

ROZDZIAŁ 2. OPIS PLANOWANEGO PRZEDSIĘWZIĘCIA .

2.1. Charakterystyka przedsięwzięcia i warunki użytkowania terenu w fazie budowy i eksploatacji.

Przedsięwzięcie będzie polegało na budowie chlewni komorowej wraz z infrastrukturą techniczną na dz. nr 26 obręb nr 14 Skowroda, w miejscowości Skowroda Północna, gmina Chąšno, powiat łowicki, województwo łódzkie. Projektowana chlewnia będzie kolejnym obiektem inwentarskim w obszarze istniejącego zespołu przeznaczonych do chowu trzody chlewnej zlokalizowanego w obrębie w/w działki.

Opis techniczny i technologiczny inwestycji sporządzono na podstawie szczegółowych informacji uzyskanych od Inwestora oraz wizji lokalnej na miejscu planowanej inwestycji.

2.1.1. Stan obecny.

Obecnie w skład zespołu inwentarskiego na dz. nr 26 w miejscowości Skowroda Północna wchodzi następujące obiekty:

- budynek mieszkalny o powierzchni zabudowy ok. 185 m²;
- budynek inwentarsko – gospodarczy o powierzchni zabudowy ok. 230 m², w tym część inwentarska (chlewnia nr 1) o powierzchni zabudowy ok. 95 m², część gospodarcza ok. 135 m²;
- budynek gospodarczy o powierzchni zabudowy ok. 65 m²;
- budynek inwentarski (chlewnia nr 2) o powierzchni zabudowy ok. 100 m²;
- budynek inwentarsko – składowy o powierzchni zabudowy ok. 490 m², w tym część inwentarska (chlewnia nr 3) ok. 242 m², część składowa ok. 248 m²,
- wiata murowana o powierzchni zabudowy ok. 207 m²;
- budynek gospodarczy o powierzchni zabudowy ok. 15 m²;
- budynek inwentarski (chlewnia nr 4) o powierzchni zabudowy ok. 385 m²;
- ciepłarnia o powierzchni zabudowy 32 m²;
- dwa nadziemne zbiorniki na paszę o pojemności 23 tony każdy, zlokalizowane przy budynku inwentarsko – składowym;
- dwa nadziemne zbiorniki na paszę o pojemności 23 tony każdy, zlokalizowane

- przy chlewni nr 4;
- naziemny zbiornik na gnojowicę zlokalizowany przy zachodniej ścianie chlewni nr 2 o pojemności 32 m³;
- płyta obornikowa o powierzchni ok. 121,5 m², zlokalizowana w północnym szczycie chlewni nr 3;
- naziemny zbiornik na gnojówkę, gnojowicę i odcieki z płyty obornikowej o pojemności 42 m³ zlokalizowany w północno-wschodnim szczycie chlewni nr 3,
- naziemnym zbiornik na gnojowicę o pojemności 268 m³ zlokalizowany przy północnym szczycie chlewni nr 4,
- szambo na ścieki bytowe z budynku mieszkalnego o pojemności 5 m³;
- przyłącze wodociągowe,
- przyłącze energetyczne,

Obecne zagospodarowanie zespołu inwentarskiego chowu trzody chlewnej przedstawiono na **rysunku nr 2** – mapie sytuacyjno-wysokościowej w skali 1:1.000 oraz na panoramach terenu przedsięwzięcia na **rysunku nr 6.1 i 6.2**.

W skład gospodarstwa wchodzi grunty rolne we wsi Skowroda Północna i Południowa, o łącznej powierzchni 28,22 ha. Inwestor dzierżawi również grunty rolne we wsi Skowroda Południowa o łącznej powierzchni 5,77 ha.

Wg wypisu z ewidencji gruntów (**załącznik graficzny nr 1**) powierzchnia gruntów ornych, które wykorzystywane są do aplikacji nawozów naturalnych (gnojowicy, gnojówki i obornika) wynosi ok. 31,33 ha. Są to grunty klas bonitacyjnych: IIIa (4,38 ha), IIIb (7,85 ha), IVa (17,52 ha), IVb (0,67 ha) oraz V (0,91 ha).

W obszarze zespołu inwentarskiego prowadzony jest chów trzody chlewnej od prosięcia do tucznika na bazie prosiąt pozyskanych z zakupu. Wnioskodawca kupuje prosięta o wadze ok. 30 kg i tuczy je do wagi maksymalnie 110 kg. Obecnie chów trzody chlewnej prowadzony jest w 4 obiektach inwentarskich:

Chlewnia nr 1 – znajduje się w północnej części budynku inwentarsko-gospodarczego. Jest to budynek jednokondygnacyjny, wykonany w technologii tradycyjnej, z dwuspadowym dachem. Budynek wentylowany jest grawitacyjnie. Obecnie w budynku

prowadzony jest chów od prosięcia do tucznika z utrzymaniem na płytkiej ściółce, na maksymalnie 50 stanowiskach. Po wybudowaniu nowej chlewni produkcja zwierzęca zostanie wycofana z budynku.

Chlewnia nr 2 – jest to budynek jednokondygnacyjny, wykonany w technologii tradycyjnej, z dachem dwuspadowym, ze strychem. Budynek wentylowany jest mechanicznie, za pomocą jednego wentylatora EXAFAN EU-56, z wyrzutnią dachową, niezadaszoną. W chlewni prowadzony jest chów od prosięcia do tucznika z utrzymaniem na rusztach, na maksymalnie 100 stanowiskach. Gnojowica przetrzymywana jest w kanałach gnojowych o łącznej pojemności 23,64 m³, skąd kanalizacją technologiczną odprowadzana jest do zewnętrznego, naziemnego zbiornika o pojemności 32,0 m³, zlokalizowanego przy zachodniej ścianie budynku. Łączna pojemność kanałów gnojowych i zbiornika zewnętrznego wynosi 55,64m³.

Chlewnia nr 3 – znajduje się w południowej i zachodniej części budynku inwentarsko - składowego. Jest to budynek jednokondygnacyjny, wykonany w technologii tradycyjnej, z dachem dwuspadowym, ze strychem. W części południowej i zachodniej wydzielona została chlewnia nr 3, natomiast w części wschodniej znajduje magazyn pasz. Chlewnia nr 3 wentylowana jest mechanicznie za pomocą dwóch wentylatorów EXAFAN EU-56, z wyrzutniami dachowymi, niezadaszonymi. W budynku prowadzony jest chów od prosięcia do tucznika w systemie utrzymania w części na rusztach (70 stanowisk) i w części na ściółce płytkiej (130 stanowisk). Obornik usuwany jest co dwa dni wyciągiem na płytę obornikową, zlokalizowaną w północnym szczycie budynku o powierzchni 121,5 m². Gnojowica przetrzymywana jest w kanale gnojowym o łącznej pojemności 8 m³, skąd kanalizacją technologiczną odprowadzana jest do zewnętrznego, naziemnego zbiornika, w północno-wschodnim szczycie budynku o pojemności 42 m³. Gnojówka spływa grawitacyjnie kanałem gnojowym do w/w zbiornika. Pasza magazynowana jest w dwóch silosach o pojemności 23 Mg każdy.

Chlewnia nr 4 – jest to budynek wolnostojący, jednokondygnacyjny, wykonany w technologii tradycyjnej, z dachem dwuspadowym, ze strychem. Budynek wentylowany jest mechanicznie, za pomocą czterech wentylatorów EXAFAN EU-40, z wyrzutnią dachową, niezadaszoną. W kalenicy dachu znajdują się 4 nieczynne wyloty wentylacji grawitacyjnej. Maksymalna obsada w budynku wynosi 400 stanowisk w systemie utrzymania na rusztach.

Gnojowica przetrzymywana jest w kanałach gnojowych o łącznej pojemności 68,94 m³, skąd kanalizacją technologiczną odprowadzana jest do zewnętrznego zbiornika naziemnego o pojemności 268 m³, zlokalizowanego w północnym szczycie budynku. Pasza magazynowana jest w dwóch silosach o pojemności 23 Mg każdy.

Obecnie maksymalna obsada w budynkach inwentarskich (na końcu cyklu produkcyjnego) obliczona na podstawie załącznika do rozporządzenia Rady Ministrów z dnia 9 listopada 2010 r. w sprawie *przedsięwzięć mogących znacząco oddziaływać na środowisko* [1.5.18] wynosi:

- chlewnia nr 1 – 50 stanowisk, tj. 50 szt. x 0,14szt./DJP = 7,0 DJP
- chlewnia nr 2 – 100 stanowisk, tj. 100 szt. x 0,14szt./DJP = 14,0 DJP
- chlewnia nr 3 – 200 stanowisk, tj. 200 szt. x 0,14szt./DJP = 28,0 DJP
- chlewnia nr 4 – 400 stanowisk, tj. 400 szt. x 0,14szt./DJP = 56,0 DJP

co daje łącznie **obsadę maksymalną (na końcu cyklu produkcyjnego) równą 105 dużych jednostek przeliczeniowych (DJP).**

W ciągu roku w każdym z budynków prowadzone są trzy cykle produkcyjne trwające po 3,5 miesiąca każdy (założono iż ok. 1,5 miesiąca jest to chów warchlaków, natomiast 2 miesiące chów tuczników) Obsada średnioroczna wynosi zatem:

- chlewnia nr 1: $(50 \text{ szt} \cdot 0,07 \cdot \frac{3 \cdot 1,5}{12} + 50 \text{ szt} \cdot 0,14 \cdot \frac{3 \cdot 2}{12}) \approx 4,81 \text{ DJP}$
- chlewnia nr 2: $(100 \text{ szt} \cdot 0,07 \cdot \frac{3 \cdot 1,5}{12} + 100 \text{ szt} \cdot 0,14 \cdot \frac{3 \cdot 2}{12}) = 9,625 \text{ DJP}$
- chlewnia nr 3: $(200 \text{ szt} \cdot 0,07 \cdot \frac{3 \cdot 1,5}{12} + 200 \text{ szt} \cdot 0,14 \cdot \frac{3 \cdot 2}{12}) = 19,25 \text{ DJP}$
- chlewnia nr 4: $(400 \text{ szt} \cdot 0,07 \cdot \frac{3 \cdot 1,5}{12} + 400 \text{ szt} \cdot 0,14 \cdot \frac{3 \cdot 2}{12}) = 38,5 \text{ DJP}$

co powoduje łącznie **obsadę średnioroczną w ilości ok. 72,2 DJP.**

2.1.2. Stan projektowany.

Przedsięwzięcie będzie polegało na budowie chlewni komorowej o wymiarach zewnętrznych 28,0m x 57,5m, przeznaczonej do chowu trzody chlewnej na maksymalnie 1020 stanowiskach, w systemie utrzymania na rusztach. Będzie to budynek wolnostojący, jednokondygnacyjny, wykonany w technologii tradycyjnej, murowanej, z dwuspadowym

dachem z płyty warstwowej. W budynku zostanie wydzielonych 6 pomieszczeń tuczarni (każde dla 160 sztuk trzody chlewnej), izolatka (dla 60 sztuk trzody chlewnej), pomieszczenia socjalne, korytarz. Każda z komór tuczarni będzie wentylowana mechanicznie za pomocą 2 kominów wyciągowych CL-600 z wentylatorami firmy BigDutchman oraz 10 czerpni ściennych. W izolatce zostanie zainstalowany jeden komin wyciągowy CL-600 z wentylatorem firmy BigDutchman oraz 5 ściennych czerpni powietrza. Oświetleniem naturalnym będą okna jednoskrzydłowe, uchylne. Budynek będzie wyposażony w instalację wodną oraz elektryczną. Nie przewiduje się ogrzewania obiektu.

Obiektami towarzyszącymi dla chlewni będą 4 silosy nadpoziomowe na paszę o pojemności do 30 Mg każdy, które zostaną zlokalizowane w południowym szczycie budynku. Pasza będzie zadawana do budynku za pomocą paszociągu.

Gnojowica będzie magazynowana w projektowanym zewnętrznym nadpoziomym zbiorniku o pojemności 1646 m³.

Lokalizację projektowanego budynku na planie zagospodarowania zespołu inwentarskiego przedstawiono na **rysunku nr 2**.

W obrębie projektowanej chlewni inwestor przewiduje tucz maksymalnie 1020 sztuk prosiąt pozyskiwanych z zakupu (o wadze ok. 30 kg) do wagi 110 – 130 kg. W ciągu roku planowane są 3 cykle produkcyjne, trwające po 3,5 miesiąca każdy. Trzoda chlewna utrzymywana będzie na rusztach pełnych.

Po wybudowaniu chlewni nr 5 planowane jest wycofanie produkcji z chlewni nr 1, zatem maksymalna obsada w budynkach wyniesie:

- chlewnia nr 2 – 100 stanowisk, tj. 100 szt. x 0,14szt./DJP = 14,0 DJP
- chlewnia nr 3 – 200 stanowisk, tj. 200 szt. x 0,14szt./DJP = 28,0 DJP
- chlewnia nr 4 – 400 stanowisk, tj. 400 szt. x 0,14szt./DJP = 56,0 DJP
- chlewnia nr 5 – 1020 stanowisk, tj. 1020 szt. x 0,14szt./DJP = 142,8 DJP

co będzie dawało łącznie **obsadę maksymalną (na końcu cyklu produkcyjnego) równą 240,8 dużych jednostek przeliczeniowych (DJP)**.

Obsada średnioroczna wyniesie:

- chlewnia nr 2: $(100 \text{ szt} \cdot 0,07 \cdot \frac{3 \cdot 1,5}{12} + 100 \text{ szt} \cdot 0,14 \cdot \frac{3 \cdot 2}{12}) = 9,625 \text{ DJP}$
- chlewnia nr 3: $(200 \text{ szt} \cdot 0,07 \cdot \frac{3 \cdot 1,5}{12} + 200 \text{ szt} \cdot 0,14 \cdot \frac{3 \cdot 2}{12}) = 19,25 \text{ DJP}$
- chlewnia nr 4: $(400 \text{ szt} \cdot 0,07 \cdot \frac{3 \cdot 1,5}{12} + 400 \text{ szt} \cdot 0,14 \cdot \frac{3 \cdot 2}{12}) = 38,5 \text{ DJP}$
- chlewnia nr 5: $(1020 \text{ szt} \cdot 0,07 \cdot \frac{3 \cdot 1,5}{12} + 1020 \text{ szt} \cdot 0,14 \cdot \frac{3 \cdot 2}{12}) = 98,175 \text{ DJP}$

co spowoduje łącznie **obsadę średnioroczną w ilości 165,55 DJP.**

2.2. Główne cechy charakterystyczne procesów produkcyjnych.

W obszarze zespołu inwentarskiego prowadzony jest chów trzody chlewnej od prosięcia do tucznika na bazie prosiąt pozyskanych z zakupu. Wnioskodawca kupuje prosięta o wadze ok. 30 kg i tuczy je do wagi maksymalnie 110 kg w budynkach istniejących oraz do wagi 110 – 130 kg w budynku projektowanym. W ciągu roku prowadzone są trzy cykle produkcyjne trwające po 3,5 miesiąca każdy. Po zakończeniu procesu inwestycyjnego chów trzody chlewnej prowadzony będzie w 4 obiektach inwentarskich:

- w chlewni nr 2 prowadzony jest chów od prosięcia do tucznika z utrzymaniem na rusztach, maksymalna obsada wynosi 100 stanowisk,
- w chlewni nr 3 prowadzony jest chów od prosięcia do tucznika w systemie utrzymania w części na rusztach (70 stanowisk) i w części na ściółce płytkowej (130 stanowisk),
- w chlewni nr 4 prowadzony jest chów od prosięcia do tucznika z utrzymaniem na rusztach, maksymalna obsada wynosi 400 stanowisk,
- w chlewni nr 5 – projektowanej – prowadzony będzie chów od prosięcia do tucznika z utrzymaniem na rusztach na maksymalnie 1020 stanowiskach (6 komór po 160 stanowisk oraz izolatka na 60 stanowisk).

Podstawowe elementy chowu to: zadawanie paszy, pojenie trzody, usuwanie obornika, gnojówki i gnojowicy, a także przygotowanie budynków do kolejnego cyklu produkcyjnego.

- **proces zadawania paszy** w chlewni nr 1 i 2 odbywa się ręcznie za pomocą wózków paszowych, natomiast w chlewni nr 3 i 4 pasza zadawana jest paszociągami z

zewnętrznych silosów. W projektowanej chlewni nr 5 pasza będzie zadawana paszociągiem. Przewiduje się żywienie paszami własnymi oraz dodatkowo paszami przemysłowymi, zakupionymi w wytwórniach, które będą magazynowane w silosach zewnętrznych. Wg danych uzyskanych od Inwestora, na podstawie jego wieloletniej praktyki, zużycie paszy w ciągu jednego całego cyklu tuczu wynosi ok. 280 kg paszy/sztukę. Zatem, po zakończeniu procesu inwestycyjnego, roczne zużycie paszy dla całego zespołu inwentarskiego wyniesie:

$$3 \text{ cykle} \times 1720 \text{ sztuk/cykl} \times 280 \text{ kg/sztukę} = 1444,8 \text{ Mg} \sim 1450 \text{ Mg}$$

Potwierdzają to informacje zawarte w Dokumencie Referencyjnym o Najlepszych Dostępnych Technikach dla Intensywnego Chowu i Świń [1.6.24.], w którym podaje się konwersję paszy w systemie żywienia na sucho na poziomie 3,05 kg/kg przyrostu masy przy stratach paszy 3,23%. Przyjmując przyrost masy w całym cyklu produkcyjnym na poziomie 90 kg/sztukę zużycie paszy na 1 sztukę wyniesie:

$$90 \text{ kg/sztukę} \times 3,05 \text{ kg/kg} + 3,23\% (90 \text{ kg/sztukę} \times 3,05 \text{ kg/kg}) = 283 \text{ kg}$$

- **pojenie trzody chlewnej** odbywa się ze zbiorczych poidel automatycznych przy karmnikach. Źródłem zaopatrzenia w wodę jest wodociąg gminny. Podstawę dla określenia ilości wody niezbędnej do pojenia zwierząt stanowi rozporządzenie Ministra Infrastruktury z dnia 14 stycznia 2002 r. w sprawie określenia przeciętnych norm zużycia wody [1.5.11], które określa przeciętne normy zużycia wody w obiektach wielkotowarowego przemysłowego chowu świń na poziomie:

▪ dla prosiąt do 4-miesiący	15 dm ³ /zwierzę · dobę	0,45 m ³ /zwierzę · miesiąc
▪ dla tuczników	30 dm ³ /zwierzę · dobę	0,9 m ³ /zwierzę · miesiąc

Teoretyczne zapotrzebowanie na wodę wyniesie zatem:

▷ maksymalne dobowe: $Q_{\max d} = 1720 \text{ sztuk} \times 30 \text{ dm}^3/\text{zwierzę} \cdot \text{dobę} = 51,6 \text{ m}^3/\text{dobę}$

▷ maksymalne miesięczne: $Q_{\max m} = 1720 \text{ sztuk} \times 0,9 \text{ m}^3/\text{zwierzę} \cdot \text{m-c} = 1548,0 \text{ m}^3/\text{dobę}$

▷ roczne:

$$Q_a = 3 \text{ cykle} (1720 \text{ szt.} \times 0,45 \text{ m}^3/\text{szt.} \cdot \text{m-c} \times 1,5 \text{ m-ca} + 1720 \text{ szt.} \times 0,9 \text{ m}^3/\text{szt.} \cdot \text{m-c} \times 2 \text{ m-ce}) = 12 \text{ 771 m}^3/\text{rok}$$

Z doświadczenia hodowcy wynika, iż jest to zużycie zdecydowanie zawyżone. Przyjmując współczynnik woda/pasza 2,5:1 [1.6.24.] zapotrzebowanie wody dla całego zespołu inwentarskiego wyniesie: $1450 \cdot 2,5 = 3625 \text{ m}^3/\text{rok}$, co jest wielkością zbliżoną do przewidywanej na podstawie aktualnych odczytów wodomierza.

- **usuwanie obornika** – w części chlewni nr 3 (na 130 stanowiskach) prowadzony jest chów z utrzymaniem zwierząt na ściółce płytkiej. W Dokumencie Referencyjnym o Najlepszych Dostępnych Technikach dla Intensywnego Chowu Drobiu i Świń [1.6.24.], podaje się zużycie słomy do ścielenia na poziomie 102 kg/zwierzę/rok, zatem teoretycznie dla przedmiotowego zespołu inwentarskiego zapotrzebowanie na słomę wynosi:

$$3 \text{ cykle} \times 130 \text{ szt.} \times 102 \text{ kg/szt./rok} = 39,78 \text{ ton/rok} \sim 40 \text{ ton/rok}$$

Wg danych uzyskanych od Inwestora obecnie zużycie słomy nie przekracza 30 Mg/rok, natomiast po wycofaniu produkcji z chlewni nr 1 będzie wynosiło ok. 20 Mg.

Na podstawie obliczeń z pkt. 2.3.1. wynika, iż w obszarze zespołu inwentarskiego będzie powstawać ok. 167,4 Mg obornika na rok, który będzie wykorzystywany jako nawóz organiczny na gruntach Inwestora. Obornik z chlewni nr 3 usuwany jest co dwa dni wyciągiem na płytę obornikową, zlokalizowaną w północnym szczycie budynku o powierzchni ok. 121,5 m².

- **usuwanie gnojówki** – w części chlewni nr 3 (na 130 stanowiskach) prowadzony jest chów z utrzymaniem na płytkiej ściółce, zatem oprócz obornika powstaje również gnojówka, w ilości ok. 196,625 m³/rok (obliczone w pkt. 2.3.2.). Gnojówka odprowadzana jest grawitacyjnie kanałem gnojowym do szczelnego, bezodpływowego naziemnego zbiornika na gnojówkę i gnojowicę o pojemności 42 m³, który zlokalizowany jest w północno-wschodnim szczycie chlewni nr 3. Do zbiornika odprowadzane są również odcieki z płyty obornikowej. Gnojówka wykorzystywana jest jako nawóz naturalny na gruntach Inwestora, a jej nadmiar przekazywany jest innym rolnikom.
- **usuwanie gnojowicy** – gnojowica powstaje w budynkach, gdzie prowadzony jest chów na w pełni zarusztowanej podłodze, tj. w chlewni nr 2, w części chlewni nr 3, w chlewni nr 4 oraz będzie powstać w projektowanej chlewni nr 5. Po zakończeniu procesu inwestycyjnego w ciągu roku będzie powstawać ok. 3 796,13 m³ gnojowicy (obliczone w

pkt. 2.3.2.). Gnojowica w chlewni nr 2 przetrzymywana jest w kanałach gnojowych o łącznej pojemności 23,64 m³, skąd kanalizacją technologiczną odprowadzana jest do zewnętrznego, naziemnego zbiornika o pojemności 32,0 m³, zlokalizowanego przy zachodniej ścianie budynku. Gnojowica z chlewni nr 3 przetrzymywana jest w kanale gnojowym o łącznej pojemności 8 m³, skąd kanalizacją technologiczną odprowadzana jest do zewnętrznego, naziemnego zbiornika o pojemności 42 m³, zlokalizowanego w północno-wschodnim szczycie budynku. Gnojowica z chlewni nr 4 przetrzymywana jest w kanałach gnojowych o łącznej pojemności 68,94 m³, skąd kanalizacją technologiczną odprowadzana jest do zewnętrznego zbiornika naziemnego o pojemności 268 m³, zlokalizowanego w północnym szczycie budynku. Gnojowica w projektowanej chlewni nr 5 przechowywana będzie w kanałach gnojowych pod rusztami, skąd grawitacyjnie spływać będzie do studzienki, z której przepompowywana będzie do projektowanego naziemnego zbiornika o pojemności 1 646 m³. Gnojowica wykorzystywana jest jako nawóz naturalny na gruntach Inwestora, a jej nadmiar przekazywany jest innym rolnikom.

- **czyszczenie, dezynfekcja** i przygotowanie obiektów do zasiedlenia przez nowe obsady zamyka jeden a otwiera kolejny cykl produkcyjny. Pierwszym etapem jest uprzątnięcie i czyszczenie pomieszczeń na sucho z wszelkiego rodzaju brudu i odpadów. Następnie prowadzone jest mycie i odkażanie myjką wysokociśnieniową zużywającą minimalną ilość wody. Ilość ta jest tak mała, iż nie powoduje praktycznie powstawania ścieków technologicznych, gdyż woda z mycia bardzo szybko wysycha. Kolejnym etapem jest mycie i odkażanie systemów pojenia i wyposażenia ruchomego. W celu obniżenia poziomu drobnoustrojów chorobotwórczych w pomieszczeniach prowadzona jest dezynfekcja, a następnie bielenie ścian mlekiem wapiennym. Po zakończeniu czyszczenia i dezynfekcji obiektu przez jakiś czas pozostają puste. Następnie w budynku gdzie prowadzony jest chów ściółkowy rozścielana jest słoma i wprowadzana jest nowa obsada.

Niezwykle istotnym elementem procesu technologicznego w intensywnym chowie trzody chlewnej jest zapewnienie skutecznej regulacji mikroklimatu panującego wewnątrz obiektów, poprzez zrównoważoną wentylację oraz utrzymanie odpowiedniego reżimu

oświetlenia obiektów.

W chowie trzody chlewnej wykorzystywane są następujące surowce:

	Obsada istniejąca	Obsada docelowa
woda	1575 m ³ /rok	3 625 m ³ /rok
pasza	630 ton/rok	1 450 ton/rok
słoma	30 ton/rok	20 ton/rok

Szacunkowe zapotrzebowanie na energię wynosi:

	Obsada istniejąca	Obsada docelowa
elektryczną	20 000 kWh/rok	45 870 kWh/rok
cieplną	-	-
gazową	-	-

2.3. Przewidywane ilości i rodzaje zanieczyszczeń wynikające z funkcjonowania planowanego przedsięwzięcia.

Projektowane przedsięwzięcie spowoduje powstanie i emitowanie do środowiska zanieczyszczeń stałych, ciekłych i gazowych. Będą to :

- stałe odchody zwierzęce – obornik,
- płynne odchody zwierzęce – gnojówka i gnojowica,
- odpady stałe,
- wody opadowe,
- ścieki bytowe,
- technologiczne zanieczyszczenia gazowe do atmosfery,
- emisja hałasu.

2.3.1. Stałe odchody zwierzęce – obornik.

RAPORT O ODDZIAŁYWANIU NA ŚRODOWISKO
dla postępowania w sprawie uzyskania decyzji o środowiskowych uwarunkowaniach
**Budowa chlewni komorowej wraz z infrastrukturą techniczną na terenie zespołu inwentarskiego na dz. nr 26
w miejscowości SKOWRODA PÓŁNOCNA, gmina Chąsno**

S.M.	Masa organiczna	Azot całkowity	N _m ⁽¹⁾	N _{org} ⁽²⁾	P ₂ O ₅	K ₂ O	MgO	Na ₂ O
230-250	160	7,0-7,5	1,5	6,0	7,0-9,0	3,5-5,0	0,7-2,5	1,0

Po zakończeniu procesu inwestycyjnego obornik powstawał będzie wyłącznie w części chlewni nr 3, w związku z chowem 130 sztuk trzody chlewnej w systemie utrzymania na płytce ściółce. Obornik składa się z odchodów zwierząt i ściółki. Średni skład obornika w kg/1000 kg odchodów określony w Dokumencie Referencyjnym o Najlepszych Dostępnych Technikach dla Intensywnego Chowu i Świń [1.6.24.] wynosi:

⁽¹⁾ – azot metaboliczny, ⁽²⁾ – azot organiczny.

Ilość obornika oraz zawartość azotu w oborniku oszacowano na podstawie załącznika do rozporządzenia Rady Ministrów z dnia 18 stycznia 2005 r. w sprawie szczegółowych warunków i trybu udzielania pomocy finansowej na dostosowanie gospodarstw rolnych dla standardów Unii Europejskiej objętej planem rozwoju obszarów wiejskich (Dz. U. nr 17, poz. 142, z późn. zm.) przyjmując następujące wskaźniki:

Rodzaj zwierząt	Produkcja obornika – ściółka płytka [ton/rok]*	Zawartość azotu (kg/tonę obornika)
warchlaki od 2 do 4 m-ca życia	0,1	0,5
tuczniaki	2,5	2,4

*Wskaźniki produkcji obornika (ton/rok) dla liczby zwierząt według stanu średniorocznego

Przyjmując, iż w ciągu roku prowadzone są trzy cykle produkcyjne trwające po ok. 3,5 miesiąca każdy oraz, iż przez ok. 1,5 miesiąca jest to chów warchlaków, natomiast 2 miesiące chów tuczniaków, stan średnioroczny zwierząt wynosi:

- warchlaki: 130 szt. · 3 · 1,5 miesiąca /12 miesięcy = 48,75 szt.
- tuczniaki: 130 szt. · 3 · 2 miesiące /12 miesięcy = 65 szt.

Ilość obornika powstająca w chlewni nr 3 wynosi zatem:

$$48,75 \times 0,1 \text{ Mg/a} + 65 \times 2,5 \text{ Mg/a} = 167,4 \text{ Mg /a, tj. średnio } 13,95 \text{ Mg/m-c}$$

Produkcja takiej ilości obornika związana jest z wytworzeniem 392,4 kg azotu/rok. Obornik usuwany jest dwa co dwa dni wyciągiem na płytę obornikową o powierzchni ok. 121,5 m² zlokalizowaną w północnym szczycie budynku. Jest on wykorzystywany do nawożenia upraw Inwestora zgodnie z ustawą z dnia 10 lipca 2007 r. o *nawozach i nawożeniu* [1.5.6.].

Metr sześcienny świeżego, wilgotnego i średnio ubitego obornika waży ok. 0,8 Mg, zatem na terenie zespołu inwentarskiego wytwarzane jest ok. 209,25 m³ obornika/rok. Przyjmując wysokość składowania obornika równą ok. 2m, na płycie obornikowej można zgromadzić ok. 243 m³. Płyta obornikowa zlokalizowana na terenie przedmiotowego zespołu inwentarskiego ma zatem wystarczającą powierzchnię do magazynowania wytwarzanego obornika.

2.3.2. Płynne odchody zwierzęce – gnojówka i gnojowica.

W części chlewni nr 3, gdzie prowadzony jest chów na płytce ściółce na 130 stanowiskach, oprócz obornika powstaje również gnojówka. Gnojówka składa się przede wszystkim z moczu zwierząt, którego substancje organiczne zostały rozłożone przez mikroorganizmy. Średni skład gnojówki dla tuczników wyrażony w kg/1000 kg odchodów [1.6.24.] przedstawiono poniżej:

S.M.	Masa organiczna	Azot całkowity	N _m ⁽¹⁾	N _{org} ⁽²⁾	P ₂ O ₅	K ₂ O	MgO	Na ₂ O
20-40	5	4,0-6,5	6,1	0,4	0,9-2,0	2,5-4,5	0,2-0,4	1,0

⁽¹⁾ – azot metaboliczny, ⁽²⁾ – azot organiczny.

Ilość gnojówki i zawartość azotu oszacowano na podstawie załącznika do rozporządzenia Rady Ministrów z dnia 18 stycznia 2005 r. w *sprawie szczegółowych warunków i trybu udzielania pomocy finansowej na dostosowanie gospodarstw rolnych dla*

standardów Unii Europejskiej objętej planem rozwoju obszarów wiejskich (Dz. U. nr 17, poz. 142, z późn. zm.) przyjmując następujące wskaźniki:

Rodzaj zwierząt	Produkcja gnojówki [m ³ /rok]*	Zawartość azotu (kg/m ³ gnojówki)
warchlaki od 2 do 4 m-ca życia	1,1	0,8
tuczniaki	2,2	3,6

*Wskaźniki produkcji gnojówki z utrzymania na płytce ściółce (m³/rok) dla liczby zwierząt według stanu średniorocznego

Stan średnioroczny zwierząt utrzymywanych w chlewni nr 3 na ściółce płytce wynosi:

- warchlaki: 130 szt. · 3 · 1,5 miesiąca /12 miesięcy = 48,75 szt.
- tuczniaki: 130 szt. · 3 · 2 miesiące /12 miesięcy = 65 szt.

Ilość gnojówki powstającej w chlewni nr 3 wynosi zatem:

$$48,75 \times 1,1 \text{ m}^3/\text{a} + 65 \times 2,2 \text{ m}^3/\text{a} = 196,625 \text{ m}^3/\text{a}, \text{ tj. średnio } 16,39 \text{ m}^3/\text{m-c}$$

Wytworzenie takiej ilości gnojówki związane jest z produkcją ok. 557,70 kg azotu/rok. Gnojówka spływała grawitacyjnie kanałem gnojowym do zbiornika na gnojowicę o pojemności 42 m³, który zlokalizowany jest w północno-wschodnim szczycie budynku. Do zbiornika odprowadzana jest również gnojowica z chlewni nr 3 oraz odcieki z płyty obornikowej.

W chlewni nr 2, w części chlewni nr 3, chlewni nr 4 oraz projektowanej chlewni nr 5 prowadzony jest chów trzody chlewnej w systemie bezściółkowym - na pełnych rusztach – co związane jest z powstawaniem gnojowicy. Gnojowica jest przefermentowaną mieszaniną kału, moczu oraz wody powstającą w obszarze chowu metoda bezściółkową na rusztach. Średni skład gnojowicy i odchylenie standardowe (w nawiasach) dla tuczników wyrażony w kg/1000 kg odchodów [1.6.24.] przedstawiono poniżej:

S.M.	Masa organiczna	Azot całkowity	N _m ⁽¹⁾	N _{org} ⁽²⁾	P ₂ O ₅	K ₂ O	MgO	Na ₂ O
90	60	7,2	4,2	3,0	4,2	7,2	1,8	0,9
(32)		(1,8)	(1,1)	(1,3)	(1,5)	(1,9)	(0,7)	(0,3)

⁽¹⁾ – azot metaboliczny, ⁽²⁾ – azot organiczny.

Ilość gnojowicy oraz zawartość azotu oszacowano na podstawie załącznika do w/w rozporządzenia przyjmując następujące wskaźniki:

Rodzaj zwierząt	Produkcja gnojowicy [m ³ /rok]*	Zawartość azotu (kg/m ³ gnojowicy)
-----------------	--	---

RAPORT O ODDZIAŁYWANIU NA ŚRODOWISKO
dla postępowania w sprawie uzyskania decyzji o środowiskowych uwarunkowaniach
**Budowa chlewni komorowej wraz z infrastrukturą techniczną na terenie zespołu inwentarskiego na dz. nr 26
w miejscowości SKOWRODA PÓŁNOCNA, gmina Chąsno**

warchlaki od 2 do 4 m-ca życia	1,7	1,6
tuczniaki	3,5	3,6

**Wskaźniki produkcji gnojowicy (m³/rok) dla liczby zwierząt według stanu średniorocznego*

Stan średnioroczny w chlewni nr 2, gdzie prowadzony jest tucz na 100 stanowiskach wynosi:

- warchlaki: 100 szt. · 3 · 1,5 miesiąca /12 miesięcy = 37,5 szt.
- tuczniaki: 100 szt. · 3 · 2 miesiące /12 miesięcy = 50 szt.

Ilość gnojowicy powstająca w chlewni nr 2 wynosi zatem:

$$37,5 \times 1,7 \text{ m}^3/\text{a} + 50 \times 3,5 \text{ m}^3/\text{a} = 238,75 \text{ m}^3/\text{a}, \text{ tj. średnio } 19,90 \text{ m}^3/\text{m-c}$$

Wytworzenie takiej ilości gnojowicy jest związane z produkcją ok. 732,0 kg azotu/rok. Gnojowica przetrzymywana jest w kanałach gnojowych o łącznej pojemności 23,64 m³, skąd kanalizacją technologiczną odprowadzana jest do zewnętrznego, naziemnego zbiornika o pojemności 32,0 m³, zlokalizowanego przy zachodniej ścianie budynku. Łączna pojemność kanałów gnojowych i zbiornika zewnętrznego wynosi 55,64 m³, co pozwala na przetrzymanie gnojowicy przez okres ok. 2,8 miesiąca.

Stan średnioroczny w części chlewni nr 3, gdzie prowadzony jest tucz na 70 stanowiskach wynosi:

- warchlaki: 70 szt. · 3 · 1,5 miesiąca /12 miesięcy = 26,25 szt.
- tuczniaki: 70 szt. · 3 · 2 miesiące /12 miesięcy = 35 szt.

Ilość gnojowicy powstająca w chlewni nr 3 wynosi zatem:

$$26,25 \times 1,7 \text{ m}^3/\text{a} + 35 \times 3,5 \text{ m}^3/\text{a} = 167,13 \text{ m}^3/\text{a}, \text{ tj. średnio } 13,93 \text{ m}^3/\text{m-c}$$

Wytworzenie takiej ilości gnojowicy będzie związane z produkcją ok. 512,4 kg azotu/rok. Gnojowica przetrzymywana jest w kanale gnojowym o łącznej pojemności 8 m³, skąd kanalizacją technologiczną odprowadzana jest do zewnętrznego, naziemnego zbiornika o pojemności 42 m³, zlokalizowanego w północno-wschodnim szczycie budynku. Łączna pojemność kanału gnojowego i zbiornika zewnętrznego wynosi 50,0 m³. Do zbiornika odprowadzana jest również gnojówka (z części chlewni nr 3, w której prowadzony jest chów

na ściółce płytkiej) oraz odcieki z płyty obornikowej. Pojemność zbiornika pozwala na przetrzymanie płynnych odchodów zwierzęcych przez okres ok. 1,6 miesiąca.

Stan średnioroczny w chlewni nr 4, gdzie prowadzony jest tucz na 400 stanowiskach wynosi:

- warchlaki: $400 \text{ szt.} \cdot 3 \cdot 1,5 \text{ miesiąca} / 12 \text{ miesięcy} = 150 \text{ szt.}$

- tuczniaki: $400 \text{ szt.} \cdot 3 \cdot 2 \text{ miesiące} / 12 \text{ miesięcy} = 200 \text{ szt.}$

Ilość gnojowicy powstająca w chlewni nr 4 wynosi zatem:

$$150 \times 1,7 \text{ m}^3/\text{a} + 200 \times 3,5 \text{ m}^3/\text{a} = 955 \text{ m}^3/\text{a}, \text{ tj. średnio } 79,58 \text{ m}^3/\text{m-c}$$

Wytworzenie takiej ilości gnojowicy jest związane z produkcją ok. 2928,0 kg azotu/rok. Gnojowica przetrzymywana jest w kanałach gnojowych o łącznej pojemności 68,94 m³, skąd kanalizacją technologiczną odprowadzana jest do zewnętrznego zbiornika naziemnego o pojemności 268 m³, zlokalizowanego w północnym szczycie budynku. Łączna pojemność kanałów i zbiornika zewnętrznego wynosi 336,94 m³, co pozwala na przetrzymanie gnojowicy przez okres ok. 4,2 miesiąca.

Stan średnioroczny w projektowanej chlewni nr 5, gdzie prowadzony będzie tucz na maksymalnie 1020 stanowiskach wynosi:

- warchlaki: $1020 \text{ szt.} \cdot 3 \cdot 1,5 \text{ miesiąca} / 12 \text{ miesięcy} = 382,5 \text{ szt.}$

- tuczniaki: $1020 \text{ szt.} \cdot 3 \cdot 2 \text{ miesiące} / 12 \text{ miesięcy} = 510 \text{ szt.}$

Ilość gnojowicy powstająca w chlewni nr 5 będzie wynosiła zatem:

$$382,5 \times 1,7 \text{ m}^3/\text{a} + 510 \times 3,5 \text{ m}^3/\text{a} = 2435,25 \text{ m}^3/\text{a}, \text{ tj. średnio } 202,94 \text{ m}^3/\text{m-c}$$

Wytworzenie takiej ilości gnojowicy będzie związane z produkcją ok. 7466,4 kg azotu/rok. Gnojowica przetrzymywana będzie w kanałach gnojowych pod rusztami, z których spływać będzie grawitacyjnie do studzienki, skąd będzie przepompowywana do zewnętrznego zbiornika o pojemności ok. 1646 m³. Do zbiornika przepompowywany będzie również nadmiar gnojowicy ze zbiorników służących do magazynowania odchodów płynnych z chlewni nr 2 i 3.

Łącznie w obszarze całego zespołu inwentarskiego będzie powstawać ok. 3992,75 m³/rok płynnych odchodów zwierzęcych - gnojówki i gnojowicy (ok. 12 196,5 kg azotu), które są wykorzystywane jako nawóz naturalny do nawożenia gruntów Inwestorów zgodnie z ustawą z dnia 10 lipca 2007 r. o nawozach i nawożeniu [1.5.2.].

Obecnie pojemność zbiorników zewnętrznych na płynne odchody zwierzęce i kanałów gnojowych w chlewni nr 2 i 3 jest niewystarczająca do przetrzymywania gnojówki i gnojowicy przez okres 4 miesięcy. Inwestor zmuszony jest do sprzedawania nadmiaru płynnych odchodów zwierzęcych lub przewożenia ich do zbiornika zlokalizowanego na terenie gospodarstwa w Skowrodzie Południowej. Po zakończeniu procesu inwestycyjnego ich nadmiar będzie przepompowywany do projektowanego zbiornika o pojemności 1646 m³.

Po uruchomieniu produkcji zwierzęcej w chlewni nr 5, łączna ilość płynnych odchodów wytworzonych na terenie zespołu inwentarskiego wyniesie 332,74 m³/miesiąc. Łączna pojemność zewnętrznych zbiorników i kanałów gnojowych wyniesie ok. 2088,58 m³, co pozwoli na przetrzymanie gnojówki i gnojowicy przez okres ponad 6 miesięcy.

2.3.2. Odpady stałe.

Zgodnie z ustawą z dnia 27 kwietnia 2001 r. o odpadach [1.5.4.] odpady oznaczają każdą substancję lub przedmiot należący do jednej z kategorii, określonych w załączniku nr 1 do ustawy, których posiadacz pozbywa się, zamierza pozbyć się lub do ich pozbycia się jest obowiązany. Natomiast odpady niebezpieczne (art. 3 ust. 2 w/w ustawy o odpadach) są to odpady :

- * należące do kategorii lub rodzajów odpadów określonych na liście A załącznika nr 2 do ustawy o odpadach oraz posiadające co najmniej jedną z właściwości wymienionych w załączniku nr 4 do ustawy o odpadach lub
- * należące do kategorii lub rodzajów odpadów określonych na liście B załącznika nr 2 do ustawy o odpadach im zawierające którykolwiek ze składników wymienionych w załączniku nr 3 do ustawy oraz posiadające co najmniej jedną z właściwości wymienionych w załączniku nr 4 do ustawy o odpadach.

2.3.2.1. Odpady powstające na etapie budowy

Na etapie realizacji przedsięwzięcia będą wytwarzane typowe odpady dla prac budowlanych (odpady grupy 17) oraz odpady opakowaniowe i ubrania ochronne (odpady grupy 15). Będą to głównie odpady powstające podczas prowadzenia prac budowlanych oraz sprzątnięcia placu budowy: odpady z betonu i gruzu ceglanego, resztki materiałów izolacyjnych (styropianu), płyt warstwowych, odpadowa stal z montażu więźby dachowej, a także urobek z pogłębiania. Określenie ich ilości jest trudne, gdyż nie jest możliwe dokładne obliczenie strat materiałowych podczas budowy. Rodzaje odpadów, które powstaną w fazie budowy, ich przewidywana ilość oraz sposób dalszego wykorzystania zestawiono w poniższej tabeli:

Tabela nr 1 : Rodzaje wytwarzanych odpadów fazy budowy oraz sposób postępowania z wytworzonym odpadem. (* - odpady niebezpieczne)

Lp.	Nazwa odpadu	Kod	Prognozowana ilość Mg/rok	Sposób postępowania
1	Opakowania z papieru i tektury	15 01 01	0,10 Mg	Odpad będzie gromadzony selektywnie i przekazany do odzysku
2	Opakowania z tworzyw sztucznych	15 01 02	0,10 Mg	Odpad będzie gromadzony selektywnie i przekazany do odzysku
3	Opakowania z drewna	15 01 03	0,10 Mg	Odpad będzie gromadzony selektywnie i przekazany do odzysku
4	Sorbenty, materiały filtracyjne, tkaniny do wycierania i ubrania ochronne inne niż wymienione w 15 02 02	15 02 03	0,05 Mg	Odpady te należy selektywnie gromadzić i przekazać do unieszkodliwienia
5	Zmieszane odpady z betonu, gruzu ceglanego, odpadowych materiałów ceramicznych i elementów wyposażenia inne niż wymienione w 17 01 06	17 01 07	0,25 Mg	Odpad będzie gromadzony selektywnie i przekazany do odzysku
6	Żelazo i stal	17 04 05	0,05 Mg	Odpad będzie gromadzony selektywnie i przekazany do odzysku
7	Mieszanki metali	17 04 07	0,10 Mg	Odpad będzie gromadzony selektywnie i przekazany do odzysku
8	Kable inne niż wymienione w 17 04 10	17 04 11	0,05 Mg	Odpad będzie gromadzony selektywnie i przekazany do odzysku lub unieszkodliwienia
9	Gleba i ziemia, w tym kamienie, inne niż wymienione w 17 05 03	17 05 04	686 Mg	Wykorzystany do kształtowania powierzchni na terenie inwestycji
10	Materiały izolacyjne inne niż wymienione w 17 06 01 i 17 06 03	17 06 04	0,02 Mg	Odpad będzie gromadzony selektywnie i przekazany do odzysku
11	Zmieszane odpady z budowy, remontów i demontażu inne niż wymienione w 17 09 01, 17 09 02 i 17 09 03	17 09 04	0,25 Mg	Odpad będzie gromadzony selektywnie i przekazany do odzysku lub unieszkodliwienia

Odpady te będą gromadzone selektywnie w wyznaczonym miejscu terenu budowy a następnie zostaną przekazane do odzysku lub unieszkodliwienia.

W fazie realizacji przedsięwzięcia, tj. podczas budowy przedmiotowego budynku inwentarskiego, powstaną również odpady w postaci mas ziemnych - w wyniku zdejmowania wierzchniej próchnicznej warstwy gleby w obrysie budynku i nawierzchni utwardzonych, kształtowania powierzchni terenu i wykonywania wykopu fundamentowego pod ławy fundamentowe obiektu kubaturowego. Będą to odpady o kodzie 17 05 04: gleba i ziemia, w tym kamienie, inne niż wymienione w 17 05 03. Szacuje się, iż :

- ilość zdjętej próchnicznej warstwy gleby wyniesie dla budynku o powierzchni 1610 m² oraz nawierzchni utwardzonych o powierzchni 112 m², przy średniej miąższości zdejmowanej warstwy 0,2m i jej gęstości objętościowej wynoszącej średnio 1,5 Mg/m³:

$$V = (1610 \text{ m}^2 + 112 \text{ m}^2) \times 0,2 \text{ m} \times 1,5 \text{ Mg/m}^3 = 517 \text{ Mg}$$

- ilość wydobytych z wykopów fundamentowych mas ziemnych przy obwodzie budynku wynoszącym L = 171m, przeciętnej szerokości ławy fundamentowej B = 0,6m, przewidywanej głębokości posadowienia h = 1,0m oraz przy przeciętnej gęstości objętościowej gruntu wynoszącej średnio 1,65 Mg/m³ wyniesie :

$$V = 171 \text{ m} \times 0,6 \text{ m} \times 1,0 \text{ m} \times 1,65 \text{ Mg/m}^3 = 169 \text{ Mg}$$

Łączna ilość mas ziemnych jakie powstaną w fazie realizacji przedsięwzięcia wyniesie zatem 686 Mg.

Masy ziemne zostaną w całości wykorzystane na terenie przedsięwzięcia do kształtowania powierzchni terenu wokół obiektu (poprzez plantowanie powierzchniowe). Nie przewiduje się przekazywania nadmiaru mas ziemnych jednostkom zewnętrznym ze względu na niewielką objętość tych odpadów i możliwość ich pełnego wykorzystania obok miejsca ich powstania.

Zgodnie z art. 17 ust. 1a ustawy o *odpadach* [1.5.4.] wytwórca odpadów, który prowadzi działalność polegającą na świadczeniu usług w zakresie budowy, rozbiórki, remontu obiektów jest zobowiązany do posiadania decyzji zatwierdzającej program gospodarki odpadami.

2.3.2.2. Odpady powstające na etapie funkcjonowania przedsięwzięcia.

Zgodnie z art. 2 ust. 2 pkt. 6 ustawy z dnia 27 kwietnia 2001 r. o *odpadach* [1.5.4.] nie stosuje się do odchodów zwierząt, obornika, gnojówki i gnojowicy przeznaczonych do rolniczego wykorzystania w sposób i na zasadach określonych w przepisach o nawozach i nawożeniu. Wobec czego powstający w obszarze zespołu inwentarskiego obornik w ilości ok. 167,4 Mg/rok, gnojowica w ilości ok. 3796,1 m³/rok oraz gnojówka w ilości ok. 196,6 m³/rok, które będą wykorzystywane jako nawóz naturalny na gruntach Inwestora lub będą przekazywane innym rolnikom jako nawóz naturalny, nie stanowią odpadów w myśl w/w ustawy.

Zgodnie z art. 2 ust. 2 pkt. 6a ustawy o *odpadach* [1.5.4.] nie stosuje się również do zwłok zwierząt, w zakresie uregulowanym przepisami rozporządzenia (WE) nr 1774/2002 Parlamentu Europejskiego i Rady z dnia 3 października 2002r. ustanawiającego przepisy sanitarne dotyczące produktów ubocznych pochodzenia zwierzęcego nieprzeznaczonych do spożycia przez ludzi (Dz. Urz. WE 273 z 10.10.2002, str. 1, z późn. zm.; Dz. Urz. Polskie wydanie specjalne, rozdz. 3, t. 37, str. 92, z późn. zm.). W trakcie eksploatacji obiektów nieuchronne są upadki zwierząt hodowanych, które w czasie tuczu wynoszą ok. 3%. Nie odnosi się to oczywiście do sytuacji zaistnienia epidemii lub pomoru świń, kiedy upada lub zostaje ubite z konieczności całe stado w budynku inwentarskim.

W jednym normalnym cyklu chowu ilość padłych sztuk wyniesie ok.: 1720 szt. x 3% = 52 sztuki. Przyjmując średnią wagę zwierząt równą 72,5 kg, masa padłych zwierząt wyniesie 3 770 kg w ciągu 1 cyklu produkcyjnego oraz 11 310 kg w ciągu roku. Padłe zwierzęta są bezpośrednio po śmierci pakowane w szczelne worki foliowe i tego samego dnia odbierane przez odbiorcę posiadającego weterynaryjny numer identyfikacyjny, zezwolenie na odbiór i transport padliny.

W przypadku zaistnienia epidemii lub pomoru całego stada świń maksymalna masa padłych zwierząt (na końcu cyklu produkcyjnego) może wynosić do 189,2 Mg (1720 szt. x 110 kg = 189,2 Mg).

W ramach przedsięwzięcia będą powstawać odpady stałe wynikające z czyszczenia i eksploatacji zaplecza paszowego oraz otoczenia chlewni. Ogólnie, odpady powstające w omawianym obiekcie można zaklasyfikować do następujących grup odpadów:

- odpady opakowaniowe – grupa 15 01;
- odpady urządzeń elektrycznych i elektronicznych – grupa 16 02;
- inne odpady komunalne – grupa 20 03;

Zgodnie z rozporządzeniem Ministra Środowiska z dnia 27 września 2001r. w sprawie katalogu odpadów [1.5.10.] odpady, które będą powstawać na terenie zespołu inwentarskiego klasyfikują się do następujących grup i kodów:

Tabela nr 2 : Klasyfikacja odpadów wytwarzanych w obrębie przedsięwzięcia

Lp.	Rodzaj odpadów	Kod
1	2	3
1.	odpady opakowaniowe z papieru i tektury	15 01 01
2.	odpady opakowaniowe z tworzyw sztucznych,	15 01 02
3.	zużyte urządzenia inne niż wymienione w 16 02 09 i 16 02 13	16 02 14
4.	nie segregowane odpady komunalne	20 03 01
5.	odpady z czyszczenia placów i ulic	20 03 03

W wyniku eksploatacji bieżącej powstaną odpady związane z utrzymaniem funkcji technicznych budynków inwentarskich. Będą to opakowania, zużyte żarówki i odpady z czyszczenia zaplecza paszowego.

Zatem zgodnie z rozporządzeniem Ministra Środowiska z dnia 27 września 2001r. w sprawie katalogu odpadów [1.5.10.] w trakcie eksploatacji budynków inwentarskich powstaną następujące rodzaje i ilości odpadów stałych:

Tabela nr 3: Rodzaje, kody odpadów oraz prognozowane ilości odpadów powstających w trakcie eksploatacji zespołu inwentarskiego.

Lp.	Rodzaj odpadu	Kod odpadu	Ilość/rok	U w a g i
1.	Odpady opakowaniowe, w tym :	15 01	0,05 Mg	
	▪ odpady opakowaniowe z papieru i tektury	15 01 01	0,025 Mg	
	▪ odpady opakowaniowe z tworzyw sztucznych	15 01 02	0,025 Mg	
2.	Odpady urządzeń elektrycznych i elektronicznych, w tym :	16 02	0,0014 Mg	
	▪ Zużyte urządzenia inne niż wymienione w 16 02 09 do 16 02 13 (żarówki)	16 02 14	0,0014 Mg	
3.	Inne odpady komunalne, w tym :	20 03	0,10 Mg	
	▪ nie segregowane odpady komunalne	20 03 01	0,05 Mg	
	▪ odpady z czyszczenia placów i ulic	20 03 03	0,05 Mg	
	łącznie ilość odpadów niebezpiecznych		0,0014 Mg	
	łącznie ilość odpadów innych niż niebezpieczne i obojętne		0,1500 Mg	
	Całkowita ilość odpadów stałych		0,1514 Mg	

Jak wynika z powyższego zestawienia **przewidywana ilość odpadów stałych wyniesie w ciągu roku 0,1514 Mg.**

Ponieważ Inwestor prowadzi działalność związaną z funkcjonowaniem instalacji w rozumieniu art. 3 pkt. 6 ustawy Prawo ochrony środowiska [1.5.2] to stosownie do art. 17 ust. 1 i 2 ustawy o odpadach [1.5.4.] **wytwarzanie do 5 Mg odpadów innych niż niebezpieczne rocznie nie rodzi żadnych obowiązków ciążących na posiadaczu odpadów.**

Odpady komunalne, odpady z czyszczenia placów oraz zużyte żarówki będą gromadzone w wolnostojącym, typowym kontenerze z zamknięciem, wykonanym z tworzywa sztucznego. Odpady opakowaniowe będą gromadzone selektywnie w workach foliowych układanych w wydzielonym miejscu (odrębnie odpady opakowaniowe z papieru i tektury oraz odpady opakowaniowe z tworzyw sztucznych). Wszystkie w/w rodzaje odpadów będą sukcesywnie odbierane przez wyspecjalizowaną jednostkę posiadającą stosowne zezwolenia na zbieranie odpadów komunalnych z terenu gminy Chąšno.

2.3.3. Wody opadowe.

Wody deszczowe są to ścieki najmniej zanieczyszczone, jednak dość często są one odprowadzane przez powierzchnie zabrudzone lub łączone z innymi rodzajami ścieków. Skład ścieków deszczowych uzależniony jest od sposobu ich odprowadzania oraz retencjonowania. W przypadku omawianego zespołu inwentarskiego ścieki deszczowe - rozumiane jako wody opadowe spływające powierzchnie zanieczyszczone – praktycznie nie powstają. Wody opadowe są odprowadzane z połaci dachowych obiektów znajdujących się na terenie gospodarstwa oraz nie narażonych na zanieczyszczenie terenów utwardzonych i trafiają w postaci nie zanieczyszczonej bezpośrednio do gruntu a więc w sposób najbardziej prawidłowy z punktu widzenia bilansu odpływu naturalnego i krążenia wody w środowisku. Jedynym obszarem gdzie powstają wody zanieczyszczone jest płyta obornikowa. Wody opadowe dają tu odcieki o składzie podobnym do gnojówki, które odprowadzane są do naziemnego zbiornika bezodpływowego, znajdującego się obok płyty.

Po zakończeniu procesu inwestycyjnego powierzchnia odwadniana będzie wynosiła:

- połacie dachowe ok. 3320 m²,
- powierzchnie utwardzone ok. 600 m²,
- płyta obornikowa ok. 121,5 m².

Dla obliczenia ilości ścieków opadowych przyjęto następujące założenia do bilansu powierzchni, z której w sposób zorganizowany zostaną ujęte i odprowadzone wody opadowe:

- dla określenia $Q_{\max.d.}$ przyjęto deszcz 30-minutowy,
- dla określenia $Q_{\text{sek.}}$ przyjęto deszcz 15-minutowy nawalny z prawdopodobieństwem wystąpienia $p = 50\%$ co dwa lata,
- intensywność opadu dla deszczu 30-minutowego przyjęto zgodnie z zasadami obliczeń sieci kanalizacyjnej, tzn. 83 dm³/s · ha,
- intensywność opadu nawalnego 15-minutowego z prawdopodobieństwem $p = 50\%$ co dwa lata obliczona zostanie poniżej z wykorzystaniem średniego opadu z dziesięciolecia według danych Instytutu Meteorologii i Gospodarki Wodnej w Warszawie.

Na odwadnianą zlewnię „czystą” składają się połacie dachowe o jednolitym współczynniku spływu i powierzchni sumarycznej wynoszącej $F_D = 3320 \text{ m}^2$ oraz powierzchnie utwardzone nienarażone na zanieczyszczenie $F_U = 600 \text{ m}^2$. Łączna powierzchnia zlewni wyniesie $F_C = 3920 \text{ m}^2$, tj. 0,392 ha.

Obliczenie ilości wód opadowych ujmowanych i odprowadzanych z odwadnianej powierzchni zlewni przeprowadza się na podstawie następującej zależności:

$$Q = q \cdot \varphi \cdot \psi_Z \cdot F \quad [\text{dm}^3/\text{s}]$$

gdzie:

q - natężenie opadu deszczu $[\text{dm}^3/\text{s}\cdot\text{ha}]$

φ - współczynnik opóźnienia odpływu $[\text{bezwymiarowy}]$

ψ_Z - zastępczy współczynnik spływu $[\text{bezwymiarowy}]$

F - całkowita powierzchnia zlewni $[\text{ha}]$

Natężenie opadu deszczu obliczone zostanie według poniższego wzoru:

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

gdzie:

$H = 550 \text{ mm}$ - średni opad z dziesięciolecia dla rejonu gminy - według danych IMGW,

$C = \frac{100}{p}$ - częstotliwość występowania opadu

t_d - czas trwania deszczu miarodajnego w minutach; przyjęto według danych literaturowych czas trwania deszczu miarodajnego $t_d = 15$ minut i prawdopodobieństwie przewyższenia $p = 50\%$.

Po podstawieniu otrzymamy:

$$q = \frac{6,631 \cdot \sqrt[3]{(550)^2 \cdot \frac{100}{50}}}{15^{0,667}} = 92,125 \text{ dm}^3/\text{s}\cdot\text{ha}$$

Współczynnik opóźnienia odpływu φ uwzględniający wszystkie opóźnienia dla zlewni, który może być obliczany według powierzchni zlewni F lub według najdłuższego odcinka kanału L_{max} , przyjęto według Imhoffa na poziomie równym $\varphi = 1,0$ (powierzchnia zlewni $F_C < 1,0$ ha oraz długość najdłuższego odcinka kanału $L_{\text{max}} < 1,0$ hm).

Zastępczy współczynnik spływu ψ_z obliczono następująco:

$$\Psi_z = \frac{\psi_1 \cdot F_1 + \psi_2 \cdot F_2}{F_1 + F_2}$$

Empiryczne wartości współczynnika spływu Ψ w zależności od rodzaju powierzchni zestawiono poniżej w tabeli :

Tabela nr 4: *Empiryczne wartości współczynnika spływu ψ w zależności od rodzaju powierzchni.*

Rodzaj powierzchni	ψ
Dachy szczelne (blacha, papa, eternit)	0,90 ÷ 0,95
Drogi asfaltowe	0,85 ÷ 0,90
Bruki kamienne szczelne, klinkier	0,75 ÷ 0,85
Bruki kamienne - bez zalanych spoin	0,50 ÷ 0,70
Bruki gorsze	0,40 ÷ 0,50
Szosa	0,25 ÷ 0,40
Drogi żwirowe	0,15 ÷ 0,30
Powierzchnie nie brukowane	0,10 ÷ 0,20
Parki, ogrody, trawniki	0,00 ÷ 0,10

Przyjmując empiryczne współczynniki spływu uzależnione od powierzchni: dla dachów szczelnych $\psi_1=0,9$ oraz dla terenów utwardzonych $\psi_1=0,85$, zastępczy współczynnik spływu ψ_z dla zlewni wyniesie:

$$\Psi_z = \frac{0,9 \cdot 3320m^2 + 0,85 \cdot 600m^2}{3920m^2} = 0,89$$

Całkowita ilość wód opadowych ujmowanych z dachów oraz terenów utwardzonych nie narażonych na zanieczyszczenie (po zakończeniu procesu inwestycyjnego) dla deszczu miarodajnego o czasie trwania $t_d = 15$ minut wyniesie:

$$Q_s = 92,125 \text{ dm}^3/\text{s} \cdot \text{ha} \cdot 1,0 \cdot 0,89 \cdot 0,392 \text{ ha} = \mathbf{32,14 \text{ dm}^3/\text{s}}$$

Natomiast całkowity odpływ dobowy dla deszczu 30-minutowego - przyjętego zgodnie z zasadami obliczeń sieci kanalizacyjnej (tzn. $83 \text{ dm}^3/\text{s} \cdot \text{ha}$) - wyniesie odpowiednio:

$$Q_d = 83 \text{ dm}^3/\text{s} \cdot \text{ha} \cdot 1,0 \cdot 0,89 \cdot 1800 \text{ s/d} \cdot 0,392 \text{ ha} \cdot 0,001 \text{ m}^3/\text{dm}^3 = \mathbf{52,12 \text{ m}^3/\text{d}}$$

Do obliczenia średniego dobowego oraz rocznego odpływu ścieków opadowych odprowadzanych z powierzchni odwadniającej (dachów oraz powierzchni utwardzonych) stosuje się zazwyczaj wzór Iszkowskiego w następującej postaci:

$$Q_{\text{śr.}} = \frac{\alpha \cdot H \cdot A \cdot 10^6}{365 \cdot 86400} \cong 0,03171 \cdot \alpha \cdot H \cdot A$$

gdzie:

$Q_{\text{śr.}}$ - odpływ średni [m^3/s],

H - opad roczny [m],

A - powierzchnia zlewni [km^2],

α - współczynnik średniego rocznego odpływu dla zlewni [bezwymiarowy].

Dane dla ocenianego przedsięwzięcia:

$$H = 550 \text{ mm} = 0,550 \text{ m}$$

$$A = 3920 \text{ m}^2 = 0,00392 \text{ km}^2$$

Wartość współczynnika " α " odnosi się do rzeczywistych naturalnych zlewni rzek, a jego wartość, według Iszkowskiego, zależy wyłącznie od stromości zboczy (waha się od 0,2 dla bagien i nizin, do 0,7 dla najwyższych gór). W ocenianym przypadku, gdzie zlewnią jest powierzchnia odwadniająca, celowym wydaje się wprowadzenie innego współczynnika, który eliminowałby ten element środowiska przyrodniczego jakim jest stromość zboczy, a bardziej eksponował rodzaj powierzchni, parowanie oraz wielkość infiltracji. Współczynnikiem tym jest współczynnik spływu ψ lub zastępczy współczynnik spływu ψ_z stosowany we wzorze do obliczenia przepływów wód deszczowych. Ostatecznie powyższy wzór przybierze postać:

$$Q_{\text{śr.}} = 0,03171 \cdot \psi_z \cdot H \cdot A$$

Podstawiając powyższe dane otrzymamy:

$$Q_{\text{śr.}} = 0,03171 \cdot 0,89 \cdot 0,550 \cdot 0,00392 = 6,08 \cdot 10^{-5} \text{ m}^3/\text{s}$$

$$Q_{\text{śr.d.}} = Q_{\text{śr.}} \cdot 86\,400 \text{ s/d} = 6,08 \cdot 10^{-5} \text{ m}^3/\text{s} \cdot 86\,400 \text{ s/d} = 5,25 \text{ m}^3/\text{d}$$

$$Q_{\text{śr.r.}} = Q_{\text{śr.d.}} \cdot 365 \text{ d/rok} = 5,25 \text{ m}^3/\text{d} \cdot 365 \text{ d/rok} = 1\,916,25 \text{ m}^3/\text{rok}$$

Roczna ilość wód opadowych i roztopowych odprowadzanych z połaci dachowych i terenów utwardzonych wynosi **1 916,25 m³/rok**.

Wody opadowe będą spłukiwać również płytę obornikową, w wyniku czego powstanie woda gnojowa, odprowadzana do zbiornika na gnojówkę i gnojownicę.

W wyniku spłukiwania płyty obornikowej o powierzchni 121,5 m² ilość ścieków deszczowych wyniesie:

$$Q_{\text{śr.}} = 0,03171 \cdot 0,90 \cdot 0,550 \cdot 1,215 \cdot 10^{-4} = 1,91 \cdot 10^{-6} \text{ m}^3/\text{s}$$

$$Q_{\text{śr.d.}} = Q_{\text{śr.}} \cdot 86\,400 \text{ s/d} = 1,91 \cdot 10^{-6} \text{ m}^3/\text{s} \cdot 86\,400 \text{ s/d} \cong 0,17 \text{ m}^3/\text{d}$$

$$Q_{\text{śr.r.}} = Q_{\text{śr.d.}} \cdot 365 \text{ d/rok} = 0,17 \text{ m}^3/\text{d} \cdot 365 \text{ d/rok} = 62,05 \text{ m}^3/\text{rok}$$

Zakładając, iż ok. 50% wody zostanie wchłonięte przez obornik lub wyparuje, ilość wód gnojowych odprowadzanych do naziemnego zbiornika na płynne odchody zwierzęce wyniesie ok. 31 m³/rok.

2.3.4. Ścieki bytowe.

Ścieki bytowe powstają wyłącznie w obszarze budynku mieszkalnego Inwestora, zlokalizowanego na dz. nr 26. W istniejących oraz projektowanym budynku inwentarskim nie przewiduje się wytwarzania ścieków bytowych.

Podstawą teoretycznego wyliczenia ilości ścieków bytowych może być wielkość potrzeb wodnych w obszarze przedmiotowego gospodarstwa rolnego określona na podstawie rozporządzenia Ministra Infrastruktury z dnia 14 stycznia 2002 r. w *sprawie określenia przeciętnych norm zużycia wody* [1.5.11.]. Według tabeli nr 1 tego rozporządzenia jednostkowe normy zużycia wody w gospodarstwach domowych, których wyposażenie obejmuje zasilanie z wodociągu, ubikację, łazienkę, lokalne źródło ciepłej wody, odprowadzenie ścieków do zbiornika bezodpływowego, wynosi 80 dm³/mieszkańca/dobę. W gospodarstwie Inwestora zamieszkują trzy osoby, a więc zapotrzebowanie wody na cele bytowe wynosi ok. 240 dm³/dobę. Stąd ilości ścieków bytowych obliczona wg zależności Imhoffa wynosić będzie w dobie średniej :

$$Q_{\text{śr.d.}} = 0,24 \text{ m}^3/\text{d} \times 0,95 = 0,23 \text{ m}^3/\text{d}$$

w dobie maksymalnej przy współczynniku nierównomierności spływu 1,2

$$Q_{\text{max.d.}} = 0,23 \text{ m}^3/\text{d} \times 1,2 = 0,27 \text{ m}^3/\text{d}$$

Ścieki bytowe odprowadzane są do szczelnego zbiornika bezodpływowego o pojemności ok. 5m³, a następnie wywożone taborem asenizacyjnym na oczyszczalnię ścieków. Taki sposób postępowania ze stosunkowo nieznaczną ilością ścieków o charakterze ścieków bytowych należy uznać w terenie nieuzbrojonym w komunalną kanalizację sanitarną za rozwiązanie optymalne.

2.3.5. Zanieczyszczenia gazowe atmosfery.

Źródła zanieczyszczenia powietrza, które będą występować na terenie ocenianego przedsięwzięcia w fazie jego eksploatacji, związane będą z chowem trzody chlewnej. W obszarze przedmiotowego zespołu inwentarskiego chlewnie nie są ogrzewane, nie przewiduje się również ogrzewania projektowanej chlewni nr 5, zatem produkcja zwierzęca nie będzie powodować emisji energetycznej ze spalania paliw.

Chów trzody chlewnej jest źródłem emisji do atmosfery substancji, które mogą powodować pojawianie się uciążliwości zapachowej. W pomieszczeniach gospodarskich i w powietrzu w otoczeniu ferm występują liczne odoranty będące typowymi produktami biodegradacji biomasy: siarkowodór, amoniak, tiole, sulfidy i aminy alifatyczne, heterocykliczne związki organiczne zawierające siarkę i azot, alkohole alifatyczne i fenole, ketony, aldehydy, kwasy alifatyczne, estry. Stwierdzono również występowanie węglowodorów aromatycznych (toluenu i ksylenu). Źródłem emisji odorantów są systemy wentylacyjne pomieszczeń w których znajdują się zwierzęta, jak również obornik przetrzymywany na płycie, zbiorniki na gnojówkę i gnojownicę oraz emisja z pól uprawnych zasilanych nawozami naturalnymi.

Ogólnie problemy związane z określeniem uciążliwości zapachowej rozwiązuje się wyrażając stężenie mieszaniny zanieczyszczeń w jednostkach zapachowych w metrze sześciennym lub określając emisję w jednostkach zapachowych na jednostkę czasu np. na sekundę. Jednostką zapachową (JZ) nazywa się ilość substancji, której obecność w jednym metrze sześciennym powoduje osiągnięcie progu węchowej wyczuwalności zapachu. Ilość substancji (prostego związku lub mieszaniny) wyraża się zwykle w miligramach lub mikrogramach. Osiągnięcie progu wyczuwalności węchowej jest stwierdzane przez reprezentatywny zespół ludzi: zapach powinien być wyczuwalny dla połowy zespołu. Stężenie odorantów wyrażone w jednostkach zapachowych (liczba jednostek zapachowych

LJZ [JZ/m^3]) jest równoznaczne z krotnością takiego rozcieńczenia badanego gazu czystym powietrzem, które prowadzi do osiągnięcia progu wyczuwalności węchowej ($\text{LJZ} = 1 [\text{LZ}/\text{m}^3]$).

Próg węchowej wyczuwalności dla amoniaku wynosi $3,9 \text{ mg}/\text{m}^3$ (5,2 ppm), natomiast dla siarkowodoru $0,0123 \text{ mg}/\text{m}^3$ (0,0081 ppm) [1.6.15.].

Pojęcie jednostki zapachowej, dość powszechnie wykorzystywane przy określaniu emisji (LZ/m^3 , JZ/s), jest mało przydatne podczas ocen emisji odorów. Nie mogą tu być stosowane wartości LJZ uśredniane w okresach 1 godzinnych, 24 godzinnych i rocznych. Ich związek ze stopniem zapachowej uciążliwości nie jest bezpośredni. Wrażenie komfortu lub dyskomfortu zależy przede wszystkim od częstości pojawiania się zapachu. Na dalszych miejscach wymieniane są pozostałe czynniki uciążliwości zapachu: intensywność wrażenia (związana z krotnością przekroczenia progu wyczuwalności) i hedoniczna jakość zapachu (ocena w kategoriach przyjemny – nieprzyjemny). Najbardziej bezpośrednią miarą emisji substancji zapachowo uciążliwych są opinie ludności, narażonej na ten rodzaj uciążliwości.

Poziomy emisji z budynków trzody chlewnej są bardzo trudne do oszacowania, ze na dużą zmienność zależną od takich czynników jak m.in. system utrzymywania zwierząt, skład paszy i jej struktura, technika żywienia, pobór wody, warunki klimatyczne oraz poziom techniczny wyposażenia budynków.

Zakresy emisji z różnych systemów utrzymania świń podane w Dokumencie Referencyjnym o Najlepszych Dostępnych Technikach dla Intensywnego Chowu i Świń [1.6.24.] są następujące:

Tabela nr 5 : Zakres emisji z systemów utrzymania świń ($\text{kg}/\text{miejsce}/\text{rok}$) wg [1.6.24.]

Kategoria	System chowu	NH_3 ⁽¹⁾	CH_4 ⁽²⁾	N_2O ⁽²⁾
Warchlaki (<30 kg)		0,06-0,8	3,9	brak danych
Tuczniaki (>30 kg)	Całkowite ruszty	1,35-3,0	2,8-4,5	0,02-0,15
	Częściowe ruszty	0,9-2,4	4,2 i 11,1	0,59-3,44
	Pełna podłoga i ściółka	2,1-4	0,9-1,1	0,05-2,4

⁽¹⁾ - najniższe wartości NH_3 (filtry na wylocie), ⁽²⁾ - obserwacje min/max poziomów emisji;

W wyniku badań emisji siarkowodoru z fermy o obsadzie około 100 tysięcy sztuk świń wyznaczono wskaźniki emisji charakterystyczne dla sezonu letniego i zimowego odpowiednio: 7,6 kg/h i 1,9 kg/h [1.6.15.]. Wobec powyższego wskaźniki emisji siarkowodoru z chlewni w przeliczeniu na 1 sztukę wynoszą:

- lato – 0,076 g/(h · sztuka),
- zima – 0,019 g/(h · sztuka).

W trakcie chowu ściółkowego źródłem emisji do atmosfery z budynków inwentarskich będzie również pył. Ze względu na brak wskaźników emisji pyłu w w/w opracowaniach posłużono się „Wskazówkami dla wojewódzkich inwentaryzacji emisji na potrzeby ocen bieżących i programów ochrony powietrza” [1.6.25.]. W opracowaniu podano następujące wskaźniki emisji pyłu:

Tabela nr 6 : Wartości wskaźników emisji pyłu zależnie od rodzaju źródła emisji wg [1.6.25.]

Źródło emisji	Wartość wskaźnika emisji			Jednostka wskaźnika
	Pył ogółem	PM10	PM2.5	
Świnie - tuczniki	0,867000	0,390000	0,008670	Mg/tys. sztuk

Do obliczeń emisji zanieczyszczeń do atmosfery z terenu przedmiotowego zespołu inwentarskiego przyjęto następujące założenia:

- obsada w poszczególnych obiektach inwentarskich będzie wynosiła:
 - w chlewni nr 1: brak produkcji zwierzęcej,
 - w chlewni nr 2: 100 stanowisk na pełnych rusztach;
 - w chlewni nr 3: 130 stanowiska na ściółce płytowej i 70 stanowisk na pełnych rusztach;
 - w chlewni nr 4: 400 stanowisk na pełnych rusztach;
 - w chlewni nr 5: 1020 stanowisk na pełnych rusztach;
- w ciągu roku w każdym z budynków planowane są trzy cykle produkcyjne, trwające po około 3,5 miesiąca każdy tj. 7560 h/rok - jeden w okresie letnim oraz jeden w okresie zimowym oraz jeden w okresie wiosna/jesień.
- w celu uproszczenia obliczeń przyjęto wskaźniki emisji jak dla tuczników, a więc dla okresu cyklu produkcyjnego w których ilość emitowanych zanieczyszczeń jest największa;

- wskaźnik emisji amoniaku dla tuczników utrzymywanych na ściółce przyjęto równy 4,0 kg/miejsce/rok wg [1.6.24.],
- wskaźnik emisji amoniaku dla tuczników utrzymywanych na rusztach pełnych przyjęto równy 3,0 kg/miejsce/rok wg [1.6.24.],
- wskaźnik emisji siarkowodoru przyjęto równy 0,076 g/(h · sztuka) dla okresu letniego, 0,019 g/(h · sztuka) dla okresu zimowego oraz 0,0475 g/(h · sztuka) dla okresu wiosna/jesień wg [1.6.15.],
- wskaźnik emisji pyłu PM10 z chowu ściółkowego przyjęto równy 0,390 kg/szt. wg [1.6.25.], natomiast pyłu ogółem 0,867 kg/szt.,

2.3.5.1. Emisja z budynków inwentarskich.

▪ chlewnia nr 2

W chlewni nr 2 prowadzony jest chów trzody chlewnej na maksymalnie 100 stanowiskach w systemie utrzymania na rusztach pełnych. Budynek wentylowany jest mechanicznie za pomocą jednego wentylatora kanałowego EXAFAN EU-56 o średnicy 56 cm i wydajności 12 130 m³/h, z wyrzutnią dachową, niezadaszoną.

Emisja z budynku (**emitora E - 1**) wyniesie:

$$E_{\text{NH}_3} = 100 \text{ miejsc} \cdot 3,0 \text{ kgNH}_3/\text{miejsce/rok} \cdot 7560/8760 = 258,90 \text{ kg NH}_3/\text{rok}$$

$$E_{\text{NH}_3} = 258,90 \text{ kg NH}_3/\text{rok} : 7560 \text{ h/rok} = 0,034246 \text{ kg NH}_3/\text{h}$$

$$E_{\text{H}_2\text{S}} = 100 \text{ sztuk} \cdot 0,076 \text{ g}/(\text{h} \cdot \text{sztuka}) = 7,6 \text{ g/h} = 0,007600 \text{ kg H}_2\text{S/h} - \text{cykl letni}$$

$$E_{\text{H}_2\text{S}} = 0,007600 \text{ kg H}_2\text{S/h} \cdot 2520 \text{ h/rok} = 19,152 \text{ kg H}_2\text{S/cykl letni}$$

$$E_{\text{H}_2\text{S}} = 100 \text{ sztuk} \cdot 0,019 \text{ g}/(\text{h} \cdot \text{sztuka}) = 1,9 \text{ g/h} = 0,001900 \text{ kg H}_2\text{S/h} - \text{cykl zimowy}$$

$$E_{\text{H}_2\text{S}} = 0,001900 \text{ kg H}_2\text{S/h} \cdot 2520 \text{ h/rok} = 4,788 \text{ kg H}_2\text{S/cykl zimowy}$$

$$E_{\text{H}_2\text{S}} = 100 \text{ sztuk} \cdot 0,0475 \text{ g}/(\text{h} \cdot \text{sztuka}) = 4,75 \text{ g/h} = 0,004750 \text{ kg H}_2\text{S/h} - \text{cykl wiosna/jesień}$$

$$E_{\text{H}_2\text{S}} = 0,004750 \text{ kg H}_2\text{S/h} \cdot 2520 \text{ h/rok} = 11,97 \text{ kg H}_2\text{S/cykl wiosna/jesień}$$

Zatem łączna roczna emisja z chlewni nr 2 wyniesie:

- amoniak – 258,90 kg/rok,
- siarkowodór – 35,91 kg/rok,

▪ **chlewnia nr 3**

W chlewni nr 3 prowadzony jest chów trzody chlewnej na 130 stanowiskach w systemie utrzymania na ściółce płytowej oraz na 70 stanowiskach na rusztach pełnych. Budynek wentylowany jest mechanicznie za pomocą dwóch wentylatorów kanałowych EXAFAN EU-56 o średnicy 56 cm i wydajności 12 130 m³/h, z wyrzutniami dachowymi, niezadaszonymi.

Emisja z budynku nr 3 (**emitora E -2 i E-3**) wyniesie:

$$E_{\text{NH}_3} = (130 \cdot 4,0 \text{ kgNH}_3/\text{miejsce/rok} + 70 \cdot 3,0 \text{ kgNH}_3/\text{miejsce/rok}) \cdot 7560/8760 = 630 \text{ kg NH}_3/\text{a}$$

$$E_{\text{NH}_3} = 630 \text{ kg NH}_3/\text{rok} : 7560 \text{ h/rok} = 0,083333 \text{ kg NH}_3/\text{h}$$

$$E_{\text{NH}_3} = 0,083333 \text{ kg NH}_3/\text{rok} : 2 \text{ emitory} = 0,041667 \text{ kg NH}_3/\text{h/emitor}$$

$$E_{\text{H}_2\text{S}} = 200 \text{ sztuk} \cdot 0,076 \text{ g}/(\text{h} \cdot \text{sztuka}) = 15,2 \text{ g/h} = 0,015200 \text{ kg H}_2\text{S/h} - \text{cykl letni}$$

$$E_{\text{H}_2\text{S}} = 0,015200 \text{ kg H}_2\text{S/h} : 2 \text{ emitory} = 0,007600 \text{ kg H}_2\text{S/h/emitor} - \text{cykl letni}$$

$$E_{\text{H}_2\text{S}} = 0,015200 \text{ kg H}_2\text{S/h} \cdot 2520 \text{ h/rok} = 38,304 \text{ kg H}_2\text{S/cykl letni}$$

$$E_{\text{H}_2\text{S}} = 200 \text{ sztuk} \cdot 0,019 \text{ g}/(\text{h} \cdot \text{sztuka}) = 3,8 \text{ g/h} = 0,003800 \text{ kg H}_2\text{S/h} - \text{cykl zimowy}$$

$$E_{\text{H}_2\text{S}} = 0,003800 \text{ kg H}_2\text{S/h} : 2 \text{ emitory} = 0,001900 \text{ kg H}_2\text{S/h/emitor} - \text{cykl zimowy}$$

$$E_{\text{H}_2\text{S}} = 0,003800 \text{ kg H}_2\text{S/h} \cdot 2520 \text{ h/rok} = 9,576 \text{ kg H}_2\text{S/cykl zimowy}$$

$$E_{\text{H}_2\text{S}} = 200 \text{ sztuk} \cdot 0,0475 \text{ g}/(\text{h} \cdot \text{sztuka}) = 9,5 \text{ g/h} = 0,009500 \text{ kg H}_2\text{S/h} - \text{cykl wiosna/jesień}$$

$$E_{\text{H}_2\text{S}} = 0,009500 \text{ kg H}_2\text{S/h} : 2 \text{ emitory} = 0,004750 \text{ kg H}_2\text{S/h/emitor} - \text{cykl wiosna/jesień}$$

$$E_{\text{H}_2\text{S}} = 0,009500 \text{ kg H}_2\text{S/h} \cdot 2520 \text{ h/rok} = 23,94 \text{ kg H}_2\text{S/cykl wiosna/jesień}$$

$$E_{\text{PM}_{10}} = 3 \text{ cykle/rok} \cdot 130 \text{ sztuk/cykl} \cdot 0,390 \text{ kg/sztukę} = 152,10 \text{ kg PM}_{10}/\text{rok}$$

$$E_{\text{PM}_{10}} = 152,10 \text{ kg /rok} : 7560 \text{ h/rok} = 0,020119 \text{ kg PM}_{10}/\text{h}$$

$$E_{\text{PM}_{10}} = 0,020119 \text{ kg PM}_{10}/\text{h} : 2 \text{ emitory} = 0,010060 \text{ kg PM}_{10}/\text{h/emitor}$$

$$E_{\text{Pyt og.}} = 3 \text{ cykle/rok} \cdot 130 \text{ sztuk/cykl} \cdot 0,867 \text{ kg/sztukę} = 338,13 \text{ kg/rok}$$

$$E_{\text{pył og.}} = 338,13 \text{ kg /rok} : 7560 \text{ h/rok} = 0,044726 \text{ kg /h}$$

$$E_{\text{pył og.}} = 0,044726 \text{ kg /h} : 2 \text{ emitory} = 0,022363 \text{ kg /h/emitor}$$

Zatem łączna roczna emisja z chlewni nr 3 wyniesie:

- amoniak – 630,0 kg/rok,
- siarkowodór – 71,82 kg/rok,
- pył zawieszony PM10 – 152,10 kg/rok,
- pył ogółem – 338,13 kg/rok.

▪ chlewnia nr 4

W chlewni nr 4 prowadzony jest chów trzody chlewnej na maksymalnie 400 stanowiskach w systemie utrzymania na rusztach pełnych. Budynek wentylowany jest mechanicznie za pomocą czterech wentylatorów kanałowych EXAFAN EU-40 o średnicy 40 cm i wydajności 5 323 m³/h, z wyrzutniami dachowymi, niezadaszonymi.

Emisja z budynku (**emitorów E - 4÷ E - 7**) wyniesie:

$$E_{\text{NH}_3} = 400 \text{ miejsc} \cdot 3,0 \text{ kgNH}_3/\text{miejsce/rok} \cdot 7560/8760 = 1035,62 \text{ kg NH}_3/\text{rok}$$

$$E_{\text{NH}_3} = 1035,62 \text{ kg NH}_3/\text{rok} : 7560 \text{ h/rok} = 0,136987 \text{ kg NH}_3/\text{h}$$

$$E_{\text{NH}_3} = 0,136987 \text{ kg NH}_3/\text{rok} : 4 \text{ emitory} = 0,034246 \text{ kg NH}_3/\text{h}$$

$$E_{\text{H}_2\text{S}} = 400 \text{ sztuk} \cdot 0,076 \text{ g}/(\text{h} \cdot \text{sztuka}) = 30,4 \text{ g/h} = 0,030400 \text{ kg H}_2\text{S/h} - \text{cykl letni}$$

$$E_{\text{H}_2\text{S}} = 0,030400 \text{ kg H}_2\text{S/h} : 4 \text{ emitory} = 0,007600 \text{ kg H}_2\text{S/h/emitor} - \text{cykl letni}$$

$$E_{\text{H}_2\text{S}} = 0,030400 \text{ kg H}_2\text{S/h} \cdot 2520 \text{ h/rok} = 76,608 \text{ kg H}_2\text{S/cykl letni}$$

$$E_{\text{H}_2\text{S}} = 400 \text{ sztuk} \cdot 0,019 \text{ g}/(\text{h} \cdot \text{sztuka}) = 7,6 \text{ g/h} = 0,007600 \text{ kg H}_2\text{S/h} - \text{cykl zimowy}$$

$$E_{\text{H}_2\text{S}} = 0,007600 \text{ kg H}_2\text{S/h} : 4 \text{ emitory} = 0,001900 \text{ kg H}_2\text{S/h/emitor} - \text{cykl zimowy}$$

$$E_{\text{H}_2\text{S}} = 0,007600 \text{ kg H}_2\text{S/h} \cdot 2520 \text{ h/rok} = 19,152 \text{ kg H}_2\text{S/cykl zimowy}$$

$$E_{\text{H}_2\text{S}} = 400 \text{ sztuk} \cdot 0,0475 \text{ g}/(\text{h} \cdot \text{sztuka}) = 19,0 \text{ g/h} = 0,019000 \text{ kg H}_2\text{S/h} - \text{cykl wiosna/jesień}$$

$$E_{\text{H}_2\text{S}} = 0,019000 \text{ kg H}_2\text{S/h} : 4 \text{ emitory} = 0,004750 \text{ kg H}_2\text{S/h/emitor} - \text{cykl wiosna/jesień}$$

$$E_{\text{H}_2\text{S}} = 0,019000 \text{ kg H}_2\text{S/h} \cdot 2520 \text{ h/rok} = 47,88 \text{ kg H}_2\text{S/cykl wiosna/jesień}$$

Zatem łączna roczna emisja z chlewni nr 4 wyniesie:

- amoniak – 1035,62 kg/rok,
- siarkowodór – 143,64 kg/rok,

▪ **chlewnia nr 5 (projektowana)**

W projektowanej chlewni nr 5 prowadzony będzie chów trzody chlewnej na maksymalnie 1020 stanowiskach, w systemie utrzymania na rusztach pełnych. W budynku zostanie wydzielonych 6 komór tuczarni o obsadzie dla 160 sztuk każda oraz izolatka dla 60 sztuk trzody chlewnej. Każda z komór tuczarni wyposażona będzie w dwa kominy wyciągowe CL-600 firmy BigDutchman. W jednym kominie wyciągowym zostanie zainstalowany wentylator jednofazowy FC-063-6E firmy BigDutchman o wydajności ok. 12 300 m³/h, z płynną regulacją wydajności (dopasowaną do aktualnego zapotrzebowania na świeże powietrze), natomiast w drugim kominie zostanie zainstalowany wentylator trójfazowy FC-063-6D firmy BigDutchman o wydajności ok. 11 800 m³/h, który będzie pracował w trybie włączony/wyłączony. W izolatce zainstalowany zostanie jeden komin wyciągowy CL-600 z wentylatorem FC-063-6ET firmy BigDutchman o wydajności ok. 12 300 m³/h. Średnica kominów CL-600 wynosi 0,65m. Będą to emitory niezadaszone.

Z obliczeń przeprowadzonych w pkt 2.3.5.2. wynika, iż w podokresie „zima” i „wiosna/jesień” w każdej z komór tuczarni będzie pracował 1 wentylator 1-fazowy z wydajnością wynikającą z obliczonego zapotrzebowania na „świeże” powietrze. W podokresie „lato” w każdej z komór będzie pracował wentylator 3-fazowy z wydajnością 11 800 m³/h oraz wentylator 1-fazowy z wydajnością 1 000 m³/h (12 800 m³/h - 11 800 m³/h = 1 000 m³/h).

Emisja z 1 komory tuczarni wyniesie:

$$E_{\text{NH}_3} = 160 \text{ miejsc} \cdot 3,0 \text{ kgNH}_3/\text{miejsce}/\text{rok} \cdot 7560/8760 = 414,25 \text{ kg NH}_3/\text{rok}$$

$$E_{\text{NH}_3} = 414,25 \text{ kg NH}_3/\text{rok} : 7560 \text{ h}/\text{rok} = 0,054795 \text{ kg NH}_3/\text{h}$$

Emisja z emitorów **E-8, E-10, E-12, E-14, E-16, E-18** (1-fazowych) wyniesie:

$$\text{„zima” i „wiosna jesień”}: E_{\text{NH}_3} = 0,054795 \text{ kg NH}_3/\text{h}$$

$$\text{„lato”}: \quad E_{NH_3} = 0,054795 \cdot \frac{1000 \text{ m}^3 / \text{h}}{12800 \text{ m}^3 / \text{h}} = 0,004281 \text{ kg NH}_3 / \text{h}$$

Emisja z emitorów **E-9, E-11, E-13, E-15, E-17, E-19** (3-fazowych) wyniesie:

$$\text{„lato”}: \quad E_{NH_3} = 0,054795 \cdot \frac{11800 \text{ m}^3 / \text{h}}{12800 \text{ m}^3 / \text{h}} = 0,050514 \text{ kg NH}_3 / \text{h}$$

$$E_{H_2S} = 160 \text{ sztuk} \cdot 0,076 \text{ g}/(\text{h} \cdot \text{sztuka}) = 12,16 \text{ g/h} = 0,012160 \text{ kg H}_2\text{S/h} - \text{cykl letni}$$

$$E_{H_2S} = 0,012160 \text{ kg H}_2\text{S/h} \cdot 2520 \text{ h/rok} = 30,6432 \text{ kg H}_2\text{S/cykl letni}$$

Emisja z emitorów **E-8, E-10, E-12, E-14, E-16, E-18** (1-fazowych) wyniesie:

$$\text{„lato”}: \quad E_{H_2S} = 0,012160 \cdot \frac{1000 \text{ m}^3 / \text{h}}{12800 \text{ m}^3 / \text{h}} = 0,000950 \text{ kg H}_2\text{S/h}$$

Emisja z emitorów **E-9, E-11, E-13, E-15, E-17, E-19** (3-fazowych) wyniesie:

$$\text{„lato”}: \quad E_{H_2S} = 0,012160 \cdot \frac{11800 \text{ m}^3 / \text{h}}{12800 \text{ m}^3 / \text{h}} = 0,011210 \text{ kg H}_2\text{S/h}$$

$$E_{H_2S} = 160 \text{ sztuk} \cdot 0,019 \text{ g}/(\text{h} \cdot \text{sztuka}) = 3,04 \text{ g/h} = 0,003040 \text{ kg H}_2\text{S/h} - \text{cykl zimowy}$$

$$E_{H_2S} = 0,003040 \text{ kg H}_2\text{S/h} \cdot 2520 \text{ h/rok} = 7,6608 \text{ kg H}_2\text{S/cykl zimowy}$$

Emisja z emitorów **E-8, E-10, E-12, E-14, E-16, E-18** (1-fazowych) wyniesie:

$$\text{„zima”}: \quad E_{H_2S} = 0,003040 \text{ kg H}_2\text{S/h}$$

$$E_{H_2S} = 160 \text{ sztuk} \cdot 0,0475 \text{ g}/(\text{h} \cdot \text{sztuka}) = 7,6 \text{ g/h} = 0,007600 \text{ kg H}_2\text{S/h} - \text{cykl wiosna/jesień}$$

$$E_{H_2S} = 0,007600 \text{ kg H}_2\text{S/h} \cdot 2520 \text{ h/rok} = 19,152 \text{ kg H}_2\text{S/cykl wiosna/jesień}$$

Emisja z emitorów **E-8, E-10, E-12, E-14, E-16, E-18** (1-fazowych) wyniesie:

$$\text{„wiosna jesień”}: \quad E_{H_2S} = 0,007600 \text{ kg H}_2\text{S/h}$$

Emisja z komory izolatki (**emitor E - 20**) wyniesie:

$$E_{NH_3} = 60 \text{ miejsc} \cdot 3,0 \text{ kg NH}_3/\text{miejsce/rok} \cdot 7560/8760 = 155,34 \text{ kg NH}_3/\text{rok}$$

$$E_{NH_3} = 155,34 \text{ kg NH}_3/\text{rok} : 7560 \text{ h/rok} = 0,020548 \text{ kg NH}_3/\text{h}$$

$$E_{H_2S} = 60 \text{ sztuk} \cdot 0,076 \text{ g}/(\text{h} \cdot \text{sztuka}) = 4,56 \text{ g/h} = 0,004560 \text{ kg H}_2\text{S/h} - \text{cykl letni}$$

$$E_{H_2S} = 0,004560 \text{ kg H}_2\text{S/h} \cdot 2520 \text{ h/rok} = 11,4912 \text{ kg H}_2\text{S/cykl letni}$$

$$E_{\text{H}_2\text{S}} = 60 \text{ sztuk} \cdot 0,019 \text{ g}/(\text{h} \cdot \text{sztuka}) = 1,14 \text{ g/h} = 0,001140 \text{ kg H}_2\text{S/h} - \text{cykl zimowy}$$

$$E_{\text{H}_2\text{S}} = 0,001140 \text{ kg H}_2\text{S/h} \cdot 2520 \text{ h/rok} = 2,8728 \text{ kg H}_2\text{S/cykl zimowy}$$

$$E_{\text{H}_2\text{S}} = 60 \text{ sztuk} \cdot 0,0475 \text{ g}/(\text{h} \cdot \text{sztuka}) = 2,85 \text{ g/h} = 0,002850 \text{ kg H}_2\text{S/h} - \text{cykl wiosna/jesień}$$

$$E_{\text{H}_2\text{S}} = 0,002850 \text{ kg H}_2\text{S/h} \cdot 2520 \text{ h/rok} = 7,182 \text{ kg H}_2\text{S/cykl wiosna/jesień}$$

Zatem łączna roczna emisja z chlewni nr 5 wyniesie:

- amoniak – 2640,84 kg/rok,
- siarkowodór – 366,282 kg/rok,

2.3.5.2. Zapotrzebowanie na świeże powietrze w chlewniach i wydajność pracy systemów wentylacji.

Jednym z podstawowych parametrów poprawnego chowu jest zapewnienie odpowiedniej wymiany powietrza w budynkach inwentarskich, która zapewni dotrzymanie optymalnych parametrów klimatu wewnątrz obiektów (temperatury, wilgotności, niskiego stężenia zanieczyszczeń). Sugerowana wymiana powietrza w budynkach inwentarskich trzody chlewnej powinna wynosić:

Tabela nr 7 : Sugerowana wymiana powietrza w budynkach inwentarskich

Źródło emisji	Wymiana powietrza [m ³ /h · sztuka]	
	zima	lato
prosięta do 8 tygodni	5	20
warchlaki do 12 tygodni	8	30
tuczniaki	15	80

W obiektach istniejących (nr 2÷4) oraz projektowanej chlewni nr 5 zastosowano system wentylacji mechanicznej, tj. wentylatory kanałowe, z wyrzutniami dachowymi, niezadaszonymi. W chlewniach istniejących wentylatory pracują ze zmienną wydajnością, dostosowaną do aktualnego zapotrzebowania na świeże powietrze. W projektowanej chlewni nr 5 każda z komór tuczarni będzie wentylowana za pomocą dwóch wentylatorów –

jednego z pracującego ze zmienną wydajnością oraz jednego pracującego w trybie włączony/wyłączony.

W ciągu roku w każdym z budynków prowadzone są trzy cykle produkcyjne trwające po ok. 3,5 miesiąca każdy, tj. 2520 h/cykl. Przyjęto, iż jeden cykl prowadzony jest w okresie zimowym, jeden letnim, oraz jeden w okresie wiosna/jesień. W celu uproszczenia obliczeń przyjęto, iż wentylacja w budynkach pracuje z wydajnością zapewniającą wymianę powietrza w ilości 15 m³/h · sztuka w okresie zimowym, 80 m³/h · sztuka w okresie letnim oraz 48 m³/h · sztuka w okresie wiosna/jesień.

Wydajności z jakimi będą pracowały wentylatory będą wynosiły:

▪ **chlewnia nr 2**

W chlewni nr 2 prowadzony jest chów trzody chlewnej na maksymalnie 100 stanowiskach w systemie utrzymania na rusztach pełnych. Budynek wentylowany jest mechanicznie za pomocą jednego wentylatora kanałowego EXAFAN EU-56 o średnicy 56 cm i wydajności 12 130 m³/h, z wyrzutnią dachową, niezadaszoną.

Sugerowana wymiana powietrza w chlewni nr 2 powinna wynosić:

	lato	zima	wiosna/jesień
chlewnia nr 2	8 000 m ³ /h	1 500 m ³ /h	4 800 m ³ /h

Prędkość wylotu gazów wyniesie:

Emitory:	lato	zima	wiosna/jesień
E-1	9,02 m/s	1,69 m/s	5,41 m/s

▪ **chlewnia nr 3**

W chlewni nr 3 prowadzony jest chów trzody chlewnej na 130 stanowiskach w systemie utrzymania na ściółce płytkiej oraz na 70 stanowiskach na rusztach pełnych. Budynek wentylowany jest mechanicznie za pomocą dwóch wentylatorów kanałowych EXAFAN EU-56 o średnicy 56 cm i wydajności 12 130 m³/h, z wyrzutniami dachowymi, niezadaszonymi.

Sugerowana wymiana powietrza w chlewni nr 3 powinna wynosić:

	lato	zima	wiosna/jesień
chlewnia nr 2	16 000 m ³ /h	3 000 m ³ /h	9 600 m ³ /h

Prędkość wylotu gazów wyniesie:

Emitory:	lato	zima	wiosna/jesień
E-2, E-3	9,02 m/s	1,69 m/s	5,41 m/s

▪ **chlewnia nr 4**

W chlewni nr 4 prowadzony jest chów trzody chlewnej na maksymalnie 400 stanowiskach w systemie utrzymania na rusztach pełnych. Budynek wentylowany jest mechanicznie za pomocą czterech wentylatorów kanałowych EXAFAN EU-40 o średnicy 40 cm i wydajności 5 323 m³/h, z wyrzutniami dachowymi, niezadaszonymi.

Sugerowana wymiana powietrza w chlewni nr 4 powinna wynosić:

	lato	zima	wiosna/jesień
chlewnia nr 2	32 000 m ³ /h	6 000 m ³ /h	19 200 m ³ /h

Prędkość wylotu gazów wyniesie:

Emitory:	lato	zima	wiosna/jesień
E-4, E-5, E-6, E-7	11,77 m/s*	3,32 m/s	10,61 m/s

* prędkość przy maksymalnej wydajności emitora.

▪ **chlewnia nr 5 (projektowana)**

W projektowanej chlewni nr 5 prowadzony będzie chów trzody chlewnej na maksymalnie 1020 stanowiskach, w systemie utrzymania na rusztach pełnych. W budynku zostanie wydzielonych 6 komór tuczarni o obsadzie dla 160 sztuk każda oraz izolatka dla 60 sztuk trzody chlewnej. Każda z komór tuczarni wyposażona będzie w dwa kominy wyciągowe CL-600 firmy BigDutchman. W jednym kominie wyciągowym zostanie zainstalowany wentylator jednofazowy FC-063-6E firmy BigDutchman o wydajności ok. 12 300 m³/h, z płynną regulacją obrotów (dopasowaną do aktualnego zapotrzebowania na świeże powietrze), natomiast w drugim kominie zostanie zainstalowany wentylator trójfazowy FC-063-6D firmy BigDutchman o wydajności ok. 11 800 m³/h, który będzie pracował w trybie włączony/wyłączony. W izolatce zainstalowany zostanie jeden komin wyciągowy CL-600 z wentylatorem FC-063-6E firmy BigDutchman o wydajności ok. 12 300 m³/h. Średnica kominów CL-600 wynosi 0,65m. Będą to emitory niezadaszone.

Sugerowana wymiana powietrza w chlewni nr 5 powinna wynosić:

	lato	zima	wiosna/jesień
1 komora tuczarni	12 800 m ³ /h	2 400 m ³ /h	7 680 m ³ /h
izolatka	4 800 m ³ /h	900 m ³ /h	2 880 m ³ /h

W podokresie „zima” i „wiosna/jesień” w każdej z komór tuczarni będzie pracował 1 wentylator 1-fazowy z wydajnością wynikającą z obliczonego powyżej zapotrzebowania na „świeże” powietrze. W podokresie „lato” w każdej z komór będzie pracował wentylator 3-fazowy z wydajnością 11 800 m³/h oraz wentylator 1-fazowy z wydajnością 1 000 m³/h (12 800 m³/h - 11 800 m³/h = 1 000 m³/h).

Prędkość wylotu gazów wyniesie:

Emitory:	lato	zima	wiosna/jesień
E-8, E-10, E-12, E-14, E-16, E-18	0,84 m/s	2,01 m/s	6,43 m/s
E-9, E-11, E-13, E-15, E-17, E-19	9,88 m/s	-	-
E-20	4,02 m/s	0,75 m/s	2,41 m/s

2.3.5.3. Emisja z magazynowania paszy w silosach.

Obecnie pasza w silosach magazynowana jest dla chlewni nr 3 i 4. Dla każdego z w/w budynków pasza magazynowana jest w dwóch silosach o pojemności 23 Mg każdy. Dla projektowanej chlewni nr 5 pasza magazynowana będzie w 4 silosach nadpoziomowych o pojemności do 30 Mg każdy.

Po zakończeniu procesu inwestycyjnego zapotrzebowanie na paszę magazynowaną w silosach wyniesie:

- dla chlewni nr 3 – 168 Mg/rok,
- dla chlewni nr 4 – 336 Mg/rok,
- dla projektowanej chlewni nr 5 – 856,8 Mg/rok.

Pasza dostarczana jest paszowozem przystosowanym do pneumatycznego rozładunku. Wielkość strumienia sprężonego powietrza wynosi 200 m³/h. Powietrze z silosów w czasie rozładunku odprowadzane jest do atmosfery zaworami odpowietrzającymi lub rurami

odpowietrzającymi, po uprzednim oczyszczeniu go z pyłu w tkaninowych workach filtracyjnych. Przyjmuje się, że stężenie pyłu za workiem filtracyjnym nie przekracza 100 mg/m³. Czas rozładunku 10 ton paszy wynosi około 30 min. Zakłada się, że ilość powietrza o objętości równej transportowanej do silosu paszy wypchnięta zostanie na zewnątrz poprzez worek filtracyjny. Zmagazynowanie łącznie 1 360,8 Mg paszy w ośmiu silosach wymagać będzie pracy układu pneumatycznego transportu przez czas:

$$t = \frac{1360,8 \text{ Mg/rok}}{20 \text{ Mg/h}} = 68,04 \text{ h/rok}$$

Wartość ta wyznacza jednocześnie czas trwania emisji pyłów z odpowietrzenia silosów.

Emisja chwilowa pyłu (godzinowa) wyniesie:

$$E = 200 \text{ m}^3/\text{h} \times 100 \text{ mg/m}^3 = 20 \text{ g/h} = \mathbf{0,02 \text{ kg/h}}$$

Emisja roczna, z magazynowania paszy we wszystkich silosach na terenie zespołu inwentarskiego wyniesie:

$$E = 0,02 \text{ kg/h} \times 68,04 \text{ h} = \mathbf{1,36 \text{ kg/a}}$$

Jak wynika z powyższych obliczeń emisja pyłu z magazynowania paszy w silosach wyniesie ok. 1,36 kg/rok. Jest niewielka ilość, która nie będzie miała wpływu na stan czystości powietrza w rejonie przedsięwzięcia i dlatego nie została uwzględniona w dalszej części raportu.

2.3.5.4. Emisja z płyty obornikowej oraz zbiorników na płynne odchody zwierzęce.

Przechowywanie obornika na płycie obornikowej jest źródłem emisji amoniaku, metanu oraz innych substancji mogących powodować pojawienie się uciążliwości zapachowej. Emisja substancji odorotwórczych z magazynowania obornika zależy od chemicznego składu obornika oraz jego cech fizycznych (% suchej masy, pH, temperatury), powierzchni emitującej, warunków klimatycznych (temperatury opadów) oraz stosowania przykryć. Najważniejszymi czynnikami jest procentowy udział suchej masy w nawozie i zawartość składników odżywczych (azotu), które zależą od systemu żywienia.

W Dokumencie Referencyjnym o Najlepszych Dostępnych Technikach dla Intensywnego Chowu i Świń [1.6.24.] podano, iż % azotu traconego z odchodów w czasie średniego okresu przechowywania wynosi 20 – 25%.

Na terenie przedmiotowego zespołu inwentarskiego obornik powstaje wyłącznie w części chlewni nr 3, gdzie na 130 stanowiskach prowadzony jest chów na ściółce płytkiej. Obornik z chlewni nr 3 usuwany jest co dwa dni wyciągiem na płytę obornikową, zlokalizowaną w północnym szczycie budynku o powierzchni ok. 121,5 m².

W pkt 2.3.1. raportu obliczono, iż na terenie przedmiotowego zespołu inwentarskiego powstaje 167,4 Mg/rok, co związane jest z wytworzeniem 392,4 kg azotu/rok. Przyjmując ilość traconego azotu z odchodów na poziomie 25%, emisja amoniaku z płyty obornikowej wyniesie:

$$E_{\text{NH}_3} = 392,4 \text{ kg azotu/rok} \cdot 0,25 \cdot 1,2 = 117,72 \text{ kg NH}_3/\text{a}$$

$$E_{\text{NH}_3} = 117,72 \text{ kg NH}_3/\text{a} : 7560 \text{ h/rok} = 0,015571 \text{ kg NH}_3/\text{h}$$

Emisja azotu ze zbiorników na płynne odchody zwierzęce jest niska, ze względu na fizyczne cechy gnojowicy. Na gnojowicy świńskiej nie tworzy się kożuch, ponieważ większość suchej masy z nawozu kieruje się bliżej dna zbiornika na gnojowicę. Początkowo amoniak ulatnia się z wierzchniej warstwy gnojowicy, lecz później zubożała powierzchnia gnojowicy blokuje parowanie. Stosunkowo mało azotu jest emitowane i niektóre źródła donoszą o odparowywaniu około 5-15 % (średnio 10 %) z głębszych poziomów. Niskie parowanie jest prawdopodobnie powodowane obojętnym odczynem pH. Mieszanie gnojowicy wywołuje podnoszenie suchej masy do powierzchni, co zwiększa parowanie NH₃, stąd powstają szczytowe poziomy emisji w powietrzu.

Zgodnie z art. 25 ust. 1 ustawy z dnia 18 lipca o *nawozach i nawożeniu* [1.5.6.], który wszedł w życie z dniem 1 stycznia 2011 r., gnojówkę i gnojowicę przechowuje się wyłącznie w szczelnych, zamkniętych zbiornikach o pojemności umożliwiającej gromadzenie co najmniej 4-miesięcznej produkcji tych nawozów.

Ocenia się, że magazynowanie płynnych odchodów zwierzęcych w zbiornikach zamkniętych zdecydowanie ograniczy uciążliwość zapachową w rejonie ich lokalizacji. Emisja ta została pominięta w dalszej części raportu.

Oszacowane wartości emisji technologicznej z poszczególnych emitorów zespołu inwentarskiego przedstawiono w **tabeli nr 8**.

Tabela nr 8 : Zestawienie wielkości emisji technologicznej do powietrza z poszczególnych emitorów.

Emitor					Emisja		
Nr	Wysokość	Średnica	Podokres obliczeniowy	Prędkość	E _{max} kg/h		
-	m	m	-	m/s	Siarkowodór	Amoniak	Pył zawieszony PM 10
1	2	3	4	5	6	7	8
Chlewnia nr 2							
E-1	5,0	0,56	Lato	9,02	0,007600	0,034246	-
			Zima	1,69	0,001900		
			Wiosna/jesień	5,41	0,004750		
Chlewnia nr 3							
E-2 E-3	5,3	0,56	Lato	9,02	0,007600	0,041667	0,010060
			Zima	1,69	0,001900		
			Wiosna/jesień	5,41	0,004750		
Chlewnia nr 4							
E-4 ÷ E-7	5,0	0,40	Lato	11,77	0,007600	0,034246	-
			Zima	3,32	0,001900		
			Wiosna/jesień	10,61	0,004750		
Chlewnia nr 5 - projektowana							
E-8, E-10 E-12, E-14 E-16, E-18	5,7	0,65	Lato	0,84	0,000950	0,004281	-
			Zima	2,01	0,003040	0,054795	
			Wiosna/jesień	6,43	0,007600	0,054795	
E-9, E-11 E-13, E-15 E-17, E-19	5,7	0,65	Lato	9,88	0,011210	0,050514	
E-20	5,7	0,65	Lato	4,02	0,004560	0,020548	-
			Zima	0,75	0,001140		
			Wiosna/jesień	2,41	0,002850		
Płyta obornikowa							
E-21	2,0*	emitor powierzchniowy			-	0,015571	-

* maksymalna wysokość składowania

2.3.6. Emisja hałasu.

Po zakończeniu procesu inwestycyjnego na terenie zespołu inwentarskiego będzie prowadzony chów trzody chlewnej w czterech budynkach inwentarskich. Źródłem hałasu będzie zatem:

- ⇒ hałas wewnątrz obiektów,
- ⇒ praca wentylacji mechanicznej chlewni,
- ⇒ ruch pojazdów w obrębie przedsięwzięcia.

Występować będą zatem stacjonarne i ruchome źródła hałasu.

2.3.6.1. Stacjonarne, punktowe źródła hałasu.

Stacjonarnymi, punktowymi, wszechkierunkowymi źródłami hałasu będą wyloty wentylacji mechanicznej istniejących oraz projektowanego budynku chlewni (wyrzutnie dachowe wentylatorów kanałowych). Wytypowano następujące punktowe stacjonarne źródła hałasu, które mogą funkcjonować całodobowo (w zależności od wymagań mikroklimatu panującego wewnątrz chlewni):

Tabela nr 9 : Zestawienie stacjonarnych, punktowych źródeł hałasu.

Lokalizacja	Oznaczenie źródła	Rodzaj źródła	Wysokość źródła hałasu (m n.p.t.)	Równoważny poziom mocy akustycznej LAeq (dB) – pora dzienna i nocna
Chlewnia nr 2	W-1	wyrzutnia dachowa wentylatora kanałowego EXAFAN EU-56	5,0	71
Chlewnia nr 3	W-2÷W-3	wyrzutnia dachowa wentylatora kanałowego EXAFAN EU-56	5,3	71
Chlewnia nr 4	W-4÷W-7	wyrzutnia dachowa wentylatora kanałowego EXAFAN EU-40	5,0	63
Chlewnia nr 5	W-8÷W-20	komin wyciągowy CL-600 z wentylatorem BigDutchman FC-063-6E lub FC-063-6D	5,7	76,2

Charakterystyki poszczególnych wentylatorów przedstawiono w **załączniku graficznym nr 2.**

Według danych katalogowych poziom hałasu wentylatorów wynosi:

→ dla wentylatora EXAFAN EU-56 :

$$L_A = 60 \text{ dB}$$

→ dla wentylatora EXAFAN EU-40 :

$$L_A = 52 \text{ dB}$$

→ dla wentylatora BigDutchman FC-063-6ET :

$$L_A = 53 \text{ dB w odległości 7 m od urządzenia}$$

Ze względu na brak danych dotyczących warunków w jakich został wykonany pomiar hałasu wentylatorów EXAFAN poziom mocy akustycznej obliczono następująco:

→ dla wentylatora EXAFAN EU-56:

$$L_W = L_A + 11 \text{ dB} = 60 \text{ dB} + 11 \text{ dB} = 71 \text{ dB}$$

→ dla wentylatora EXAFAN EU-40:

$$L_W = L_A + 11 \text{ dB} = 52 \text{ dB} + 11 \text{ dB} = 63 \text{ dB}$$

Sposób przeliczenia poziomu hałasu wentylatora BigDutchman FC-063-6E i FC-063-6D na poziom mocy akustycznej tego źródła przedstawiono poniżej:

➤ Przeliczenie poziomu hałasu dla wentylatora BigDutchman FC-063-6E i FC-063-6D w odległości 7 m na poziom hałasu w odległości odniesienia równej 1 m od urządzenia według wzorów:

$$L_{A(1m)} = L_{A(7m)} + \Delta L_r \quad [\text{dB}]$$

gdzie:

ΔL_r – poprawka uwzględniająca wpływ odległości

$$\Delta L_r = 20 \log \frac{r}{r_0} \quad [\text{dB}]$$

gdzie:

r – odległość środka źródła punktowego od punktu obserwacji [m],

r_0 – odległość odniesienia równa 1m.

Dla odległości 7 m poprawka $\Delta L_r = 20 \log \frac{r}{r_0} = 20 \log \frac{7}{1} = 16,9 \text{ dB}$

Poziom hałas w odległości 1 m od urządzenia wynosi:

→ dla wentylatora BigDutchman FC-063-6E i FC-063-6D: $L_{A(1m)} = 53 \text{ dB} + 16,9 \text{ dB} = 69,9 \text{ dB}$

- Przeliczenie poziomu hałasu w odległości 1 m od urządzenia na poziom mocy akustycznej:

$$L_W = L_{A(1m)} + 6,3 \text{ dB} = 69,9 \text{ dB} + 6,3 \text{ dB} = 76,2 \text{ dB}$$

2.3.6.2. Stacjonarne, powierzchniowe źródła hałasu typu „budynek”.

Wytypowano cztery powierzchniowe źródła hałasu typu „budynek” – trzy chlewnie istniejące i jeden budynek inwentarski projektowany, wewnątrz których panują hałasy typu przemysłowego. Obliczenia emisji hałasu wykonano dla następujących założeń:

- wszystkie chlewnie funkcjonują w ruchu ciągłym, w porze dziennej i nocnej,
➤ wewnątrz obiektów inwentarskich panuje hałas, który nie przekracza wartości $L_{Aeq} = 85 \text{ dB}$,

Przy opisie źródeł typu „budynek” każdą z powierzchni ograniczających bryłę budynku zastąpiono wtórnymi źródłami hałasu. W obliczeniach uwzględniono średnią izolacyjność przegród budowlanych oraz zjawiska ekranowania fali bieżącej. Średnią izolacyjność akustyczną przegród budowlanych określono z zależności:

$$R_A = 10 \log \frac{S}{\sum_i S_i 10^{-0,1R_i}}$$

gdzie:

S - $\sum S_i$ [m^2]

S_i - powierzchnia i -tego elementu o izolacyjności R_i ,

R_{Ai} - izolacyjność akustyczna i -tego elementu, dB.

W raporcie przyjęto, że budynki są zbudowane z materiałów tradycyjnych. Zgodnie z wytycznymi Instytutu Techniki Budowlanej określono, że:

- ściany budynków inwentarskich posiadają izolacyjność akustyczną równą 46 dB jak dla ścian masywnych z bloczków z betonu komórkowego o grubości 240mm.
- stropy budynków istniejących cechują się izolacyjnością akustyczną na poziomie 34 dB jak dla stropodachów masywnych z płyt z betonu komórkowego o grubości 120 mm, natomiast dach w projektowanej chlewni nr 5 będzie posiadał izolacyjność na poziomie 25 dB jak dla przekryć dachowych z płyt warstwowych z rdzeniem z pianki poliuretanowej i okładzinami z blach stalowych powlekanych),

Tabela nr 10 : Zestawienie stacjonarnych, powierzchniowych źródeł hałasu typu „budynek” oraz izolacyjności ich elementów.

Nr źródła	Rodzaj źródła	Poziom hałasu wewnętrznego	Średnia izolacyjność przegród budowlanych	
			ściany	dach
-	-	dB	ściany	dach
B-1	Chlewnia nr 2 (h*~2,5 m)	85,0	46 dB	34 dB
B-2	Chlewnia nr 3 (h*~3,0 m)	85,0	46 dB	34 dB
B-3	Chlewnia nr 4 (h*~2,5 m)	85,0	46 dB	34 dB
B-4	Chlewnia nr 5 (h*~4,2 m)	85,0	46 dB	25 dB

*przybliżona wysokość pomieszczeń, w których przebywa trzoda chlewna.

2.3.6.3. Źródła punktowe, ruchome.

W obszarze przedsięwzięcia będą poruszać się pojazdy samochodowe oraz ciągniki, które są ruchomymi, punktowymi, wszechkierunkowymi źródłami hałasu. Będą to pojazdy dostarczające prosięta, odbierające tuczniki po zakończeniu cyklu chowu, samochody dostarczające paszę, odbierające odpady lub ścieki itp. Obliczenia emisji hałasu wykonano dla następujących założeń:

- ruch po terenie przedmiotowego zespołu inwentarskiego będzie się odbywał wyłącznie w porze dziennej, tj. w godzinach 6⁰⁰ do 22⁰⁰;
- w okresie odniesienia dla pory dziennej (8 h) po terenie gospodarstwa będzie poruszało się maksymalnie pięć samochodów ciężarowych oraz jeden ciągnik. Poziom mocy akustycznej dla ciągnika przyjęto jak dla samochodów ciężkich;
- średnia prędkość poruszania się pojazdów w obrębie przedsięwzięcia wyniesie 10 km/h.

Dla ruchomych źródeł hałasu drogi dojazdowe podzielono na segmenty o długości 10m, umieszczając w środku każdego z nich zastępcze źródło punktowe. Przyjęto, że prędkość ruchu w obrębie gospodarstwa nie przekroczy 10 km/h. Zredukowany równoważny poziom mocy akustycznej L_{Weqn} wywołany przejazdem wyniesie:

$$L_{Weqn} = 10 \log \left[\frac{1}{T} \sum_{n=1}^N n_i \cdot t_i \cdot 10^{0.1 \cdot L_{Wn}} \right]$$

gdzie:

L_{Wn} – poziom mocy akustycznej związany z jazdą / startem / hamowaniem pojazdu,

n_i – ilość pojazdów,

t_i – czas trwania pojedynczego sygnału,

T – czas ekspozycji na hałas – dla pory dziennej 8 h.

Tabela nr 11 : Zestawienie ilości ruchomych źródeł hałasu.

Rodzaj źródła hałasu	Pora dzienna ($T_{ek} = 8$ h)	Pora nocna ($T_{ek} = 1$ h)
Obsługa gospodarstwa :		
◆ samochody ciężarowe	5	-
(Psc)	1	-
◆ ciągnik		

Tabela nr 12 : Zestawienie jednostkowych poziomów mocy akustycznej L_{MA} oraz czasów trwania sygnału t_i dla poszczególnych klas pojazdów wg instrukcji ITB 338/2008.

Rodzaj pojazdu	Start		Jazda [5km/h]		Hamowanie	
	L_{MA}	t_i	L_{MA}	t_i	L_{MA}	t_i
pojazdy lekkie	97 dB	5 s	94 dB	*	94 dB	3 s
pojazdy ciężkie	105 dB	5 s	100 dB	*	100 dB	3 s

*zależy od długości przejechanej drogi; dla 10 – o metrowego odcinka t_i będzie wynosił 3,6 s

Praktycznie niemożliwe jest ścisłe określenie ilości poszczególnych aktywności ruchomych źródeł hałasu poruszających się w sposób nieustalony, tj. przejazdów oraz operacji startu i hamowania, w konkretnym zastępczym źródle punktowym. Wobec tego dla uproszczenia obliczeń przyjęto, iż w każdym z zastępczych źródeł punktowych hałas wywołany będzie 2-krotnym przejazdem samochodów ciężarowych i ciągnika.

W poniższej tabeli zestawiono również obliczone wartości wypadkowego równoważnego poziomu mocy akustycznej dla zastępczych punktowych źródeł hałasu związanych z ruchem pojazdów. Wysokość, na której umieszczono ruchome źródła hałasu wynosi 0,8m.

Tabela nr 13: *Wypadkowy poziom równoważny skorygowanej mocy akustycznej ruchomych, punktowych źródeł hałasu - L_{Aweq} [dB(A)].*

Źródło hałasu		Pora dzienna	Pora nocna
z-1, z-5, z-6	1 samochód ciężarowy (2 operacje startu i 2 operacje hamowania)	71,2**	-
z-2 ÷ z-4	1 samochód ciężarowy (2 przejazdy)	64,0*	-
z-7, z-9, z-10, z-13 ÷ z-16, z-19 ÷ z-22, z-27, z-28, z-30, z-31	4 samochody ciężarowe i ciągnik (10 operacji startu i 10 operacji hamowania)	78,2**	-
z-8, z-11, z-12, z-17, z-18, z-23 ÷ z-26, z-29	4 samochody ciężarowe i ciągnik 10 (10 przejazdów)	71,0*	-

* - płynna jazda, ** - jazda z elementami startu i hamowania

2.3.6.4. Elementy ekranujące i pasy zieleni.

Jako elementy ekranujące wytypowano i scharakteryzowany budynki zlokalizowane na terenie zespołu inwentarskiego nie będące źródłami hałasu typu przemysłowego:

Tabela nr 14: *Zestawienie elementów ekranujących.*

Numer elementu	Opis elementu ekranującego
E-1	• budynek mieszkalny (h ≈ 7m)
E-2	• chlewnia nr 1 – brak produkcji zwierzęcej (h ≈ 4,5m)
E-3-1, E-3-2	• budynek gospodarczy (h ≈ 4,0m)
E-4	• budynek gospodarczy (h ≈ 3,0m)
E-5-1, E-5-2	• budynek inwentarsko - magazynowy – część magazynowa (E-5-1 ≈ 5,3m, E-5-2 ≈ 3m)
E-6-1, E-6-2	• wiata (h ≈ 4,0 m)

Tak zdefiniowane źródła hałasu i ekrany akustyczne stanowiły podstawę dla symulacji komputerowej rozprzestrzeniania się hałasu w środowisku.