

ROZDZIAŁ 2. OPIS PLANOWANEGO PRZEDSIĘWZIĘCIA .

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

Opis techniczny i technologiczny inwestycji sporządzono na podstawie Planu technologicznego rzeźni i zakładu rozbioru. Zakład Mięсны „Damian” autorstwa Przedsiębiorstwa Budem Projekt Ryszard Bugno, Zgierz, lipiec 2009, który został zatwierdzony przez Powiatowego Lekarza Weterynarii w Łowiczu decyzją nr 376/2009 z dnia 20 sierpnia 2009 r. Przy opracowaniu raportu wykorzystano również szczegółowe informacje uzyskanych od Inwestora oraz podczas wizji lokalnej na miejscu planowanej inwestycji.

Projektowane przedsięwzięcie polega na budowie budynku chłodni z ekspedycją przeznaczoną dla potrzeb istniejącej rzeźni i zakładu rozbioru mięsa (Zakładu Mięsnego „DAMIAN”) zlokalizowanego w obrębie nieruchomości położonej w miejscowości Chaśno nr 57, na działce ewidencyjnej nr 23/1 oraz trzech niezależnych zbiorników na ścieki bytowe, ścieki produkcyjne i na gnojownicę na granicy dz. nr 23/1 i 22.

Powierzchnia terenu zakładu obejmuje grunty działki ewidencyjnej nr 23/1 o powierzchni ok. 0,3482 ha, klasyfikowane jako użytek „BRIVa”. Powierzchnia dz. nr 22 wynosi 0,99 ha i jest to użytek „RIIIa”. W chwili obecnej na terenie zakładu zlokalizowane są następujące budynki:

- budynek ubojni,
- magazyn żywca,
- dwa garaże,
- budynek chłodni surowca kategorii II i III.

Media na terenie to:

- energia elektryczna i telefon,
- woda z gminnej sieci wodociągowej,
- kanalizacja lokalna – zbiorniki szczelne.

Do zakładu prowadzi zjazd drogowy o nawierzchni ustabilizowanej. Na terenie zakładu droga dojazdowa rozdziela się na dwa ciągi komunikacyjne obejmujące istniejący budynek rzeźni, przy czym niezależnie obsługują strefę czystą i brudną. Droga dostaw żywca zaraz za bramą skręca w lewo prowadząc do rampy wyładunkowej przed budynkiem magazynu żywca. Na wprost bramy rozciąga się utwardzone kostką podwórze

ogólnodostępne, stanowiące wjazd na parking oraz dalej do strefy czystej i stanowisk ekspedycji. Podwórze stanowi jednocześnie niezbędny dojazd do zbiorników szczelnych dla wozów asenizacyjnych. Na tylnim dziedzińcu mieści się stanowisko mycia środków transportu żywca i sprzętu zewnętrznego. Również po tej stronie budynku głównego, z chłodzonego magazynu, odbierane są odpady produkcyjne stanowiące surowiec kat. II i III.

Obsługa klientów oraz transport wyrobów poza teren Zakładu odbywa się od strony frontowej i bocznej, po wschodniej stronie budynku głównego (strefa czysta).

Nawierzchnie dróg wewnętrznych są utwardzone i skanalizowane.

Teren Zakładu jest wydzielony ogrodzeniem oraz zabezpieczony przed wtargnięciem zwierząt oraz osób niepowołanych wraz ze zdalnie sterowaną bramą wjazdową.

Obecne zagospodarowanie terenu Zakładu na mapie sytuacyjno-wysokościowej w skali 1:1000 przedstawia **rysunek nr 1** oraz panoramy terenu zakładu **rysunek nr 2**.

Projektowany budynek chłodni o powierzchni ok. 70 m² dobudowany zostanie do wschodniej ściany budynku masarni. W jego obrębie zostanie wydzielone pomieszczenie chłodni (na ok. 96 półtuszy, tj. 3,7 tony), jelciarnia oraz pomieszczenie ekspedycji. W ramach modernizacji Zakładu wykonane zostaną również trzy niezależne zbiorniki na ścieki: bytowe, ścieki produkcyjne i na gnojowicę.

Zagospodarowanie terenu Zakładu po zakończeniu procesu inwestycyjnego na mapie sytuacyjno-wysokościowej w skali 1:500 przedstawia **rysunek nr 3**.

W Zakładzie będą znajdować się:

- pomieszczenia do przechowywania żywca wieprzowego, z których jedno, w razie konieczności będzie pełnić funkcję izolatki,
- stanowisko badania przedubojowego,
- korytarz przepędowy,
- boks oszałamiania,
- pomieszczenia ubojowe podzielone na strefy: brudną i czystą,
- pomieszczenia do przechowywania na wisząco półtuszy wieprzowych (wyposażone w urządzenia chłodnicze) z wydzielonym, zamykanym torem kolejki jako strefy mięsa czasowo zajętego,
- pomieszczenia do przechowywania na wisząco oraz w pojemnikach ośrodków wieprzowych (wyposażone w urządzenia chłodnicze),
- pomieszczenia do ekspedycji towaru na kolejkach lub w pojemnikach, wyposażone w

fartuchowy dok przeładunkowy,

- magazyn surowców kat. II i III wyposażony w urządzenia chłodnicze,
- myjnia haków przy śluzie wejściowej w strefę brudną,
- myjnia pojemników i sprzętu ruchomego,
- wydzielony magazyn pojemników czystych,
- pomieszczenie porządkowe – magazynek środków myjących i odkażających oraz przygotowywanie roztworów dezynfekcyjnych,
- szatnie przepustowe dla personelu wewnętrznego,
- pomieszczenia socjalne dla personelu zewnętrznego,
- pomieszczenie dla lekarza weterynarii,
- rozdzielczy system kanalizacji sanitarnej, technologicznej i gnojowicowej,
- stanowisko mycia samochodów dostawczych (strefa brudna).

Pojemność podstawowych pomieszczeń magazynowych wyniesie:

- | | |
|--|-----------------------------|
| ➤ magazyn żywca wieprzowego | maksymalnie 50 sztuk, |
| ➤ magazyn-chłodnia półtuszy wieprzowych (na wisząco) | 92 półtusze, tj. 5,6 ton, |
| ➤ magazyn podrobów (ośrodki na wisząco) | 0,8 tony, |
| ➤ magazyn podrobów (w pojemnikach) | 0,9 tony, |
| ➤ magazyn wyrobów gotowych-mięso w pojemnikach | 122 półtusze, tj. 5,1 tony, |
| ➤ magazyn – chłodnia półtuszy wieprzowych (na wisząco) | 122 półtusze, tj. 5,1 tony. |

Rozkład pomieszczeń w zakładzie wraz ze schematem projektowanego systemu kanalizacji przedstawia **rysunek nr 4**.

Podstawowe ciągi technologiczne w Zakładzie to:

- magazynowanie trzody chlewnej,
- ubój trzody chlewnej,
- magazynowanie półtuszy wieprzowych,
- magazynowanie i rozdział ośrodków,
- rozbiór półtuszy wieprzowych,
- ekspedycja produktów,
- usuwanie odpadów.

Projektuje się dwustronną obsługę transportową Zakładu, celem zachowania czystości podziału funkcjonalnego na:

- strefę brudną – dowóz żywca i wywóz odpadków i nieczystości;
- strefę czystą – ekspedycję produktów gotowych – mięsa i podrobów, pakowanych w pojemniki.

Maksymalna zdolność produkcyjna ubojni przy założonej pracy jednozmianowej wyniesie średnio 12 DJP dziennie, tj. maksymalnie 60 DJP tygodniowo, ok. 3120 DJP rocznie. Zakład może rozebrać do 100 % wielkości ubojowej.

Produktem końcowym będą, w układzie procentowym zależnym od zamówień rynku, półtusze wieprzowe oraz mięsa drobne porzbirowe, kości tłuszcze i surowiec kategorii II i III przeznaczony do dalszego przerobu na pasze dla zwierząt mięsożernych lub nawozy mineralno-organiczne i inne. Z przewidywanego dziennego uboju – 48 sztuk trzody chlewnej tj. 12 DJP uzyskuje się:

- artykuły podstawowe – tusze mięsno-tłuszczowe – ok. 3 650,4 kg,
- artykuły uboczne – ok. 1149,6 kg, w tym;
 - tłuszcze (sadło, tłuszcz, ze skór i otokowy) – ok. 233,76 kg,
 - podroby (mózgi, ośrodki, nerki, śledziony) – ok. 159,36 kg,

inne (skóry, krew, jelita bez treści, żołądki bez treści, gruczoły, racice, szczecina, treść z żołądka i jelit, konfiskaty i odpadki) – ok. 756, 48 kg.

W zakładzie przewiduje się pracę w systemie jednozmianowym przy maksymalnym zatrudnieniu 14 osób, w tym:

- 8 pracowników bezpośrednio produkcyjno – ubojowych, tzw. „wewnętrznych”,
- 3 pracowników „zewnętrznych” – 1 kierowca i 2 osoby obsługi magazynu żywca,
- 3 pracowników administracyjnych (księgowca, lekarz weterynarii, właściciel).

2.2. Główne cechy charakterystyczne procesów produkcyjnych.

Przedmiotowy Zakład będzie prowadził skup i ubój trzody chlewnej oraz rozbiór mięsa naprzemiennie (w dniu uboju nie rozbiiera się mięsa) albo z ustanowieniem rozdziału czasowego – pracy zmianowej (np. pierwsza zmiana rozbiór mięsa, druga zmiana ubój). Ubój i rozbiór prowadzone będą w zależności od zapotrzebowania rynku na poszczególne asortymenty (półtusze albo mięsa drobne). Maksymalna zdolność produkcyjna ubojni przy

założonej pracy jednozmianowej wyniesie średnio 12 DJP dziennie, tj. maksymalnie 60 DJP tygodniowo, ok. 3120 DJP rocznie. Zakład może rozebrać do 100 % wielkości ubojowej.

W budynku zaprojektowano dwa ciągi technologiczne :

- 1 – szy - ubojowy - podczas których surowiec, dostarczany w postaci żywca wieprzowego, poddawany jest ubojowi i podziałowi na półtusze;
- 2- gi - rozbiorowy - podczas którego półtusze poddane zostają rozbiorowi na mięsa drobne oraz inne artykuły porozbiorowe (kości, tłuszcze, konfiskaty).

Schemat ciągów technologicznych przedstawia **rysunek nr 5**.

Ubój trzony jest rozdzielony na strefę brudną P01 i czystą P02. Cały proces uboju – po oszołomieniu zwierzęcia, aż do magazynowania półtusze w chłodniach – odbywa się na wisząco. Ośrodki po uboju trafiają na kolejkach do magazynu ośrodków P05, a następnie po rozdziale i opakowaniu w pojemniki są ekspediowane do odbiorców. W trakcie całego cyklu technologicznego, od dostawy żywca, przez ubój i ekspedycję, aż po wywóz odpadów przestrzegany jest rozdział na strefy oraz czynności brudne oraz czyste.

➤ Magazynowanie żywca.

Przyjęcie żywca do Zakładu odbywa się na rampie wyładunkowej, z której zwierzęta przechodzą do magazynu żywca M2, i M4, gdzie na wejściu lekarz weterynarii dokonuje badania przedubojowego poszczególnych sztuk. Odbywa się ono na stanowisku wyposażonym w urządzenie do unieruchamiania zwierząt na czas badania, umywalkę oraz wagę (pomieszczenie M1). Po przyjęciu i zważeniu żywca będzie magazynowany w kojcach, które mają betonowe, nienasiąkliwe, skanalizowane posadzki. Jeden z magazynów żywca – M3, w razie konieczności, może pełnić funkcję izolatki. Skanalizowane kojce na 50 sztuk świń wyposażone będą w urządzenia do karmienia i pojenia zwierząt.

➤ Ubój trzody chlewnej.

Przeznaczone do uboju zwierzęta wprowadzone są przez myjkę biczową do boksoszałamiania w strefie brudnej P01. Zwierzęta oszalamiane są elektrycznie, przy użyciu kleszczy. Po oszołomieniu zwierzęta są podwieszane przy użyciu wciągarki i w strefie brudnej ubojni P01 wykrwawiane przy użyciu noży rurkowych. Krew przeznaczona jest do celów spożywczych i pompowana do zbiorników na krew spożywczą usytuowanych w tym

samym pomieszczeniu. Tusze po całkowitym wykrwawieniu podlegają oparzeniu i odszczecinianiu odbywającym się na leżąco, a następnie tusze, przy użyciu wciągarki, są podwieszane do dalszej obróbki.

Transport tusz odbywa się na wisząco, przy czym odległość tusz od posadzki i ścian czy urządzeń nie może być mniejsza niż 30 cm. W pomieszczeniu ubojowym w strefie brudnej znajduje się myjka fartuchów, umywalka bezdotykowa z wyposażeniem i sterylizator noży.

Po doczyszczaniu i opaleniu, podwieszona tusza przepychana jest poprzez myjkę szczotkową do strefy czystej ubojni P02. Pracownicy ze strefy brudnej do czystej mogą się dostać tylko drogą przez służbę sanitarną wyjściową P09.

W strefie czystej przewidziano dwa stanowiska obróbki tusz. Na pierwszym następuje wytrzewianie i badanie poubojowe ośrodków. Podest wytrzewiania stanowi jednocześnie stanowisko badania poubojowego i wyposażony jest w bezdotykową umywalkę, sterylizator narzędzi oraz ma zapewnione oświetlenie 540lux. Dla badania jelit przewidziano odrębne stanowisko, na dalszej części podestu. Jelita badane są na tacach, na które są wykładane w trakcie wytrzewiania, a następnie obrabiane w jeliarni P03.

Dzielenie na półtusze wieprzowe odbywać się będzie na drugim stanowisku. Tam też będą wyłuszczone nerki. Na stanowisku tym będą badane półtusze i nerki. Umywalka bezdotykowa i sterylizator narzędzi są wspólne dla obu stanowisk usytuowane pomiędzy nimi w sposób bezkolizyjny.

Badanie weterynaryjne odbywa się sukcesywnie na poszczególnych stanowiskach, po wytrzewieniu, w trakcie obróbki każdej tuszy. Tusza i przynależne do niej ośrodki zajmują na kolejce bezpośrednio sąsiadujące miejsce i w każdym momencie procesu, aż do ostatniego badania weterynaryjnego musi dać się zidentyfikować tuszę i pochodzące od niej ośrodki.

Z pomieszczeń produkcyjnych półtusze transportowane są kolejkami do magazynu-chłodni. Chłodnia poubojowa P04 zapewnia warunki dla utrzymania w mięsie temperatury max. +7°C. W chłodni wydzielono ostatnią kolejkę jako oznakowaną strefę przechowywania mięsa czasowo zajętego. W przypadku stwierdzenia podejranej sztuki przesuwana jest ona na wydzielony, oznakowany tor kolejki, który zostanie wygrodzony rozstawianym parawanem z blachy kwasoodpornej i przeznaczony na przetrzymywanie podejranej tuszy do szczegółowego badania weterynaryjnego. W przypadku potwierdzenia podejrzeń, co do zakwestionowanej sztuki, chłodnia po jak najszybszym opróżnieniu musi być umyta i zdezynfekowana.

Transport i przechowywanie podrobów P05 odbywa się na wieszaku. Podroby przed ekspedycją pakowane są do pojemników i bezpośrednio kierowane do ekspedycji P06. Tylko nerki pakowane są w pojemniki podczas uboju i trafiają bezpośrednio do chłodni pojemnikowej P07. W chłodniach podrobów temperatura nie może przekroczyć 3°C. Kości i sadło, jako elementy nie podlegające dalszej obróbce trafiają do chłodni mięsa pojemnikowanego P07.

➤ Ekspedycja.

Ekspedycja odbywa się w wydzielonym, chłodzonym pomieszczeniu P06. Temperatura maksymalna w pomieszczeniu ekspedycji podczas pracy nie przekroczy +12°C. Pomieszczenie posiada umywalkę i należy wyposażyć je również w wagę i wagę kolejkową dla półtuszy. Ekspedycja jest od zewnątrz oddzielona bramą rolowaną i wyposażona w przeładunkowy dok fartuchowy.

Poza tym w Zakładzie znajdują się:

- magazyn środków czystości P17 zaopatrywany zgodnie z procedurą przez myjnię,
- myjnia pojemników i sprzętu ruchomego P16,
- pomieszczenie dla przeprowadzania badań na obecność włóśni A3, wyposażone w zlewozmywak, umywalkę oraz stół i wirówkę.

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 :

- odpady stałe,
- gnojowica z przetrzymywania przed ubojowego zwierząt,
- ścieki przemysłowe,
- ścieki bytowe,
- wody oraz ścieki opadowe i roztopowe,
- zanieczyszczenia gazowe emitowane do atmosfery,
- emisja hałasu.

2.3.1. Odpady stałe

Zgodnie z ustawą z dnia 27 kwietnia 2001 r. *o odpadach* [1.5.5.] 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.

Podczas funkcjonowania Zakładu powstawać będą odpady poubojowe stanowiące surowiec kat. II i III, niewielkie ilości odpadów opakowaniowych, zużyte ubrania ochronne a także odpady komunalne, w tym odpady z czyszczenia placów i ulic. Zgodnie z rozporządzeniem Ministra Środowiska z dnia 27 września 2001r. *w sprawie katalogu odpadów* [1.5.13.] odpady, które będą powstawać na terenie zakładu mięsnego klasyfikują się do następujących grup i kodów:

Tabela nr 1 : *Klasyfikacja odpadów wytwarzanych w obrębie przedsięwzięcia*

Lp.	Rodzaj odpadów	Kod
1.	Odpady z przygotowania i przetwórstwa produktów spożywczych pochodzenia zwierzęcego.	02 02
2.	Odpady opakowaniowe (włącznie z selektywnie gromadzonymi komunalnymi odpadami opakowaniowymi).	15 01
3.	Sorbenty, materiały filtracyjne, tkaniny do wycierania i ubrania ochronne.	15 02
4.	Odpady urządzeń elektrycznych i elektronicznych.	16 02
5.	Inne odpady komunalne.	20 03

Podczas procesów produkcyjnych uboju i rozbioru mięsa będą powstawać odpady poubojowe stanowiące surowiec kat. II i III, tj. skóry, jelita bez treści, żołądki bez treści, gruczoły, racice, szczecina, treść z żołądka i jelit, konfiskaty i odpadki. Będą to odpady, które należy sklasyfikować do grupy 02 02 01 – odpadów z mycia i przygotowania surowców oraz 02 02 02 – odpadowej tkanki zwierzęcej. Powstawanie tego typu odpadów ze względów ekonomicznych ograniczone jest do minimum. Wszystkie elementy, które mogą być

pozyskane w warunkach i potrzebach, jakimi dysponuje zakład są wykorzystane.

W procesie produkcyjnym możliwe jest również powstanie niewielkiej ilości odpadowej tkanki zwierzęcej wykazującej własności niebezpieczne (02 02 80*). Powstawanie tego typu odpadów jest losowe i ze względów ekonomicznych ograniczone do minimum poprzez badanie przedubojowe poszczególnych sztuk i eliminowanie zarażonych sztuk na etapie skupu.

Odpady poubojowe gromadzone będą w kontenerach zamykanych pokrywami szczelnymi umieszczonymi w wydzielonym budynku – magazynie odpadów. Pomieszczenie wyposażone jest w urządzenia chłodnicze zapewniające w okresie letnim utrzymanie niższej temperatury i tym samym zmniejszenie tempa procesów rozkładu, będących przyczyną powstawania uciążliwości odorowej zakładów tego typu. Odpady raz w tygodniu odbierane będą przez specjalistyczną firmę do dalszego zagospodarowania. Inwestor posiada obecnie podpisaną umowę na odbiór odpadów poubojowych z Przedsiębiorstwem Produkcyjno-Handlowym „Hetman” z siedzibą we Florianowie.

W wyniku procesów produkcyjnych związanych z technologią zakładu będą powstawać zużyte ubrania ochronne (fartuchy, rękawice, obuwie ochronne, itp.) i tkaniny do wycierania (kod 15 02 03). Odpady te będą gromadzone w pojemniku w wydzielonym do tego celu miejscu, a następnie w zależności od rodzaju i stanu przekazywane do punktu skupu surowców wtórnych lub zakładów zajmujących się odzyskiem.

Na terenie zakładu powstawać będzie również niewielka ilość odpadów opakowaniowych – będą to opakowania z papieru i tektury (kod 15 01 01) oraz opakowania z tworzyw sztucznych (15 01 02). Odpady te będą gromadzone selektywnie w wydzielonym do tego miejscu, a następnie przekazywane do punktu skupu surowców wtórnych lub zakładów zajmujących się odzyskiem. Inwestor stara się ograniczać powstawanie tego typu odpadów poprzez zakup towarów w opakowaniach zwrotnych wielokrotnego użytku.

Zakład oświetlany jest za pomocą energooszczędnych świetlówek kompaktowych o wydłużonym cyklu żywotności (8000 godzin świecenia). W ciągu roku wymianie ulegnie nie więcej jest ok. 6 szt. lamp fluorescencyjnych, wagi ok. 1,4 kg. Zużyte lampy fluorescencyjne (odpady niebezpieczne o kodzie 16 02 13*) będą magazynowane w opakowaniach producenta i przechowywane w wydzielonym pomieszczeniu do czasu ich przekazania do punktów zbierania zużytego sprzętu elektrycznego i elektronicznego, czyli sklepów detalicznych, hurtowni lub lokalnych punktów zbiórki stworzonych przez gminy i lokalne przedsiębiorstwa usług komunalnych, które mają obowiązek przyjmowania odpadów tego typu, stosownie do ustawy o *zużytych sprzęcie elektrycznym i elektronicznym* z dnia 29 lipca 2005 r. (Dz. U. nr 180, poz. 1495 z późn. zmianami).

Poza wymienionymi wyżej typami odpadów w trakcie funkcjonowania zakładu powstawać będą niewielkie ilości nie segregowanych odpadów komunalnych w zapleczu socjalnym zakładu wraz z odpadami ze sprzątnięcia zaplecza i dróg transportowych (kod odpadu 20 03 01). Odpady będą gromadzone w pojemniku w wydzielonym do tego miejscu, a następnie sukcesywnie odbierane przez wyspecjalizowaną jednostkę odbierającą odpady komunalne z terenu gminy.

Przewiduje się, iż w obrębie przedsięwzięcia powstaną następujące rodzaje i ilości odpadów stałych :

Tabela nr 2 : Rodzaj i ilość wytwarzanych odpadów w trakcie funkcjonowania zakładu.

Lp.	Rodzaj odpadu	Kod odpadu	Ilość/rok	U w a g i
1.	Odpady z przygotowania i przetwórstwa produktów spożywczych pochodzenia zwierzęcego, w tym :	02 02	155,55 Mg	odpady nie należące do odpadów niebezpiecznych
	▪ odpady z mycia i przygotowania surowców	02 02 01	31,20 Mg	
	▪ odpadowa tkanka zwierzęca	02 02 02	124,30 Mg	
	▪ odpadowa tkanka zwierzęca wykazująca właściwości niebezpieczne	02 02 80*	0,05 Mg	odpady niebezpieczne
2.	Odpady opakowaniowe, w tym :	15 01	0,20 Mg	odpady nie należące do odpadów niebezpiecznych
	▪ odpady opakowaniowe z papieru i tektury	15 01 01	0,10 Mg	
	▪ odpady opakowaniowe z tworzyw sztucznych	15 01 02	0,10 Mg	
3.	Sorbenty, materiały filtracyjne, tkaniny do wycierania, i ubrania ochronne, w tym :	15 02	0,30 Mg	odpady nie należące do odpadów niebezpiecznych
	▪ sorbenty, materiały filtracyjne, tkaniny do wycierania, i ubrania ochronne nie zanieczyszczone substancjami niebezpiecznymi	15 02 03	0,30 Mg	
4.	Odpady urządzeń elektrycznych i elektronicznych, w tym:	16 02	0,0014 Mg	odpady niebezpieczne
	▪ zużyte urządzenia zawierające niebezpieczne elementy inne niż wymienione w 16 02 19 i 16 02 12	16 02 13	0,0014 Mg	
5.	Inne odpady komunalne, w tym :	20 03	1,10 Mg	odpady nie należące do odpadów niebezpiecznych
	▪ nie segregowane odpady komunalne	20 03 01	0,70 Mg	
	▪ odpady z czyszczenia placów i ulic	20 03 03	0,40 Mg	
Łączna szacowana ilość odpadów stałych			157,1514 Mg	
w tym odpadów należących do niebezpiecznych			0,0514 Mg	

Jak wynika z powyższego zestawienia **przewidywana ilość odpadów stałych wyniesie w ciągu roku ok. 157,1514 Mg w tym odpadów niebezpiecznych powstanie ok. 0,0514 Mg.**

Ponieważ inwestor prowadzi działalność związaną z funkcjonowaniem instalacji w rozumieniu art. 3 pkt. 6 ustawy *Prawo ochrony środowiska* [1.5.3] to stosownie do art. 17 ust. 1 i 2 ustawy *o odpadach* [1.5.5.] **wytwarzanie odpadów niebezpiecznych w ilości do 0,1 Mg rocznie albo powyżej 5 Mg rocznie odpadów innych niż niebezpieczne** zobowiązuje wytwórcę odpadów do przedłożenia informacji o wytwarzanych odpadach oraz sposobach gospodarowania nimi.

2.3.2. Gnojowica z przetrzymywania przed ubojowego zwierząt.

Przyjęta do Zakładu trzoda chlewna przed ubojem będzie znajdowała się w magazynie żywca (M2 i M4). Magazyn żywca wyposażony jest w kojce na 50 sztuk świń, które mają betonowe, nienasiąkliwe, skanalizowane posadzki. W wyniku przebywania trzody chlewnej w magazynie żywca powstawać będzie gnojowica czyli przefermentowana mieszanina kału, moczu oraz wody.

Ilość gnojowicy 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, iż produkcja gnojowicy dla tuczników wynosi 3,5 m³/rok.

Maksymalna ilość gnojowicy pochodzącej z utrzymania trzody chlewnej w magazynie żywca uwzględniając, iż magazyn będzie zajęty przez ok. 260 dni w roku po 8 godzin (2080 godzin/rok), wyniesie:

$$50 \text{ szt.} \cdot 3,5 \text{ m}^3/\text{rok} \cdot 2080/8760 \sim 42 \text{ m}^3/\text{rok}, \text{ tj. ok. } 3,5 \text{ m}^3/\text{miesiąc}$$

Gnojowica ujmowana będzie systemem kanalizacji gnojowicowej z odprowadzeniem do szczelnego, bezodpływowego zbiornika.

Do kanalizacji gnojowicowej odprowadzane będą również ścieki technologiczne z mycia i przygotowania surowca w pomieszczenia jelicarni oraz z wpustu podłogowego w strefie mięsa czasowo zajętego w chłodni (z mycia podłóg), a także z wpustów drogowych w rejonie korytarza przepędowego, zlokalizowanego po północnej stronie budynku głównego oraz części terenu w strefie czystej po wschodniej stronie budynku. Szacuje się, iż ilość tych ścieków nie przekroczy 3 m³/miesiąc. Łącznie do zbiornika na gnojowicę trafi zatem 6,5 m³ ścieków na miesiąc. Gnojowica przekazywana będzie odbiorcom zewnętrznym na podstawie zawartych umów.

2.3.3. Ścieki technologiczne.

Ścieki technologiczne powstawać będą w procesach produkcyjnych uboju trzody chlewnej oraz rozbioru mięsa, a także podczas czynności związanych z utrzymywaniem czystości pomieszczeń, sprzętu, narzędzi i środków transportu (pojemników). Ścieki technologiczne z zakładów mięsnych wyróżnia przede wszystkim bardzo wysoka zawartość składników o charakterze organicznym, głównie białek i tłuszczów. Innym poważnym obciążeniem jest zawartość substancji rozpuszczalnych.

Ilość ścieków technologicznych jest bardzo trudna do oszacowania, ze względu na brak danych w tym zakresie. W raporcie wyliczenie ilości ścieków technologicznych oparto na aktualnym zapotrzebowaniu zakładu na wodę, które wynosi ok. 45 m³ na miesiąc (przy uboju ok. 480 szt. trzody chlewnej). Po zakończeniu inwestycji maksymalna zdolność ubojowa zakładu wyniesie 960 szt. na miesiąc, zatem zapotrzebowanie na wodę powinno wzrosnąć do ok. 90 m³/miesiąc. Przyjmując iż 80% wody pobieranej odprowadzone zostanie w postaci ścieków produkcyjnych, ich ilość wyniesie ok. **72 m³/miesiąc**.

Ścieki technologiczne ujmowane będą odrębnym systemem kanalizacji technologicznej i po podczyszczeniu w separatorze tłuszczów (tłuszczowniku) odprowadzane będą do szczelnego zbiornika bezodpływowego, skąd w miarę potrzeb wywożone będą taborem asenizacyjnym. Rolę odstojników będą pełniły również istniejące szamba.

Ścieki technologiczne z pomieszczenia jelicarni oraz z wpustu podłogowego w strefie mięsa czasowo zajętego w chłodni ujmowane będą kanalizacją gnojowicową.

Obecnie Inwestor posiada podpisaną umowę na odbiór ścieków z Zakładem Oczyszczania Miasta S.C. w Łowiczu.

2.3.4. Ścieki bytowe.

Dla pracowników produkcyjnych „wewnętrznych” przewiduje się zespół sanitarny w budynku głównym Zakładu. Zespół ten składa się m.in. z umywalni z wc i natryskiem. Dla pracowników „zewnętrznych” projektuje się węzeł socjalno sanitarny składający się m.in. z pomieszczenia socjalnego z wc. Dla pracowników administracyjnych zaprojektowano sanitariat złożony z kabiny wc.

Podstawą teoretycznego wyliczenia ilości ścieków bytowych może być wielkość potrzeb wodnych określona na podstawie rozporządzenia Ministra Infrastruktury z dnia 14 stycznia 2002 r. w sprawie określenia przeciętnych norm zużycia wody (Dz.U. Nr 8, poz. 70). Według tabeli nr 3 tego rozporządzenia jednostkowe normy zużycia wody w zakładach pracy w których wymagane jest stosowanie natrysków wynosi 60 dm³/pracownika/dobę

(1,5m³/pracownika/miesiąc), natomiast dla pozostałych 15 dm³/pracownika/dobę (0,45 m³/pracownika/miesiąc).

Przyjmując, iż w Zakładzie będzie odbywała się praca w systemie jednozmianowym zapotrzebowanie na wodę do celów bytowych wyniesie:

$$Q_{\text{śr.d.}} = 60\text{dm}^3/\text{prac.}/\text{dobę} \times 8 \text{ prac.} + 15\text{dm}^3/\text{prac.}/\text{dobę} \times 6 \text{ prac.} = 0,57 \text{ m}^3/\text{d} \quad \text{tj. ok. } 14,7 \text{ m}^3/\text{miesiąc}$$

Zakładając wg Imhoffa, iż 95% będą stanowiły ścieki, ilość ścieków bytowych w dobie średniej wyniesie:

$$Q_{\text{śr.d.}} = 0,57 \text{ m}^3/\text{d} \times 0,95 = 0,542 \text{ m}^3/\text{d} \quad \text{tj. ok. } 13,965 \text{ m}^3/\text{miesiąc}$$

w dobie maksymalnej przy współczynniku nierównomierności spływu 1,2

$$Q_{\text{max.d.}} = 0,542 \text{ m}^3/\text{d} \times 1,2 = 0,650 \text{ m}^3/\text{d} \quad \text{tj. ok. } 16,758 \text{ m}^3/\text{miesiąc}$$

Ścieki bytowe będą odprowadzane do szczelnego zbiornika bezodpływowego na ścieki bytowe i w miarę potrzeb wywożone taborem asenizacyjnym na oczyszczalnię ścieków. Obecnie Inwestor posiada podpisaną umowę na odbiór ścieków z Zakładem Oczyszczania Miasta S.C. w Łowiczu.

2.3.4. Wody oraz ścieki opadowe i roztopowe.

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 zakładu ścieki deszczowe - rozumiane jako wody opadowe spływające powierzchnie zanieczyszczone – praktycznie nie powstają. Wody opadowe odprowadzane z połaci dachowych obiektów znajdujących się na terenie zakładu oraz nie narażonych na zanieczyszczenie terenów utwardzonych 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 mogą powstać zanieczyszczone wody deszczowe jest zadaszony rejon korytarza przepędowego, zlokalizowany po północnej stronie budynku, gdzie zwierzęta oczekują bezpośrednio przed ubojem. Ścieki z tego obszaru jak również z części terenu w strefie czystej po wschodniej stronie budynku ujmowane będą wpustami drogowym i odprowadzane do sieci kanalizacji gnojowicowej.

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. $83 \text{ dm}^3/\text{s} \cdot \text{ha}$,
- 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, z której wody opadowe i roztopowe odprowadzane są bezpośrednio do gruntu, składają się połacie dachowe o jednolitym współczynniku spływu i powierzchni sumarycznej wynoszącej $F_D = 640 \text{ m}^2$ oraz powierzchnie utwardzone $F_U = 1860 \text{ m}^2$. Łączna powierzchnia zlewni wyniesie $F_C = 2500 \text{ m}^2$, tj. $0,2500 \text{ ha}$.

Powierzchnia zlewni, z której ścieki opadowe odprowadzane będą do sieci kanalizacji gnojowicowej wynosi $F_G = 230 \text{ m}^2$.

Powierzchnie zlewni określono na podstawie mapy sytuacyjno-wysokościowej w skali 1:500 z dokładnością do 10 m^2 .

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:

$H = 542 \text{ mm}$ - średni opad z dziesięciolecia dla rejonu gminy - według danych IMGW,

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

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:

$$q = \frac{6,631 \cdot \sqrt[3]{(542)^2 \cdot \frac{100}{50}}}{15^{0,667}} = 91,23 \text{ dm}^3/\text{s}\cdot\text{ha}$$

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 $F_c = 0,2726$ ha < 1,0 ha oraz długość najdłuższego odcinka kanału $L_{\max} < 1,0$ hm).

Zastępczy współczynnik spływu ψ_z obliczono następująco:

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

przyjmując empiryczne współczynniki spływu uzależnione od powierzchni: dla dachów szczelnych $\psi_D = 0,90$, zaś dla terenów utwardzonych $\psi_U = 0,85$. Zastępczy współczynnik spływu ψ_z dla zlewni wyniesie:

$$\psi_z = \frac{0,90 \cdot 640 \text{ m}^2 + 0,85 \cdot 1860 \text{ m}^2}{2500 \text{ m}^2} = 0,86$$

Całkowita ilość wód opadowych ujmowanych z dachów i terenów utwardzonych odprowadzanych bezpośrednio do gruntu dla deszczu miarodajnego o czasie trwania $t_d = 15$ minut wyniesie:

$$Q_s = 91,23 \text{ dm}^3/\text{s}\cdot\text{ha} \cdot 1,0 \cdot 0,86 \cdot 0,2500 \text{ ha} = \mathbf{19,61 \text{ dm}^3/\text{s}}$$

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:

$$Q_d = 83 \text{ dm}^3/\text{s} \cdot \text{ha} \cdot 1,0 \cdot 0,86 \cdot 1800 \text{ s/d} \cdot 0,2500 \text{ ha} \cdot 0,001 \text{ m}^3/\text{dm}^3 = \mathbf{32,12 \text{ m}^3/\text{d}}$$

Całkowita ilość ścieków opadowych ujmowanych z rejonu korytarza przepędowego zlokalizowanego po północnej stronie budynku głównego oraz części terenu w strefie czystej po wschodniej stronie budynku, które zostaną odprowadzone do sieci kanalizacji gnojowicowej, dla deszczu miarodajnego o czasie trwania $t_d = 15$ minut wyniesie:

$$Q_s = 91,23 \text{ dm}^3/\text{s} \cdot \text{ha} \cdot 1,0 \cdot 0,85 \cdot 0,0230 \text{ ha} = \mathbf{1,78 \text{ dm}^3/\text{s}}$$

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:

$$Q_d = 83 \text{ dm}^3/\text{s} \cdot \text{ha} \cdot 1,0 \cdot 0,85 \cdot 1800 \text{ s/d} \cdot 0,0230 \text{ ha} \cdot 0,001 \text{ m}^3/\text{dm}^3 = \mathbf{2,92 \text{ m}^3/\text{d}}$$

Schemat projektowanego systemu kanalizacji sanitarnej, technologicznej i gnojowicowej przedstawiono na **rysunku nr 4**.

2.3.5. Zanieczyszczenia gazowe emitowane do atmosfery.

Źródłami emisji zanieczyszczeń do powietrza atmosferycznego z terenu Zakładu będzie:

- proces przetrzymywania przed ubojowego trzody chlewnej,
- proces spalania paliw dla potrzeb zakładu w celu zapewnienia ciepła w technologii,
- emisja odorów z procesów produkcyjnych.

2.3.5.1. Emisja zanieczyszczeń do powietrza atmosferycznego z przetrzymywania zwierząt.

Na terenie zakładu w magazynie żywca (pomieszczenie M2 i M4) przetrzymywane są zwierzęta przywożone do zakładu na ubój. Zwierzęta przebywają tam maksymalnie przez 8 godzin (jedną zmianę), przywóz odbywa się 5 dni w tygodniu. Magazyn żywca wyposażony jest w kojce na 50 sztuk świń (35 stanowisk w magazynie M2 i 15 stanowisk w magazynie M4).

Do najważniejszych emisji zanieczyszczeń do powietrza związanych z przetrzymywaniem zwierząt należy zaliczyć emisję metanu z fermentacji jelitowej oraz amoniaku z odchodów zwierząt. Będzie również miała miejsce emisja substancji złoonych - odorów.

Do oszacowania emisji z magazynu żywca wykorzystano informacje zawarte w Dokumencie Referencyjnym o Najlepszych Dostępnych Technikach dla Intensywnego Chowu i Świń. Przyjęto wskaźniki emisji jak dla tuczników utrzymywanych na całkowitych rusztach:

- amoniak - $2,18 \text{ kg NH}_3/\text{miejsce}/\text{rok}$,
- metan – $3,65 \text{ kg CH}_4/\text{miejsce}/\text{rok}$.

W obliczeniach uwzględniono faktyczny czas przebywania zwierząt w magazynie żywca tj. 260 dni w roku po 8 godzin (2080 h/a).

Emisja z magazynu żywca M2 wyniesie:

➤ amoniak

$$E_{M2-NH_3} = 35 \text{ miejsc} \cdot 2,18 \text{ kgNH}_3 / \text{miejsce} / \text{rok} \cdot \frac{2080 \text{ h}}{8760 \text{ h}} = 18,12 \text{ kg} / \text{rok}$$

$$E_{M2-NH_3} = \frac{18,12 \text{ kg} / \text{rok}}{2080 \text{ h} / \text{rok}} = 0,008710 \text{ kg} / \text{h}$$

➤ metan

$$E_{M2-CH_4} = 35 \text{ miejsc} \cdot 3,65 \text{ kgCH}_4 / \text{miejsce} / \text{rok} \cdot \frac{2080 \text{ h}}{8760 \text{ h}} = 30,33 \text{ kg} / \text{rok}$$

$$E_{M2-CH_4} = \frac{30,33 \text{ kg} / \text{rok}}{2080 \text{ h} / \text{rok}} = 0,014583 \text{ kg} / \text{h}$$

Pomieszczenie wentylowane jest grawitacyjnie za pomocą trzech kanałów o średnicy 100 mm.

Emisja z magazynu żywca M4 wyniesie:

➤ amoniak

$$E_{M4-NH_3} = 15 \text{ miejsc} \cdot 2,18 \text{ kgNH}_3 / \text{miejsce} / \text{rok} \cdot \frac{2080 \text{ h}}{8760 \text{ h}} = 7,76 \text{ kg} / \text{rok}$$

$$E_{M4-NH_3} = \frac{7,76 \text{ kg} / \text{rok}}{2080 \text{ h} / \text{rok}} = 0,003733 \text{ kg} / \text{h}$$

➤ metan

$$E_{M4-CH_4} = 15 \text{ miejsc} \cdot 3,65 \text{ kgCH}_4 / \text{miejsce} / \text{rok} \cdot \frac{2080 \text{ h}}{8760 \text{ h}} = 13,00 \text{ kg} / \text{rok}$$

$$E_{M4-CH_4} = \frac{13,00 \text{ kg} / \text{rok}}{2080 \text{ h} / \text{rok}} = 0,006250 \text{ kg} / \text{h}$$

Pomieszczenie wentylowane jest grawitacyjnie za pomocą jednego kanału o średnicy 100 mm.

Emisja z przetrzymywania przed ubojowego trzody chlewnej w magazynach żywca
wyniesie:

Tabela nr 3 : Wielkości emisji amoniaku z analizowanego przedsięwzięcia

Obiekt	Emisja z budynku		Emitor	Emisja z emitora	
	kg NH ₃ /h	kg CH ₄ /h		kg NH ₃ /h	kg CH ₄ /h
Magazyn żywca M2	0,008710	0,014583	E1-E3	0,002903	0,004861
Magazyn żywca M4	0,003733	0,006250	E-4	0,003733	0,006250

Łączna emisja z przetrzymywania przed ubojowego trzody chlewnej wyniesie w skali roku ok. 25,88 kg (0,026 Mg) amoniaku oraz 43,33 kg (0,043 Mg) metanu.

2.3.5.2. Emisja z energetycznego spalania paliw.

Na terenie zakładu zainstalowany jest kocioł grzewczy o mocy 18 kW opalany węglem kamiennym. Spaliny z kotła wprowadzane są do powietrza kominem z cegły o wysokości 7,9 m n.p.t. i średnicy $d_z = 0,35$ m, niezadaszonym – **emitor E-5**. Efektywny czas pracy kotła przyjmuje się w wymiarze 3500 godzin/rok. Zakłada się sprawność cieplną kotła 80%.

Maksymalne godzinowe zużycie opału w kotle.

$$Bh = \frac{18kW \times 3600 s/h}{24000 kJ/kg \times 0,80} = 3,375 kg/h$$

Emisję ze spalania węgla kamiennego oszacowano posługując się wskaźnikami prezentowanymi w opracowaniu pt. „Wskazówki dla wojewódzkich inwentaryzacji emisji na potrzeby ocen bieżących i programów ochrony powietrza” tj. opracowania powstałego w ramach projektu twinningowego - Activity D I 2.9 of the Twinning Covenant PL2000/IB/EN/02 PHARE; do obliczeń zastosowano poniższą zależność.

$$E = B \cdot w$$

gdzie :

E – wielkość emisji (kg),

B – zużycie paliwa (Mg),

S – zawartość siarki w paliwie (%), dla węgla kamiennego do 3%,

A – zawartość popiołu w paliwie (%), dla węgla kamiennego do 30%,

K – zawartość części palnych w pyłe (%) - 25%,

w – wskaźnik unosu/emisji wynoszący dla:

NO₂ – 1,0 kg/Mg

SO₂ – 16,0 kg/Mg%

CO – 45,0 kg/Mg

pył całkowity – 1,5 kg/Mg%

$$E_{SO_2} = B \cdot w \cdot S = 11,81 \frac{Mg}{rok} \cdot 16,0 \frac{kg}{Mg \cdot \%} \cdot 3\% = 566,88 \frac{kg}{rok} \text{ tj. } 0,161966 \text{ kg/h}$$

$$E_{NO_2} = B \cdot w = 11,81 \frac{Mg}{rok} \cdot 1,0 \frac{kg}{Mg} = 11,81 \frac{kg}{rok} \text{ tj. } 0,003374 \text{ kg/h}$$

$$E_{CO} = B \cdot w = 11,81 \frac{Mg}{rok} \cdot 45 \frac{kg}{Mg} = 531,45 \frac{kg}{rok} \text{ tj. } 0,151843 \text{ kg/h}$$

$$E_{PYLY} = \frac{B \cdot w \cdot A \cdot 100}{(100 - K)} = \frac{11,81 \frac{Mg}{rok} \cdot 1,5 \frac{kg}{Mg \cdot \%} \cdot 30\% \cdot 100}{100 - 25\%} = 708,60 \frac{kg}{rok} \text{ tj. } 0,202457 \text{ kg/h}$$

Obliczenie parametru wyrzutu spalin:

- obliczenie natężenia przepływu gazów w warunkach normalnych

$$G_N = B \cdot \left[1,375 + 0,227 \cdot \frac{W}{1000} + (w_N - 1) \cdot \left(0,5 + 0,242 \cdot \frac{W}{1000} \right) \right]$$

G_N – masowe natężenie przepływu gazu w warunkach normalnych kg/h

B – zużycie paliwa kg/h

W – wartość opałowa paliwa kJ/kg

w_N – współczynnik nadmiaru powietrza – dla kotła z rusztem stałym = 1,8

$$G_N = 3,375 \cdot \left[1,375 + 0,227 \cdot \frac{24000}{1000} + (1,8 - 1) \cdot \left(0,5 + 0,242 \cdot \frac{24000}{1000} \right) \right] = 40,06 \frac{kg}{h}$$

V_N – natężenie przepływu gazu w warunkach normalnych Nm³/h

$$V_N = \frac{G_N}{\rho_{spalin}}$$

$$V_N = \frac{40,06 \frac{kg}{h}}{1,29 \frac{kg}{m^3}} = 31,05 \frac{Nm^3}{h}$$

- obliczenie natężenia przepływu gazów w warunkach rzeczywistych

$$V_{rz} = V_N \cdot \frac{T_S}{273}$$

V_{rz} – natężenie przepływu gazu w warunkach rzeczywistych m^3/h

$$T_S = T_{Sk} - dh \cdot h$$

T_S - temperatura gazów na wylocie z emitora (K)

T_{Sk} - temperatura gazów za kotłem (K)

dh – spadek temperatury na 1 mb materiał emitora (K/m) – przyjęto 0,5 K/m

h – geometryczna wysokość emitora (m)

$$T_S = 452 - 0,5 \cdot 7,9 = 448K$$

$$V_{rz} = 31,05 \cdot \frac{448}{273} = 50,95 \frac{m^3}{h}$$

– obliczenie prędkości odlotowej spalin

$$u_{sp} = V_{rz} \cdot \frac{4}{\pi \cdot d^2 \cdot 3600}$$

u_{sp} – prędkość odlotowa gazów (m/s)

d – średnica wewnętrzna emitora (m)

$$u_{sp} = 50,95 \frac{m^3}{h} \cdot \frac{4}{\pi \cdot 0,35m^2 \cdot 3600s/h} = 0,15 \frac{m}{s}$$

Zestawienie wielkości emisji pochodzącej ze spalania węgla kamiennego oraz parametry wyrzutni przedstawiono w poniższych tabelach:

Tabela nr 4: Wielkość emisji ze spalania węgla kamiennego w kotłowni.

Rodzaj emisji Źródło/emitor	Rodzaj substancji zanieczyszczającej			
	SO ₂	NO ₂	CO	Pył całkowity
1	2	3	4	5
Emisja godzinowa, kg/h Kocioł 18 kW - emitor E-5	0,161966	0,003374	0,151843	0,202457
Emisja łączna w roku, kg/rok emitor E-5	566,88	11,81	531,45	708,60

Tabela nr 5 : Zestawienie wyników obliczeń natężenia przepływu spalin.

Nr emitora	Parametry emitora			Strumień spalin	Prędkość spalin
	h (m)	d (m)	T _{sp} (K)	m ³ /h	m/s
1	2	3	4	5	6
Emitor E-5	7,9	0,35	448	50,95	0,15

W procesie technologicznym wykorzystywany jest palnik BASS o mocy 2 kW opalany gazem grzewczym propan-butan. Wg danych producenta zużycie gazu wynosi 140 g/h, temperatura spalin 1200-1850°C. Inwestor oszacował zużycie gazu na poziomie 0,022 m³/miesiąc, tj. 0,264 m³/rok. Emisja pochodząca ze spalania takiej ilości paliwa w palniku wyniesie:

wskaźnik unosu/emisji dla NO₂ = 1,45 kg/m³; dla CO= 0,19 kg/m³

$$E_{NO_2} = 0,264 \frac{m^3}{rok} \cdot 1,45 \frac{kg}{m^3} = 0,3828 \frac{kg}{rok}$$

$$E_{CO} = 0,264 \frac{m^3}{rok} \cdot 0,19 \frac{kg}{m^3} = 0,0502 \frac{kg}{rok}$$

Jest to znikoma ilość zanieczyszczeń, która nie będzie rozważana w dalszej części raportu.

2.3.5.3. Emisja odorów z procesów produkcyjnych.

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/m³]) jest równoznaczne z krotnością takiego rozcieńczenia badanego gazu czystym powietrzem, które prowadzi do osiągnięcia progu wyczuwalności węchowej (LJZ = 1 [LZ/m³]).

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.

W ubojniach odory występują w kolejnych fazach produkcji, od przedubojowego przetrzymywania zwierząt po magazynowanie odpadów. Wg danych literaturowych [1.6.11] stężenia zanieczyszczeń zmierzonych w gazach odlotowych z różnych ubojni i przetwórci odpadów wynoszą:

- ▷ odory – 1900 LJZ ,
- ▷ LZO – 22 mg/dm^3 ,
- ▷ węgiel organiczny – 5,9 mg/dm^3 ,
- ▷ zasadowe związki azotu – 0,19 mg/dm^3 ,
- ▷ aldehydy – 1,43 mg/dm^3 ,
- ▷ kwasy organiczne – 0,95 mg/dm^3 ,
- ▷ amoniak – 3,59 mg/dm^3 .

Ocenia się, że w przypadku ocenianego zakładu głównym źródłem emisji odorów będzie magazyn odpadów poubojowych. W celu uniknięcia przenikania nieprzyjemnych zapachów zastosowano:

- ▷ magazynowanie odpadów poubojowych w specjalnie do tego przeznaczonych szczelnych kontenerach, w magazynie odpadów wyposażonym w urządzenie chłodnicze,
- ▷ utrzymywanie czystości i szczelności kontenerów,
- ▷ prowadzenie dezynfekcji, szczególnie w okresie letnim,
- ▷ regularny wywóz odpadów tkanki zwierzęcej dostosowany do wielkości produkcji.

2.3.6. Emisja hałasu.

Na terenie zakładu prowadzony jest zespół czynności obejmujących ubój trzody chlewnej oraz rozbiór mięsa, a także dostawę zwierząt i ekspedycję towarów za pomocą transportu kołowego. Źródłem hałasu w obszarze lokalizacji przedsięwzięcia będzie zatem:

- funkcjonowanie budynków oraz instalacji (w tym zwłaszcza chłodniczej i wentylacyjnej) i urządzeń (sprężarek),
- ruch ciągników rolniczych dowożących zwierzęta oraz pojazdów dostawczych odbierających towary w obszarze placów manewrowych i dróg dojazdowych.

Zakład pracuje w systemie jednozmianowym wyłącznie w porze dziennej, przy czym urządzenia chłodnicze działają przez całą dobę.

Źródłami emisji hałasu w fazie funkcjonowania zakładu będą zatem powierzchniowe i punktowe, wszechkierunkowe, stacjonarne źródła hałasu oraz punktowe, wszechkierunkowe źródła ruchome.

2.3.6.1. Stacjonarne, punktowe źródła hałasu.

Stacjonarnymi wszechkierunkowymi źródłami hałasu będą wyloty wentylacji mechanicznej oraz zainstalowane na zewnątrz budynku agregaty chłodnicze.

Budynek ubojni wentylowany jest grawitacyjnie, z wyjątkiem hali uboju, gdzie na północnej ścianie budynku zainstalowane są dwa wentylatory kanałowe \square 370, które działają wyłącznie w porze dziennej.

Stacjonarnymi punktowymi źródłami hałasu będą również umieszczone na zewnątrz budynku przy północnej ścianie agregaty chłodnicze A-1÷A-3 oraz przy zachodniej ścianie agregat chłodniczy i kompresor A-4÷A-5. Agregaty chłodnicze oraz kompresor będą działały całodobowo.

Wytypowano następujące punktowe stacjonarne źródła hałasu:

Tabela nr 6 : Zestawienie stacjonarnych, wszechkierunkowych źródeł hałasu.

Numer źródła	Typ urządzenia	Lokalizacja	Wysokość źródła hałasu (m n.p.t.)	Równoważny poziom mocy akustycznej L_{Aeq} (dB)	
				Pora dzienna	Pora nocna
E-1 i E-2	wentylator kanałowy \square 370	północna ściana budynku ubojni	3,4	73,2*	-
A-1	agregat chłodniczy	północna ściana budynku ubojni	2,9	90	90
A-2	agregat chłodniczy - projektowany	północna ściana budynku ubojni	0,5	90	90
A-3	agregat chłodniczy projektowany	północna ściana budynku ubojni	3,5	90	90
A-4	agregat chłodniczy	zachodnia ściana budynku ubojni	0,5	90	90
A-5	kompresor	zachodnia ściana budynku ubojni	0,5	90	90

* ze względu na brak danych przyjęto jak dla wentylatora kanałowego Multifan \square 400.

2.3.6.2. Stacjonarne, powierzchniowe źródła hałasu.

Na podstawie dostępnych informacji wytypowano trzy powierzchniowe źródła hałasu, którymi są część technologiczna budynku ubojni, magazyn żywca oraz magazyn odpadów. Część technologiczna budynku ubojni została podzielona na elementy prostopadłościowe ze względu na wymagania systemu obliczeniowego LEQ 6.x., które stanowią odrębne źródła hałasu typu przemysłowego o różnym natężeniu.

Tabela nr 7 : Zestawienie stacjonarnych powierzchniowych źródeł hałasu.

Numer źródła	Rodzaj źródła	Poziom hałasu wewnętrznego L _w	
		Pora dzienna	Pora nocna
B-1	Magazyn żywca M2 i M4 o wysokości ok. 3,1 m	60	-
B-2	Budynek ubojni – hala uboju o średniej wysokości 4,0 m	60	-
B-3	Budynek ubojni – hala rozbioru o średniej wysokości 4,0 m	60	-
B-4	Budynek ubojni – chłodnia przyrozbiorowa o średniej wysokości 4,0 m	60	55
B-5	Budynek ubojni – chłodnia mięsa surowego o średniej wysokości 4,0 m	60	55
B-6	Budynek ubojni – chłodnia wyrobów gotowych o średniej wysokości 4,0 m	60	55
B-7	Budynek ubojni – maszynownia (sprężarkownia) o średniej wysokości 4,0 m	90	90
B-8	Projektowana jelicarnia o średniej wysokości 4,0 m	60	-
B-9	Projektowana chłodnia mięsa o średniej wysokości 4,0 m	60	55
B-10	Projektowana ekspedycja o średniej wysokości 4,0 m	60	-
B-11	Magazyn odpadów o wysokości ok. 2,5 m	60	55

Trzoda chlewna będzie przebywała w magazynie żywca tylko w czasie prowadzenie produkcji, tj. wyłącznie w porze dziennej. Poziom hałasu wewnętrznego w hali uboju i rozbioru mięsa, a także w projektowanej jelicarni i ekspedycji określono na poziomie 60,0 dB w porze dziennej i 55 dB w porze nocnej, przy czym ta część zakładu nie będzie funkcjonowała w porze nocnej. W obszarze komór chłodniczych jak również maszynowni urządzenia chłodnicze pracują przez całą dobę.

Przy opisie źródeł powierzchniowych, każdą z powierzchni ograniczających bryły budynków zastąpiono wtórnymi źródłami hałasu. W obliczeniach uwzględniono średnią izolacyjność przegród budowlanych oraz zjawiska ekranowania fali bieżącej. Średnią izolacyjność akustyczną przegród budowlanych określono z zależności:

$$R_A = 10 \log \frac{100}{\sum_i p_i 10^{-0.1 R_{Ai}}} \quad \text{gdzie:}$$

p_i - procentowy udział

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

Do obliczeń przyjęto następujące założenia:

- ściany istniejącego budynku ubojni, magazynu żywca i magazynu odpadów zostały wykonane w technologii tradycyjnej i cechują się izolacyjnością równą 46 dB, z wyjątkiem północnej ściany maszynowni w budynku ubojni, w której otwory okienne i drzwiowe stanowią 14% powierzchni wobec czego cechuje się izolacyjnością 8,5 dB;
- dach budynku ubojni, magazynu żywca i magazynu odpadów charakteryzują się izolacyjnością 39 dB;
- izolacyjność dla ścian i dachu projektowanej chłodni wraz z ekspedycją i jeliarnią przyjęto na poziomie 25 dB jak dla płyt warstwowych z rdzeniem z pianki poliuretanowej.

2.3.6.3. Źródła punktowe, ruchome.

Źródła punktowe ruchome są to zastępcze źródła ruchome, wywołane przemieszczaniem pojazdów. Dla ruchomych źródeł hałasu drogi dojazdowe podzielono na segmenty o długości 10 m, umieszczając w środku każdego z nich zastępcze źródło punktowe. Przyjęto, że prędkość ruchu w obrębie zakładu nie przekroczy 5 km/h. Zredukowany równoważny poziom mocy akustycznej $L_{W_{eqn}}$ wywołany przejazdem wyniesie:

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

gdzie:

L_{Wn} – poziom mocy akustycznej związany z jazdą,

n_i – ilość pojazdów,

t_i - czas trwania pojedynczego sygnału,

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

W obszarze zakładu ciągi transportowe zostały podzielone na:

- strefę brudną – dowóz żywca i wywóz odpadów i ścieków,
- strefę czystą – ekspedycję produktów gotowych – mięsa i podrobów, pakowanych w pojemniki.

Ruch pojazdów odbywa się wyłącznie w porze dziennej i nie przekracza maksymalnie:

- 10 ciągników dowożących trzodę chlewną;
- 2 samochodów ciężarowych odbierających ścieki i odpady;
- 10 samochodów dostawczych odbierających produkty gotowe.

Poziom mocy akustycznej dla ciągników przyjęto ja dla samochodów ciężarowych ciężkich.

Tablica nr 8: Zestawienie jednostkowych poziomów mocy akustycznej L_{MA} oraz czasów trwania sygnału t_i dla poszczególnych klas pojazdów wg instrukcji ITB

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	94,50 dB	*	94 dB	3 s
pojazdy ciężkie	105 dB	5 s	100 dB	*	100 dB	3 s

**zależy od długości przejechanej drogi; dla 10 metrowego odcinka t_i będzie wynosił 7,2 s*

Obliczone wartości zestawiono w poniższej tabeli :

Tabela nr 9: Wypadkowy poziom równoważny skorygowanej mocy akustycznej ruchomych, punktowych źródeł hałasu - L_{Aweq} [dB(A)]

Źródło hałasu	Lokalizacja	Pora dzienna	Pora nocna
Ciągniki, samochody ciężarowe i dostawcze	wjazd i wyjazd	82,5**	-
	jazda po terenie	78,6*	-
Ciągniki i samochody ciężarowe	strefa „brudna” - start i hamowanie	82,0**	-
	strefa „brudna” - jazda po terenie	77,8*	-
Samochody dostawcze	strefa „czysta” - start i hamowanie	73,5**	-
	strefa „czysta” - jazda po terenie	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 poniżej budynki nie będące źródłami hałasu typu przemysłowego:

Tabela nr 10: Zestawienie elementów ekranujących.

Numer elementu	Opis elementu ekranującego
----------------	----------------------------

E-1	<ul style="list-style-type: none">• budynek ubojni - kotłownia (h ≈ 4m)
E-2 i E-3	<ul style="list-style-type: none">• budynek ubojni – część socjalna zakładu (h ≈ 4m)
E-4	<ul style="list-style-type: none">• garaż (h ≈ 3,5m)
E-5	<ul style="list-style-type: none">• magazyn (h ≈ 3,1m)
E-6	<ul style="list-style-type: none">• magazyny (h ≈ 3,1m)
E-7	<ul style="list-style-type: none">• płot betonowy (h ≈ 2,0m)
E-8	<ul style="list-style-type: none">• 4 budynki gospodarcze na dz. nr 23/5 – obcej (h ≈ 4,0m)
E-9	<ul style="list-style-type: none">• budynek gospodarczy na dz. nr 23/5 – obcej (h ≈ 6,0m)
E-10	<ul style="list-style-type: none">• budynek sklepu na dz. nr 23/3 – własność inwestora (h ≈ 3,5m)
E-11	<ul style="list-style-type: none">• ściana i dach ekranujące agregat chłodniczy i kompresor zlokalizowane przy zachodniej ścianie budynku ubojni (h ≈ 2,5m)
E-12	<ul style="list-style-type: none">• brama metalowa pełna (h ≈ 1,8m)

Dodatkowo w porze nocnej ekranami będą elementy hal produkcyjnych pracujących wyłącznie w porze dziennej – magazyn żywca oraz w budynku ubojni hala uboju i rozbioru mięsa, jeliczarnia i ekspedycja.

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