

ZAŁĄCZNIK DO DECYZJI RPG.6220.1.6.2013

Charakterystyka planowanego przedsięwzięcia zgodnie z art. 3 ust. 1 pkt 5 ustawy z dnia 3 października 2008 r. o udostępnieniu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2008r.nr 1999 poz. 1227, późn. zm).

1. Rodzaj, skala (np. zdolność produkcyjna) i usytuowanie przedsięwzięcia

Przedsięwzięcie będzie polegało na budowie obiektu inwentarskiego wraz z infrastrukturą towarzyszącą na działce nr ew. 43/3 obr. Wyborów oraz określenie wpływu na środowisko planowanego przedsięwzięcia polegającego na powiązaniu technologicznym oraz zmianie obsady obiektów inwentarskich znajdujących się na terenie działek nr ew. 43/1, 43/2, 43/3 obr Wyborów". Inwestycja realizowana na terenie dz. nr ew. 43/1, 43/2, 43/3 obr. Wyborów. Maksymalna obsada po planowanych zmianach w poszczególnych obiektach wyniesie w przypadku:

- kurnika nr 1 – przewidywana liczba wstawianych piskląt – 38 900 szt. (38,9 DJP), przewidywana obsada po uwzględnieniu 3 % śmiertelności piskląt w pierwszym okresie życia, wyniesie w 5 tyg. chowu 37 733 szt. (150,932 DJP), po „ubiórce” w 6 tygodniu chowu obsada kurnika nie będzie przekraczać 30 186 szt. (120,744 DJP),
- kurnik nr 2 – przewidywana liczba wstawianych piskląt – 42 000 szt. (42,0 DJP), przewidywana obsada po uwzględnieniu 3 % śmiertelności piskląt w pierwszym okresie życia, wyniesie w 5 tyg. chowu 40 740 szt. (162,96 DJP), po „ubiórce” w 6 tygodniu chowu obsada kurnika nie będzie przekraczać 32 592 szt. (130,368DJP),
- kurnik nr 3 – przewidywana liczba wstawianych piskląt – 31 200 szt. (31,20 DJP), przewidywana obsada po uwzględnieniu 3 % śmiertelności piskląt w pierwszym okresie życia, wyniesie w 5 tyg. chowu 30 264 szt. (121,056 DJP), po „ubiórce” w 6 tygodniu chowu obsada kurnika nie będzie przekraczać 24 211szt. (96,844 DJP),
- kurnik nr 4 (planowany) – przewidywana liczba wstawianych piskląt – 59 000 szt. (59,00 DJP), przewidywana obsada po uwzględnieniu 3 % śmiertelności piskląt w pierwszym okresie życia, wyniesie w 5 tyg. chowu 57 230 szt. (228,92 DJP), po „ubiórce” w 6 tygodniu chowu obsada kurnika nie będzie przekraczać 45 784 szt. (183,136 DJP).

Po realizacji inwestycji maksymalna obsada dla obiektów planowanej fermy drobiu, która znajdować się będzie na terenie dz. nr ew. 43/1, 43/2, 43/3 obręb Wyborów wynosić będzie łącznie w:

- 1 tygodniu 171 100 szt. (171,1 DJP),
- 5 tygodniu 165 967 szt. (663,868 DJP),
- 6 tygodniu 132 773 szt. (531,092 DJP).

Na podstawie ustawy z dnia 3 października 2008 roku o udostępnianiu informacji o środowisku (Dz. U. z 2008 r. Nr 199, poz. 1227) oraz § 2, ust. 1, pkt 51 rozporządzenia Rady Ministrów z dnia 9 listopada 2010 w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. Nr 213 poz. 1397) inwestycja należy do przedsięwzięć mogących oddziaływać na środowisko dla których sporządzenie raportu jest wymagane.

Na terenie w/w działki posadowiona będzie również infrastruktura związana z funkcjonowaniem planowanego przedsięwzięcia tj. dodatkowe zbiorniki na gaz propan, silosy paszowe oraz dodatkowe tereny utwardzone.

2. Lokalizacja przedsięwzięcia

Planowane przedsięwzięcie wraz z towarzyszącymi obiektami budowlanymi i niezbędną infrastrukturą techniczną zlokalizowana jest na terenie działek nr ew. 43/1, 43/2, 43/3 obr. Wyborów, położonej w miejscowości Wyborów, gmina Chaśno, powiat łowicki, województwo łódzkie.

Współrzędne geograficzne terenu lokalizacji fermy drobiu:

N – 52°11'87" E – 19°53'76"

Współrzędne topograficzne wg układu „1992” terenu lokalizacji fermy drobiu:

x – 481109,68 y – 560509,05

Ferma drobiu położona jest we wsi Wyborów na terenie o charakterze rolniczym tj. grunty orne z lokalizacją zabudowy zagrodowej. Grunty orne na których zlokalizowane będzie planowane przedsięwzięcie stanowią grunty orne klasy IIIb, IVa. Najbliżej położony budynek mieszkalny znajduje się na terenie dz. nr ew. 18 obr. Wyborów w odległości ok. 91,5 m od najbliższego budynku inwentarskiego. Dalsze budynki mieszkalne znajdują się na dz. nr ew. 17 obr. Wyborów w odległości 92,60 m oraz na dz. nr ew. 19 obr. Wyborów, w odległości ok. 98,30 m, od najbliższego obiektu inwentarskiego planowanego przedsięwzięcia.

Zgodnie z wypisem z rejestru gruntów z dnia 29.06.2012 roku wydanym przez Starostwo Powiatowe w Łowiczu działka:

nr ew. 43/1 obr. Wyborów stanowi:

- użytki rolne zabudowane Br RIVa – 0,3956 ha,
- grunty orne RIVa – 0,1063 ha,

nr ew. 43/2 obr. Wyborów stanowi:

- użytki rolne zabudowane Br RIVa – 0,4171 ha,
- sad S-RIVa – 0,1377

nr ew. 43/3 obr. Wyborów stanowi:

- grunty orne R IIIb – 0,91 ha,
- użytki rolne zabudowane B-RIIIb – 0,34 ha,
- użytki rolne zabudowane B- RIVa– 0,05 ha,
- grunty orne RIVb – 0,29 ha,
- grunty orne RV – 0,53 ha,

Działki na których zlokalizowana jest instalacja graniczą z:

- dz. nr ewid. 44 obr. Wyborów, która stanowi obecnie grunty orne,
 - dz. nr ewid. 52 obr. Wyborów, która stanowi drogę nr 2724 E,
 - dz. nr ewid. 42 obr. Wyborów, która stanowi grunty orne,
 - dz. nr ewid. 52/2 obr. Wyborów, która stanowi drogę nr 105052E.

Zagospodarowanie terenu wokół przedsięwzięcia generalnie nie jest zróżnicowane - jest ono otoczone ze wszystkich stron rozległymi obszarami gruntów rolnych, wykorzystywanych głównie jako grunty orne (grunty klasy IIIb, IVa, IVb i V) oraz w mniejszym stopniu jako ekstensywnie użytkowane pastwiska i podrzędnie sady. Wzdłuż drogi gminnej nr 105052E po jej zachodniej stronie znajduje się zwarta zabudowa zagrodowa wsi Wyborów, zabudowa zagrodowa. Strona wschodnia w przeważającej części nie jest zabudowana.

Najbliższy ciek wodny stanowiący rów melioracyjny przepływa w odległości ok. 505 m na wschód od miejsca położenia planowanego budynku inwentarskiego na dz. nr ew. 43/3 obr. Wyborów. Stanowi on dopływ rzeki Nida, która przepływa w odległości ok. 815 m na zachód od najbliższego posadowionego budynku inwentarskiego znajdującego się na dz. nr ew. 43/2 obr. Wyborów.

W rejonie lokalizacji planowanej inwestycji brak jest większych skupisk roślinności wysokiej tj. lasów, terenów zadrzewionych. Najbliższy taki obszar znajduje się w odległości ok. 1250 m na wschód od planowanego obiektu inwentarskiego, bezpośrednio za drogą wojewódzką 583 Sanniki-Łowicz. Teren ten ma powierzchnię ok. 11,5 ha, w przeważającej części występują na nim drzewa liściaste z nieliczną domieszką drzew iglastych.

Lokalizacja planowanego obiektu inwentarskiego wraz z infrastrukturą towarzyszącą na dz. nr ew. 43/3 obr. Wyborów oraz infrastruktury towarzyszącej na dz. nr ew. 43/2 obr. Wyborów nie koliduje z zapisami w miejscowym planie zagospodarowania przestrzennego Gminy Chąšno. Miejscowy plan zagospodarowania przestrzennego określony został Uchwałą Nr XXVII/126/09 Rady Gminy Chąšno z dnia 29 października 2009 r. w sprawie miejscowego planu zagospodarowania przestrzennego gminy Chąšno-fragmenty wsi: Błędów, Chąšno, Chąšno Drugie, Goleńsko, Karników, Karsznice Duże, Karsznice Małe, Marianka, Mastki, Nowa Niespusza Wieś, Przemysławów, Sierzniki, Skowroda, Wyborów. Publikacja Dz. U. Woj. Łódzkiego z dnia 28 grudnia 2009 roku nr 392 poz. 3480.

Zgodnie z zapisami miejscowego planu zagospodarowania przestrzennego działka o nr ew. 43/1, 43/2, 43/3 w miejscu lokalizacji fermy drobiu stanowi obszar oznaczony symbolem 16.25 o przeznaczeniu dla zabudowy produkcyjno-rolniczej symbol RP. Teren oznaczony symbolem RP należy przez to rozumieć działania ograniczone do utrzymywania istniejącej oraz wykonywania zaprojektowanej zabudowy produkcyjnej w gospodarstwie rolnym, w skład której wchodzi: budynki i budowle służące prowadzeniu produkcji rolniczej, przechowywaniu środków produkcji, przetwarzaniu i magazynowaniu wyprodukowanych w gospodarstwie produktów rolniczych i przeznaczonych na potrzeby własne gospodarstwa rolnego, z niezbędną do funkcjonowania tych obiektów infrastrukturą techniczną, także dojazdami, dojazdami oraz zielenią.

Dla obszaru o symbolu 16.25 miejscowy plan zagospodarowania przestrzennego określa:

- **przeznaczenie terenu: zabudowa produkcyjno-rolnicza**
- **zasady i warunki gospodarowania:**
 - ✓ **realizacja budynków w ramach uzupełnienia zagospodarowania działki usytuowanej w terenie 16.21 lub w formie samodzielnie funkcjonujących obiektów, z dostępem do ulicy w terenie 16.09 lub drogi nr 2724E,**
 - ✓ **wysokość budynku do 12,0 m,**
 - ✓ **wskaźnik zabudowy działki nie większy niż 0,8,**
 - ✓ **udział powierzchni biologicznie czynnej w obrębie działki - co najmniej 10%.**

Ponadto teren zachodniego krańca działki nr ew. 43/1, 43/2 obr. Wyborów, który znajduje się poza miejsce lokalizacji obiektów inwentarskich (istniejących oraz planowanego) zgodnie z zapisami miejscowego planu zagospodarowania przestrzennego gminy Chąšno stanowi obszar oznaczony symbolem 16.21 o przeznaczeniu do realizacji zabudowy rolniczej, oznaczony symbolem RM. Dopuszczalna jest w tym terenie realizacja zabudowy rolniczej oraz budynków mieszkalnych wyłącznie w pasie terenu o szerokości 30 m, licząc od zewnętrznej linii rozgraniczającej ulicy w terenie 16.09. Wskaźnik zabudowy działki nie większy niż 0,6, udział powierzchni biologicznie czynnej w obrębie działki co najmniej 20%.

Miejscowym planem zagospodarowania przestrzennego objęte są części poszczególnych działek znajdujące się w pasie przy drodze gminnej nr 105052E.

Klimat akustyczny rejonu inwestycji kształtowany jest przez ruch pojazdów na drogach o niskim

natężeniu ruchu pojazdów. W sąsiedztwie terenu lokalizacji planowanego przedsięwzięcia nie występują przemysłowe źródła emisji hałasu. Teren lokalizacji instalacji położony jest poza zasięgiem oddziaływań przemysłowych.

Planowana ferma drobiu położona jest poza obszarem poddanym ochronie na podstawie przepisów Ustawy z dnia 16 kwietnia 2004 roku o ochronie przyrody (tekst jednolity: Dz. U. Nr 151 z 2009 r., poz. 1220) i ustawy z dnia 28 września 1991 roku o lasach (tekst jednolity: Dz. U. Nr 45 z 2005 r., poz. 435 z późn. zm.).

W zasięgu bezpośredniego i pośredniego oddziaływania fermy nie występują obszary Europejskiej Sieci Ekologicznej „NATURA 2000”, ustanowione na podstawie przepisów Ustawy z dnia 16 kwietnia 2004 roku o ochronie przyrody (tekst jednolity: Dz. U. Nr 151 z 2009 r., poz. 1220).

Instalacja położona jest poza obszarami szczególnie narażonymi na zanieczyszczenie związkami azotu ze źródeł rolniczych (OSN), ustanawianymi przez Dyrektora Regionalnego Zarządu Gospodarki Wodnej na podstawie art. 47 ustawy z dnia 18 lipca 2001 roku Prawo wodne (tekst jednolity: Dz. U. Nr 239 z 2005 r., poz. 2019 z późn. zm.).

Na terenie lokalizacji planowanego przedsięwzięcia nie występują obiekty kultury materialnej wpisane do ewidencji i rejestru zabytków na podstawie Ustawy z dnia 23 lipca 2003 roku o ochronie zabytków i opiece nad zabytkami (Dz. U. Nr 162, poz. 1568 z późn. zm.).

Granicę terenu lokalizacji przedsięwzięcia oznaczono literami *ABCD*, a granicę terenu z którego inwestor ma prawo korzystać oznaczono linią ciągłą koloru czerwonego na załączonej mapie sytuacyjno-wysokościowej do celów projektowych w skali 1:1000.

3. Obecny sposób zagospodarowania działki

Obecnie na terenie dz. nr ew. 43/1, 43/2, 43/3 obr. Wyborów znajdują się 3 budynki inwentarskie, który każdy stanowi osobny obiekt nie jest powiązany technologicznie:

- Budynek inwentarski nr 1 zlokalizowany na dz. nr ew. 43/2 obr. Wyborów przeznaczony do chowu brojlerów kurzych, jest to obiekt w kształcie prostokąta o powierzchni zabudowy ok. 2010,0 m², h = ok. 3,9 m, w tym powierzchni użytkowej ok. 1890,80 m², powierzchni inwentarzowej 1845,80 m². Obiekt wybudowany w technologii tradycyjnej. We wszystkich pomieszczeniach posadzki wybetonowane. Na terenie budynku znajduje się w pomieszczenie gospodarcze, w tym związane bezpośrednio z chowem drobiu o łącznej powierzchni użytkowej ok. 45,0 m². Obiekt wyposażony w niezbędną infrastrukturę towarzyszącą. Obsada maksymalna obiektu obecnie wynosi 76 DJP.
- Budynek inwentarski nr 2 zlokalizowany na dz. nr ew. 43/3 obr. Wyborów przeznaczony do chowu brojlerów kurzych, jest to obiekt w kształcie prostokąta o powierzchni zabudowy ok. 2186,8 m², h = ok. 4,2 m, w tym powierzchni użytkowej ok. 2045,27 m², powierzchni inwentarzowej 1998,77 m². Obiekt wybudowany w technologii tradycyjnej. We wszystkich pomieszczeniach posadzki wybetonowane. Na terenie budynku znajdują się pomieszczenia gospodarcze o łącznej powierzchni użytkowej ok. 46,5 m². Obsada maksymalna obiektu obecnie wynosi 76 DJP.
- Budynek inwentarski nr 3 zlokalizowany na dz. nr ew. 43/1 obr. Wyborów przeznaczony do chowu brojlerów kurzych jest to obiekt w o powierzchni zabudowy

ok.1675,0 m², h = ok. 4,0 m, w tym powierzchni użytkowej ok. 1557,80 m², powierzchni inwentarzowej 1520,30 m². Obiekt wybudowany w technologii tradycyjnej. We wszystkich pomieszczeniach posadzki wybetonowane. Na terenie budynku znajdują się pomieszczenia gospodarcze o łącznej powierzchni użytkowej 37,50 m². Obsada maksymalna obiektu wynosi 100 DJP.

Marcin Kołaczek prowadzi chów drobiu w zakresie dwóch obiektów inwentarskich, znajdujących się na działkach nr ew. 43/2, 43/3 obr. Wyborów. Kurnik znajdujący się na działce 43/1 stanowi własność ojca, Jerzego Kołaczka. Oprócz obiektów inwentarskich na terenie działek nr ew. 43/1, 43/2, 43/3 znajduje się również niezbędna infrastruktura pomocnicza taka jak: silosy paszowe, podziemne bezodpływowe zbiorniki na ścieki, naziemne zbiorniki na gaz propan oraz tereny utwardzone, nieskanalizowane, wyprofilowane w taki sposób aby wody opadowe odpływały z nich na tereny zielone znajdujące na terenie dz. nr ew. 43/1, 43/2, 43/3 obr. Wyborów. Ferma drobiu wyposażona jest w niezbędne przyłącza wodociągowe oraz elektryczne. Pozostały obszar fermy drobiu stanowią grunty orne.

4. Opis planowanego przedsięwzięcia

Planowane przedsięwzięcie dotyczy zmiany w zakresie obsady w budynkach inwentarskich nr 1, 2, 3, powiązania technologicznego wszystkich obiektów inwentarskich oraz budowy przez Pana Marcina Kołaczka budynku inwentarskiego na dz. nr ew. 43/3 obr. Wyborów, w tym niezbędnej infrastruktury powiązanej technologicznie z planowanym przedsięwzięciem, która zlokalizowana będzie na terenie dz. nr ew. 43/2, 43/3 obr. Wyborów.

W ramach realizacji planowanego przedsięwzięcia przewiduje się:

- a) zmianę obsady w poszczególnych istniejących obiektach inwentarskich,
- b) budowę obiektu inwentarskiego do chowu brojlerów kurzych na dz. nr ew. 43/3 obr. Wyborów o powierzchni zabudowy ok. 2886,0 m², h = ok. 5,0 m, w tym powierzchni użytkowej ok. 2711,5 m², powierzchni inwentarzowej 2625,0 m².
- c) posadowienie 2 szt. zbiorników na gaz propan o pojemności 6400l każdy, które zlokalizowane będą na fundamencie betonowym - dz. nr ew. 43/2 obr. Wyborów,
- d) posadowienie 3 szt. silosów paszowych o ładowności ok. 14,0 Mg każdy, które posadowione będą na fundamencie betonowym - dz. nr ew. 43/3 obr. Wyborów.

Realizacja planowanej inwestycji nie wymaga:

- usunięcia roślinności wysokiej, średniej;
- przebudowy urządzeń melioracyjnych.

Charakterystyka techniczna obiektów inwentarskich:

Kurnik nr 1, obsada 150,932 DJP w 5 tygodni chowu – lokalizacja: dz. nr ew. 43/2 obręb Wyborów

W budynku kurnika nr 1 odbywać się będzie chów brojlerów kurzych w systemie chowu bezklatkowego ściółkowego. Instalacja funkcjonować będzie przez 252 dni w roku tj. 6 rzutów po 42 dni, reszta czasu przeznaczona jest na przerwy technologiczne, co związane jest ze specyfiką i obwarowaniami technologiczno-sanitarnymi. Przyjęto, że wstawianych będzie 38 900 szt. piskląt (38,9 DJP). Założono, że obsada kurnika zmniejszać się będzie na skutek padnięć (3,0%) i w 3 tygodniu chowu wynosić będzie ok. 37 733 szt. (150,932 DJP). Przyjęto również zasadę, że po 5 tygodniu chowu ma miejsce „ubiórka”, która wynosić będzie od 5 do 25% obsady obiektu z założeniem, że maksymalna obsada w 6 tygodniu chowu nie będzie przekraczać 30 186 szt. (120,744 DJP). Maksymalne zagęszczenie obsady nie będzie przekraczać 42 kg/m².

Odchów kurcząt w kurniku odbywać się będzie na całej powierzchni podłogi wyścielanej każdorazowo 5-10 cm warstwą ściółki. Jako ściółkę stosuje się ciętą słomę czystą, nie skażoną środkami chemicznymi. Zapotrzebowanie na ściółkę dla obiektu inwentarskiego przy 10 cm grubości świeżej ściółki wynosi około 5-6 kg/1 m² powierzchni inwentarzowej lub 2,3 m³/1000 sztuk na cykl.

Obsada w kurniku ustalana będzie na podstawie rozporządzenia Ministra Rolnictwa i Rozwoju Wsi z dnia 17 grudnia 2009 roku w sprawie sposobu ustalania poziomu obsady kurcząt brojlerów w kurniku, w którym są one utrzymywane (Dz. U. Nr 223, poz. 1784).

Obsada kurnika spełnia wymagania określone w rozporządzeniu Ministra Rolnictwa i Rozwoju Wsi z dnia 15 lutego 2010 roku w sprawie wymagań i sposobu postępowania przy utrzymywaniu gatunków zwierząt gospodarskich, dla których normy ochrony zostały określone w przepisach Unii Europejskiej (Dz. U. Nr 56 poz. 344).

Charakterystyka budynku inwentarskiego

Budynek inwentarski nr 1 przeznaczony do chowu brojlerów kurzych jest to obiekt w kształcie prostokąta o powierzchni zabudowy ok. 2010,0 m², h = ok. 3,9 m, w tym powierzchni użytkowej ok. 1890,80 m², powierzchni inwentarzowej 1845,80 m². Obiekt wybudowany w technologii tradycyjnej. We wszystkich pomieszczeniach posadzki wybetonowane. Na terenie budynku znajduje się w pomieszczenie gospodarcze, w tym związane bezpośrednio z chowem drobiu o łącznej powierzchni użytkowej ok. 45,0 m².

Regulacja temperatury

Obiekt inwentarski ogrzewany jest za pomocą 4 nagrzewnic (dmuchaw gazowych) typu GA-85 o mocy 93 kW każda, opalanych gazem płynnym (propan).

Emitorami zanieczyszczeń ze spalania gazu płynnego propan będą wyloty wentylatorów bocznych o wydajności 12020 m³/h, o wymiarze 0,68 m x 1,25 m.

Tabela. Dane techniczne – nagrzewnice gazowe GA-85

Moc nominalna	93kW
Maksymalne zużycie gazu płynnego propan	6,7 kg/h

Maksymalne zużycie paliwa gazowego w kurniku przedstawiać się będzie następująco:

- rzuty zimowe maksymalnie – 46,68 m³/2 rzuty zimowe;
- rzuty przejściowe maksymalnie – 31,12 m³/2 rzuty przejściowe;
- rzut letni temp. < 23 stop. C maksymalnie – 5,19m³/rzut;
- rzut letni temp. > 23 stop. C maksymalnie – 0,00 m³/rzut;
- nagrzewanie kurnika maksymalnie – 3,09 m³/rok.

W skali roku w obiekcie inwentarskim na cele grzewcze wykorzystywane będzie maksymalnie 163,88 m³ gazu propan.

Wartość opałowa propanu w fazie ciekłej wynosi 46 000 kJ/kg. Gęstość paliwa w fazie ciekłej wynosi 0,52 Mg/m³, a w fazie gazowej: 1,92 kg/m³.

Wentylacja

Pomieszczenie dla drobiu wentylowane jest mechanicznie. Wentylacja mechaniczna polega na napływie powietrza, które cyklem wymuszonym przechodzi przez pomieszczenie i wydmuchiwane jest przez wentylatory boczne. Wentylacja jest bardzo ważnym elementem w chowie ptaków ponieważ wpływa na ich zdrowie i kondycję.

System regulowany jest automatycznie poprzez regulatory i serwomotory sterujące stopniem otwarcia wlotów wentylacyjnych, nawiewnych i obrotami wentylatorów wyciągowych. Wylot powietrza zapewniają wentylatory boczne w liczbie 18 szt. o wydajności 12020 m³/h, mocy 0,6 kW każdy, średnica wylotu 630 mm, wysokość umieszczenia wentylatora ok. 1100 mm. Wyloty wentylatorów stanowiąc będą obudowy zapewniające wylot pionowy o wymiarach 680 mm x 1250 mm. Wyloty obudów pionowych wentylatorów znajdować się będą na wysokości ok. 2300 mm. Wylot nie będzie zadaszony. Wentylatory boczne o wydajności 12020 m³/h pracować będą we wszystkich okresach, w których odbywać się będzie chów brojlerów. W okresie letnim (temp.>23 stop. C) wykorzystywane będą dodatkowo wentylatory boczne o wydajności 41306 m³/h, w liczbie 4 szt., o mocy 1,1 kW, średnicy wylotu 1400 mm, wysokości umieszczenia wentylatora 1500 mm. Wylot boczny bezpośrednio z wentylatora.

Oświetlenie

System oświetlenia sztucznego, składa się z lamp żarowych. System ten zapewnia jednolite rozproszone światło w całym kurniku oraz umożliwia zmianę natężenia światła w zakresie zalecanym w hodowli.

Karmienie

Pasza gromadzona jest w 3 silosach, jeden o ładowności ok. 14,0 ton i dwa o ładowności 17 ton, zlokalizowanych przy kurniku. Transport paszy z silosu odbywa się za pomocą spirali do koszy zasypowych wewnątrz hali produkcyjnej.

W pierwszym okresie tuczu kurczęta karmione będą mieszanką paszową STARTER. Mieszanka podawana jest do 12 dnia życia kurcząt, a następnie od 13 do 32 dnia życia kurczęta karmione są paszą GROWER. W ostatniej fazie tuczu od 33 dnia do uboju brojlery karmione będą paszą FINISZER.

Stosowane będzie żywienie fazowe z niższymi zawartościami białka surowego oraz niższą całkowitą zawartością fosforu. Dieta ta wymaga uzupełnienia poprzez dostarczanie aminokwasów z odpowiednich dodatków żywieniowych i aminokwasów przemysłowych (lizyna, metionina, treonina, tryptofan) oraz wysokosprawnego fosforu nieorganicznego i fitazy. Żywienie takie ma na celu redukcję wydalania przez ptaki azotu i fosforu.

System transportu paszy z silosu do wewnątrz kurnika jest systemem zamkniętym i nie powoduje pylenia do środowiska.

Pasza do fermy dostarczana jest z wytwórni pasz. Zasypywanie silosu mieszanką paszową odbywa się poprzez nadciśnieniowy system tłoczny w jaki wyposażone będą wszystkie samochody dostawcze producenta pasz. System nie będzie powodować znaczącego pylenia do środowiska.

Tabela. Poziomy żywienia

Brojlery	35-55 dni (5-8 cykli na rok)	1,73-2,1	22-29

Na terenie obiektu system żywienia zostanie dostosowany do planowanej obsady. Będzie to system żywienia tj. linie paszowe wyposażone w karmidła, silnik z przekładnią oraz czujnik minimum w koszu zasypowym. System karmienia spełniać będzie wymagania określone w rozporządzeniu Ministra Rolnictwa i Rozwoju wsi z dnia 15 lutego 2010 roku w sprawie wymagań i sposobu postępowania przy utrzymywaniu gatunków zwierząt gospodarskich, dla których normy ochrony zostały określone w przepisach Unii Europejskiej (Dz. U. Nr 56 poz. 344).

Pojenie

Zautomatyzowany system pojenia zapewnia wysoką wydajność, która jest korzystna, gdyż ptaki szybko otrzymują wystarczającą ilość wody.

Tabela. Przeciętne zużycie wody oraz stosunek ilości wody do masy pokarmu

Brojlery	1,7-1,9	40-70

Na terenie obiektu system pojenia zostanie dostosowany do planowanej obsady. System pojenia kropelkowy, wyposażony będzie w filtr wody, reduktor ciśnienia, wodomierz oraz dozownik leków RE Dosatron. System pojenia spełniać będzie wymagania określone w rozporządzeniu Ministra Rolnictwa i Rozwoju Wsi z dnia 15 lutego 2010 roku w sprawie wymagań i sposobu postępowania przy utrzymywaniu gatunków zwierząt gospodarskich, dla których normy ochrony zostały określone w przepisach Unii Europejskiej (Dz. U. Nr 56 poz. 344).

Opis systemu dostawy i dystrybucji wody

Woda, która używana będzie do pojenia ptaków pobierana będzie z wodociągu gminnego.

Usuwanie obornika

Odpadowa ściółka z pomiotem kurzym po zakończeniu każdego cyklu chowu usuwana będzie z budynku mechanicznie i wykorzystywana do nawożenia użytków rolnych inwestora oraz rolników indywidualnych z zachowaniem warunków określonych w art. 17 ust. 3 Ustawy z dnia 10 lipca 2007 roku o nawozach i nawożeniu (Dz. U. Nr 147, poz. 1033 z późn. zm.). W okresie uniemożliwiającym rolnicze wykorzystanie, odpadowa ściółka z pomiotem przekazywana będzie podmiotom posiadającym stosowne zezwolenia z zakresu gospodarki odpadami (kod: 02 01 06).

Czyszczenie budynku inwentarskiego

Mycie wstępne poszczególnych urządzeń oraz ścian obiektu odbywać się będzie za pomocą myjki ciśnieniowej bezpośrednio po zakończeniu cyklu produkcyjnego, w chwili kiedy w kurniku znajduje się jeszcze ściółka. Woda wsiąkać będzie w obornik i z nią będzie usuwana.

Czyszczenie kurnika po usunięciu obornika, opierać się będzie na metodzie suchej, polegającej na czyszczeniu powierzchni za pomocą zmiataarki. Czyszczenie wykonuje się po każdym rzucie. Właściwa dezynfekcja odbywać się będzie przez tzw. zamglawianie wykonywane przez urządzenie wytwarzające parę wodną o temperaturze 140°C. Stwarza to możliwość dotarcia do trudno dostępnych fragmentów kurnika, w tym zwłaszcza do ciągów wentylacyjnych. Do dezynfekcji zamiast przegrzanej pary wodnej można używać również środków dezynfekujących np. 3% roztworu formaliny, 1% roztworu Virkonu lub Sterinolu, względnie 2% roztworu sody kaustycznej. Fazę dezynfekcji kończy się odkażaniem ścian poprzez bielzenie mlekiem wapiennym. Po zakończeniu dezynfekcji obiekt będzie zamykany na 10 godzin, a następnie wietrzony, po czym instalowane będą wszystkie urządzenia. Zasiedlenie obiektu następuje nie wcześniej jak po 10 dniach od zakończenia dezynfekcji. Przed wprowadzeniem obsady rozściela się ściółkę słomianą poprzez rozwinięcie bel słomianych, wzburzenie słomy i ułożenie warstwy 5 - 10 cm ściółki na podłodze.

Podsumowanie:

Kurnik nr 1 wyposażony będzie w system wentylacji oraz systemy ogrzewania i systemy schładzania, które zapewnią, że:

- a) stężenie mierzone na poziomie głów kurcząt:
 - amoniaku (NH₃) nie przekracza 20 ppm,
 - dwutlenku węgla (CO₂) nie przekracza 3 000 ppm,
- b) temperatura wewnątrz tego kurnika nie przekracza temperatury na zewnątrz więcej niż o 3 °C, jeżeli temperatura na zewnątrz kurnika mierzona w cieniu przekracza 30 °C,

c) średnia wilgotność względna mierzona wewnątrz kurnika w okresie 48 godzin nie przekracza 70 %, jeżeli temperatura na zewnątrz kurnika jest niższa niż 10 °C.

Kurnik nr 2, obsada 40 740 DJP w 5 tygodni chowu – lokalizacja: dz. nr ew. 43/3, obręb Wyborów

W budynku kurnika nr 2 odbywać się będzie chów brojlerów kurzych w systemie chowu bezklatkowego ściółkowego. Instalacja funkcjonować będzie przez 252 dni w roku tj. 6 rzutów po 42 dni, reszta czasu przeznaczona jest na przerwy technologiczne, co związane jest ze specyfiką i obwarowaniami technologiczno-sanitarnymi. Przyjęto, że wstawianych będzie 42 000 szt. piskląt (42,0 DJP). Założono, że obsada kurnika zmniejszać się będzie na skutek padnięć (3,0%) i w 3 tygodniu chowu wynosić będzie ok. 40 740 szt. (162,96 DJP). Przyjęto również zasadę, że po 5 tygodniu chowu ma miejsce „ubiórka”, która wynosić będzie od 5 do 25% obsady obiektu z założeniem, że maksymalna obsada w 6 tygodniu chowu nie będzie przekraczać 32 592 szt. (130,368 DJP). Maksymalne zagęszczenie obsady nie będzie przekraczać 42 kg/m².

Odchów kurcząt w kurniku odbywać się będzie na całej powierzchni podłogi wyścielanej każdorazowo 5-10 cm warstwą ściółki. Jako ściółkę stosuje się ciętą słomę czystą, nie skażoną środkami chemicznymi. Zapotrzebowanie na ściółkę dla obiektu inwentarskiego przy 10 cm grubości świeżej ściółki wynosi około 5-6 kg/1 m² powierzchni inwentarzowej lub 2,3 m³/1000 sztuk na cykl.

Obsada w kurniku ustalana będzie na podstawie rozporządzenia Ministra Rolnictwa i Rozwoju Wsi z dnia 17 grudnia 2009 roku w sprawie sposobu ustalania poziomu obsady kurcząt brojlerów w kurniku, w którym są one utrzymywane (Dz. U. Nr 223, poz. 1784).

Obsada kurnika spełnia wymagania określone w rozporządzeniu Ministra Rolnictwa i Rozwoju Wsi z dnia 15 lutego 2010 roku w sprawie wymagań i sposobu postępowania przy utrzymywaniu gatunków zwierząt gospodarskich, dla których normy ochrony zostały określone w przepisach Unii Europejskiej (Dz. U. Nr 56 poz. 344).

Charakterystyka budynku inwentarskiego

Budynek inwentarski nr 2 przeznaczony do chowu brojlerów kurzych jest to obiekt w kształcie prostokąta o powierzchni zabudowy ok. 2186,8 m², h = ok. 4,2 m, w tym powierzchni użytkowej ok. 2045,27 m², powierzchni inwentarzowej 1998,77 m². Obiekt wybudowany w technologii tradycyjnej. We wszystkich pomieszczeniach posadzki wybetonowane. Na terenie budynku znajdują się pomieszczenia gospodarcze o łącznej powierzchni użytkowej ok. 46,5 m².

Regulacja temperatury

Obiekt inwentarski ogrzewany jest za pomocą 4 nagrzewnic (dmuchaw gazowych) typu GA-85 o mocy 93 kW każda, opalanych gazem płynnym (propan).

Emitorami zanieczyszczeń ze spalania gazu płynnego propan będą wyloty wentylatorów bocznych o wydajności 12020 m³/h, o wymiarze 0,68 m x 1,25 m.

Tabela. Dane techniczne – nagrzewnice gazowe GA-85

Moc nominalna	93kW
Maksymalne zużycie gazu płynnego propan	6,7 kg/h

Maksymalne zużycie paliwa gazowego w kurniku przedstawiać się będzie następująco:

- rzuty zimowe maksymalnie – 46,68 m³/2 rzuty zimowe;
- rzuty przejściowe maksymalnie – 31,12 m³/2 rzuty przejściowe;
- rzut letni temp. < 23 stop. C maksymalnie – 5,19 m³/rzut;
- rzut letni temp. > 23 stop. C maksymalnie – 0,00 m³/rzut;
- nagrzewanie kurnika maksymalnie – 3,09 m³/rok.

W skali roku w obiekcie inwentarskim na cele grzewcze wykorzystywane będzie maksymalnie 163,88 m³ gazu propan.

Wartość opałowa propanu w fazie ciekłej wynosi 46 000 kJ/kg. Gęstość paliwa w fazie ciekłej wynosi 0,52 Mg/m³, a w fazie gazowej: 1,92 kg/m³.

Wentylacja

Pomieszczenie dla drobiu wentylowane jest mechanicznie. Wentylacja mechaniczna polega na napływie powietrza, które cyklem wymuszonym przechodzi przez pomieszczenie i wydmuchiwane jest przez wentylatory boczne. Wentylacja jest bardzo ważnym elementem w chowie ptaków ponieważ wpływa na ich zdrowie i kondycję.

System regulowany jest automatycznie poprzez regulatory i serwomotory sterujące stopniem otwarcia wlotów wentylacyjnych, nawiewnych i obrotami wentylatorów wyciągowych. Wylot powietrza zapewniają wentylatory boczne w liczbie 15 szt. o wydajności 12020 m³/h, mocy 0,6 kW każdy, średnica wylotu 630 mm, wysokość umieszczenia wentylatora ok. 1100 mm. Wyloty wentylatorów stanowią obudowy zapewniające wylot pionowy o wymiarach 680 mm x 1250 mm. Wyloty obudów pionowych wentylatorów znajdować się będą na wysokości ok. 2300 mm. Wylot nie będzie zadaszony. Wentylatory boczne o wydajności 12020 m³/h pracować będą we wszystkich okresach, w których odbywać się będzie chów brojlerów. W okresie letnim (temp.>23 stop. C) wykorzystywane będą dodatkowo wentylatory boczne o wydajności 41306 m³/h, w liczbie 5 szt., o mocy 1,1 kW, średnicy wylotu 1400 mm, wysokości umieszczenia wentylatora 1500 mm. Wyloty wentylatorów stanowią obudowy zapewniające wylot pionowy o wymiarach 680 mm x 1400 mm. Wyloty obudów pionowych wentylatorów znajdować się będą na wysokości ok. 2300 mm. Wylot nie będzie zadaszony.

Oświetlenie

System oświetlenia sztucznego, składa się z lamp żarowych. System ten zapewnia jednolite rozproszone światło w całym kurniku oraz umożliwia zmianę natężenia światła w zakresie zalecanym w hodowli.

Karmienie

Pasza gromadzona jest w 3 silosach o ładowności ok. 10 ton każdy, zlokalizowanych przy kurniku. Transport paszy z silosu odbywa się za pomocą spirali do koszy zasypowych wewnątrz hali produkcyjnej.

W pierwszym okresie tuczu kurczęta karmione będą mieszanką paszową STARTER. Mieszanka podawana jest do 12 dnia życia kurcząt, a następnie od 13 do 32 dnia życia kurczęta karmione są paszą GROWER. W ostatniej fazie tuczu od 33 dnia do uboju brojlery karmione będą paszą FINISZER.

Stosowane będzie żywienie fazowe z niższymi zawartościami białka surowego oraz niższą całkowitą zawartością fosforu. Dieta ta wymaga uzupełnienia poprzez dostarczanie aminokwasów z odpowiednich dodatków żywieniowych i aminokwasów przemysłowych (lizyna, metionina, treonina, tryptofan) oraz wysokosprawnego fosforu nieorganicznego i fitazy. Żywienie takie ma na celu redukcję wydalania przez ptaki azotu i fosforu.

System transportu paszy z silosu do wewnątrz kurnika jest systemem zamkniętym i nie powoduje pylenia do środowiska.

Pasza do fermy dostarczana jest z wytwórni pasz. Zasypywanie silosu mieszanką paszową odbywa się poprzez nadciśnieniowy system tłoczny w jaki wyposażone będą wszystkie samochody dostawcze producenta pasz. System nie będzie powodować znaczącego pylenia do środowiska.

Tabela. Poziomy żywienia

Brojlery	35-55 dni (5-8 cykli na rok)	1,73-2,1	22-29
----------	------------------------------	----------	-------

Na terenie obiektu system żywienia zostanie dostosowany do planowanej obsady. Będzie to system żywienia tj. linie paszowe wyposażone w karmidła, silnik z przekładnią oraz czujnik

minimum w koszu zasypowym. System karmienia spełniać będzie wymagania określone w rozporządzeniu Ministra Rolnictwa i Rozwoju wsi z dnia 15 lutego 2010 roku w sprawie wymagań i sposobu postępowania przy utrzymywaniu gatunków zwierząt gospodarskich, dla których normy ochrony zostały określone w przepisach Unii Europejskiej (Dz. U. Nr 56 poz. 344).

Pojenie

Zautomatyzowany system pojenia zapewnia wysoką wydajność, która jest korzystna, gdyż ptaki szybko otrzymują wystarczającą ilość wody.

Tabela. Przeciętne zużycie wody oraz stosunek ilości wody do masy pokarmu

Brojlery	1,7-1,9	40-70

Na terenie obiektu system pojenia zostanie dostosowany do planowanej obsady. System pojenia kropelkowy, wyposażony będzie w filtr wody, reduktor ciśnienia, wodomierz oraz dozownik leków RE Dosatron. System pojenia spełniać będzie wymagania określone w rozporządzeniu Ministra Rolnictwa i Rozwoju Wsi z dnia 15 lutego 2010 roku w sprawie wymagań i sposobu postępowania przy utrzymywaniu gatunków zwierząt gospodarskich, dla których normy ochrony zostały określone w przepisach Unii Europejskiej (Dz. U. Nr 56 poz. 344).

Opis systemu dostawy i dystrybucji wody

Woda, która używana będzie do pojenia ptaków pobierana będzie z wodociągu gminnego.

Usuwanie obornika

Odpadowa ściółka z pomiotem kurzym po zakończeniu każdego cyklu chowu usuwana będzie z budynku mechanicznie i wykorzystywana do nawożenia użytków rolnych inwestora oraz rolników indywidualnych z zachowaniem warunków określonych w art. 17 ust. 3 Ustawy z dnia 10 lipca 2007 roku o nawozach i nawożeniu (Dz. U. Nr 147, poz. 1033 z późn. zm.). W okresie uniemożliwiającym rolnicze wykorzystanie, odpadowa ściółka z pomiotem przekazywana będzie podmiotom posiadającym stosowne zezwolenia z zakresu gospodarki odpadami (kod: 02 01 06).

Czyszczenie budynku inwentarskiego

Mycie wstępne poszczególnych urządzeń oraz ścian obiektu odbywać się będzie za pomocą myjki ciśnieniowej bezpośrednio po zakończeniu cyklu produkcyjnego, w chwili kiedy w kurniku znajduje się jeszcze ściółka. Woda wsiąkać będzie w obornik i z nią będzie usuwana.

Czyszczenie kurnika po usunięciu obornika, opierać się będzie na metodzie suchej, polegającej na czyszczeniu powierzchni za pomocą zamiatarki. Czyszczenie wykonuje się po każdym rzucie. Właściwa dezynfekcja odbywać się będzie przez tzw. zamglawianie wykonywane przez urządzenie wytwarzające parę wodną o temperaturze 140°C. Stwarza to możliwość dotarcia do trudno dostępnych fragmentów kurnika, w tym zwłaszcza do ciągów wentylacyjnych. Do dezynfekcji zamiast przegrzanej pary wodnej można używać również środków dezynfekujących np. 3% roztworu formaliny, 1% roztworu Virkonu lub Sterinolu, względnie 2% roztworu sody kaustycznej. Fazę dezynfekcji kończy się odkażaniem ścian poprzez bielenie mlekiem wapiennym. Po zakończeniu dezynfekcji obiekt będzie zamykany na 10 godzin, a następnie wietrzony, po czym instalowane będą wszystkie urządzenia. Zasadzenie obiektu następuje nie wcześniej jak po 10 dniach od zakończenia dezynfekcji. Przed wprowadzeniem obsady rozściela się ściółkę słomianą poprzez rozwinięcie bel słomianych, wzburzenie słomy i ułożenie warstwy 5 - 10 cm ściółki na podłodze.

Podsumowanie:

Kurnik nr 2 wyposażony będzie w system wentylacji oraz systemy ogrzewania i systemy schładzania, które zapewnią, że:

a) stężenie mierzone na poziomie głów kurcząt:

- amoniaku (NH_3) nie przekracza 20 ppm,
- dwutlenku węgla (CO_2) nie przekracza 3 000 ppm,

b) temperatura wewnątrz tego kurnika nie przekracza temperatury na zewnątrz więcej niż o 3 °C, jeżeli temperatura na zewnątrz kurnika mierzona w cieniu przekracza 30 °C,

c) średnia wilgotność względna mierzona wewnątrz kurnika w okresie 48 godzin nie przekracza 70 %, jeżeli temperatura na zewnątrz kurnika jest niższa niż 10 °C.

Kurnik nr 3, obsada 121,056 DJP w 5 tygodni chowu – lokalizacja: dz. nr ew. 43/1 obręb Wyborów

W budynku kurnika nr 3 odbywać się będzie chów brojlerów kurzych w systemie chowu bezklatkowego ściółkowego. Instalacja funkcjonować będzie przez 252 dni w roku tj. 6 rzutów po 42 dni, reszta czasu przeznaczona jest na przerwy technologiczne, co związane jest ze specyfiką i obwarowaniami technologiczno-sanitarnymi. Przyjęto, że wstawianych będzie 31 200 szt. piskląt (31,2 DJP). Założono, że obsada kurnika zmniejszać się będzie na skutek padnięć (3,0%) i w 3 tygodniu chowu wynosić będzie ok. 30 264 szt. (121,056 DJP). Przyjęto również zasadę, że po 5 tygodniu chowu ma miejsce „ubiórka”, która wynosić będzie od 5 do 25% obsady obiektu z założeniem, że maksymalna obsada w 6 tygodniu chowu nie będzie przekraczać 24 211 szt. (96,844 DJP). Maksymalne zagęszczenie obsady nie będzie przekraczać 42 kg/m².

Odchów kurcząt w kurniku odbywać się będzie na całej powierzchni podłogi wyścielanej każdorazowo 5-10 cm warstwą ściółki. Jako ściółkę stosuje się ciętą słomę czystą, nie skażoną środkami chemicznymi. Zapotrzebowanie na ściółkę dla obiektu inwentarskiego przy 10 cm grubości świeżej ściółki wynosi około 5-6 kg/1 m² powierzchni inwentarzowej lub 2,3 m³/1000 sztuk na cykl.

Obsada w kurniku ustalana będzie na podstawie rozporządzenia Ministra Rolnictwa i Rozwoju Wsi z dnia 17 grudnia 2009 roku w sprawie sposobu ustalania poziomu obsady kurcząt brojlerów w kurniku, w którym są one utrzymywane (Dz. U. Nr 223, poz. 1784).

Obsada kurnika spełnia wymagania określone w rozporządzeniu Ministra Rolnictwa i Rozwoju Wsi z dnia 15 lutego 2010 roku w sprawie wymagań i sposobu postępowania przy utrzymywaniu gatunków zwierząt gospodarskich, dla których normy ochrony zostały określone w przepisach Unii Europejskiej (Dz. U. Nr 56 poz. 344).

Charakterystyka budynku inwentarskiego

Budynek inwentarski nr 3 przeznaczony do chowu brojlerów kurzych jest to obiekt w o powierzchni zabudowy ok.1675,0 m², h = ok. 4,0 m, w tym powierzchni użytkowej ok. 1557,80 m², powierzchni inwentarzowej 1520,30 m². Obiekt wybudowany w technologii tradycyjnej. We wszystkich pomieszczeniach posadzki wybetonowane. Na terenie budynku znajdują się pomieszczenia gospodarcze o łącznej powierzchni użytkowej 37,50 m²

Regulacja temperatury

Obiekt inwentarski ogrzewany jest za pomocą 4 nagrzewnic (dmuchaw gazowych) typu GA-85 o mocy 93 kW każda, opalanych gazem płynnym (propan).

Emitorami zanieczyszczeń ze spalania gazu płynnego propan będą wyloty wentylatorów bocznych o wydajności 12020 m³/h i 7180 m³/h o wymiarze 0,68 m x 1,25 m.

Tabela. Dane techniczne – nagrzewnice gazowe GA-85

Parametr	Wartość
Moc nominalna	93kW
Maksymalne zużycie gazu płynnego propan	6,7 kg/h

Maksymalne zużycie paliwa gazowego w kurniku przedstawiać się będzie następująco:

- rzuty zimowe maksymalnie – 46,68m³/2 rzuty zimowe;
- rzuty przejściowe maksymalnie – 31,12 m³/2 rzuty przejściowe;
- rzut letni temp. < 23 stop. C maksymalnie – 5,19 m³/rzut;
- rzut letni temp. > 23 stop. C maksymalnie – 0,00 m³/rzut;
- nagrzewanie kurnika maksymalnie – 3,09 m³/rok.

W skali roku w obiekcie inwentarskim na cele grzewcze wykorzystywane będzie maksymalnie 163,88 m³ gazu propan.

Wartość opałowa propanu w fazie ciekłej wynosi 46 000 kJ/kg. Gęstość paliwa w fazie ciekłej wynosi 0,52 Mg/m³, a w fazie gazowej: 1,92 kg/m³.

Wentylacja

Pomieszczenie dla drobiu wentylowane jest mechanicznie. Wentylacja mechaniczna polega na napływie powietrza, które cyklem wymuszonym przechodzi przez pomieszczenie i wydmuchiwane jest przez wentylatory dachowe i szczytowe. Wentylacja jest bardzo ważnym elementem w chowie ptaków ponieważ wpływa na ich zdrowie i kondycję.

System regulowany jest automatycznie poprzez regulatory i serwomotory sterujące stopniem otwarcia wlotów wentylacyjnych, nawiewnych i obrotami wentylatorów wyciągowych. Wylot powietrza zapewniają wentylatory boczne w liczbie 20 szt., w tym 2 szt. o wydajności 12020 m³/h, mocy 0,6 kW każdy, średnica wylotu 630 mm, wysokość umieszczenia wentylatora ok. 1100 mm i 18 szt. o wydajności 7180 m³/h, mocy 0,3 kW każdy, średnica wylotu 500 mm, wysokość umieszczenia wentylatora ok. 1100 mm. Wyloty wentylatorów bocznych stanowić będą obudowy zapewniające wylot pionowy o wymiarach 680 mm x 1250 mm. Wyloty obudów pionowych wentylatorów znajdować się będą na wysokości ok. 2300 mm Wylot nie będzie zadaszony. Wentylatory boczne pracować będą we wszystkich okresach, w których odbywać się będzie chów brojlerów. W okresie letnim (temp.>23 stop. C) wykorzystywane będą dodatkowo wentylatory boczne o wydajności 41306 m³/h, w liczbie 3 szt., o mocy 1,1 kW, średnicy wylotu 1400 mm, wysokości umieszczenia wentylatora 1500 mm. Wylot boczny bezpośrednio z wentylatora.

Oświetlenie

System oświetlenia sztucznego, składa się z lamp żarowych. System ten zapewnia jednolite rozproszone światło w całym kurniku oraz umożliwia zmianę natężenia światła w zakresie zalecanym w hodowli.

Karmienie

Pasza gromadzona jest w 3 silosach o ładowności ok. 10, 12 i 15 ton, zlokalizowanych przy kurniku. Transport paszy z silosu odbywa się za pomocą spirali do koszy zasypowych wewnątrz hali produkcyjnej.

W pierwszym okresie tuczu kurczęta karmione będą mieszanką paszową STARTER. Mieszanka podawana jest do 12 dnia życia kurcząt, a następnie od 13 do 32 dnia życia kurczęta karmione są paszą GROWER. W ostatniej fazie tuczu od 33 dnia do uboju brojlery karmione będą paszą FINISZER.

Stosowane będzie żywienie fazowe z niższymi zawartościami białka surowego oraz niższą całkowitą zawartością fosforu. Dieta ta wymaga uzupełnienia poprzez dostarczanie aminokwasów z odpowiednich dodatków żywieniowych i aminokwasów przemysłowych (lizyna, metionina, treonina, tryptofan) oraz wysokosprawnego fosforu nieorganicznego i fitazy. Żywienie takie ma na celu redukcję wydalania przez ptaki azotu i fosforu.

System transportu paszy z silosu do wewnątrz kurnika jest systemem zamkniętym i nie powoduje pylenia do środowiska.

Pasza do fermy dostarczana jest z wytwórni pasz. Zasypywanie silosu mieszanką paszową odbywa się poprzez nadciśnieniowy system tłoczny w jaki wyposażone będą wszystkie samochody dostawcze producenta pasz. System nie będzie powodować znaczącego pylenia do środowiska.

Tabela. Poziomy żywienia

Brojlery

35-55 dni (5-8 cykli na rok)

1,73-2,1

22-29

Na terenie obiektu system żywienia zostanie dostosowany do planowanej obsady. Będzie to system żywienia tj. linie paszowe wyposażone w karmidła, silnik z przekładnią oraz czujnik minimum w koszu zasypowym. System karmienia spełniać będzie wymagania określone w rozporządzeniu Ministra Rolnictwa i Rozwoju wsi z dnia 15 lutego 2010 roku w sprawie wymagań i sposobu postępowania przy utrzymywaniu gatunków zwierząt gospodarskich, dla których normy ochrony zostały określone w przepisach Unii Europejskiej (Dz. U. Nr 56 poz. 344).

Pojenie

Zautomatyzowany system pojenia zapewnia wysoką wydajność, która jest korzystna, gdyż ptaki szybko otrzymują wystarczającą ilość wody.

Tabela. Przeciętne zużycie wody oraz stosunek ilości wody do masy pokarmu

Brojlery

1,7-1,9

40-70

Na terenie obiektu system pojenia zostanie dostosowany do planowanej obsady. System pojenia kropelkowy, wyposażony będzie w filtr wody, reduktor ciśnienia, wodomierz oraz dozownik leków RE Dosatron. System pojenia spełniać będzie wymagania określone w rozporządzeniu Ministra Rolnictwa i Rozwoju Wsi z dnia 15 lutego 2010 roku w sprawie wymagań i sposobu postępowania przy utrzymywaniu gatunków zwierząt gospodarskich, dla których normy ochrony zostały określone w przepisach Unii Europejskiej (Dz. U. Nr 56 poz. 344).

Opis systemu dostawy i dystrybucji wody

Woda, która używana będzie do pojenia ptaków pobierana będzie z wodociągu gminnego.

Usuwanie obornika

Odpadowa ściółka z pomiotem kurzym po zakończeniu każdego cyklu chowu usuwana będzie z budynku mechanicznie i wykorzystywana do nawożenia użytków rolnych inwestora oraz rolników indywidualnych z zachowaniem warunków określonych w art. 17 ust. 3 Ustawy z dnia 10 lipca 2007 roku o nawozach i nawożeniu (Dz. U. Nr 147, poz. 1033 z późn. zm.). W okresie uniemożliwiający rolnicze wykorzystanie, odpadowa ściółka z pomiotem przekazywana będzie podmiotom posiadającym stosowne zezwolenia z zakresu gospodarki odpadami (kod: 02 01 06).

Czyszczenie budynku inwentarskiego

Mycie wstępne poszczególnych urządzeń oraz ścian obiektu odbywać się będzie za pomocą myjki ciśnieniowej bezpośrednio po zakończeniu cyklu produkcyjnego, w chwili kiedy w kurniku znajduje się jeszcze ściółka. Woda wsiąkać będzie w obornik i z nią będzie usuwana.

Czyszczenie kurnika po usunięciu obornika, opierać się będzie na metodzie suchej, polegającej na czyszczeniu powierzchni za pomocą zamiatarki. Czyszczenie wykonuje się po każdym rzucie. Właściwa dezynfekcja odbywać się będzie przez tzw. zamglawianie wykonywane przez urządzenie wytwarzające parę wodną o temperaturze 140°C. Stwarza to możliwość dotarcia do trudno dostępnych fragmentów kurnika, w tym zwłaszcza do ciągów wentylacyjnych. Do dezynfekcji zamiast przegrzanej pary wodnej można używać również środków dezynfekujących np. 3% roztworu formaliny, 1% roztworu Virkonu lub Sterinolu, względnie 2% roztworu sody kaustycznej. Fazę dezynfekcji kończy się odkażaniem ścian

poprzez bielenie mlekiem wapiennym. Po zakończeniu dezynfekcji obiekt będzie zamykany na 10 godzin, a następnie wietrzony, po czym instalowane będą wszystkie urządzenia. Zasadzenie obiektu następuje nie wcześniej jak po 10 dniach od zakończenia dezynfekcji. Przed wprowadzeniem obsady rozściela się ściółkę słomianą poprzez rozwinięcie bel słomianych, wzburzenie słomy i ułożenie warstwy 5 - 10 cm ściółki na podłodze.

Podsumowanie:

Kurnik nr 3 wyposażony będzie w system wentylacji oraz systemy ogrzewania i systemy schładzania, które zapewnią, że:

- a) stężenie mierzone na poziomie głów kurcząt:
 - amoniaku (NH₃) nie przekracza 20 ppm,
 - dwutlenku węgla (CO₂) nie przekracza 3 000 ppm,
- b) temperatura wewnątrz tego kurnika nie przekracza temperatury na zewnątrz więcej niż o 3 °C, jeżeli temperatura na zewnątrz kurnika mierzona w cieniu przekracza 30 °C,
- c) średnia wilgotność względna mierzona wewnątrz kurnika w okresie 48 godzin nie przekracza 70 %, jeżeli temperatura na zewnątrz kurnika jest niższa niż 10 °C.

Kurnik nr 4 - planowany, obsada 228,92 DJP w 5 tygodni chowu – lokalizacja: dz. nr ew. 43/3 obręb Wyborów

W budynku kurnika nr 4 odbywać się będzie chów brojlerów kurzych w systemie chowu bezklatkowego ściółkowego. Instalacja funkcjonować będzie przez 252 dni w roku tj. 6 rzutów po 42 dni, reszta czasu przeznaczona jest na przerwy technologiczne, co związane jest ze specyfiką i obwarowaniami technologiczno-sanitarnymi. Przyjęto, że wstawianych będzie 59 000 szt. piskląt (59,00 DJP). Założono, że obsada kurnika zmniejszać się będzie na skutek padnięć (3,0%) i w 3 tygodniu chowu wynosić będzie ok. 57 230 szt. (228,92 DJP). Przyjęto również zasadę, że po 5 tygodniu chowu ma miejsce „ubiórka”, która wynosić będzie od 5 do 25% obsady obiektu z założeniem, że maksymalna obsada w 6 tygodniu chowu nie będzie przekraczać 45 784 szt. (183,136 DJP). Maksymalne zagęszczenie obsady nie będzie przekraczać 42 kg/m².

Odchów kurcząt w kurniku odbywać się będzie na całej powierzchni podłogi wyścielanej każdorazowo 5-10 cm warstwą ściółki. Jako ściółkę stosuje się ciętą słomę czystą, nie skażoną środkami chemicznymi. Zapotrzebowanie na ściółkę dla obiektu inwentarskiego przy 10 cm grubości świeżej ściółki wynosi około 5-6 kg/1 m² powierzchni inwentarzowej lub 2,3 m³/1000 sztuk na cykl.

Obsada w kurniku ustalana będzie na podstawie rozporządzenia Ministra Rolnictwa i Rozwoju Wsi z dnia 17 grudnia 2009 roku w sprawie sposobu ustalania poziomu obsady kurcząt brojlerów w kurniku, w którym są one utrzymywane (Dz. U. Nr 223, poz. 1784).

Obsada kurnika spełnia wymagania określone w rozporządzeniu Ministra Rolnictwa i Rozwoju Wsi z dnia 15 lutego 2010 roku w sprawie wymagań i sposobu postępowania przy utrzymywaniu gatunków zwierząt gospodarskich, dla których normy ochrony zostały określone w przepisach Unii Europejskiej (Dz. U. Nr 56 poz. 344).

Charakterystyka budynku inwentarskiego

Budynek inwentarski nr 4 przeznaczony do chowu brojlerów kurzych będzie to obiekt w o powierzchni zabudowy ok. 2886,0 m², h = ok. 5,0 m, w tym powierzchni użytkowej ok. 2711,5 m², powierzchni inwentarzowej 2625,0 m². Obiekt wybudowany będzie w technologii tradycyjnej. We wszystkich pomieszczeniach posadzki wybetonowane. Na terenie budynku znajdować się będzie pomieszczenie gospodarcze o łącznej powierzchni użytkowej 87,5 m².

Regulacja temperatury

Obiekt inwentarski ogrzewany będzie za pomocą 6 nagrzewnic (dmuchaw gazowych) typu GA-85 o mocy 93 kW każda, opalanych gazem płynnym (propan).

Emitorami zanieczyszczeń ze spalania gazu płynnego propan będą wyloty wentylatorów dachowych o wydajności 19000 m³/h, o Ø 0,65 m.

Tabela. Dane techniczne – nagrzewnice gazowe GA-85

Moc nominalna	93kW
Maksymalne zużycie gazu płynnego propan	6,7 kg/h

Maksymalne zużycie paliwa gazowego w kurniku przedstawiać się będzie następująco:

- rzuty zimowe maksymalnie – 70,02 m³/2 rzuty zimowe;
- rzuty przejściowe maksymalnie – 46,68 m³/2 rzuty przejściowe;
- rzut letni temp. < 23 stop. C maksymalnie – 7,78 m³/rzut;
- rzut letni temp. > 23 stop. C maksymalnie – 0,00 m³/rzut;
- nagrzewanie kurnika maksymalnie – 4,63 m³/rok.

W skali roku w obiekcie inwentarskim na cele grzewcze wykorzystywane będzie maksymalnie 245,82 m³ gazu propan.

Wartość opałowa propanu w fazie ciekłej wynosi 46 000 kJ/kg. Gęstość paliwa w fazie ciekłej wynosi 0,52 Mg/m³, a w fazie gazowej: 1,92 kg/m³.

Jako alternatywne źródło energii cieplnej wykorzystywane będą dwa kotły na eko-groszek z palnikiem zgazowującym paliwo (np. kocioł firmy Tilgner z palnikiem Brucer II) o mocy 200 kW każdy. Kotły zainstalowane będą w wydzielonym pomieszczeniu na terenie pomieszczenia gospodarczego kurnika, które wyposażone będzie w emitor metalowy o wysokości h = 6,0 m, średnicy wylotu 0,4 m. Kotły wykorzystywane będą w sytuacji awaryjnej, w przypadku uszkodzenia systemu ogrzewania nagrzewnicami na gaz propan.

Wentylacja

Pomieszczenie dla drobiu wentylowane będzie mechanicznie. Wentylacja mechaniczna polega na napływie powietrza, które cyklem wymuszonym przechodzi przez pomieszczenie i wydmuchiwane jest przez wentylatory dachowe i szczytowe. Wentylacja jest bardzo ważnym elementem w chowie ptaków ponieważ wpływa na ich zdrowie i kondycję.

System regulowany będzie automatycznie poprzez regulatory i serwomotory sterujące stopniem otwarcia wlotów wentylacyjnych, nawiewnych i obrotami wentylatorów wyciągowych. Wylot powietrza zapewnią będą wentylatory dachowe w liczbie 20 szt. o wydajności 19000 m³/h, mocy 0,72 kW każdy, średnica wylotu 800 mm, wysokość umieszczenia wentylatora ok. 4600 mm. Wyloty wentylatorów dachowych stanowić będą obudowy zapewniające wylot pionowy o Ø 650 mm. Wyloty obudów pionowych wentylatorów znajdować się będą na wysokości ok. 5500 mm Wylot nie będzie zadaszony. Wentylatory dachowe pracować będą we wszystkich okresach, w których odbywać się będzie chów brojlerów. W okresie letnim (temp.>23 stop. C) wykorzystywane będą dodatkowo wentylatory szczytowe o wydajności 41306 m³/h, w liczbie 10 szt., o mocy 1,1 kW, średnicy wylotu 1400 mm, wysokości umieszczenia wentylatora 6 szt. - 1500 mm, 4 szt. - 2900 mm. Wylot boczny bezpośrednio z wentylatora dla 2 szt. wentylatorów, które umieszczone będą na wysokości 2900 mm. Pozostałe wentylatory szczytowe wyposażone będą w obudowy zapewniające wylot pionowy, o wymiarach 680 mm x 1400 mm. Wyloty obudów pionowych wentylatorów znajdować się będą na wysokości ok. 2700 mm dla 6 szt. wentylatorów szczytowych oraz ok. 4100 mm dla 2 szt. wentylatorów szczytowych. Wylot poszczególnych wentylatorów szczytowych nie będzie zadaszony.

Oświetlenie

System oświetlenia sztucznego składa się będzie z lamp żarowych. System ten zapewnia jednolite rozproszone światło w całym kurniku oraz umożliwia zmianę natężenia światła w zakresie zalecanym w hodowli.

Karmienie

Pasza gromadzona będzie w 3 silosach o ok. ładowność ok. 14 Mg każdy zlokalizowanych przy kurniku. Transport paszy z silosu odbywać się będzie za pomocą spirali do koszy zasypowych wewnątrz hali produkcyjnej.

W pierwszym okresie tuczu kurczęta karmione będą mieszanką paszową STARTER. Mieszanka podawana jest do 12 dnia życia kurcząt, a następnie od 13 do 32 dnia życia kurczęta karmione są paszą GROWER. W ostatniej fazie tuczu od 33 dnia do uboju brojlery karmione będą paszą FINISZER.

Stosowane będzie żywienie fazowe z niższymi zawartościami białka surowego oraz niższą całkowitą zawartością fosforu. Dieta ta wymaga uzupełnienia poprzez dostarczanie aminokwasów z odpowiednich dodatków żywieniowych i aminokwasów przemysłowych (lizyna, metionina, treonina, tryptofan) oraz wysokosprawnego fosforu nieorganicznego i fitazy. Żywienie takie ma na celu redukcję wydalania przez ptaki azotu i fosforu.

System transportu paszy z silosu do wewnątrz kurnika jest systemem zamkniętym i nie powoduje pylenia do środowiska.

Pasza do fermy dostarczana będzie z wytwórni pasz. Zасыpywanie silosu mieszanką paszową odbywa

się będzie poprzez nadciśnieniowy system tłoczny w jaki wyposażone będą wszystkie samochody dostawcze producenta pasz. System nie będzie powodować znaczącego pylenia do środowiska.

Tabela. Poziomy żywienia

Brojlery	35-55 dni (5-8 cykli na rok)	1,73-2,1	22-29
----------	------------------------------	----------	-------

Na terenie obiektu system żywienia zostanie dostosowany do planowanej obsady. Będzie to system żywienia tj. linie paszowe wyposażone w karmidła, silnik z przekładnią oraz czujnik minimum w koszu zasypowym. System karmienia spełniać będzie wymagania określone w rozporządzeniu Ministra Rolnictwa i Rozwoju wsi z dnia 15 lutego 2010 roku w sprawie wymagań i sposobu postępowania przy utrzymywaniu gatunków zwierząt gospodarskich, dla których normy ochrony zostały określone w przepisach Unii Europejskiej (Dz. U. Nr 56 poz. 344).

Pojenie

Zautomatyzowany system pojenia zapewnia wysoką wydajność, która jest korzystna, gdyż ptaki szybko otrzymują wystarczającą ilość wody.

Tabela. Przeciętne zużycie wody oraz stosunek ilości wody do masy pokarmu

Brojlery	1,7-1,9	40-70
----------	---------	-------

Na terenie obiektu system pojenia zostanie dostosowany do planowanej obsady. System pojenia kropelkowy, wyposażony będzie w filtr wody, reduktor ciśnienia, wodomierz oraz dozownik leków RE Dosatron. System pojenia spełniać będzie wymagania określone w rozporządzeniu Ministra Rolnictwa i Rozwoju Wsi z dnia 15 lutego 2010 roku w sprawie wymagań i sposobu postępowania przy utrzymywaniu gatunków zwierząt gospodarskich, dla których normy ochrony zostały określone w przepisach Unii Europejskiej (Dz. U. Nr 56 poz. 344).

Opis systemu dostawy i dystrybucji wody

Woda, która używana będzie do pojenia ptaków pobierana będzie z wodociągu gminnego.

Usuwanie obornika

Odpadowa ściółka z pomiotem kurzym po zakończeniu każdego cyklu chowu usuwana będzie z budynku mechanicznie i wykorzystywana do nawożenia użytków rolnych inwestora oraz rolników indywidualnych z zachowaniem warunków określonych w art. 17 ust. 3 Ustawy z dnia 10 lipca 2007 roku o nawozach i nawożeniu (Dz. U. Nr 147, poz. 1033 z późn. zm.). W

okresie uniemożliwiającym rolnicze wykorzystanie, odpadowa ściółka z pomiotem przekazywana będzie podmiotom posiadającym stosowne zezwolenia z zakresu gospodarki odpadami (kod: 02 01 06).

Czyszczenie budynku inwentarskiego

Mycie wstępne poszczególnych urządzeń oraz ścian obiektu odbywać się będzie za pomocą myjki ciśnieniowej bezpośrednio po zakończeniu cyklu produkcyjnego, w chwili kiedy w kurniku znajduje się jeszcze ściółka. Woda wsiąkać będzie w obornik i z nią będzie usuwana.

Czyszczenie kurnika po usunięciu obornika, opierać się będzie na metodzie suchej, polegającej na czyszczeniu powierzchni za pomocą zmiataarki. Czyszczenie wykonuje się po każdym rzucie. Właściwa dezynfekcja odbywać się będzie przez tzw. zamglawianie wykonywane przez urządzenie wytwarzające parę wodną o temperaturze 140°C. Stwarza to możliwość dotarcia do trudno dostępnych fragmentów kurnika, w tym zwłaszcza do ciągów wentylacyjnych. Do dezynfekcji zamiast przegrzanej pary wodnej można używać również środków dezynfekujących np. 3% roztworu formaliny, 1% roztworu Virkonu lub Sterinolu, względnie 2% roztworu sody kaustycznej. Fazę dezynfekcji kończy się odkażaniem ścian poprzez bielienie mlekiem wapiennym. Po zakończeniu dezynfekcji obiekt będzie zamykany na 10 godzin, a następnie wietrzony, po czym instalowane będą wszystkie urządzenia. Zasadzenie obiektu następuje nie wcześniej jak po 10 dniach od zakończenia dezynfekcji. Przed wprowadzeniem obsady rozściela się ściółkę słomianą poprzez rozwinięcie bel słomianych, wzburzenie słomy i ułożenie warstwy 5 - 10 cm ściółki na podłodze.

Podsumowanie:

Kurnik nr 4 wyposażony będzie w system wentylacji oraz zewnętrzne systemy ogrzewania, które zapewnią, że:

- a) stężenie mierzone na poziomie głów kurcząt:
 - amoniaku (NH₃) nie przekracza 20 ppm,
 - dwutlenku węgla (CO₂) nie przekracza 3 000 ppm,
- b) temperatura wewnątrz tego kurnika nie przekracza temperatury na zewnątrz więcej niż o 3 °C, jeżeli temperatura na zewnątrz kurnika mierzona w cieniu przekracza 30 °C,
- c) średnia wilgotność względna mierzona wewnątrz kurnika w okresie 48 godzin nie przekracza 70 %, jeżeli temperatura na zewnątrz kurnika jest niższa niż 10 °C.

Lokalizacja planowanego przedsięwzięcia znajduje się w odpowiedniej odległości od granicy działki, dróg, lasu, budynków mieszkalnych, budynków użyteczności publicznej i innych obiektów, zgodnie z przepisami rozporządzenia Ministra Rolnictwa i Gospodarki Żywnościowej z dnia 7 października 1997 roku w sprawie warunków technicznych, jakim powinny odpowiadać budowle rolnicze i ich usytuowanie (Dz. U. Nr 132, poz. 877 z późn. zm.) oraz rozporządzenia Ministra Infrastruktury z dnia 12 kwietnia 2002 roku w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. Nr 75, poz. 690 z późn. zm.). Lokalizacja planowanego przedsięwzięcia zgodna jest z zapisami miejscowego planu zagospodarowania przestrzennego gminy Chaśno określonego Uchwałą Nr XXVII/126/09 Rady Gminy Chaśno z dnia 29 października 2009 r. w sprawie miejscowego planu zagospodarowania przestrzennego gminy Chaśno-fragmenty wsi: Błędów, Chaśno, Chaśno Drugie, Goleńsko, Karników, Karsznice Duże, Karsznice Małe, Marianka, Mastki, Nowa Niespusza Wieś, Przemysławów, Sierzniki, Skowroda, Wyborów. Publikacja Dz. U. Woj. Łódzkiego z dnia 28 grudnia 2009 roku nr 392 poz. 3480.

W celu określenia czy w/w obiekty spełniają wymogi rozporządzenia Ministra Rolnictwa i Rozwoju Wsi z dnia 15 lutego 2010 r. w sprawie wymagań i sposobu postępowania przy

utrzymywaniu gatunków zwierząt gospodarskich, dla których normy ochrony zostały określone w przepisach Unii Europejskiej w zakresie obsady dokonano stosownych obliczeń:

- obsada Kurnika nr 1 w 5 tygodniu chowu:

zagęszczenie hodowli brojlerów	37 733 szt.	1,80 kg	1845,8 m ²	<u>36,80 kg/m²</u>	42 kg/m ²
--------------------------------	-------------	---------	-----------------------	--------------------------------------	----------------------

- obsada Kurnika nr 1 w 6 tygodniu chowu:

zagęszczenie hodowli brojlerów	30 186 szt.	2,40 kg	1845,8 m ²	<u>39,25 kg/m²</u>	42 kg/m ²
--------------------------------	-------------	---------	-----------------------	--------------------------------------	----------------------

- obsada Kurnika nr 2 w 5 tygodniu chowu:

zagęszczenie hodowli brojlerów	40 740 szt.	1,80 kg	1998,27 m ²	<u>36,69 kg/m²</u>	42 kg/m ²
--------------------------------	-------------	---------	------------------------	--------------------------------------	----------------------

- obsada Kurnika nr 2 w 6 tygodniu chowu:

zagęszczenie hodowli brojlerów	32 592 szt.	2,40 kg	1998,27 m ²	<u>39,13 kg/m²</u>	42 kg/m ²
--------------------------------	-------------	---------	------------------------	--------------------------------------	----------------------

- obsada Kurnika nr 3 w 5 tygodniu chowu:

zagęszczenie hodowli brojlerów	30 264 szt.	1,80 kg	1520,30 m ²	<u>35,83 kg/m²</u>	42 kg/m ²
--------------------------------	-------------	---------	------------------------	--------------------------------------	----------------------

- obsada Kurnika nr 3 w 6 tygodniu chowu:

zagęszczenie hodowli brojlerów	24 211 szt.	2,40 kg	1520,30 m ²	<u>38,22 kg/m²</u>	42 kg/m ²
--------------------------------	-------------	---------	------------------------	--------------------------------------	----------------------

- obsada Kurnika nr 4 (planowany) w 5 tygodniu chowu:

zagęszczenie hodowli brojlerów	57 230 szt.	1,80 kg	2625,0 m ²	<u>39,24 kg/m²</u>	42 kg/m ²
--------------------------------	-------------	---------	-----------------------	--------------------------------------	----------------------

- obsada Kurnika nr 4 (planowany) w 6 tygodniu chowu:

zagęszczenie hodowli brojlerów	45 784 szt.	2,40 kg	2625,0 m ²	41,86 kg/m²	42 kg/m ²
--------------------------------	-------------	---------	-----------------------	-------------------------------	----------------------

Według pozycji „Dokumentu Referencyjnego o Najlepszych Dostępnych Technikach dla Intensywnego Chowu Drobiu i Świń wymagana wymiana powietrza dla chowu brojlerów wynosi 3,6 m³/kg/h – pora letnia. W odniesieniu do tych wymagań przeprowadzono poniżej obliczenia czy istniejące obiekty i planowany obiekt spełniają te zalecenia:

- wymagana minimalna wymiana powietrza w Kurniku nr 1 wynosi:

$$V_p = 37733 \text{ sztuk} \times 1,8 \text{ kg/szt.} \times 3,6 \text{ m}^3/\text{kg/h} = 244509,8 \text{ m}^3/\text{h}$$

$$V_p = 30186 \text{ sztuk} \times 2,4 \text{ kg/szt.} \times 3,6 \text{ m}^3/\text{kg/h} = 260807,0 \text{ m}^3/\text{h}$$

Łączna wydajność wentylacji kurnika = 381 584 m³/h

Łączna wydajność wentylatorów Kurnika nr 1 zapewni wymaganą wymianę powietrza w hali produkcyjnej.

- wymagana minimalna wymiana powietrza w Kurniku nr 2 wynosi:

$$V_p = 40740 \text{ sztuk} \times 1,8 \text{ kg/szt.} \times 3,6 \text{ m}^3/\text{kg/h} = 263995,2 \text{ m}^3/\text{h}$$

$$V_p = 32592 \text{ sztuk} \times 2,4 \text{ kg/szt.} \times 3,6 \text{ m}^3/\text{kg/h} = 281594,9 \text{ m}^3/\text{h}$$

Łączna wydajność wentylacji kurnika = 386 830 m³/h

Łączna wydajność wentylatorów Kurnika nr 2 zapewni wymaganą wymianę powietrza w hali produkcyjnej.

- wymagana minimalna wymiana powietrza w Kurniku nr 3 wynosi:

$$V_p = 30264 \text{ sztuk} \times 1,8 \text{ kg/szt.} \times 3,6 \text{ m}^3/\text{kg/h} = 196110,7 \text{ m}^3/\text{h}$$

$$V_p = 24211 \text{ sztuk} \times 2,4 \text{ kg/szt.} \times 3,6 \text{ m}^3/\text{kg/h} = 209183,0 \text{ m}^3/\text{h}$$

Łączna wydajność wentylacji kurnika = 277198 m³/h

Łączna wydajność wentylatorów Kurnika nr 3 zapewni wymaganą wymianę powietrza w hali produkcyjnej.

- wymagana minimalna wymiana powietrza w planowanym Kurniku nr 4 wynosi:

$$V_p = 57230 \text{ sztuk} \times 1,8 \text{ kg/szt.} \times 3,6 \text{ m}^3/\text{kg/h} = 370850,4 \text{ m}^3/\text{h}$$

$$V_p = 45784 \text{ sztuk} \times 2,4 \text{ kg/szt.} \times 3,6 \text{ m}^3/\text{kg/h} = 395573,8 \text{ m}^3/\text{h}$$

Łączna wydajność wentylacji kurnika = 793060 m³/h

Łączna wydajność wentylatorów Kurnika nr 4 zapewni wymaganą wymianę powietrza w hali produkcyjnej.

Reasumując, planowane obiekty spełniają wymagania § 37 rozporządzenia Ministra Rolnictwa i Rozwoju Wsi z dnia 15 lutego 2010 r. w sprawie wymagań i sposobu postępowania przy utrzymywaniu gatunków zwierząt gospodarskich, dla których normy ochrony zostały określone w przepisach Unii Europejskiej oraz wymagania IPPC.

Opis instalacji i urządzeń powiązanych technologicznie z instalacją

- ✓ silosy paszowe

Przy budynku inwentarskim nr 1 na dz. nr ew. 43/2 obr. Wyborów posadowione są 3 silosy paszowe. Dwa o ładowności ok. 17 ton i jeden o ładowności 14 ton. Silosy usytuowane są na żelbetowej płycie fundamentowej. Powierzchnia zabudowy płyty fundamentowej wynosi ok. 36,0 m². Załadunek silosu z autocystem pneumatycznie. Rozładunek autocysterny w

czasie ok. 20 min. Odprowadzanie powietrza z kubatury silosu poprzez rurę odpowietrzającą z wylotem skierowanym do dołu $h = 1,5$ m, średnica 0,25 m. Silosy nie posiadają wbudowanych na stałe urządzeń do redukcji emisji pyłu. Na wyloty rury odpowietrzającej, podczas załadunku, nakładane będą worki do pochłaniania emitowanego pyłu. Podawanie pasz do paszociągów przenośnikiem spiralnym poprzez lej dolny silosu. Przenośniki typu „FlexVey” z silnikiem o mocy 0,75 kW.

Przy budynku inwentarskim nr 2 na dz. nr ew. 43/3 obr. Wyborów posadowione są 3 silosy paszowe o ładowności ok. 10 ton każdy. Silosy usytuowane są na żelbetowej płycie fundamentowej. Powierzchnia zabudowy płyty fundamentowej wynosi ok. 36,0 m². Załadunek silosu z autocystern pneumatycznie. Rozładunek autocysterny w czasie ok. 20 min. Odprowadzanie powietrza z kubatury silosu poprzez rurę odpowietrzającą z wylotem skierowanym do dołu $h = 1,5$ m, średnica 0,25 m. Silosy nie posiadają wbudowanych na stałe urządzeń do redukcji emisji pyłu. Na wyloty rury odpowietrzającej, podczas załadunku, nakładane będą worki do pochłaniania emitowanego pyłu. Podawanie pasz do paszociągów przenośnikiem spiralnym poprzez lej dolny silosu. Przenośniki typu „FlexVey” z silnikiem o mocy 0,75 kW.

Przy budynku inwentarskim nr 3 na dz. nr ew. 43/1 obr. Wyborów posadowione są 3 silosy paszowe o ładowności ok. 10, 12, i 15 ton. Silosy usytuowane są na żelbetowej płycie fundamentowej. Powierzchnia zabudowy płyty fundamentowej wynosi ok. 36,0 m². Załadunek silosu z autocystern pneumatycznie. Rozładunek autocysterny w czasie ok. 20 min. Odprowadzanie powietrza z kubatury silosu poprzez rurę odpowietrzającą z wylotem skierowanym do dołu $h = 1,5$ m, średnica 0,25 m. Silosy nie posiadają wbudowanych na stałe urządzeń do redukcji emisji pyłu. Na wyloty rury odpowietrzającej, podczas załadunku, nakładane będą worki do pochłaniania emitowanego pyłu. Podawanie pasz do paszociągów przenośnikiem spiralnym poprzez lej dolny silosu. Przenośniki np. typu „FlexVey” z silnikiem o mocy 0,75 kW.

Przy budynku inwentarskim nr 4 na dz. nr ew. 43/3 obr. Wyborów posadowione będą 3 silosy paszowe o ładowności ok. 14 ton każdy. Silosy usytuowane na żelbetowej płycie fundamentowej. Powierzchnia zabudowy płyty fundamentowej wynosi ok. 36,0 m². Załadunek silosu z autocystern pneumatycznie. Rozładunek autocysterny w czasie ok. 20 min. Odprowadzanie powietrza z kubatury silosu poprzez rurę odpowietrzającą z wylotem skierowanym do dołu $h = 1,5$ m, średnica 0,25 m. Silosy nie będą posiadać wbudowanych na stałe urządzeń do redukcji emisji pyłu. Na wyloty rury odpowietrzającej, podczas załadunku, nakładane będą worki do pochłaniania emitowanego pyłu. Podawanie pasz do paszociągów przenośnikiem spiralnym poprzez lej dolny silosu. Zainstalowane będą przenośniki typu „FlexVey” z silnikiem o mocy 0,75 kW.

✓ zbiornik bezodpływowy na ścieki bytowe

Ścieki bytowe gromadzone będą w podziemnych, betonowych, szczelnych zbiornikach bezodpływowych, znajdujących się po jednym przy każdym z kurników, o pojemności ok. 2,0 m³ każdy. Na terenie inwestycji znajdują się również zbiorniki ścieki, które nie są wykorzystywane, 1 szt. przy kurniku nr 1 i 2 szt. przy kurniku nr 3, również o pojemności 2,0 m³.

✓ zbiorniki na gaz propan

3 zbiorniki na gaz propan zlokalizowane są przy kurniku nr 3 na dz. nr ew. 43/1 obr. Wyborów, są to metalowe, ciśnieniowe, naziemne zbiorniki posadowione na płycie fundamentowej o powierzchni zabudowy ok. 30,0 m². Zbiorniki o pojemności 6700l 2 szt., 1 szt. 6400l.

Projektowane są również 2 zbiorniki na gaz propan, których lokalizację przewidziano przy kurniku nr 1 na dz. nr ew. 43/2 obr. Wyborów. Będą to metalowe, ciśnieniowe, naziemne zbiorniki posadowione na płycie fundamentowej o powierzchni zabudowy ok. 20,0 m². Zbiorniki o pojemności 6400l każdy.

✓ agregat prądotwórczy

Do awaryjnego zasilania instalacji elektrycznej, na wypadek okresowej przerwy w dostawie energii z sieci ZE, użytkowany będzie przewoźny agregat prądotwórczy o mocy do 100 kW. Agregat prądotwórczy posiada podstawowe parametry techniczne:

- moc – 100 kW
- poziom dźwięku – 98dB

Agregat prądotwórczy użytkowany może być w porze dnia i nocy. Urządzenie stanowi zewnętrzne źródło energii i zlokalizowany jest w wydzielonym pomieszczeniu gospodarczym kurnika nr 1 na terenie działki nr ew. 43/2 obr. Wyborów. Agregat prądotwórczy stanowić będzie wspólne źródło energii dla wszystkich obiektów inwentarskich fermy drobiu (powiązanie technologiczne obiektów).

✓ place utwardzone

Łączna powierzchnia placów utwardzonych na terenie przyszłej instalacji IPPC wynosić będzie ok. 1600,0 m² (uwzględniono powierzchnie betonowe pod silosami paszowymi planowanymi i istniejącymi, place betonowe przed obiektami inwentarskimi planowanymi i istniejącymi, place betonowe pod zbiornikami na gaz propan planowanymi i istniejącymi, drogę dojazdową utwardzoną od drogi gminnej).

Możliwość transgranicznego oddziaływania na środowisko:

Nie przewiduje się możliwości transgranicznego oddziaływania przedsięwzięcia na środowisko ze względu na średnią odległość od granicy Państwa przekraczającą 400 km

Obszary podlegające ochronie na podstawie ustawy z dnia 16 kwietnia 2004r. o ochronie przyrody (Dz.U.nr 92, poz. 880 z późn. zm.) znajdujące się w zasięgu znaczącego oddziaływania przedsięwzięcia:

Przedsięwzięcie będzie realizowane poza miejscem występowania obszarów wodno - błotnych i innych o płytkim zaleganiu wód podziemnych, poza obszarami wybrzeży oraz poza obszarami górskimi lub leśnymi.

W rejonie inwestycji nie występują obszary objęte ochroną, w tym strefy ochronne ujęć wód i obszary ochronne zbiorników wód śródlądowych.

Najbliżej położone obszary chronione to:

- Obszar Specjalnej Ochrony Ptaków Dolina Przysowy i Słudwi (PLB100003) – ok. 4,6 km;
- Obszar Specjalnej Ochrony Ptaków Dolina Pradolina Warszawsko – Berlińska (PLB100001) – ok.6,1 km;
- Obszar Mający Znaczenie dla Wspólnoty Pradolina Bzury – Neru (PLH100006) – ok.6,1 km;
- Obszar Chronionego Krajobrazu Pradoliny Warszawsko – Berlińskiej – ok. 4,3 km;

- Obszar Chronionego Krajobrazu Doliny Bzury – ok. 6,1 km;
- Obszar Chronionego Krajobrazu Doliny Przysowy – ok. 9,3 km.

Planowane przedsięwzięcie, ze względu na rodzaj i usytuowanie nie będzie oddziaływać na ww. obszary chronione.

W toku oceny oddziaływania na środowisko nie stwierdzono możliwości negatywnego oddziaływania na obszary Natura 2000 i kumulowania się oddziaływań. W najbliższym sąsiedztwie planowanego przedsięwzięcia nie znajdują się obszary chronione zaliczane do sieci Natura 2000.