z powyższym oddziaływanie analizowanych obiektów na tereny sąsiednie nie będzie występować. Poziom natężenia hałasu w odległości występowania najbliższej zabudowy mieszkalnej nie będzie odróżniany od panującego obecnie na tym terenie tła akustycznego.

Projektowane obiekty nie będą oddziaływały ponadnormatywnie na otaczające je środowisko oraz nie będą uciążliwe dla występującej w otoczeniu zabudowy zagrodowej w zakresie warunków aerosanitarnych, gdyż obora znajdować się będzie po północnej stronie budynku magazynowego stanowiącego mechaniczną barierę rozchodzenia się w powietrzu związków odorowych. Realizacja inwestycji zgodnie z warunkami technicznymi określonymi w projekcie budowlanym, zapewnienie właściwych warunków sanitarnych pozwolą na ograniczenie emisji zanieczyszczeń mikrobiologicznych.

Przedsięwzięcie nie wymaga przeprowadzania żadnej wycinki drzew.

Budowa nie będzie miała wpływu na zmiany w środowisku w odniesieniu do krajobrazu i zasobów przyrody, gleb, lokalnych zasobów surowcowych, flory i fauny oraz klimatu akustycznego.

7. Rodzaje i przewidywane ilości wprowadzonych do środowiska substancji lub energii przy zastosowaniu rozwiązań chroniących środowisko.

7.1 Odpady

a) realizacja przedsięwzięcia

Odpady powstające na etapie realizacji inwestycji zaliczyć należy do grupy 17 – odpady z budowy, remontów i demontażu obiektów budowlanych oraz infrastruktury drogowej. Odpady te powstawać będą w trakcie prowadzenia prac budowlanych, takich jak roboty ziemne, murarskie, instalacyjne, itp. Podczas prowadzenia tych prac wytwarzane mogą być następujące rodzaje odpadów:

- odpady betonu oraz gruz betonowy z rozbiórek i remontów (17 01 01),
- gruz ceglany (17 01 02),
- kawałki drewna (17 02 01),
- szkło (17 02 02),
- tworzywa sztuczne (17 02 03),

- żelazo i stal (17 04 05),
- mieszaniny metali (17 04 07),
- opakowania po materiałach budowlanych wykonane z papieru (15 01 01),
- opakowania metali (15 02 04),
- tworzyw sztucznych (15 01 02)
- pozostałe zmieszane odpady z budowy, remontów i demontażu (17 09 04).

Ilości poszczególnych rodzajów odpadów zależą będą od rodzaju i sposobu wykonywanych przez firmę budowlaną prac budowlanych. Szacunkowa łączna ilość odpadów budowlanych powstających na etapie realizacji inwestycji wynieść może kilkadziesiąt ton. Można przyjąć, że powstaną następujące ilości odpadów:

- do 2,0 Mg każdego z odpadów o kodach 17 01 02, 17 02 01, 17 02 02, 17 02 03, 17 04 07, 15 01 01, 15 02 04, 15 01 02,
- do 200 Mg odpadu o kodzie 17 01 01, 17 09 04

b) eksploatacja przedsięwzięcia

W trakcie eksploatacji przedsięwzięcia powstaną odpady niebezpieczne oraz inne niż niebezpieczne. Inwestor będzie posiadał na odbiór wytwarzanych odpadów umowy ze specjalistycznymi podmiotami zajmującymi się zagospodarowaniem danymi typami odpadów oraz prowadzić będzie wymaganą ewidencję odpadów. Wszystkie wytwarzane odpady magazynowane będą w specjalnie oznakowanych i przystosowanych do tego celu pojemnikach, dodatkowo oznaczonych stosownym kodem odpadu, ustawionych w wyznaczonym do tego celu miejscu na szczelnym i utwardzonym podłożu, w sposób uniemożliwiający dostęp osób trzecich. Wszystkie odpady będą magazynowane w specjalnych pojemnikach odpornych na działanie składników odpadów, posiadających szczelne zamknięcie, uniemożliwiających przypadkowe przedostanie się odpadów do środowiska

Przewidywane rodzaje wytwarzanych odpadów niebezpiecznych

02 01 80* - Zwierzęta padłe i ubite z konieczności oraz odpadowa tkanka zwierzęca wykazująca własności niebezpieczne

Przewidywane rodzaje wytwarzanych odpadów innych niż niebezpiecznych

02 01 82 - Zwierzęta padłe i ubite z konieczności

15 01 01 - Opakowania z papieru i tektury

15 01 02 - Opakowania z tworzyw sztucznych

15 01 04 - Opakowania z metali

Przy właściwym magazynowaniu oraz zagospodarowaniu odpadów nie wystąpi negatywne oddziaływanie na środowisko. Odpady niebezpieczne winny być przekazywane odbiorcy odpadów lub do zakładów utylizacji posiadających stosowne zezwolenia. Gospodarkę odpadami należy prowadzić zgodnie z zapisami ustawy z dnia 14 grudnia 2014 r. o odpadach oraz z rozporządzeniami wykonawczymi. Ilość powstających odpadów w gospodarstwie rolnym jest trudna na tym etapie do oszacowania i dlatego poniżej przedstawiono wartości prognozowane.

Przewidywane ilości wytwarzanych odpadów w Mg/rok

02 01 80* - 0,20

02 01 82 – 2,00

15 01 01 – 0,80

15 01 02 – 2,00

15 01 04 - 0,80

Odpady o kodach 02 01 82 oraz 02 01 80* będą niezwłocznie odbierane przez firmę specjalizującą się odbiorem oraz transportem i unieszkodliwieniem tego typu odpadów np.

Do czasu odbioru odpady te będą selektywnie magazynowane w odrębnym miejscu. Po odbiorze miejsce to będzie zdezynfekowane.

7.2 Przewidywane ilości powstających nawozów naturalnych w gospodarstwie rolnym

Roczną produkcję nawozów naturalnych w gospodarstwie rolnym obliczono posługując się wskaźnikami zawartymi w załączniku Nr 1 Rozporządzenia Rady Ministrów z dnia 18 stycznia 2005 roku w sprawie szczególnych warunków i trybu udzielania pomocy finansowej na dostosowanie gospodarstw rolnych do standardów Unii Europejskiej objętej planem rozwoju obszarów wiejskich (Dz. U . Nr 17, poz. 142).

Odchody zwierzęce stałe i płynne wykorzystywane są jako nawóz organiczny i okresowo trzy razy w roku wywożone na użytki rolne własne i dzierżawione.

Tab.1 Orientacyjne ilości planowanych do wytworzenia nawozów organicznych w gospodarstwie

Rodzaj zwierząt	Liczba zwierząt według stanu średniorocznego	Głęboka ściółka			
		Produkcja obornika (w t/rok) przez 1 szt.	Produkcja obornika (w t/rok)	Zawartość azotu (w kg N /t obornika)	Zawartość azotu w nawozach naturalnych wyprodukowanych przez poszczególne rodzaje zwierząt (w kg)
1	2	3	4 (2*3)	5	6 (4*5)
krowy (mamki)	26	18,8	488,8	2,6	1270,88
krowy i jałówki cielne)	22,5	18,40	414,00	3,0	1242,00
Krowy i jałówki pow. 2 lat	11	18,40	202,4	2,8	566,72
jałówki 1 – 2 lat	32	12,4	396,80	2,8	1111,04
jałówki od 1/2 do 1 roku	12,0	7,8	93,60	3,4	318,24
bydło opasowe od 1-2 lat	35,2	15,0	528,00	3,0	1584,00
bydło opasowe od 1/2 do 1 roku	12,0	12,0	144	2,6	374,4
cielęta do ½ roku	3,9	2,4	9,6	3,8	35,568
Byki pow. 1 roku	2,8	19,0	53,2	3,1	164,92
RAZEM			2330,4		6667,768

7.3 Rolnicze wykorzystanie obornika.

Rolnicze wykorzystanie odchodów zwierzęcych w dawkach dostosowanych do potrzeb roślin i możliwości regeneracyjnych gleb jest całkowicie bezpieczna dla środowiska.

Roczne i sezonowe dawki nawozów naturalnych w postaci stałej powinny być zgodne z bilansem zapotrzebowania roślin na azot i potas i nie mogą utrudniać przebiegu procesu samooczyszczania gleb. Zgodnie z Rozporządzeniem Ministra Środowiska z dnia 23 grudnia 2002 roku w sprawie szczegółowych wymagań jakim powinny odpowiadać programy działań mających na celu ograniczenie odpływu azotu ze źródeł rolniczych (Dz. U. Nr 4, poz. 44), roczna dawka obornika nie powinna przekraczać 40t na ha.

Użytki rolne będące w zasobach Inwestora wynoszą ok. 186 ha
W związku z tym, ilość wyprodukowanego azotu (6667,768 kg N) podzielona przez powierzchnię użytków rolnych (186 ha) daje wynik 35,85 kg N /ha i pozwala na stwierdzenie, że zastosowana dawka nawozu organicznego nie będzie przekraczała dawki maksymalnej tj. 170 kg N/1 ha użytków rolnych.

7.4 Emisje do powietrza

Projektowane przedsięwzięcie będzie stanowić na obszarze istniejącego gospodarstwa rolnego i w jego otoczeniu, jeden z wielu czynników wpływających na jakość powietrza. W wyniku jej funkcjonowania wystąpią zanieczyszczenia powietrza atmosferycznego, m.in. CO_x, NH₃, CH₄, H₂S, , N₂, NO_x, pyły i inne. Będą one powstawać w wyniku:

- procesów fizjologicznych zwierząt,
- procesów związanych z utrzymaniem zwierząt (dowóz i rozładunek pasz, usuwanie, magazynowanie i zagospodarowanie obornika)

W produkcji zwierzęcej największe zagrożenia powietrza występują przy nadmiernej koncentracji zwierząt. W planowanej oborze do chowu krów jak i w istniejących obiektach inwentarskich, które po zrealizowaniu planowanej inwestycji będą nadal wykorzystywane do chowu i hodowli zwierząt, zwierzęta utrzymywane są w systemie ściółkowym płytkim.

Zwierzęta wydalają niewykorzystany azot z odchodami. Ponad 50% wydalanego azotu znajduje się w moczu. Amoniak w kale stanowi około 25% zawartego w nim azotu. W moczu prawie 90% azotu jest w postaci mocznika, który wobec enzymu ureazy szybko hydroлізуje do amoniaku. W pomieszczeniu inwentarskim następuje emisja do 10% azotu zawartego w odchodach. W trakcie składowania obornika emisja azotu może dochodzić do 50% zawartego w nich azotu.

Hodowla bydła pociąga za sobą uciążliwość z uwagi na emisję zanieczyszczeń gazowych szczególnie dla najbliższego otoczenia. W powietrzu wentylacyjnym obory może znajdować się szereg różnych zanieczyszczeń - głównie związki chemiczne z grupy amin, estrów, merkaptanów, fenoli, kwasów organicznych, alkoholi, ketonów, aldehydów, metanu

oraz nieorganiczne: amoniak, siarkowodór, dwutlenek węgla. Pochodzą one ze świeżych odchodów zwierzęcych i ich rozkładu, z procesu karmienia i od samych zwierząt. Substancje te mają właściwości złowonne i mogą wywoływać negatywne oddziaływanie na okolicznych mieszkańców.

Stosowany w gospodarstwie Bakteriosan Dry oprócz właściwości eliminacji bakterii, wirusów, grzybów oraz kokcydiów, posiada właściwości wchłaniania również amoniaku i gazu siarkowego znacząco obniżając ich poziom w pomieszczeniach.

Ze względu na prowadzone prace związane z utrzymaniem zwierząt (dowóz, rozładunek paszy, usuwanie nieczystości - odchodów zwierząt, utrzymanie czystości w obiekcie itp.) oddziaływanie przedsięwzięcia zwiększone będzie w porze dziennej.

Największy wpływ na powietrze atmosferyczne wystąpi w najbliższym otoczeniu obory. Najbardziej uciążliwe będą tu zanieczyszczenia odorowe (amoniak, siarkowodór, merkaptany), ponieważ ich oddziaływanie zaznaczy się już po przekroczeniu progu zapachowego- stężenia najczęściej dużo niższego od wartości dopuszczalnej ze względów toksykologicznych normy tych substancji.

W wyniku procesów fizjologicznych zwierząt przebywających w pomieszczeniu obory następuje wydzielanie się głównie CO_2 , NH_3 , H_2S , podwyższenie wilgotności powietrza (oddawanie pary wodnej przez organizm zwierzęcy, parowanie odchodów), zwiększenie zapylenia (poruszanie się zwierząt) i szkodliwych drobnoustrojów. Podwyższona wilgotność w pomieszczeniu pochodzi także od wilgoci wyparowanej z powierzchni mokrej posadzki, wilgotnych ścian, wilgotnego i ciepłego pożywienia. Wentylowanie pomieszczeń zmniejsza zawilgocenie powietrza oraz ilość szkodliwych domieszek gazowych, drobnoustrojów, pyłów we wnętrzu budynku, jednocześnie zwiększając ich ilość szczególnie w najbliższym jego otoczeniu.

Najbardziej istotnymi ze względów zapachowych i stopnia toksyczności oraz ilości (wśród substancji powstających w procesie produkcyjnym) będą: NH_3 i H_2S . Amoniak pochodzi z odchodów zwierzęcych, a u przeżuwaczy może wydalać się dodatkowo ze żwacza przy skarmianiu pasz amoniakowanych. Amoniak (NH_3) powstaje w wyniku zachodzących przemian biochemicznych: z aminokwasów, peptydów, amin, zasad purynowych i pirymidynowych, mocznika i innych. Ponadto w wyniku utleniania się amoniaku mogą powstawać azotyny obecne w skroplinach pary wodnej. Siarkowodór powstaje głównie w wyniku rozpadu aminokwasów siarkowych - cystyny i cysteiny (również na skutek procesów życiowych mikroorganizmów).

Poza najbardziej uciążliwymi gazami NH₃, H₂S, następuje również wydzielanie CH₄ powstającego z rozkładu obornika oraz wydzielane ze żwacza bydła.

Literaturowa emisja amoniaku i siarkowodoru zastosowana do oceny stanu jakości powietrza wyniesie:

Źródło	Emisja g/na zwierzę	
	Amoniak	Siarkowodór
Krowa mleczna	3,17	-
Inne bydło	1,41	0,012

Funkcjonowanie opiniowanego przedsięwzięcia spowoduje również emisję dwutlenku węgla. W pomieszczeniu inwentarskim gromadzi się wiele dwutlenku węgla (duża krowa wydała w ciągu doby do 10 kg CO₂). Intensywność oddawania CO₂ przez zwierzęta zależy od gatunku, wieku, użytkowania, karmienia. Za ilość CO₂ dopuszczalną w pomieszczeniach dla zwierząt wysokoprodukcyjnych przyjmuje się 1,5 - 2,5%. Jest to ilość wielokrotnie przewyższająca ilość CO₂ w powietrzu zewnętrznym, która wynosi 0,3%.

CO₂ nie stanowi, w przypadku opiniowanego obiektu, jakiegokolwiek uciążliwości dla powietrza, a jego najwyższe stężenia ograniczają się do bezpośredniego otoczenia obiektu.

W wyniku pracy maszyn rolniczych związanej z utrzymaniem obiektu (transport paszy ciągnikami, transport obornika na pola) powstaje zanieczyszczenie powietrza atmosferycznego spalinami: CO_x, NO_x, pyły i inne.

Zapylenie - pochodzi od zadawania paszy objętościowej, czyszczenia, poruszania się zwierząt, ze ściółki, z rozładunku i przetrząsania paszy na zewnątrz budynku, pracy ciągników, spycharki i innych maszyn rolniczych. W pomieszczeniach inwentarskich przeważa pył drobny o średnicy 0,1-0,5µm. Jest to pył respirabilny, szkodliwy ze względu na łatwe przedostawanie się do pęcherzyków płucnych. Zapylenie powietrza wiąże się z przenoszeniem na cząstkach pyłów drobnoustrojów. W miejscu przebywania zwierząt mogą występować drobne kropelki aerozoli i przenosić w ten sposób różne schorzenia drogą aerogenną. W powietrzu na terenie gospodarstwa wiejskiego unosi się wiele mikroorganizmów pochodzenia roślinnego i zwierzęcego (zarodniki paproci, mchów 10-120µ, bakterie o wymiarach 0,1-100µ, glony o wielkości 1-1000µ, grzyby 2-100µ).

Wilgoć zawarta w powietrzu obory ułatwia przenoszenie się na drodze aerogennej niektórych form drobnoustrojów i powodowania rozprzestrzeniania się chorobotwórczych zarazków w postaci kropelkowej. W pomieszczeniach dla zwierząt stwierdza się w powietrzu od kilkunastu do stu kilkudziesięciu tysięcy drobnoustrojów na 1m³.

Na terenie gospodarstwa, gdzie planowana jest budowa obory, prowadzona jest produkcja zwierzęca w związku z tym już obecnie powstają zanieczyszczenia powietrza. Planowane przedsięwzięcie jedynie nieznacznie zwiększy ilość substancji zanieczyszczających powietrze już powstających w wyniku funkcjonowania obecnych obiektów, zarówno na terenie rozpatrywanego gospodarstwa .

Koncentracja chowu zwierząt, na względnie małej powierzchni, może stanowić źródło zagrożenia lokalnych warunków aerosanitarnych.

W wyniku funkcjonowania praktycznie każdego obiektu hodowlanego występuje mniejsze lub większe zanieczyszczenie powietrza. Źródłem ciągłej emisji zanieczyszczeń chemicznych, pyłowych, mikrobiologicznych i odorowych z budynków hodowlanych do powietrza są głównie ich systemy wentylacyjne i grzewcze (w analizowanych obiektach instalacje grzewcze nie będą występowały).

Prawidłowo prowadzonej hodowli bydła towarzyszy w zasadzie wyłącznie niewielka emisja amoniaku. Występowanie w powietrzu wentylacyjnym innych istotnych ilości zanieczyszczeń, takich jak: siarkowodór, kwasy organiczne i aminy świadczy o niewłaściwych warunkach sanitarnych i jest niepożądane z punktu widzenia warunków hodowlanych i wartości użytkowej obsady (hamując wzrost). Dlatego też, w prawidłowo prowadzonej hodowli, zanieczyszczenia te występują w powietrzu wentylacyjnym w niewielkich ilościach, wręcz śladowych, w niewielkim stopniu oddziałując na lokalne warunki aerosanitarnie.

Realizacja, eksploatacja oraz likwidacja przedsięwzięcia **nie będą miały wpływu na utratę bioróżnorodności**, gdyż zlokalizowane ono będzie na terenie działki użytkowanej i zagospodarowanej. W związku z tym **nie nastąpi**:

- interakcja przedsięwzięcia z chronionymi gatunkami oraz siedliskami gatunków, zaburzenie funkcji pełnionych przez siedlisko,
- interakcja przedsięwzięcia z obszarami i obiektami chronionymi, których celem jest ochrona gatunków, siedlisk gatunków i ekosystemów
- wpływ przedsięwzięcia na ekosystemy – ich kondycję, stabilność, odporność, naturalność, fragmentację, skład gatunkowy, gatunki obce, mozaikowatość (zadrzewienia śródpolne, żywopłoty, oczka wodne), korytarze ekologiczne;

- wpływ przedsięwzięcia na funkcje ekosystemów np. siedliska dla gatunków, zdolności retencyjne terenów i zbiorników wodnych, zdolności oczyszczania ścieków i powietrza, zasoby wody, zasoby surowców, minimalizacja oddziaływań klimatycznych zadrzewienia chroniące przed wiatrem, czy zapewniające cień, wartości krajobrazowe, zasoby rekreacyjno-wypoczynkowe);

Przedsięwzięcie może przyczyniać się do pogłębiania zmian klimatu przez bezpośrednią emisję gazów CO_x, NH₃, CH₄, H₂S, , N₂, NO_x, (cieplarnianych) powodowaną przez zwierzęta oraz naturalne procesy zachodzące podczas chowu zwierząt na głębokiej ściółce.

Bezpośrednie emisje gazów cieplarnianych powodowane przez transport towarzyszący przedsięwzięciu (transport pasz, transport zwierząt) będą ograniczane poprzez właściwa organizację logistyczną, używanie sprawnych technicznie pojazdów.

8. Możliwe transgraniczne oddziaływanie na środowisko.

Dla planowanego przedsięwzięcia z uwagi na miejscowy zasięg i znaczną odległość od granicy państwa wyklucza się możliwość tranzgranicznego oddziaływania na środowisko, zgodnie z art. 58 ustawy Prawo ochrony środowiska.

9. Obszary podlegające ochronie na podstawie ustawy z dnia 16 kwietnia 2004 roku o ochronie przyrody, znajdujących się w zasięgu znaczącego oddziaływania przedsięwzięcia.

Przedsięwzięcie położone jest w odległości ponad 600 m na zachód od Krajeńskiego parku Krajobrazowego, oraz ponad 4 km na wschód od obszaru Natura 2000 PLH300040 Doliny Łobżonki oraz Obszaru Chronionego Krajobrazu Dolina Łobżonki i Bory Kujańskie. niekorzystnego wpływu na przyrodę obszarów.

Reasumując, teren przedsięwzięcia położony jest poza granicami obszaru Natura 2000 oraz w odległości przekraczającej zasięg oddziaływania tego przedsięwzięcia na środowisko.

Teren przedsięwzięcia znajduje się ramach JCWPd nr 36 (PLGW650036) – oraz JCWP rzecznych nr 474 (PLRW600020188479), których wody zaliczono do silnie zmienionych.

Główne cele środowiskowe, które w art. 4 przewiduje Ramowa Dyrektywa Wodna to:
- zapobieganie dopływowi lub ograniczenia dopływu zanieczyszczeń do wód podziemnych,

- zapobieganie pogarszaniu się stanu wszystkich części wód podziemnych (z zastrzeżeniami wymienionymi w RDW),
- zapewnienie równowagi pomiędzy poborem a zasilaniem wód podziemnych,
- wdrożenie działań niezbędnych dla odwrócenia znaczącego i utrzymującego się rosnącego trendu stężenia każdego zanieczyszczenia powstałego w skutek działalności człowieka.

Realizacja planowanego przedsięwzięcia nie będzie wpływać negatywnie na ww. cele, ponieważ:

- nie spowoduje zmian w charakterystyce fizykochemicznej i hydromorfologicznej oraz biologicznej – nie zostanie zmieniony potencjał ekologiczny jednolitej części wód,
- nie jest związana z żegluga, rekreacją wodną,
- nie jest związana z działalnością, do której celów woda jest magazynowana,
- nie dotyczy działań związanych z regulacją wód, zapobieganiem powodzi, odwodnienia ziemi,
- nie będzie związana z podejmowaniem działań mogących osobno lub w połączeniu z innymi działaniami, negatywnie oddziaływać na cele ochrony obszaru Natura 2000.

Teren inwestycji nie jest objęty prawną formą ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej w rozumieniu ustawy z dnia 23 lipca 2003 roku o ochronie zabytków i opiece nad zabytkami (Dz. U. Nr 162, poz. 1568). Zgodnie z ustawą o ochronie zabytków i opiece nad zabytkami w trakcie prowadzenia robót ziemnych w przypadku odkrycia przedmiotu, co do którego istnieje przypuszczenie, iż jest on zabytkiem, wszelkie prace zostaną wstrzymane, przedmiot zabezpieczony do czasu przyjazdu służb konserwatorskich.

10. Dla planowanego przedsięwzięcia nie planuje się utworzenia obszaru ograniczonego użytkowania, gdyż nie należy ono do przedsięwzięć wymienionych w art.135 ustawy z dnia 27 kwietnia 2001-Prawo ochrony środowiska

.....
podpis