[image: image1.jpg]ECOTECH

I P OLSKA

RAPORT ODDZIAŁYWANIA
 NA ŚRODOWISKO
przedsięwzięcia inwestycyjnego polegającego na budowie zakładu unieszkodliwiania i odzysku odpadów w gminie Skarbimierz.
Opracował:

...............................

dr inż. Dominik Wojewódka

Ekspert Polskiej Izby Ekologii
Certyfikat Nr 102 i 103

Warszawa 2009
Spis treści

51. Wstęp.

61.1 Podstawy formalno – prawne

61.1.1. Podstawy formalne

61.1.2. Podstawy prawne.

82. Opis planowanego przedsięwzięcia.

132.1. Magazynowanie odpadów.

132.2. Przyjmowanie odpadów.

132.3. Uszczelnienie i odwodnienie terenu.

142.4. Tereny zielone

152.5. Oświetlenie.

152.6. Laboratorium chemiczne.

152.7. Ochrona przeciwpożarowa i BHP.

162.8. Funkcjonowanie zakładu.

182.8.1. Gospodarka wodno – ściekowa.

202.8.2. Zapotrzebowanie w energię elektryczną.

202.9. Metody ograniczenia lub wyeliminowania zagrożeń.

223. Opis elementów przyrodniczych środowiska.

223.1. Położenie geograficzne, morfologia, hydrografia.

243.2. Budowa geologiczna oraz warunki hydrogeologiczne.

253.3. Obszary i obiekty chronione.

253.4. Obszar Natura 2000.

273.5. Ochrona zabytków.

294. Oddziaływanie zakładu na środowisko.

294.1. Ogólna charakterystyka oddziaływania na środowisko.

304.2. Szkodliwość produktów ropopochodnych oraz wybranych metali ciężkich.

334.3. Oddziaływanie na powierzchnię ziemi oraz grunty w strefie przypowierzchniowej.

344.4. Odpady.

404.5 Oddziaływanie na wody podziemne.

404.6. Oddziaływanie na wody powierzchniowe.

414.7 Oddziaływanie na powietrze atmosferyczne i klimat akustyczny.

424.8. Oddziaływanie pól elektromagnetycznych.

425. Warianty związane z realizacją planowanego przedsięwzięcia.

436. Projektowane rozwiązania techniczne i technologiczne ograniczające lub eliminujące wpływ przedmiotowej inwestycji na środowisko.

447. Uzasadnienie wybranego wariantu ze wskazaniem jego oddziaływania.

478. Ustanowienie obszaru ograniczonego użytkowania.

479. Porównanie proponowanych rozwiązań technologicznych z innymi stosowanymi.

5110. Analiza możliwych konfliktów społecznych związanych z planowanym przedsięwzięciem.

5111. Propozycje monitoringu oddziaływania.

5112. Trudności wynikające z niedostatków techniki i wiedzy dla opracowania raportu.

5113. Faza likwidacji przedsięwzięcia.

5214. Podsumowanie.

5515. Streszczenie.

6216. Źródła informacji stanowiące podstawę do sporządzenia raportu.

Spis załączników

1. Ocena oddziaływania planowanego zakładu na powietrze.
2. Ocena oddziaływania na środowisko akustyczne planowanego zakładu.
1. Wstęp.

Niniejsze opracowanie wykonano na wewnętrzne zlecenie Ecotech Polska
Sp. z o.o., ul. Warszawska 31, 05-092 Łomianki.
Przedmiotem opracowania jest raport oddziaływania na środowisko przedsięwzięcia inwestycyjnego polegającego na budowie zakładu unieszkodliwiania i odzysku odpadów w gminie Skarbimierz, powiat brzeski, województwo opolskie, przed wydaniem decyzji o środowiskowych uwarunkowaniach, zgody na realizację przedsięwzięcia.

Zgodnie z par. 2, pkt 1, ust. 39 Rozporządzenia Rady Ministrów z dnia 9 listopada 2004 r. w sprawie określenia rodzajów przedsięwzięć mogących znacząco oddziaływać na środowisko oraz szczegółowych uwarunkowań związanych z kwalifikowaniem przedsięwzięcia do sporządzenia raportu oddziaływania na środowisko (Dz.U. Nr 257, poz. 2573 z późn. zm.) planowana inwestycja jest przedsięwzięciem wymagającym sporządzenia raportu.

Celem raportu jest określenie wpływu planowanej budowy na środowisko naturalne.

Zakres opracowania obejmuje ocenę oddziaływania projektowanego zakładu na środowisko gruntowo – wodne oraz na powietrze atmosferyczne i klimat akustyczny.

Obowiązek wykonania raportu dla przedmiotowej przedsięwzięcia wynika z następujących aktów prawnych:

· Ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz.U. Nr 62, poz. 627 z późn. zm.);

· Rozporządzenia Rady Ministrów z dnia 9 listopada 2004 r. w sprawie określenia rodzajów przedsięwzięć mogących znacząco oddziaływać na środowisko oraz szczegółowych uwarunkowań związanych z kwalifikowaniem przedsięwzięcia do sporządzenia raportu o oddziaływaniu na środowisko (Dz.U. Nr 257, poz. 2573);

· Ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz.U. Nr 199, poz. 1227);

1.1 Podstawy formalno – prawne

1.1.1. Podstawy formalne

Podstawę formalną opracowania stanowi porozumienie zawarte przez Ecotech Polska Sp. z o.o., ul. Warszawska 31, 05-092 Łomianki a Eko-Skarmibierz Sp. z o.o., ul. Akacjowa 9, 49-318 Skarbimierz Osiedle odnośnie zakupu terenu inwestycyjnego.
1.1.2. Podstawy prawne.

Podstawy prawne niniejszego opracowania stanowią:

· Ustawa z dnia 7 lipca 1994 r. – Prawo budowlane (jednolity tekst ogłoszony w Dz.U. z 2003 r. Nr 207, poz. 2016);

· Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz.U. Nr 80, poz. 717);

· Ustawa z dnia 4 lutego 1994 r. Prawo geologiczne i górnicze (Dz.U. Nr 27, poz. 96 z późn. zm.);

· Ustawa z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz.U. Nr 16, poz. 78 z póżn. zm.);

· Ustawa z dnia 16 października 1991 r. o ochronie przyrody (jednolity tekst ogłoszony w Dz.U. z 2001 r. Nr 99, poz. 1079 z późn. zm.);

· Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz.U. Nr 62, poz. 627 z późn. zm.);

· Ustawa z dnia 21 kwietnia 2001 r. o odpadach (Dz.U. Nr 62, poz. 628 z późn. zm.);

· Ustawa z dnia 27 lipca 2001 r. o wprowadzeniu ustawy Prawo ochrony środowiska, ustawy o odpadach oraz zmianie niektórych innych ustaw (Dz.U. Nr 100, poz. 1085 z późn. zm.);

· Ustawa z dnia 7 czerwca 2001 r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzeniu ścieków (Dz.U. Nr 72, poz. 747 z późn. zm.);

· Ustawa z dnia 18 lipca 2001 r. Prawo wodne (Dz.U. Nr 115, poz. 1229 z późn. zm.);

· Ustawa z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz.U. Nr 199, poz. 1227);

· Rozporządzenie Rady Ministrów z dnia 9 listopada 2004 r. w sprawie określenia rodzajów przedsięwzięć mogących znacząco oddziaływać na środowisko oraz szczegółowych uwarunkowań związanych z kwalifikowaniem przedsięwzięcia do sporządzenia raportu o oddziaływaniu na środowisko (Dz.U. Nr 257, poz. 2573);

· Rozporządzenie Ministra Środowiska z dnia 27 września 2001 r. w sprawie katalogu odpadów (Dz.U. Nr 112, poz. 1206)

· Rozporządzenie Ministra Środowiska z dnia 14 lipca 2006 r. w sprawie sposobu realizacji obowiązków dostawców ścieków przemysłowych oraz warunków wprowadzania ścieków do urządzeń kanalizacyjnych (Dz.U. Nr 136, poz. 964);

· Rozporządzenie Ministra Zdrowia z dnia 19 listopada 2002 r. w sprawie wymagań dotyczących jakości wody przeznaczonej do spożycia przez ludzi (Dz.U. Nr 203, poz. 1718);

· Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 24 września 1998 r. w sprawie ustalania geotechnicznych warunków posadowiania obiektów budowlanych (Dz.U. Nr 126, poz. 839);

· Rozporządzenie Ministra Środowiska z dnia 9 września 2002 r. w sprawie standardów jakości gleby oraz standardów jakości ziemi (Dz.U. Nr 165, poz. 1359);

· Rozporządzenie Ministra Gospodarki, Pracy i Polityki Społecznej z dnia 17 lipca 2003 r. w sprawie wymagań, jakim powinny odpowiadać plany operacyjno – ratownicze (Dz.U. Nr 131, poz. 1219);

· Rozporządzenie Ministra Środowiska z dnia 29 lipca 2004 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz.U. Nr 178, poz. 1841);

· Rozporządzenie Ministra Środowiska z dnia 9 stycznia 2002 r. w sprawie wartości prognozowanych poziomów hałasu w środowisku (Dz.U. Nr 8, poz. 81);

· PN-N-01341. Hałas środowiskowy. Metody pomiaru i oceny hałasu przemysłowego;

· Metody prognozowania hałasu komunikacyjnego. Warszawa 1996 r.;

· Rozporządzenie Ministra Środowiska z dnia 6 czerwca 2002 r. w sprawie dopuszczalnych poziomów niektórych substancji w powietrzu, alarmowych poziomów niektórych substancji w powietrzu oraz marginesów tolerancji dla dopuszczalnych poziomów niektórych substancji (Dz.U. Nr 87, poz. 796);

· Rozporządzenie Ministra Środowiska z dnia 6 czerwca 2002 r. w sprawie oceny poziomów substancji w powietrzu (Dz.U. Nr 87, poz. 798);

· Rozporządzenie Ministra Środowiska z dnia 26 lipca 2002 r. w sprawie rodzajów instalacji mogących powodować znaczne zanieczyszczenie poszczególnych elementów przyrodniczych albo środowiska jako całości (Dz.U. Nr 122, poz. 1055);

· Rozporządzenie Ministra Środowiska z dnia 5 grudnia 2002 r. w sprawie wartości odniesienia dla niektórych substancji w powietrzu (Dz.U. Nr 1, poz. 12);

· Rozporządzenie Ministra Środowiska z dnia 4 sierpnia 2003 r. w sprawie standardów emisyjnych z instalacji (Dz.U. Nr 163, poz. 1584);

2. Opis planowanego przedsięwzięcia.

Teren przyszłej inwestycji znajduje się w województwie opolskim obok miasta Brzeg po jego południowej stronie, w gminie Skarbimierz. Projektowane przedsięwzięcie inwestycyjne zlokalizowane będzie na wydzielonej działce Nr 92/2. Nieruchomość zajmuje powierzchnię 2,5 ha. Działka leży na terenie należącym kiedyś do lotniska wojsk byłego Związku Radzieckiego.

Lotnisko wojskowe w Brzegu jest poniemieckim obiektem wybudowanym przed 1939 r. a po wojnie w 1945 r. przejęte przez stacjonujące tu wojska radzieckie. Przez następne dziesięciolecia obiekt ten był przebudowywany i dostosowany do eksploatacji bojowych samolotów odrzutowych.

Na terenie działki znajdują się dwa hangary przeznaczone dla samolotów odrzutowych. Wymiary hangarów – długość 20m (bez komory spalania), szerokość 11m, wysokość 5,5m, cięciwa dachu 5,5m. Z uwagi na dobry charakter zachowania hangarów planuje się ich wykorzystanie i modernizację.

Przedmiotowa działka leży w kompleksie terenów oznaczonych symbolem P, dla którego zapisy planu zagospodarowania przestrzennego stanowią:

"(.)

1. Wyznacza się tereny obiektów produkcyjnych, składów i magazynów oznaczone na rysunku planu symbolem P.

2. Dla terenów o których mowa w ust. 1 ustala się następujące przeznaczenie:
1) przeznaczenie podstawowe - tereny obiektów produkcyjnych, składów i magazynów;

2) przeznaczenie uzupełniające :

a)drogi wewnętrzne

b)zieleń,

c)urządzenia infrastruktury technicznej i komunalnej

3. Dla terenów o których mowa w ust. 1 ustala się następujące zasady zabudowy i zagospodarowania terenów:

a)realizacja zabudowy w formie budynków wolnostojących lub zespołu obiektów,

b)w przypadku realizacji inwestycji uciążliwych dla środowiska ustala się konieczność stosowania odpowiednich zabezpieczeń i ograniczenie uciążliwości do granic własnej działki,

c)powierzchnia zabudowy obiektów kubaturowych - do 60% powierzchni wydzielonej liniami rozgraniczającymi jednostki; w przypadku przekroczenia tej wielkości w zabudowie istniejącej wprowadza się zakaz rozbudowy i budowy nowych obiektów kubaturowych,

d)ustala się możliwość stosowania dachów o różnych formach,

e)ilość kondygnacji : bez ograniczeń,

f)wysokość kondygnacji: w zależności od technologii produkcji ,

g)ustala się minimalna ilość miejsc parkingowych : 5 miejsc parkingowych na każde 100m2 powierzchni zabudowy,

h)ustala się nakaz wprowadzenia zieleni izolacyjnej przy granicy z terenami przyległymi nie związanymi z przeznaczeniem podstawowym o minimalnej szerokości 2m,

i)do czasu realizacji ustaleń planu ustala się możliwość wykorzystania terenu lotniska wojskowego JAR zgodnie z dotychczasową funkcją,

j)nakaz ujmowania i oczyszczania ścieków deszczowych z dróg, parkingów i placów o trwałej nawierzchni;

4. Obowiązują ustalenia strefowe określone w § 41 i 42.(.)"

Natomiast jeśli chodzi o uwarunkowania środowiskowe to w planie występują następujące zapisy:

"(.) §. 42.

1. W odniesieniu do środowiska naturalnego ustala się:

1)Nakaz wyposażenia poszczególnych obiektów i nieruchomości w urządzenia do gromadzenia odpadów;

2)W przypadku lokalizacji parkingów wprowadza się nakaz wykonania nawierzchni utwardzonej umożliwiającej odprowadzenie wód opadowych poprzez separatory błota i oleju;

3)Zakaz wznoszenia oraz modernizacji kotłowni oraz innych źródeł energii cieplnej o mocy powyżej 0,5 MW jeśli nie korzystają one ze spalania uszlachetnionego węgla lub innych paliw niskoemisyjnych;

4)Zaleca się stosowanie czystych nośników energii dla celów grzewczych i socjalno - bytowych, preferowane są źródła lokalne zmodernizowane i przystosowane do paliw gazowego lub oleju opałowego ekologicznego;

5)Zakaz realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko, dla których sporządzenia raportu o oddziaływaniu na środowisko jest wymagane bezpośrednio z mocy prawa, poza miejscami wyznaczonymi w planie, tj. terenami przemysłowymi, z wyłączeniem inwestycji liniowych;

6)Ustala się ochronę naturalnie ukształtowanych koryt rzek i potoków;

7)Ustala się bezwzględny zakaz odprowadzania nieczyszczonych ścieków do wód i do ziemi;

8)Zaleca się dostosowanie składu gatunkowego lasów do naturalnych warunków siedliskowych;

2. W odniesieniu do środowiska naturalnego ustala się strefy:

1)strefę ochrony sanitarnej cmentarzy - SOS - w której obowiązuje zakaz lokalizacji zabudowy mieszkaniowej;

2)strefę ochrony terenów wojskowych - STW - w której obowiązuje zakaz lokalizacji obiektów przeznaczonych na stały pobyt ludzi;

3)strefę niebezpieczną - SZN - w której obowiązuje zakaz lokalizacji obiektów przeznaczonych na pobyt ludzi;

4)strefę zagrożenia - SZZ - w której obowiązuje możliwość lokalizacji obiektów służących obronności Państwa;

5)strefę obszarów zdegradowanych wymagających przekształceń i rekultywacji - SRP - dla której poza ustaleniami terenowymi - ustala się następujące nakazy i dopuszczenia:

a)wymagane opracowanie kompleksowego, tj. obejmującego całą strefę, projektu zagospodarowania terenu, jako podstawowy do podejmowania wszelkich działań inwestycyjnych,

b)dla terenu lotniska wojskowego ustala się możliwość pozostawienia tej funkcji i potraktowania wydzielonych ciągów komunikacyjnych jako sieć komunikacyjną związaną z funkcją lotniska; do czasu realizacji ustaleń planu ustala się możliwość wykorzystania terenu lotniska wojskowego JAR zgodnie z dotychczasową funkcją;

6)obszar wysokiej wody (woda stuletnia) - bezpośredniego zagrożenia powodziowego - SWW1 - w której obowiązuje całkowity zakaz zabudowy, możliwość lokalizacji urządzeń terenowych służących turystyce w formie obiektów nie kubaturowych, konieczność odpowiedniego doboru gatunków roślin, zakaz naruszania struktury okrywy roślinnej;

7)obszar narażony na zalanie w przypadku wystąpienia powodzi - pośredniego zagrożenia powodziowego - SWW2 - w której obowiązuje zakaz zabudowy poza miejscami wyznaczonymi w planie, zaleca się ograniczenie rozwoju intensywnych form rolnictwa;

8)strefę granicy rolno-leśnej - GRL - w której obowiązuje całkowity zakaz zabudowy;

9)strefę obszarów o najwyższych walorach przyrodniczych - STCP – w której obowiązuje zakaz zabudowy oraz ustala się możliwość ustanowienia na tych obszarach zespołów przyrodniczo-krajobrazowych lub użytków ekologicznych;

10)obszar Natura 2000 - Grand Odrzański - w której obowiązuje zakaz zabudowy, zakaz naruszania struktury okrywy roślinnej;

11)strefa zbiornika wód podziemnych - SZW - w której należy objąć w całości system kanalizacji sanitarnej;

12)strefę ochronna ujęcia wody - teren ochrony pośredniej - SOP2;

13)strefę ochronna ujęcia wody - teren ochrony pośredniej - SOP1 - w której obowiązują ograniczenia określone w decyzjach:

a)UW we Wrocławiu nr RLS gw I 053/17/74 z dnia 31.03.1974,

b)Wojewody Opolskiego nr OŚ-III/6210/52/98/ig z dnia 13 marca 1998 r. (wieś Lipki),

c)Wojewody Opolskiego nr GT II-7211/33 z dnia 28 maja 1981 r. (.)"

Planowany zakład pracować będzie w trybie dwu zmianowym. Przeprowadzona na terenie planowanym wizja lokalna ujawniała:
· Brak jakichkolwiek obiektów cennych przyrodniczo, w tym parków krajobrazowych, leśnych kompleksów promocyjnych, obszarów ochrony uzdrowiskowej, pomników przyrody

· Brak obiektów podlegających ochronie konserwatora zabytków

· Brak występowania pomników wpisanych na „listę dziedzictwa światowego użytki ekologiczne”

· Brak innych form ochrony przyrody ustanowionych na podstawie Ustawy z dnia 16 kwietnia 2004 r. Dz. U. Nr 92 poz. 880.

Planowana inwestycja będzie dostosowana do wymagań przepisów Prawa Ochrony Środowiska. Projektowany zakład będzie spełniać warunki ochrony środowiska w zakresie powietrza atmosferycznego, gruntu i wód gruntowych, przed zanieczyszczeniem.

Przewiduje się wyposażenie obiektu w:

1. wagę samochodową najazdową do ilościowej ewidencji odpadów,
2. system magazynowania odpadów dostarczanych na teren zakładu (plac magazynowy, silosy dla substancji pylistych),
3. instalację do unieszkodliwiania i odzysku odpadów niebezpiecznych wraz z systemem dozowania i systemem sterującym,
4. urządzenia przygotowujące produkt i odpady po procesie (prasa ślimakowa granulatu, taśmy transportujące),

5. system magazynowania produktów poprocesowych,
6. system odprowadzania wód opadowych oraz ewentualnych odcieków wraz ze zbiornikiem retencyjnym wyposażonym w separator,

7. pomieszczenia socjalno-bytowe,
8. laboratorium chemiczne prowadzące monitoring procesowy,

Instalacje wewnętrzne zakładu: instalacja wody zimnej, instalacja wody ciepłej, instalacja kanalizacyjna, instalacja wentylacji grawitacyjnej, instalacja c.o., instalacja elektryczna, instalacja siłowa, gniazd wtykowych, oświetlenia, telefoniczna, komputerowa, sterownicza, alarmowa, odgromowa, połączeń wyrównawczych oraz instalacji telewizji przemysłowej.

Zakład będzie pracował w oparciu o technologię opracowaną przez Ecotech Polska Sp. z o.o., która jest przedmiotem patentu zgłoszonego do Europejskiego Urzędu Patentowego (EP 09461501.0).
2.1. Magazynowanie odpadów.

Do czasowego magazynowania odpadów projektuje się place magazynowe, szczelne, wyposażone w system odbioru ewentualnych wód odciekowych oraz szczelne silosy do magazynowania odpadów pylistych. Silosy będą miały hermetyczne podłączenie do systemu dozowania instalacji.

2.2. Przyjmowanie odpadów.

Odpady będą dostarczane zewnętrznym transportem ADR. W pierwszej kolejności będą poddane ewidencji ilościowej na wadze samochodowej oraz jakościowej poprzez przekazanie karty odpadu. Ponadto przy ich rozładunku będzie następowała ich organoleptyczna ewidencja. Z każdej partii odpadów będą pobierane uśrednione próbki przez pracownika laboratorium chemicznego w celu przeprowadzenia analiz laboratoryjnych składu.

Odpady będą wyładowywane na plac magazynowy a przypadku odpadów pylistych będą one hermetycznie wtłaczane poprzez wymuszony przepływ powietrza do silosów.

2.3. Uszczelnienie i odwodnienie terenu.

W celu właściwego odprowadzania wód opadowych i roztopowych z terenu zakładu, przewiduje się wykonanie odpowiedniego ukształtowania nawierzchni oraz zastosowanie systemu koryt odwadniających, dzielących obszar przedmiotowego zakładu na połowy. Zasadniczą funkcją koryt odwadniających będzie odbiór wód oraz kierowanie ich do separatora. Planuje się wykonanie:
· Podbudowa z betonu B10 do B20 o grubości 20 cm.

· Nawierzchnia dróg i parkingów z kostki betonowej grub. 8 cm typu Holland 10 x 20 cm w kolorze szarym. Chodniki z takiej samej kostki lecz o grubości 6 cm, na podbudowie piaskowej. Nawierzchnie układane w jodełkę.

· Zastosowanie pod nawierzchnią z kostki membran z folii lub bentonitowych.
· Płyta szczelna na placu magazynowym z betonu szczelnego B30 w kolorze RAL 7012 (bez membrany z folii):

· beton towarowy B-35 na bazie łamanych kruszyw bazaltowych lub granitowych,

· polimer DB-10 firmy Addiment (lub podobny),

· superplastyfikator FM-6,

· systemowe listwy dylatacyjne(4 pola na peron,)

· żywica VHL do impregnacji nawierzchni, po wykonaniu warstwy antypoślizgowej,

· posypka korundowo-kwarcowa,

· pigment koloryzujący do uzyskania barwy betonu RAL 7012,

· zbrojenie z siatek zgrzewanych,

· nawierzchnia o fakturze miotłowanej (ciągniecie szczotką równolegle do kierunku jazdy samochodów),

· szczeliny dylatacyjne wypełniane olejoodpornym polimerem.

· Odwodnienie liniowe nawierzchni korytkami z polimerobetonu (np. Aco, Ankor), zgodnie z projektem drogowym.. W przypadku odwodnień Aco klasa wytrzymałości min E100K (preferowane S 100K). W przypadku innych producentów wytrzymałość analogiczna. Studzienki odwodnienia przy płycie szczelnej systemowo zasyfonowane.

· Wszystkie łuki drogowe z profilowanych krawężników. Krawężniki drogowe układane na ławach betonowych, na styk , bez wypełniania szczelin zaprawą.

· Pod nawierzchnią, w warstwie podbudowy przepusty (np. z rur Kabuflex , Arota, stalowych) dla kabli elektrycznych i sterujących.

· Dekielki złącz kontrolnych uziemienia w nawierzchni drogowej, toczone z blachy nierdzewnej.

Warstwy odsączające i odcinające wykonywane będą zgodnie z panującymi na terenie warunkami gruntowymi. Projektant drogowy decyduje o grubości warstw, ich składzie oraz kolejności układania.

2.4. Tereny zielone

Zgodnie z ustawą z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. Nr 92, poz. 880, z późn. zm.), usunięcie drzew lub krzewów z terenu nieruchomości może nastąpić, z zastrzeżeniem ust. 2, po uzyskaniu zezwolenia wydanego przez wójta, burmistrza albo prezydenta miasta na wniosek posiadacza nieruchomości. Jeżeli posiadacz nieruchomości nie jest właścicielem - do wniosku dołącza się zgodę jej właściciela.
Wydanie zezwolenia, o którym mowa w ust. 1 i 2, może być uzależnione od przesadzenia drzew lub krzewów w miejsce wskazane przez wydającego zezwolenie albo zastąpienia ich innymi drzewami lub krzewami, w liczbie nie mniejszej niż liczba usuwanych drzew lub krzewów. W związku z powyższym należy wystąpić z wnioskiem do właściwego organu i uzyskać zgodę na wycięcie przedmiotowych drzew.
Na terenie przeznaczonym pod planowaną inwestycję rosną drzewa i krzewy liściaste. Są to tzw. samosieje. Niwelacja terenu poprzez wycinkę będzie przeprowadzona przez dotychczasowego właściciela terenu, tj. Ekoskarbimierz Sp. z o.o.
2.5. Oświetlenie.

Oświetlenie budynków - oświetlenie oprawami sufitowymi. Pozostała część oświetlenia: oprawy świetlówkowe kasetonowe, z rastrami, wbudowane w sufit podwieszany. Na zapleczu oprawy świetlówkowe kasetonowe, z rastrami, wbudowane w sufit podwieszany. W toaletach oprawy kompaktowe wbudowane w sufit podwieszony.
Oświetlenie terenu: na słupach typu Rzeszów o wysokości 6 m oprawy metalhalogenowe o mocy 250 W, o odwzorowaniu barwy 95%.

2.6. Laboratorium chemiczne.
Laboratorium będzie prowadziło badania próbek odpadów przed procesem oraz po procesie stabilizacji. Głównie będą to analizy wymywalności zanieczyszczeń zgodnie z załącznikiem 5 do Dz.U. Nr 186, poz. 1553 z dnia 7 września 2005 r. z późn. zm. Będzie tu wykorzystywana typowa dla prowadzonych badań laboratoryjnych aparatura laboratoryjna (spektrofotometr, TOC, wytrząsarki itd.). Badania będą prowadzone w dygestoriach i obejmować będą głównie analizy instrumentalne.

2.7. Ochrona przeciwpożarowa i BHP.

Na terenie zakładu nie będzie nadzwyczajnego zagrożenia pożarowego

Zagrożenie awaryjne może wystąpić w przypadku uszkodzenia zbiornika pojazdów transportowych bądź ładowarki a jego wynikiem może być zanieczyszczenie wód gruntowych i gleby. Na terenie zakładu będą sorbenty przeznaczone do produktów ropopochodnych na wypadek awarii.
Produktów przechowywanych w magazynie (z przeznaczeniem dla eksploatacji urządzeń) w małych, szczelnych opakowaniach handlowych nie zalicza się do materiałów pożarowo niebezpiecznych (III - klasa niebezpieczeństwa pożarowego), są to jednak ciecze palne.

Ciecze palne dostarczane będą tylko w szczelnych opakowaniach o pojemności max 1 l, a ilość magazynowana jednorazowo nie przekroczy 25 l. Energia elektryczna doprowadzona zostanie do stacji kablami podziemnymi.
Wszystkie urządzenia i instalacje będą uziemione. Do zakładu będzie zapewniony dojazd samochodów pożarniczych i ratownictwa chemicznego. Do gaszenia zewnętrznego przewiduje się wykorzystanie hydrantów ulicznych. Dodatkowo na terenie zakładu będą umieszczone gaśnice p.poż.
Szczególny nacisk będzie położony na przestrzeganie przepisów BHP i dostosowanie ich do pracy z materiałami niebezpiecznymi. Pracownicy będą posiadali stosowne badania lekarskie. Będą wyposażeni w odzież ochronną oraz wszystkie niezbędne narzędzia do wykonywania pracy zapewniające bezpieczeństwo pracowników. Planuje się także wdrożenie sytemu zarządzania BHP - OHAS 18001 lub PN-N-18001
2.8. Funkcjonowanie zakładu.

Zakład będzie funkcjonował jako zakład unieszkodliwiania i odzysku odpadów niebezpiecznych. Stosowana technologia będzie innowacyjna technologią opracowana przez Ecotech Polska Sp. z o.o. – EnviroMix®. Technologia ta jest przedmiotem patentu zgłoszonego do Europejskiego Urzędu Patentowego (EP 09461501.0).

Na teren zakładu będą trafiały odpady transportem samochodowym zewnętrznym ADR. Po ich ilościowej ewidencji na wadze samochodowej i przekazaniu karty odpadu będą one magazynowane na placu bądź w silosach w zależności od ich morfologii. Z każdej partii odpadów będą pobierane próbki do analiz chemicznych w laboratorium zakładowym w celu weryfikacji składu chemicznego oraz dobrania optymalnych parametrów procesu. W laboratorium będą wykonywane przede wszystkim badania wymywalności odpadów zgodnie z załącznikiem 5 do Dz.U. Nr 186, poz. 1553 z dnia 7 września 2005 r. z późn. zm. Badania mechaniczne i wytrzymałościowe będą prowadzone w laboratorium Instytutu Mechanizacji Budownictwa i Górnictwa Skalnego, ul. Racjonalizacji 6/8, 02-673 Warszawa. Instytut po przeprowadzeniu badań będzie wydawał certyfikaty na odpowiednie partie odpadów określające sposób ich wykorzystania w pracach przemysłowych (wypełniacze do betonów, kruszywa, warstwy niwelacyjne itd.).
Następnie po dobraniu właściwych parametrów procesu odpady będą trafiały do systemu dozowania instalacji, której głównym składnikiem będzie pionowy mieszalnik do pracy ciągłej WAH 4800. W mieszalniku odpady będą poddane homogenizacji wraz z głównym składnikiem stabilizującym technologii EnviroMix® oraz z katalizatorami. W przypadku odpadów suchych do instalacji będzie również doprowadzona woda. Będzie ona dodawana wyłącznie do otrzymania odpowiedniej konsystencji mieszaniny (konsystencja pasty). Czas mieszania około 60 sekund. Na wylocie mieszadła będzie podłączone bezpośrednio urządzenie granulujące lub brykietujące w zależności od charakteru odpadu. Stabilizowany odpad będzie następnie transportowany do miejsca dojrzewania. Pełny czas stabilizacji chemicznej przyjmuje się na okres 14 dni, jednakże czas zestalenia do ciała stałego zajmuje 24-48 godzin. Następnie w zależności od przeznaczenia odpadów stabilizowanych będą one transportowane na zewnątrz zakładu. W przypadku odpadów nie mających charakteru produktu do wykorzystania będą one trafiały na składowisko jako odpad 19 03 05 Odpady stabilizowane inne niż wymienione w 19 03 04. W przypadku kiedy odpady będą miały odpowiednie właściwości mechaniczne (m.in. wytrzymałość na ściskanie, mrozoodporność itd.) i będą posiadały stosowny certyfikat ich zastosowania inżynieryjnego - będą transportowana bezpośrednio do odbiorców. Z próbek odpadów stabilizowanych, w laboratorium zakładowym będą również wykonywane analizy sprawdzające prawidłowość zachodzących procesów EnviroMix® oraz pełną immobilizację zanieczyszczeń.
OPIS URZĄDZENIA WAH 4800

· bęben umieszczony poziomo o grubości ścianek 8 mm

· Ścianki boczne przykręcane do bębna

Mieszadło

· Narzędzia pługowe VD-SP zębate

Łożyska

· łożyska wału w obudowach zewnętrzny

Uszczelnienie

· uszczelnienie wału poprzez tuleję uszczelniającą z przedmuchem powietrznym

· podłączenie sprężonego powietrza i sterowanie po stronie klienta

Załadunek

· poprzez otwór wlotowy w górnej części mieszalnika

· dodatki poprzez dodatkowy otwór wlotowy 168 mm w górnej części mieszalnika

Odpowietrzanie

· poprzez otwór wlotowy z filtrem oraz siatką ochronną

Opróżnianie

· poprzez otwór prostokątny w dolnej części mieszarki

Inspekcja i oczyszczanie

· poprzez 2 pokrywy od frontowej części mieszarki

· zabezpieczenie sterowane zaworem elektromagnetycznym

Materiał

Bęben, wał, narzędzia pługowe stal węglowa.

Napęd

· Silnik prądu zmiennego, przekładnia i sprzęgło wału

· Dane techniczne

· Moc znamionowa:
P=90 kW ze sprzęgłem hydrokinetycznym

· Nom. liczba obrotów:
N=1500 min-1

· Ochrona elektr.
IP 55

Wykończenie powierzchniowe

· Zewnątrz >
powierzchnia kulkowana

· Wewnątrz >
powierzchnia kulkowana
Zakład będzie pracował w porze dziennej w godzinach od 6.00 do 22.00, tj. 3700 godzin/rok. Zakładana wydajność instalacji 60000 Mg/rok
2.8.1. Gospodarka wodno – ściekowa.

Woda dostarczana będzie za pomocą sieci podłączonej bezpośrednio do zakładu. Zakład będzie zaopatrywana w wodę z wodociągu miejskiego z istniejącej sieci wodociągowej. Przewody wodociągowe projektuje się z rur PE φ63x5,8 szeregu SDR 11 PN 10. Rury będą układane w gotowym wykopie na podsypce piaskowej gr. 0,20 m. Nad ułożonym przewodem z PE wykonana będzie nadsypka z piasku grubości 0,3 m z ubiciem warstwami o max grubości 0,25 m. Przyłącze wody będzie poddane próbie na ciśnienie 10 atm wg PN-81/B-10725, a następnie dezynfekcji podchlorynem sodu w dawce 250 mg/dm3 oraz będzie wykonane płukanie.
Zapotrzebowanie na wodę:
· na cele socjalno-bytowe 1,5 l/s

Zapotrzebowanie na wodę p.poż. – 10 l/s

W przypadku zapotrzebowania wody na cele technologiczne szacuje się zapotrzebowanie na około 2000 m3/rok
Bilans ścieków:

Ilość ścieków sanitarnych

Ilość ścieków sanitarnych przyjęta została w oparciu o bilans zapotrzebowania wody i wynosi:

Qśc sanit = 100l/h (0,028 l/s)
Instalacja unieszkodliwiania/odzysku nie będzie źródłem powstawania ścieków technologicznych. Woda będzie dodawana wyłącznie w przypadku unieszkodliwiania/odzysku odpadów suchych do otrzymania konsystencji pasty. Niewielkie ilości ścieków będą powstawały wyłącznie podczas okresowego czyszczenia urządzeń. Ponadto planuje się wykorzystanie wody pochodzącej ze zbiornika retencyjnego w procesie.
Wody opadowe

Ilość ścieków deszczowych, które mogą wystąpić podczas deszczy nawalnych:

Qmax = 24,2 l/s
Wody opadowe będą gromadzone w zbiorniku retencyjnym o pojemności 30 m3 wyposażonym w separator.
Próby szczelności instalacji wodociągowych

Wszystkie instalacje muszą być poddane próbie szczelności przed zaizolowaniem. Ciśnienie próby wynosi 1,5 raza więcej niż ciśnienie robocze. Z uwagi na swoje własności rury PE rozszerzają się podczas próby pod wpływem ciśnienia i temperatury. Ze względu na duże wahania ciśnienia występujące tylko na skutek zmiany temperatury (zmiana o 10 K powoduje zmianę ciśnienia o 0,5 - 1,0 bara), należy podczas próby utrzymywać w miarę możliwości stałą temperaturę medium próbnego. Próba szczelności wykonywana jest w dwóch etapach.

Instalacja kanalizacji

Instalacja kanalizacji sanitarnej zaprojektowana została z rur PVC typu WAVIN Metalplast Buk. Rury i kształtki spełniają wymogi PN-80/C-89205. Instalację zaprojektowano z rur o średnicach:
DN 0,150 m, DN 0,110 m, DN 0,075 m, DN 0,050 m.

Rury układane będą zgodnie z projektem, i instrukcją układki rur PVC w ziemi stosując odpowiednią podsypkę o gr. min 10 cm oraz zasypkę piaskiem do wysokości ok.30 cm ponad rurę. Przewody będą prowadzone ze spadkami min. 2% dla (110 i 1,5 % dla (160 mm. Instalacja wentylacji wtórnej układana pod sufitem ze spadkiem do przewodu, w celu odprowadzenia ewentualnych skroplin. Piony wychodzące ponad dach zakończone typowymi kominkami PVC (150 mm.
Na pionach zamontowane będą czyszczaki w celu umożliwienia prawid(owej eksploatacji instalacji kanalizacyjnej. Instalacja uzbrojona będzie we wpusty podłogowe typu VIEGA z blachy nierdzewnej.
Ścieki sanitarne odprowadzane będą do istniejącej sieci kanalizacji ogólnospławnej.
Kanalizacja deszczowa

Dla odprowadzenia wód opadowych z dachu zastosowane będą rury spustowe PVC DN110. Piony prowadzone będą w obudowie z płyt GK do przewodów odp(ywowych φ 0,16 z PVC (rury owinięte papierem falistym). Na pionach zamontowane będą czyszczaki w celu umożliwienia okresowej konserwacji instalacji kanalizacyjnej. Przejścia przez przegrody oraz pod fundamentami będą wykonane w rurach osłonowych, stalowych o średnicy DN+100mm.
Wody opadowe z nawierzchni utwardzonych oraz z dachów będą odprowadzane do szczelnego betonowego zbiornika wyposażonego w separator.

2.8.2. Zapotrzebowanie w energię elektryczną.

Zapotrzebowanie w energię elektryczną wynosi 7 MWh/rok. Dodatkowo zapotrzebowanie na działania pomocnicze – 1 MWh/rok.
Energia grzewcza dostarczona będzie przez Gminę z projektowanej biogazowni.
2.9. Metody ograniczenia lub wyeliminowania zagrożeń.

Rozwiązania ograniczające skalę zagrożeń występujących w czasie normalnej pracy zakładu:

· ewidencja jakościowa i ilościowa przyjmowanych oraz wytwarzanych odpadów;
· przekazanie przez posiadacza odpadów ich opisu (karty odpadów) obejmującego rodzaj odpadu;

· określenie ilości odpadu;

· sprawdzenie zgodności przyjmowanych odpadów z danymi zawartymi w karcie przekazania odpadów;

· pobraniu próbek odpadów przed ich rozładowaniem – próbki przechowywane będą przez okres co najmniej miesiąca;

· odpady przyjmowane do odzysku będą badane laboratoryjnie w celu określenia ich składu chemicznego.

· okresowy monitoring jakości gleb w otoczeniu instalacji (badanie jakości gleby terenu przyległego do instalacji będzie wykonywane w zakresie zawartości metali ciężkich z częstotliwością raz na pięć lat);
· monitoring hałasu (będą prowadzone raz na dwa lata okresowe pomiary hałasu w środowisku w porze dziennej);
· uziemienie urządzeń oraz instalacje odgromowe;
· przypadkowo rozlane paliwo, spływające z wodami opadowymi z terenu, przed skierowaniem do odbiornika, zatrzymywane w wysokosprawnym separatorze oleju (stopień oczyszczania - poniżej 5 mg/l wody). Mieszanina olejów będzie okresowo zbierana do specjalnego zbiornika i wywożona do unieszkodliwienia;

· dodatkowe wyposażenie zakładu w sorbenty pochłaniające substancje ropopochodne;
· odprowadzenie wód odciekowych poprzez system drenażu;

· magazynowanie odpadów ograniczające ich wpływ na środowisko (silosy dla mat. pylistych);

· napełnianie silosów magazynowych i dostarczenie materiałów pylistych do systemu dozowania instalacji w sposób hermetyczny minimalizujący wpływ na powietrze atmosferyczne;

· stosowanie szczelnych, nienasiąkliwych i zmywalnych powierzchni w rejonach przyjmowania odpadów;

· oleje magazynowane na terenie przeznaczone do eksploatacji urządzeń dostarczane będą w szczelnych opakowaniach handlowych.

Rozwiązania zabezpieczające przed stanami awaryjnymi:
· wszystkie połączenia rurociągów i osprzętu wykonane są jako szczelne i poddane próbie szczelności;

· zbiorniki wyposażone są w automatyczny osprzęt do pomiaru ilości materiałów w zbiornikach;

· zaprojektowanie posadowienia zbiorników magazynowych, odpowiedniego dla warunków geologicznych;

· zastosowanie zabezpieczeń antykorozyjnych w celu zapewnienia bezawaryjności i trwałości;

Metody stosowane w eksploatacji:

· kontrole działania czujników kontrolno - alarmowych wszystkich urządzeń;
· okresowe konserwowanie oraz utrzymywanie w należytej sprawności i czystości wszystkich urządzeń;
· przyjmowanie odpadów tylko z pojazdów przystosowanych do transportu materiałów niebezpiecznych.

Eksploatacja obiektu, jego urządzeń i instalacji powinna być określona w szczegółowej instrukcji obsługi, podającej również sprzęt ochrony osobistej personelu oraz zakres szkolenia załogi do prac przy produktach niebezpiecznych. Instrukcją szczegółową powinny być objęte także warunki bezpieczeństwa eksploatacji i remontów wszystkich urządzeń zakładu.

Stany awaryjne mogące wystąpić w związku z funkcjonowaniem instalacji, to także zanik zasilania lub pożar. Zanik zasilania powoduje zatrzymanie instalacji, co nie stwarza zagrożenia dla środowiska. Natomiast w przypadku pożaru należy podjąć działania zgodnie z obowiązującą instrukcją p.poż. oraz powiadomić niezwłocznie właściwe służby – Państwowa Straż Pożarną i Wojewódzkiego Inspektora Ochrony Środowiska.

3. Opis elementów przyrodniczych środowiska.

3.1. Położenie geograficzne, morfologia, hydrografia.

Gmina Skarbimierz leży w zachodniej części województwa opolskiego. Stanowi wspólnotę samorządową, w której jednostkami pomocniczymi jest 15 jednostek osadniczych.
Wszystkie jednostki osadnicze są zwodociągowane, część sołectw została skanalizowana wcześniej, a pozostałe zostały skanalizowane w ramach programu ISPA. Stelefonizowane są wszystkie sołectwa.
Gmina Skarbimierz od północy graniczy z gminą Lubsza i gminą miejską Brzeg, od wschodu z gminą Popielów i gminą Lewin Brzeski, od południa z gminą Olszanka i gminą Wiązów, a od zachodu z gminą Oława należącą do województwa dolnośląskiego.
Powierzchnia gminy zajmuje obszar 110 km2 i zamieszkała jest przez 7079 osób (stan na 31.12.2007r.).
Przez brzeski węzeł kolejowy przewozi się dużą ilość tranzytowej masy towarowej oraz pasażerów udających się do Czech, Niemiec, Rosji i na Ukrainę. Poważną rolę w tym przypadku odgrywa zelektryfikowana linia kolejowa Medyka- Przemyśl - Kraków- Katowice - Wrocław- Frankfurt.
Przez teren gminy biegnie droga międzynarodowa E-40, a na pograniczu gminy autostrada A-4.
Gmina Skarbimierz uczestniczy w Związku "EKOGOK", w Związku Gmin Śląska Opolskiego oraz w Związku Gmin Wiejskich RP.
Wykaz Sołectw Gminy Skarbimierz:
1. Bierzów;
2. Brzezina;
3. Kopanie;
4. Kruszyna;
5. Lipki;
6. Łukowice Brzeskie;
7. Małujowice;
8. Pawłów;
9. Pępice;
10. Prędocin;
11. Skarbimierz;
12. Skarbimierz Osiedle;
13. Zielęcice;
14. Zwanowice;

15. Żłobizna.
Teren przyszłej inwestycji znajduje się w województwie opolskim obok miasta Brzeg po jego południowej stronie, w gminie Skarbimierz. Projektowane przedsięwzięcie inwestycyjne zlokalizowane będzie na wydzielonej działce Nr 92/2. Nieruchomość zajmuje powierzchnię 2,5 ha. Działka leży na terenie należącym kiedyś do lotniska wojsk byłego Związku Radzieckiego.

Lotnisko wojskowe w Brzegu jest poniemieckim obiektem wybudowanym przed 1939 r. a po wojnie w 1945 r. przejęte przez stacjonujące tu wojska radzieckie. Przez następne dziesięciolecia obiekt ten był przebudowywany i dostosowany do eksploatacji bojowych samolotów odrzutowych.

Zgodnie z rejonizacją fizyczno – geograficzną Polski teren zaliczony do mezoregionu Pradoliny Wrocławskiej (318.52) wchodząc w skład makroregionu Niziny Śląskiej.

Pradolina Wrocławska to specyficzny mezoregion długości ponad 100 km i powierzchni 1220 km2, odpowiadający odcinkowi doliny środkowej Odry od jej zwężenia pod Krapkowicami na granicy Kotliny Raciborskiej po okolice Lubiąża i Malczyc poniżej Wrocławia. Pradolinę szerokości 10-12 km wypełniają plejstoceńskie i holoceńskie osady rzeczne w postaci tarasów – holoceńskiego wysłanego madami i wyższych plejstoceńskich piaszczystych. W pradolinie utworzono kilka rezerwatów przyrodniczych. Na tarasie zalewowym zachowały się lasy łęgowe. Fragment takiego lasu obejmuje rezerwat „Zabór” (34 ha) poniżej Wrocławia, obejmujący las olchowy z domieszka brzozy omszonej i brodawkowej, natomiast w wyższych położeniach las grądowy z dębem, grabem, wiązem i lipą. „Odrzysko” (5,2 ha) koło Wołowa i „Łacha Jelcz” koło Oławy (6,9 ha) są starorzeczami Odry, w których masowo występuje orzech wodny, jak również w „Stawie Nowokuźnickim” (20 ha) w gminie Prószków. „Zwierzyniec” (9 ha) i „Kanigóra” (4,4 ha) SA fragmentami pierwotnego lasu dębowo-grabowego, ponad 200-letniego. „Grodzisko Ryczyńskie” (1,75 ha) to teren prehistorycznego grodziska porośniętego starodrzewiem dębowym (250-300 lat). „kamień Śląski” koło Krapkowic (13,7 ha) obejmuje las mieszany z udziałem sosny, buka, graba i świerka ze stanowiskiem brekinii.
3.2. Budowa geologiczna oraz warunki hydrogeologiczne.
Teren lotniska został rozpoznany badaniami geologicznymi we wrześniu 2007r. przez dr Stanisława Kościelniaka na zlecenie Urzędu Gminnego w Skarbimierzu.
Na rzeźbę terenu miał wpływ drenujący charakter rzeki Odry, która przepływa w odległości około 3 km na NE od granic lotniska, Potok Pępicki przepływający w bezpośrednim sąsiedztwie lotniska.
Całość tego rejonu budują osady gliny morenowej o powierzchni wyrównanej, gdzie rzędne terenu wahają się w granicach 152-155 m npm. Podłoże lotniska stanowią osady triasu oraz górnej kredy, która jest wykształcona jako margle, mułki oraz piaski. Na nich zalegają osady trzeciorzędowe o orientacyjnej miąższości około 35m. Są to osady piasków, piasków pylastych i iłów. Na osadach trzeciorzędowych zalegają utwory czwartorzędowe o łącznej miąższości około 21m, są nimi:

· Gliny zwałowe;

· Piaski i żwiry;

· Mułki;

· Gliny pylaste;

· Gleby;

· Rumosz i gruz dawnej zabudowy.

Wody gruntowe występują niemal na całym obszarze lotniska w warstwach i soczewkach piaszczystych zalegających na glinach i wśród glin zwałowych. Zasilane są opadami atmosferycznymi, charakteryzują się swobodnym zwierciadłem wody, które występuje na głębokości od 1,0 – 3,0 m ppt. W większości piaski są dobrze przepuszczalne a współczynnik filtracji wynosi k=15,5 m/d. Przez teren lotniska przebiega dział wodny od jego granic spływają wody na południe w kierunku Potoku Pępickiego oraz na północ w kierunku rzeki Odry.
3.3. Obszary i obiekty chronione.

Planowana inwestycja nie będzie wpływa negatywnie na obszary i obiekty chronione. Zakład będzie usytuowany na terenie przemysłowym, który funkcjonował jako lotnisko wojsk byłego Związku Radzieckiego. W zawiązku z tym w najbliższym sąsiedztwie planowanej inwestycji nie występują żadne obiekty i obszary chronione.
3.4. Obszar Natura 2000.

Celem utworzenia ekologicznej sieci Natura 2000 jest ochrona różnorodności biologicznej na terytorium krajów członkowskich Unii Europejskiej.

W skład sieci wchodzą, tzw. Specjalne Obszary Ochrony – SOO, wyznaczane na podstawie Dyrektywy Siedliskowej (Dyrektywa Rady nr 92/43/EWG z dnia 21 maja 1992 r. w sprawie ochrony siedlisk przyrodniczych oraz dzikiej fauny i flory) oraz Obszary Specjalnej Ochrony – OSO, wyznaczane na podstawie Dyrektywy Ptasiej (Dyrektywa Rady 79/409/EWG o ochronie dziko żyjących ptaków).
Celem ochrony w obszarze NATURA 2000 jest utrzymanie typów siedlisk przyrodniczych we właściwym stanie ochrony, dla zachowania których został on wyznaczony. Zgodnie z Dyrektywą Siedliskową „właściwy stan ochrony” oznacza, że:

· naturalny zasięg siedliska jest stały lub powiększa się,

· siedlisko zachowuje specyficzną strukturę i funkcje, konieczne dla jego trwania w dalszej perspektywie czasowej i są podstawy do przypuszczenia, że zachowa je w przyszłości,

· stan ochrony typowych dla niego gatunków również jest właściwy.

Najbliższym terenem należącym do sieci Natura 2000 są Grądy Odrzańskie:
Powierzchnia: 20461.3 ha Kod obszaru: PLB020002 Forma ochrony w ramach sieci Natura 2000: obszar specjalnej ochrony ptaków (Dyrektywa Ptasia)

Status obszaru: obszar wyznaczony [Rozporządzeniem Ministra Środowiska]

Opis:

Obszar obejmuje 70-cio kilometrowy odcinek doliny Odry. Zaczyna się kilka kilometrów za Opolem, kończy przed Wrocławiem. Dolina pokryta jest lasami, łąkami, pastwiskami i polami uprawnymi. Lasy składają się przede wszystkim z drzewostanów dębowo-grabowych, zachowały się jednak niewielkie fragmenty zadrzewień olszowo-wiązowych i wierzbowo-topolowych (charakterystycznych dla dolin dużych rzek). Na obszarze 4 niewielkie rezerwaty przyrody. W Grądach Odrzańskich występują 22 zagrożone gatunki ptaków z załącznika I dyrektywy ptasiej. Występuje tu duże zagęszczenie bociana czarnego i dzięcioła średniego.

Formy ochrony przyrody:
Grodzisko Ryczyńskie [rezerwat przyrody], Kanigóra [rezerwat przyrody], Łacha Jelcz [rezerwat przyrody], Zwierzyniec [rezerwat przyrody], Stobrawski Park Krajobrazowy [park krajobrazowy],
Ważne dla Europy gatunki zwierząt (z Zał. II Dyr. Siedliskawej i z Zał. I Dyr. Ptasiej, w tym gatunki priorytetowe):
Bączek [ptak], bielik [ptak], błotniak stawowy [ptak], bocian biały [ptak], bocian czarny [ptak], derkacz [ptak], dzięcioł czarny [ptak], dzięcioł średni [ptak], dzięcioł zielonosiwy [ptak], gąsiorek [ptak], kania czarna [ptak], kania ruda [ptak], lelek [ptak], lerka [ptak], muchówka białoszyja [ptak], muchówka mała [ptak], ortolan [ptak], pokrzewka jarzębata (jarzębiatka) [ptak], trzmielojad [ptak], zielonka [ptak], zimorodek [ptak], żuraw [ptak].
Teren projektowanej inwestycji nie należy do obszaru ekologicznej sieci Natura 2000.
3.5. Ochrona zabytków.

Zgodnie z Ustawą z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz.U. Nr 162, poz. 1568) zabytkiem jest nieruchomość lub rzecz ruchoma, ich części lub zespoły, będące dziełem człowieka lub związane z jego działalnością i stanowiące świadectwo minionej epoki bądź zdarzenia, których zachowanie leży w interesie społecznym ze względu na posiadaną wartość historyczną, artystyczną lub naukową.

Ochronie i opiece podlegają, bez względu na stan zachowania m.in.:

1. zabytki nieruchome będące, w szczególności:

a. krajobrazami kulturowymi,

b. układami urbanistycznymi, ruralistycznymi i zespołami budowlanymi,

c. dziełami architektury i budownictwa,

d. dziełami budownictwa obronnego,

e. obiektami techniki, a zwłaszcza kopalniami, hutami, elektrowniami i innymi zakładami przemysłowymi,

f. cmentarzami,

g. parkami, ogrodami i innymi formami zaprojektowanej zieleni,

h. miejscami upamiętniającymi wydarzenia historyczne bądź działalność wybitnych osobistości lub instytucji;

2. zabytki archeologiczne będące w szczególności:

a. pozostałościami terenowymi pradziejowego i historycznego osadnictwa,

b. cmentarzyskami,

c. kurhanami,

d. reliktami działalności gospodarczej, religijnej i artystycznej.

Formami ochrony zabytków są: wpis do rejestru zabytków, uznanie za pomnik historii, utworzenie parku kulturowego lub ustalenie ochrony w miejscowym planie zagospodarowania przestrzennego.

Zgodnie z Rejestrem Zabytków Nieruchomych Krajowego Ośrodka Badań i Dokumentacji Zabytków w gminie Skarbimierz, powiat Brzeski znajdują się:

Bierzów

· kościół ewangelicki, XVI, nr rej.: 718/64 z 7.03.1964

· zajazd, ob. dom nr 12, XIX, nr rej.: 1484/66 z 8.08.1966

Brzezina

· kościół fil. p.w. MB Różańcowej, XIV, XVI, nr rej.: 714/64 z 5.03.1964

Kruszyna

· kościół fil. p.w. MB Różańcowej, 1 poł. XIV, XV, 1900, nr rej.: 770/64 z 7.04.1964

· dawny zajazd, 1 poł. XIX, nr rej.: 1492/66 z 9.08.1966

Lipki

· dom nr 91, 1 poł. XIX, nr rej.: 1494/66 z 9.08.1966

Łukowice Brzeskie

· kościół ewangelicki (ruina), 1581, 1788, nr rej.: 720/64 z 7.03.1964

Małujowice

· kościół par. p.w. św. Jakuba Apostoła, 1 poł. XIV, XV, 1691, XVIII, nr rej.: 695/64 z 10.01.1964

· ogrodzenie z bramkami, XV, XVIII, nr rej.: j.w.

Pępice

· kościół fil. p.w. MB Różańcowej, XV, 1606 (wieża drewn., 1741), nr rej.: 774/64 z 8.04.1964

Prędocin

· kościół ewangelicki, ob. rzym.-kat. fil. p.w. MB Częstochowskiej, szach., 1655-56, XIX, XX, nr rej.: 946/65 z 25.01.1965

Zielęcice

· ruina kościoła ewangelickiego, XV, 2 poł. XIX, nr rej.: 721/64 z 7.03.1964

Zwanowice

· kościół fil. p.w. MB Królowej Polski, 1400, 1819, nr rej.: 775/64 z 8.04.1964

· dawna plebania, ob. szkoła, XIX, nr rej.: 1535/66 z 15.10.1966

· zespół pałacowy, XVIII-XIX, nr rej.: 776/64 z 8.04.1964:

· pałac

· park, nr rej.: 89/83 z 30.12.1983

· folwark, 1825:

· czworak

· spichrz

· stodoła I

· stodoła II, mur.-drewn.

· obora

Żłobizna

· dzwonnica wiejska, 1 poł. XIX, nr rej.: 2174/87 z 16.09.1987

Planowana inwestycja nie będzie negatywnie oddziaływała na zabytki rozumiane zgodnie z ustawą z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami ze względu na zbytnie oddalenie tych obiektów. Oddziaływanie planowanej inwestycji zamknie się w granicach terenu, do którego Inwestor posiada tytuł prawny.

4. Oddziaływanie zakładu na środowisko.

4.1. Ogólna charakterystyka oddziaływania na środowisko.

W zakładzie dokonuje się przeróbki odpadów niebezpiecznych w trakcie, której może dojść do:

· zanieczyszczenia powierzchni ziemi i warstw gruntu niżej leżących,

· zanieczyszczenia wód podziemnych i powierzchniowych,

· zanieczyszczenia powietrza atmosferycznego.

Zagrożenie to może mieć charakter zwykły (krótkoterminowy), ograniczony do drobnych awarii w czasie normalnej pracy zakładu – rozlanie paliwa ładowarki bądź innego środka transportu. Charakter nadzwyczajny ma proces związany z przedostaniem się do środowiska znacznych ilości substancji niebepziecznych w sytuacji poważnej awarii na skutek, np.: nagłego pęknięcia silosu magazynowego z powodu jego uszkodzenia mechanicznego, korozji lub wady materiałowej, przewrócenia się pojazdu transportującego odpady bądź jego uszkodzenia w trakcie kolizji drogowej. W wyniku wystąpienia poważnej awarii oddziaływanie będzie średnio- lub długoterminowe w zależności od zidentyfikowania i umiejscowienia awarii oraz określenia zasięgu i stopnia zanieczyszczenia.

Podczas normalnego funkcjonowania obiektu nie przewiduje się wystąpienia sytuacji awaryjnej. W mało prawdopodobnym przypadku powierzchniowego wycieku paliw, zabezpieczeniem przed dalszym rozprzestrzenieniem się produktów ropopochodnych będzie separator, który grawitacyjnie będzie odbierał wody powierzchniowe z utwardzonej płaszczyzny, przed wprowadzeniem ich do kanalizacji.

Podstawowymi przyczynami zanieczyszczenia środowiska na terenie zakładu mogą być:

· wadliwie działające lub nieszczelne instalacje techniczne,

· brak lub niedostateczna hermetyzacja procesów magazynowania i dozowania odpadów,

· niewystarczające uszczelnienie podłoża,

· nieszczelność zaworów, zasuw i aparatury kontrolno - pomiarowej,

· nieprawidłowa gospodarka ściekowa lub wadliwie działające urządzenia do odprowadzania i oczyszczania ścieków,

· nieprawidłowa gospodarka odpadami niebezpiecznymi,

Przeciwdziałanie zagrożeniom stanu środowiska w zakładzie powinno w szczególności polegać na:

· zainstalowaniu odpowiednich urządzeń, zabezpieczeń technicznych oraz systemów sygnalizujących sytuacje awaryjne,

· utrzymywaniu w należytym stanie instalacji technologicznych i zabezpieczających,

· utrzymywaniu w należytym stanie instalacji i urządzeń funkcjonalnych: sieci kanalizacji deszczowo - przemysłowej, urządzeń energetycznych, grzewczych, odgromowych, alarmowych, sprzętu przeciwpożarowego,

· wyposażeniu stacji w sprzęt przeciwpożarowy, środki pochłaniające produkty ropopochodne (maty, poduszki, sorbenty) oraz substancje neutralizujące (diatomit, wapno, itp.),

· utrzymywaniu w sprawności środków transportu,

· podnoszeniu kwalifikacji i odpowiedzialności pracowników za stan obsługiwanych instalacji, środków transportu, itp.

.
4.2. Szkodliwość produktów ropopochodnych oraz wybranych metali ciężkich.

Zawarte w ropie węglowodory o prostych łańcuchach, do 4 węgli powodują niedotlenienie płuc i znieczulenie ogólne. Węglowodory alifatyczne o większej masie cząsteczkowej wchłonięte do organizmu działają depresyjnie. Pary węglowodorów o 5 – 8 atomach węgla są bardzo toksyczne i należą do związków o dużej neurotoksyczności. Neurotoksyczność charakteryzuje się osłabieniem ruchowym mięśni kończyn, przechodzącym następnie w porażenia i niedowłady. W działaniu na skórę ujawnia się działanie silnie drażniące i pobudzające. Produkty destylacji ropy naftowej bardzo łatwo wchłaniają się z dróg oddechowych oraz przez skórę. Związki te cechuje niskie napięcie powierzchniowe i dlatego mała ich ilość może pokrywać znaczną powierzchnię płuc lub skóry. Są to związki o charakterze lipofilnym i dużym powinowactwie do tkanki tłuszczowej. Ułatwia to przechodzenie ich przez barierę mózgową i komórkową. W organizmie zachodzi bardzo słaba przemiana węglowodorów alifatycznych prostych i rozgałęzionych. Jedynie węglowodory aromatyczne ulegają biotransformacji. Produkty destylacji ropy naftowej rozpuszczają lipidy ustrojowe, a więc neurony oraz błony komórkowe, co prowadzi do uszkodzenia i zahamowania czynności układu nerwowego, do znieczulenia ogólnego, drgawek i śpiączki. Powodują zmiany w nerkach, wątrobie i szpiku. Ryzyko poważnego uszkodzenia wzroku. Niektóre składniki ropy naftowej wykazują działanie kancerogenne.

Stopień zagrożenia środowiska przyrodniczego, wynikający z zanieczyszczenia gleb i gruntów, zależy od rodzaju gruntu i substancji zanieczyszczającej. W przypadku, gdy grunt jest nieprzepuszczalny, początkowo zanieczyszczeniu ulega jedynie wierzchnia jego warstwa. W gruntach przepuszczalnych rozlane na powierzchni ziemi węglowodory wsiąkają w głąb i pod wpływem sił grawitacyjnych są transportowane przez strefę nienasyconą gruntu, zwana też strefą aeracji, w kierunkach lokalnych, ciągłych i chwilowych spadków hydraulicznych, częściowo adsorbując się na cząstkach gruntu, aż do wód podziemnych, a wraz z nimi docierają do niekiedy bardzo odległych studni, źródeł i cieków powierzchniowych.

Mogą powodować skażenie wód podziemnych. Substancje ropopochodne działają toksycznie na organizmy wodne.

Ze względu na szerokie zastosowanie metali ciężkich, są one powszechnymi zanieczyszczeniami ekosystemu. Już w małych ilościach metale te mogą spowodować choroby układu naczyniowego, uszkodzenia nerek, kości, zaburzenia w funkcjonowaniu układu rozrodczego.

Najsilniejsze właściwości toksyczne mają nieorganiczne związki metali, łatwo rozpuszczalne i silnie dysocjujące, gdyż łatwo przenikają przez błony komórkowe i dostają się do narządów wewnętrznych. Mogą one powodować denaturację białek we krwi, ranach, błonie śluzowej, a w roztworach stężonych, łączą się z białkiem i przenikają w głąb zaatakowanej tkanki wywołując działanie żrące. Każdy z metali działa na określone narządy wewnętrzne.

Do najbardziej toksycznych metali należy: ołów Pb, rtęć Hg, i kadm Cd. Są to pierwiastki, które występując w środowisku w dawkach wyższych niż NDS (najwyższe dopuszczalne stężenie) powodują najczęściej powstawanie nowotworów.
Ołów wchłaniany jest przez skórę i drogi oddechowe. Dostaje się również do organizmu z powietrzem, żywnością i wodą lub przez kontakt z wyrobami przemysłowymi zawierającymi ołów lub jego związki, jak farby, akumulatory, naczynia pokryte glazurą ołowianą, niektóre wyroby z porcelany, wyroby z plastików do produkcji, których użyto związków ołowiu itp. Ołów jest przyczyną wielu chorób, a zwłaszcza chorób umysłowych. Uszkadza on komórki nerwowe, powoduje upośledzenie umysłowe, niedorozwój dzieci, agresywność i jest najprawdopodobniej również przyczyną śmiertelności na choroby serca. Powoduje on również powstawanie nowotworów żołądka, jajników, nerek, białaczek itp.

Kadm jest pierwiastkiem toksycznym kumulującym się w organizmie człowieka, zwłaszcza w pęcherzyku moczowym. Ponadto kumuluje się w ciele ostryg, jagniąt i kurcząt oraz w liściach tytoniu. Jest bardzo toksyczny i rakotwórczy, powoduje odwapnienie i deformację kości, zanik mięśni i węchu, impotencję, nadciśnienie i nowotwory. Dostaje się do organizmu drogą oddechową i pokarmową. Kadm narusza przemiany metaboliczne wapnia, magnezu, żelaza, cynku i miedzi. Wypłukiwanie przez kadm, wapnia ze szkieletu i innych narządów powoduje deformację i łamanie się kości, uszkodzenia narządów wewnętrznych i zaburzenia wszystkich funkcji regulacyjnych organizmu, w których niezbędny jest udział wapnia, magnezu lub innych biopierwiastków. Zatrucie kadmem powoduje bóle i zaniki mięśni, niedokrwistość, nadciśnienie tętnicze, uszkodzenia wątroby, nerek lub płuc. Nadmiar kadmu może być przyczyną powstawania wszystkich rodzajów nowotworów.
Rtęć jest pierwiastkiem toksycznym i do organizmu dostaje się drogą pokarmową i oddechową oraz przez skórę. Jest dosyć często używana w przemyśle, rolnictwie i medycynie, co powoduje zatruwanie środowiska naturalnego. U człowieka, rtęć i jej związki wywołują gwałtowne objawy zatrucia, lub wchłaniane w niewielkich dawkach kumulują się w organizmie. W środowisku naturalnym rtęć tworzy związki organiczne kumulujące się w żywych organizmach. Niewielkie zatrucie rtęcią może początkowo przebiegać bezobjawowo. Rtęć kumuluje się stopniowo w wielu tkankach organizmu człowieka dając mało charakterystyczne objawy jak; bóle i zawroty głowy, bezsenność, nudności, trudności z koncentracją, zapalenie dziąseł, zaburzenia mowy, ospałość lub nerwowość, sztywnienie stawów, duży spadek odporności organizmu a nawet śmierć. Zatrucie rtęcią jest szczególnie groźne w okresie płodowym i niemowlęcym.

Toksyczne działanie wybranych metali ciężkich.
	Pierwiastek
	Akumulacja
	Działanie toksyczne

	Kadm
	nerki, wątroba, nadnercze, płuca
	· uszkodzenie nerek;
· nadciśnienie;
· deformacja kości;
· zmiany nowotworowe;
· zaburzenia nowotworowe;
· bezpłodność.

	Arsen
	włosy, paznokcie, skóra, kości, wątroba
	· zmiany skórne;
· zmiany nowotworowe;
· uszkodzenie przewodu pokarmowego.

	Ołów
	nerki, wątroba, kości, zęby
	· uszkodzenie wątroby i nerek;
· uszkodzenie komórek mózgu;
· uszkodzenie kości;
· uszkodzenie układu nerwowego i naczyniowego.

	Rtęć
	włosy, paznokcie, nerki, wątroba
	· uszkodzenie struktury DNA;
· zaburzenia enzymatyczne;
· zaburzenia psychiczne;
· porażenie układu nerwowego.

4.3. Oddziaływanie na powierzchnię ziemi oraz grunty w strefie przypowierzchniowej.

Wpływ projektowanego przedsięwzięcia – budowy zakładu unieszkodliwiania i odzysku odpadów niebezpiecznych na powierzchnię ziemi i grunty w strefie przypowierzchniowej, zaznaczy się przede wszystkim na etapie budowy.

W trakcie prowadzenia prac budowlanych nie można dopuścić do powstania zanieczyszczenia spowodowanego pracą ciężkiego sprzętu. W celu przeciwdziałania temu zjawisku, należy dbać o właściwą jakość i sprawność maszyn oraz urządzeń.

4.4. Odpady.

W trakcie prac budowlanych wykonywanych na terenie przedsięwzięcia wykonawca jako wytwórca odpadów nie prowadzący instalacji świadczyć będzie usługi:

· wytwarzania odpadów w trakcie prowadzonych prac budowlanych,

· załadunku i transportu wytworzonych odpadów,

· przyjęcia odpowiedzialności za wykonanie czynności związanych
z gospodarowaniem odpadami (transport, segregacja, unieszkodliwienie),

· prowadzenia ilościowej i jakościowej ewidencji odpadów zgodnie z art. 36 ustawy z dnia 27 kwietnia 2001 r. o odpadach (Dz.U. Nr 62, poz. 628 z późn. zm.) – karty ewidencji i karty przekazania odpadów zgodnie z Rozporządzeniem Ministra Środowiska z dnia 14 lutego 2006 r. w sprawie wzorów dokumentów stosowanych na potrzeby ewidencji odpadów (Dz. U. Nr 30, poz. 216).

Zgodnie z art. 3, pkt.22 ustawy z dnia 27 kwietnia 2001 r. (Dz.U. Nr 62, poz. 628 z późn. zm.) wytwórcą odpadów powstających w wyniku świadczenia usług w zakresie budowy, rozbiórki, remontu obiektów, czyszczenia zbiorników lub urządzeń oraz sprzątania, konserwacji i napraw jest podmiot, który świadczy usługę, chyba że umowa o świadczenie usługi stanowi inaczej.
Wyszczególnienie rodzajów odpadów przewidzianych do wytworzenia na etapie budowy zakładu.

	Lp.
	Kod
	Nazwa odpadu

	Odpady opakowaniowe

	1
	15 01 06
	Zmieszane odpady opakowaniowe.

	Odpady materiałów i elementów budowlanych oraz infrastruktury drogowej

	2
	17 01 07
	Zmieszane lub wysegregowane odpady z betonu, gruzu ceglanego, odpadowych materiałów ceramicznych i elementów wyposażenia inne niż wymienione w 17 01 06.

	Odpady i złomy metaliczne oraz stopów metali

	3
	17 04 07
	Mieszaniny metali.

	Gleba i ziemia

(włączając glebę i ziemię z terenów zanieczyszczonych oraz urobek z pogłębiania)

	4
	17 05 04
	Gleba i ziemia, w tym kamienie, inne niż wymienione w 17 05 03.

Ilość odpadów przewidziana do wytworzenia na etapie budowy zakładu.
	Lp.
	Kod
	Ilość odpadów [Mg/rok]

	1
	15 01 06
	0,005

	2
	17 01 07
	10

	3
	17 04 07
	0,001

	4
	17 05 04
	500

Odpady tego rodzaju wytwarzane będą w wyniku prowadzenia prac budowlanych. Odpady mogą być wykorzystane gospodarczo, np. do utwardzania nawierzchni, jako materiał budowlany lub rekultywacyjny na składowiskach odpadów oraz jako złom do ponownego przetopienia w hutach. Odpady nie stanowią większego zagrożenia dla środowiska naturalnego. Odpady 17 05 04 oraz 17 01 07 będą poddane procesowi odzysku R14 zgodnie z Rozporządzeniem Ministra Środowiska z dnia 21 marca 2006 r. w sprawie odzysku lub unieszkodliwienia odpadów poza instalacjami i urządzeniami (Dz.U. Nr 49, poz. 356).

Wyszczególnienie rodzajów odpadów przewidzianych do wytworzenia w fazie eksploatacji zakładu.

	Lp.
	Kod
	Nazwa odpadu

	Odpady z odwadniania olejów w separatorach

	1
	13 05 02*
	Szlamy z odwadniania olejów w separatorach.

	Odpady paliw ciekłych

	Odpady opakowaniowe (włącznie z selektywnie gromadzonymi komunalnymi odpadami opakowaniowymi)

	2
	15 01 01
	Opakowania z papieru i tektury.

	3
	15 01 02
	Opakowania z tworzyw sztucznych.

	4
	15 01 10*
	Opakowania zawierające pozostałości substancji niebezpiecznych lub nimi zanieczyszczone.

	Sorbenty, materiały filtracyjne, tkaniny do wycierania i ubrania ochronne

	5
	15 02 02*
	Sorbenty, materiały filtracyjne, tkaniny do wycierania i ubrania ochronne zanieczyszczone substancjami niebezpiecznymi.

	Odpady urządzeń elektrycznych i elektronicznych.

	6
	16 02 13*
	Zużyte urządzenia zawierające niebezpieczne elementy inne niż wymienione w 16 02 09 do 16 02 12.

	Baterie i akumulatory

	7
	16 06 04
	Baterie alkaliczne (z wyłączeniem 16 06 03)

	Odpady różne

	8
	16 80 01
	Magnetyczne i optyczne nośniki informacji.

	Odpady z czyszczenia zbiorników magazynowych, cystern transportowych i beczek
(z wyjątkiem grup 05 i 13)

	9
	16 07 09*
	Odpady zawierające inne substancje niebezpieczne.

	Odpady stabilizowane lub zestalone.

	10
	19 03 05
	Odpady stabilizowane inne niż wymienione w 19 03 04

Ilość odpadów przewidziana do wytworzenia w fazie eksploatacji zakładu.
	Lp.
	Kod
	Ilość odpadów [Mg/rok]

	1
	13 05 02*
	0,5

	2
	15 01 01
	0,05

	3
	15 01 02
	0,04

	4
	15 01 10*
	0,1

	5
	15 02 02*
	0,06

	6
	16 02 13*
	0,05

	7
	16 06 04
	0,005

	8
	16 80 01
	0,005

	9
	16 07 09*
	0,2

	10
	19 03 05
	30000

W fazie eksploatacji zakładu właścicielem odpadów – 13 05 02* zgodnie z art. 3, pkt 22 ustawy z dnia 27 kwietnia 2001 r. będą specjalistyczne firmy świadczące usługi w zakresie czyszczenia zbiorników i separatorów. Odpady 16 07 09* będą poddawane procesowi unieszkodliwienia i odzysku w instalacji zakładu technologią EnviroMix®.
W fazie eksploatacji będą powstawały odpady zawierające związki rtęci – 16 02 13*. Odpad tego rodzaju będą stanowić lampy fluorescencyjne oraz monitory komputerowe. Związki rtęci są silnie toksyczne. Najgroźniejsze dla człowieka są połączenia metylortęciowe. Zatrucia powodują poważne zmiany w układzie nerwowym. Metylortęć powoduje obumieranie komórek w zwojach kręgowych i w mózgu. Rtęć ulega kumulacji w nerkach, mózgu oraz może przenikać barierę łożyska. W najcięższych przypadkach zatrucie może prowadzić do śmierci. Obecność rtęci w wodach powierzchniowych wywiera ujemny wpływ na organizmy wodne oraz procesy biochemicznego oczyszczania wód naturalnych. Należy dążyć do unieszkodliwiania tych odpadów w celu odzyskiwania rtęci jako pełnowartościowego surowca wtórnego.

15 01 01 Opakowania z papieru i tektury. Odpad stanowią opakowania po materiałach biurowych różnego pochodzenia. Odpad oddawany do powtórnego wykorzystania, przydatny do ponownego przetwórstwa (recykling) lub do spalania
z odzyskiem energii lub innych termicznych metod unieszkodliwiania. Stosuje się je do wytwarzania papieru i tektury na: nowe opakowania (nie stykające się bezpośrednio z artykułami spożywczymi), ręczniki papierowe i papiery toaletowe, papier gazetowy, koperty na przesyłki pocztowe itp.

15 01 02 Opakowania z tworzyw sztucznych. Opakowania po materiałach różnego pochodzenia. Odpad oddawany do powtórnego wykorzystania, przydatny do ponownego przetwórstwa (recykling) lub do spalania z odzyskiem energii lub innych termicznych metod unieszkodliwiania.

15 01 10* Opakowania zawierające pozostałości substancji niebezpiecznych lub nimi zanieczyszczone. Opakowania po materiałach różnego pochodzenia zawierające głównie substancje ropopochodne.

15 02 02* Sorbenty, materiały filtracyjne, tkaniny do wycierania i ubrania ochronne zanieczyszczone substancjami niebezpiecznymi. Materiały filtracyjne, szmaty, ścierki oraz ubrania ochronne obsługi technicznej stacji zanieczyszczone substancjami ropopochodnymi.
16 06 04 Baterie alkaliczne. Baterie wykorzystywane są m. in. do zegarów ściennych, latarek itp. Odpadowe baterie zawierają ogniwa alkaliczne mające negatywny wpływ na środowisko. Powinny być zbierane selektywnie, tak aby później można było podać je odzyskowi lub unieszkodliwieniu. Odpady te nie powinny być składowane na składowiskach odpadów komunalnych.

16 07 09* Odpady zawierające inne substancje niebezpieczne. Będą to odpady pochodzące z systemów magazynowania odpadów dostarczanych na teren zakładu. Odpady te będą poddawane procesowi EnviroMix® w instalacji zakładowej.

16 80 01 Magnetyczne i optyczne nośniki informacji. Dyskietki, płyty CD, kasety VHS – zbudowane z tworzyw sztucznych służące do zapisywania małych ilości danych oraz zapisu wizualnego. Odpady tego typu mogą być poddawane recyklingowi materiałowemu.

19 03 05 Odpady stabilizowane inne niż wymienione w 19 03 04. Odpady powstające w wyniku prowadzonego procesu unieszkodliwiania w technologii EnviroMix®. Będą to odpady w stosunku do których nie będzie stwierdzona na podstawie badań ich potencjalna przydatność do wykorzystania w procesach technologicznych (brak wystarczającej matrycy mineralnej wpływającej na późniejszą wytrzymałość produktów). Odpady te będą przeznaczone do składowania na składowiskach odpadów innych niż niebezpieczne i obojętne na podstawie karty charakterystyki odpadu zgodnie z załącznikiem 5 do Dz.U. Nr 186, poz. 1553 z póz. zm. z dnia 7 września 2005 r.
Szczegółowy opis sposobu gospodarowania odpadami zostanie przygotowany przez wytwórcę odpadów zgodnie z art. 17 ust. 2 oaz zgodnie z art. 27 Ustawy z dnia 27 kwietnia 2001 r. o odpadach.

Przyjęte rozwiązania w zakresie gospodarki odpadami chroniące środowisko.

· Wytwarzane odpady będą zbierane selektywnie i czasowo magazynowane w oznakowanych szczelnych pojemnikach;

· Pojemniki i kontenery będą wykonane z materiału odpornego na oddziaływanie chemiczne odpadów i dostarczone przez odbiorcę odpadów;

· Odpady będą magazynowane w warunkach uniemożliwiających negatywne oddziaływanie na środowisko i zdrowie ludzi;

· Sposób magazynowania odpadów nie będzie negatywnie wpływał na dalsze procesy odzysku lub unieszkodliwienia odpadów;

· Zakład będzie wyposażony w sorbenty zabezpieczające środowisko w przypadku niekontrolowanego wycieku substancji niebezpiecznych;

· Rozwiązania technologiczne przewidują minimalizację wytwarzanych odpadów poprzez automatyzację procesów (np. zakup energooszczędnych źródeł oświetlenia);

· Zwieranie umów z odbiorcami odpadów, z uwzględnieniem wymogów ustawy o odpadach dotyczących sposobów gospodarowania poszczególnymi rodzajami odpadów; tj. umowy zawierane będą tylko
z odpowiednimi podmiotami posiadającymi zezwolenia na zbieranie, transport, odzysk, unieszkodliwianie odpadów wydane na podstawie ustawy odpadach , a także zezwolenia na odbiór odpadów komunalnych od właścicieli nieruchomości wydane na podstawie ustawy z dnia
13 września 1996 r. o utrzymaniu czystości i porządku w gminach
(Dz. U. Nr 132, poz. 622 z późn. zm.); przy zawieraniu umów
w przypadku, gdy zlecana będzie jedynie usługa transportu, w umowie będzie wskazywane miejsce do którego odpady należy będzie dostarczyć;

· Zapewnienie pracownikom zatrudnionym przy magazynowaniu i transporcie odpadów warunków bezpieczeństwa i higieny pracy oraz środków ochrony osobistej;

· Prowadzenie ilościowej i jakościowej ewidencji odpadów.

Projektuje się wykonanie altanki śmietnikowej 3-segmentowej zawierającej segment gospodarczy (do przechowywania np. kosiarki, sprzętu gospodarczego, banerów reklamowych itp). Konstrukcja altanki:

· Konstrukcja stalowa skręcana z profili stalowych ocynkowanych.

· Zadaszenie z blachy trapezowej powlekanej.

· Poszycie ścian z blachy falistej lakierowanej w kolorze RAL 7001 lub systemowej cynkowo- tytanowej np. firmy Rheizink typ W27/111-778.

· Wbudowana szafka na próbki paliwowe.

· Dwie komory śmietnikowe, zamykane, drzwi z wypełnieniem ocynkowaną siatką Ledóchowskiego, drzwi do komory gospodarczej (za siatką wypełnione blachą ocynkowaną).

Przyjęty sposób postępowania z wytworzonymi odpadami gwarantuje ograniczenie negatywnego oddziaływania wytworzonych odpadów na środowisko i zdrowie ludzi

Proponowany wykaz odpadów przewidzianych do procesu unieszkodliwiania i odzysku w instalacji w technologii EnviroMix® (proces R14, D16):
Odpady z procesów termicznych

10 01 14* Popioły paleniskowe, żużle i pyły z kotłów ze współwspalania zawierające substancje niebezpieczne.

10 01 16* Popioły lotne ze współwspalania zawierające substancje niebezpieczne.

10 02 07* Odpady stałe z oczyszczania gazów odlotowych zawierające substancje niebezpieczne.

10 02 13* Szlamy i osady pofiltracyjne z oczyszczania gazów odlotowych zawierające substancje niebezpieczne.

10 03 04* Żużle z produkcji pierwotnej.

10 03 19* Pyły z gazów odlotowych zawierające substancje niebezpieczne.

10 03 23* Odpady stałe z oczyszczania gazów odlotowych zawierające substancje niebezpieczne.

10 04 01* Żużle z produkcji pierwotnej i wtórnej.

10 05 06* Szlamy i osady pofiltracyjne z oczyszczania gazów odlotowych.

10 08 15* Pyły z gazów odlotowych zawierające substancje niebezpieczne.

10 08 17* Szlamy i osady pofiltracyjne z oczyszczania gazów odlotowych zawierające substancje niebezpieczne.

10 11 13* Szlamy z polerowania i szlifowania szkła zawierające substancje niebezpieczne.

10 11 17* Szlamy i osady pofiltracyjne z oczyszczania gazów odlotowych zawierające substancje niebezpieczne.

Odpady z chemicznej obróbki i powlekania powierzchni metali oraz innych materiałów i z procesów hydrometalurgii metali nieżelaznych.

11 02 02* Szlamy z hydrometalurgii cynku.

11 02 05* Odpady z hydrometalurgii miedzi zawierające substancje niebezpieczne.

11 03 01* Odpady zawierające cyjanki.

11 05 03* Odpady stałe z oczyszczania gazów odlotowych.

Odpady z kształtowania oraz fizycznej i mechanicznej obróbki powierzchni metali i tworzyw sztucznych.

12 01 14* Szlamy z obróbki metali zawierające substancje niebezpieczne.

Odpady z czyszczenia zbiorników magazynowych, cystern transportowych i beczek (z wyjątkiem grup 05 i 13)

16 07 09* Odpady zawierające inne substancje niebezpieczne.

Odpady z budowy, remontów i demontażu obiektów budowlanych oraz infrastruktury drogowej.

17 05 03* Gleba i ziemia, w tym kamienie, zawierające substancje niebezpieczne.

17 09 01* Odpady z budowy, remontów i demontażu zawierające rtęć.

Odpady z instalacji i urządzeń służących zagospodarowaniu odpadów, z oczyszczalni ścieków oraz z uzdatniania wody pitnej i wody do celów przemysłowych.

19 01 07* Odpady stałe z oczyszczania gazów odlotowych.

19 01 10* Zużyty węgiel aktywny z oczyszczania gazów odlotowych.

19 01 11* Żużle i popioły paleniskowe zawierające substancje niebezpieczne.

19 01 13* Popioły lotne zawierające substancje niebezpieczne.

19 01 15* Pyły z kotłów zawierające substancje niebezpieczne.

4.5 Oddziaływanie na wody podziemne.

Zastosowanie kontroli szczelności zbiorników magazynowych, utwardzenie terenu planowanego przedsięwzięcia oraz wyposażenie go w system kanalizacji sanitarnej i deszczowej, jak również system odprowadzania wszystkich rodzajów ścieków powstających na jego terenie pozwalają stwierdzić, że eksploatacja zakładu nie będzie powodowała zagrożenia dla jakości wód gruntowych.
4.6. Oddziaływanie na wody powierzchniowe.

Ostatecznym odbiornikiem wszystkich rodzajów ścieków powstających w wyniku eksploatacji projektowanego zakładu będą komunalne urządzenia kanalizacyjne. Zastosowane zostaną odpowiednie zabezpieczenia zbiorników i instalacji w celu pełnego zabezpieczenia przed przedostawaniem się zanieczyszczeń do wód powierzchniowych. Zastosowanie podbudowy z betonu B10 do B20 połączonych z odwodnieniem liniowym nawierzchni korytkami z polimerobetonu minimalizuje wpływ eksploatowanego zakładu na stan i skład wód powierzchniowych w rejonie lokalizacji.
W celu zminimalizowania ujemnego wpływu na środowisko gruntowo – wodne i zdrowie ludzi projektowanego zakładu zastosowane zostaną następujące rozwiązania techniczne:

· uszczelnienie terenu eliminujące skażenia gruntu,

· zastosowanie zbiorników magazynowych wyposażonych w system kontrolno-alarmowy.
Z uwagi na szczelne nienasiąkliwe powierzchnie utwardzone oraz wyposażenie obiektu w system kanalizacji deszczowej i sanitarnej oraz zaproponowany system kanalizacji odwadniającej, w pełni minimalizuje możliwość przenikania zanieczyszczeń zarówno do wód gruntowych jak i powierzchniowych.

4.7 Oddziaływanie na powietrze atmosferyczne i klimat akustyczny.

Oddziaływanie planowanej inwestycji na powietrze przedstawiono w załączniku 1.
Ze względu na kryterium ochrony powietrza należy uznać, że oddziaływanie zakładu po modernizacji na okolicę będzie minimalne. Zgodnie z obowiązującymi normami – dopuszczalne stężenia substancji oraz wartości odniesienia substancji nie będą przekroczone. Zastosowane technologie oraz rozwiązania projektowe będą bezpieczne dla środowiska, ze względu na kryterium ochrony powietrza.

Oddziaływanie planowanej inwestycji na klimat akustyczny przedstawiono w załączniku 2.
Analiza szacunkowych wyliczeń oraz rysunków przedstawiających zasięg oddziaływania projektowanej inwestycji na środowisko (rys. 1) pozwala stwierdzić, że zakład unieszkodliwiania odpadów w gminie Skarbimierz nie będzie stanowił zagrożenia dla ludzi i środowiska ze względu na wystąpienie podwyższonego poziomu hałasu. Wartości równoważnego poziomu dźwięku A na terenie ocenianego obiektu przekraczają normy ustalone dla terenów zabudowy zagrodowej jedynie w promieniu około 40 metrów od głównych źródeł hałasu. Zauważyć należy, że obliczenia symulacyjne wykonywane były przy założeniu, że wszystkie źródła hałasu działają równocześnie, a w rzeczywistości taka sytuacja być może nie będzie miała miejsca, czyli wartości równoważnych poziomów dźwięku mogą być niższe. Dodatkowo wyznaczone wartości natężenia dźwięku źródeł najbardziej uciążliwych (czyli ładowarka samobieżna i pojazdy ciężarowe) została wykonana przy założeniu, że moce akustyczne tych źródeł są maksymalne (albo wg Zarządzenia Ministra Gospodarki, Pracy i Polityki Społecznej z dnia 2 lipca 2003 r. w sprawie zasadniczych wymagań dla urządzeń używanych na zewnątrz pomieszczeń w zakresie emisji hałasu do środowiska albo wg instrukcji ITB nr 308) a w rzeczywistości moce te powinny być mniejsze ze względu na wchodzenie a rynek coraz nowszych i cichszych urządzeń. Przedstawione w niniejszej ocenie wartości uciążliwości akustycznej należy traktować jako wstępne i szacunkowe. Zaleca się określić dokładny stopień i zasięg uciążliwości zakładu unieszkodliwiania odpadów w analizie porealizacyjnej. Dopuszcza się zmianę położenia poszczególnych urządzeń technicznych.

4.8. Oddziaływanie pól elektromagnetycznych.

Projektowany obiekt nie jest źródłem wytwarzania promieniowania elektromagnetycznego niejonizującego, w związku z tym nie wywiera negatywnego wpływu na środowisko.

5. Warianty związane z realizacją planowanego przedsięwzięcia.

Z uwagi na charakter inwestycji można rozpatrzyć wariant nie podejmowania przedsięwzięcia (wariant 0) lub wariant zastosowania technologii tradycyjnej czyli stabilizacji odpadów z wykorzystaniem cementu lub wapna (wariant1). W przypadku wariantu 0 wiąże się to z pozostawieniem przemysłowego terenu niezagospodarowanego.
W przypadku wariantu 1 wyposażenie zakładu w urządzenia technologiczne będzie praktycznie identyczne, tak więc oddziaływanie na środowisko w tym zakresie będzie takie samo. Natomiast zdecydowanie zmniejszy się efektywność prowadzonego procesu. Stabilizacja cementem lub wapnem nie zapewnia należytego bezpieczeństwa dla środowiska unieszkodliwianych odpadów z uwagi na jej czasowy charakter zależny od czynników środowiskowych. Wpłynie to na to, że ograniczona będzie możliwość wtórnego zastosowania odpadów stabilizowanych oraz wzrośnie ich ilość z uwagi na to, że w przypadku tej technologii stosuje się większe ilości środków stabilizujących.

Reasumując wariant zastosowania technologii stabilizacji EnviroMix® jest rozwiązaniem najkorzystniejszym dla środowiska.
Realizacja inwestycji stworzy nowe miejsca pracy. Wykonanie w technologii gwarantującej ochronę wszystkich elementów środowiska i spełniająca zasadę zrównoważonego rozwoju zwiększa również wachlarz usług handlowych na dokumentowanym terenie.

Analizowana zakład spełnia wszystkie warunki najkorzystniejszego przedsięwzięcia także poprzez przyjęcie rozwiązań chroniących środowisko w przypadku wystąpienia sytuacji awaryjnej, tak więc wybór tego typu inwestycji na danym terenie wydaje się być w pełni uzasadniony.
6. Projektowane rozwiązania techniczne i technologiczne ograniczające lub eliminujące wpływ przedmiotowej inwestycji na środowisko.

W wyniku budowy przedmiotowy zakład zostanie wyposażony w urządzenia techniczne i technologiczne, których eksploatacja nie będzie powodowała przekroczeń standardów jakości środowiska:

· w zakresie oddziaływania akustycznego oraz wpływu na powietrze, tj.:

· hermetyzacja procesu magazynowania i dozowania odpadów pylistych,

· hermetyzacja procesu unieszkodliwiania i odzysku odpadów,

· stosowanie biernej ochrony przed hałasem poprzez wykorzystanie ścian hali jako ekranów dla źródeł hałasu,

· okresowe pomiary hałasu.

· w zakresie oddziaływania na środowisko gruntowo – wodne, tj.:

· urządzenia wykonane w technologii antykorozyjnej,

· szczelne, nienasiąkliwe i zmywalne nawierzchnie,

· automatyczna kontrola zbiorników magazynowych,
· przeprowadzenie prób szczelności zbiorników i rurociągów przed oddaniem instalacji do eksploatacji,

· utrzymanie całości instalacji w należytej sprawności i czystości, poprzez regularne przeglądy techniczne i bieżące usuwanie usterek,
· okresowy monitoring środowiska glebowego wokół zakładu,

Projekt budowlany zakłada zastosowanie materiałów i urządzeń o najwyższej jakości, stosowane na obiektach tego typu.

Projekt zakłada, że po wykonaniu prac związanych z posadowieniem zbiorników magazynowych oraz systemów dozujących, zostaną przeprowadzone próby szczelności. Proces ten ma na celu wczesne wykrycie ewentualnego wystąpienia nieszczelności oraz usunięcie usterek przed napełnieniem zbiorników i instalacji, co dodatkowo powoduje, że w trakcie eksploatacji zakąłdu nie będzie negatywnego oddziaływania na środowisko.

Projektowany system zabezpieczeń i monitoringu ogranicza znacznie możliwość awarii, a w przypadku stanu awaryjnego umożliwia podjęcie bezzwłocznie odpowiednich działań.

Projektowana budowa zakładu, z uwagi na zaproponowany sposób realizacji oraz proponowane rozwiązania techniczne i technologiczne, minimalizuje negatywny wpływ przedmiotowej inwestycji na środowisko, zarówno w fazie budowy jak i eksploatacji.

Ponadto kompensację przyrodniczą osiągnie się poprzez:

· zastosowanie wszystkich instalacji i urządzeń posiadających atesty i deklaracje zgodności;

· zachowanie stosunków wodnych podczas prac budowlanych;

· ochronę interesów osób trzecich poprzez zamknięcie oddziaływania inwestycji w granicach terenu, do którego inwestor posiada tytuł prawny.

7. Uzasadnienie wybranego wariantu ze wskazaniem jego oddziaływania.

Jak wynika z przedstawionych wcześniejszych opisów, budowa zakładu przy przyjętej technologii EnviroMix® nie będzie wpływać niekorzystnie na żaden z elementów środowiska - rozpatrywanych łącznie, jak i pojedynczo.

Oddziaływanie na ludzi.

Brak szkodliwego oddziaływania z uwagi na zastosowanie hermetyzacji magazynowania i pełnej automatyki procesu.

Oddziaływanie na zwierzęta.

Brak szkodliwego oddziaływania z uwagi na zastosowanie hermetyzacji magazynowania i procesu. Ponadto brak dzikich form fauny z uwagi na wcześniejsze wykorzystanie terenu.

Oddziaływanie na rośliny.

Planuje się usunięcie części drzew kolidujących z planowanym przedsięwzięciem. Pozostałe zostaną zabezpieczone na okres prac modernizacyjnych.

Oddziaływanie transgraniczne.

Brak oddziaływania planowanej inwestycji w tym zakresie.

Powierzchnia terenu.

Z uwagi na to, że jest to teren przemysłowy nie wystąpi negatywne oddziaływanie.

Woda.

Rozwiązania technologiczne eliminują emisję zanieczyszczeń do wód podziemnych i powierzchniowych.

Powietrze.

Technologia EnviroMix® nie jest źródłem emisji substancji niebezpiecznych do powietrza.
Klimat.

Oddziaływanie związane wyłącznie z emisją produktów spalania paliw. Ze względu na duże natężenie ruchu w tym rejonie nie spowoduje to zmiany emisji.

Dobra materialne.

Brak negatywnego oddziaływania z uwagi na brak w pobliżu terenów i obiektów rekreacyjnych.

Dobra kultury.

Brak oddziaływania z uwagi na ich oddalenie.

Krajobraz.

Brak oddziaływania z uwagi na to, że krajobraz jest pochodzenia antropogenicznego.

Oddziaływanie planowanego przedsięwzięcia na środowisko, obejmujące bezpośrednie, pośrednie, wtórne, skumulowane, krótko – średnio i długoterminowe, stałe i chwilowe wynikające z:

· Istnienia przedsięwzięcia

Oddziaływanie na środowisko:

· Bezpośrednie – poprzez emisję energii do środowiska oraz emisję substancji zanieczyszczających do atmosfery – emisja niewielkiej ilości substancji mieścić się będzie w granicach norm określonych wymogami prawa.

· Pośrednie – oddziaływanie ścieków na wody powierzchniowe – zastosowanie kanalizacji sanitarnej i deszczowej wyposażonej w separator olejów. Ewentualne zwiększenie ruchu samochodów nie będzie miało znaczenia w rejonie lokalizacji ze względu na duże natężenie ruchu w okolicy.

· Wtórne – poprzez mikrorozlewy paliw – system eksploatacji stosowany w zakładach tego typu umożliwia natychmiastowe usuwanie mikrorozlewów.

· Skumulowane – poprzez kumulację w glebie metali ciężkich poprzez spalanie paliw – brak środków transportu napędzanych benzyną zawierającą ołów.

· Chwilowe – oddziaływanie wiąże się z emisją hałasu podczas pracy instalacji. Uciążliwości te ustępują po zaprzestaniu czynności. Ponadto instalacja będzie zlokalizowana w hali, której ściany będą spełniały role ekranów.
· Długoterminowe – oddziaływanie na klimat produktów spalania paliw związanych z ruchem samochodowym.

· Użytkowania zasobów naturalnych.

Użytkowanym surowcem jest używana woda, oddziaływania te są odwracalne jako, że surowiec ten należy do zasobów odnawialnych.

· Zanieczyszczenia.

Emisja zanieczyszczeń z zakładu ma oddziaływanie chwilowe i ustępuje po zakończeniu czynności, nie powodując jednak trwałych zmian w środowisku.

8. Ustanowienie obszaru ograniczonego użytkowania.

Dla budowy nie tworzy się obszaru ograniczonego użytkowania w rozumieniu art. 135 ustawy Prawo Ochrony Środowiska.

9. Porównanie proponowanych rozwiązań technologicznych z innymi stosowanymi.

Zastosowanie na terenie projektowanego zakładu rozwiązania technologiczne są nowoczesne odpowiadające technologii światowej.

Innowacyjność projektu związana jest z innowacyjna technologia stabilizacji odpadów EnviroMix® opracowana przez Ecotech Polska Sp. z o.o., która jest przedmiotem wniosku patentowego zgłoszonego do Europejskiego Urzędu Patentowego (EP 09461501.0). Do chwili obecnej do procesu stabilizacji wykorzystywano głównie cement. W czasie zestalania przy użyciu samego cementu, zostaje utworzona jedynie tzw. „bariera zewnętrzna”. Kryształy poprzez swoją morfologię tworzą fizyczną strukturę. Migracja jest uniemożliwiana dzięki związaniu w masie cementowej, zmniejszeniu przepuszczalności i zwiększeniu gęstości mieszanki. Mankamentem zestalania samym cementem jest – spowodowany dodawaniem dużych ilości cementu – duży przyrost objętości (i masy) mieszanki, ograniczony czas trwałości zestalenia i duża porowatość. Tworzenie kryształów podczas dodawania cementu jest wynikiem reakcji czterech istotnych składników cementu. Za hydratyzację odpowiedzialne są krzemian trójwapniowy (20-60%), krzemian dwuwapniowy (20-30%), glinian trójwapniowy (5-10%) i żelazoglinian czterowapniowy (8-15%). Po dodaniu wody powstaje wodorotlenek wapnia Ca(OH)2 i w rezultacie kryształy. Z uwagi na szybki przebieg, tworzony materiał jest porowaty i w związku z tym wodoprzepuszczalny. Podczas przenikania wody przez pory i oddziaływania kwaśnych deszczy oraz CO2, zmiana pH powodowana poprzez wolny Ca(OH)2 jest jedynie początkowo powstrzymywana. Po tym dochodzi ponownie do wymywania metali ciężkich i przekroczenia dopuszczalnych stężeń tychże metali w wyciągu wodnym. Szacunkowo przyjmuje się w zależności od ilości i jakości użytego cementu oraz warunków atmosferycznych okres pełnej immobilizacji dla cementu wynosi od 2 do 3 lat

Proces EnviroMix® jest także klasyfikowany jako jedna z technologii chemicznego wiązania i zestalania (CFS). Głównym składnikiem EnviroMix® to materiał na bazie tlenku magnezu. Jest on przygotowany w specjalnym procesie z dolomitu lub magnezytu, o wysokiej zawartości węglanu magnezu. Powstały materiał jest rozdrabniany, odpowiednio kalcynowany (prażony) i opracowywany w zależności od indywidualnego strumienia unieszkodliwianego odpadu. Powierzchnia właściwa materiału EnviroMix® wynosi 35 m2/g.

Proces oparty jest na immobilizacji zanieczyszczeń jako termodynamicznie stabilnych faz minerałów i mikrokapsułkowaniu zanieczyszczeń organicznych w struktury mineralne. Mineralizacja EnviroMix® opiera się na reakcjach katalitycznych z użyciem odpowiednich dodatków. W wyniku reakcji katalitycznej, następuje trójwymiarowa polimeryzacja syntetycznej matrycy mineralnej, imitującej struktury występujące naturalnie. Związane zanieczyszczenia są następnie zestalane w sztywną macierz, wykazującą wysoki stopień wytrzymałości na zgniatanie.

Taki rodzaj procesu i reakcji chemicznych zapewnia bezterminową gwarancje bezpieczeństwa dla środowiska. Odpady stabilizowane w tym procesie nie wykazują wymywalności zanieczyszczeń nawet w przypadku kiedy ulegną rozdrobnieniu i zostaną umieszczone w środowisku kwaśnym.
Stosowanie substancji o małym potencjale zagrożeń.

Projektowane przedsięwzięcie inwestycyjne prowadzi gospodarkę substancjami posiadającymi zagrożenie dla środowiska. Jednakże przyjęte rozwiązania techniczno – technologiczne i organizacyjne eliminują możliwości wystąpienia zagrożeń lub je maksymalnie ograniczają.

Zapewnienie racjonalnego zużycia wody i innych surowców.

Wyeliminowane będą ewentualne przecieki wody oraz wycieki paliwa z pojazdów. Stosowane urządzenia będą posiadać znak energooszczędne.

Stosowanie technologii bezodpadowych.

Jak wykazują dotychczasowe badania Ecotech Polska Sp. z o.o. przy współpracy z Instytutem Mechanizacji Budownictwa i Górnictwa Skalnego w Warszawie efektywność stabilizacji technologii EnviroMix® umożliwia przekształcenie znacznej części odpadów w materiały do ponownego wykorzystania w technice (kruszywa, warstwy niwelacyjne, podsypki, wypełniacze do betonów itd.). W takim przypadku technologia staje się technologia bezodpadową.
Rodzaj, zasięg i wielkość emisji.

Emisja hałasu do środowiska, emisja substancji do powietrza, emisja odpadów do środowiska nie przekroczy granic terenu działki. Wielkości emisji mieszczą się w stężeniach odpowiadających dopuszczalnym parametrom.

Wykorzystanie analizy cyklu życia produktów.

Analiza cyklu życia produktów dotyczy produktów, które w wyniku eksploatacji stają się odpadami, a po przeprowadzeniu procesów odzysku stają się surowcem do ponownego wytworzenia produktu. W analizowanym przypadku przykładem tego typu produktów będzie większość odpadów poddawanych procesowi EnviroMix®.

Wykorzystanie porównywalnych procesów i metod zastosowanych w skali przemysłowej.

Przyjęta technologia (mieszadło z systemem dozowania, silosy magazynowe) jest rozwiązaniem szeroko stosowanym i sprawdzonym w kraju i na świecie w zakładach unieszkodliwiania odpadów opartych na stabilizacji cementem lub wapnem. Prowadzony monitoring wód podziemnych w innych tego typu instalacjach dowodzi, że rozwiązania przyjęte są przyjazne dla środowiska.

Postęp naukowo – techniczny.

Przyjęta technologia magazynowania odpadów oraz zastosowanie urządzeń do unieszkodliwiania odpadów (mieszadło poziome do pracy ciągłej) spełnia standardy stosowane w krajach Unii Europejskiej i na świecie. Natomiast innowacyjność rozwiązania związana jest z zachodzącymi reakcjami chemicznymi w trakcie procesu i stanowi własność intelektualną Ecotech Polska Sp. z o.o. Technologia jest przedmiotem patentu zgłoszonego do Europejskiego Urzędu Patentowego (EP 09461501.0) i podlega ochronie patentowej na mocy przepisów.
Ponadto zgodnie z Integrated Pollution Prevention and Control, Reference Document on Best Available Techniques for the Waste Treatments Industries, August 2006 opracowanym przez Komisję Europejska technologia w zakresie zarządzania i procesu spełnia wszelkie kryteria technologii BAT. W zakresie zarządzania będzie prowadzona ewidencja ilościowa i jakościowa odpadów, będą prowadzone analizy laboratoryjne wymywalności zanieczyszczeń przed procesem oraz po procesie stabilizacji, ograniczone zostanie oddziaływanie na środowisko odpadów poprzez hermetyzację magazynowania i dozowania odpadów pylistych. Technologia EnviroMix® spełnia kryteria również w zakresie procesu immobilizacji jako mikrokapsułkowania zanieczyszczeń. Zapewnia brak wymywalności zanieczyszczeń po procesie nawet w przypadku umieszczenia odpadów w środowisku kwaśnym. Proces prowadzony jest w układzie zamkniętym i nie jest źródłem emisji zanieczyszczeń do powietrza oraz emisji ścieków. Wpisuje się swym zakresem w politykę środowiskową Unii Europejskiej oraz Rzeczpospolitej – ograniczenie ilości odpadów kierowanych na składowiska oraz zwiększenie stopnia odzysku odpadów. Wysoki stopień ochrony środowiska osiągnięty będzie w szczególności poprzez:
· Pełną hermetyzację procesu napełniania silosów z wykorzystaniem filtrów tkaninowych i wodnych oraz hermetyzację transportu odpadów pylistych z silosów;

· Utrzymywanie instalacji oraz placu w stanie ograniczającym do minimum niezorganizowana emisje pyłów;

· Utrzymywanie urządzeń na najwyższym możliwym poziomie technicznym;

· System selektywnego magazynowania i dozowania odpadów.
Dobór urządzeń, zastosowana technologia bez dostarczania ciepła, stosowane receptury komponentów zapewniają bezpieczny dla środowiska przebieg procesu. Przy wyborze stosowanej technologii kierowano się przede wszystkim wyeliminowaniem uciążliwości w odniesieniu do wszystkich komponentów środowiska w rejonie oddziaływania instalacji. Zastosowanie przedsięwzięć organizacyjnych i technicznych z uwzględnieniem najlepszej dostępnej techniki, zapewnia to, że proces przetwarzania odpadów będzie w stopniu maksymalnym ograniczał negatywne oddziaływanie na środowisko. Instalacja będzie eksploatowana wyłącznie przy zachowaniu właściwych parametrów technicznych i technologicznych. Odpady wytwarzane w procesie odzysku/unieszkodliwiania będą przekazywane do wykorzystania albo unieszkodliwiania uprawnionym podmiotom.

Należy także podkreślić fakt, że materiały stabilizujące są pochodzenia naturalnego i nie są modyfikowane chemicznie, podlegają więc one zwolnieniu z obowiązku rejestracji zgodnie z załącznikiem 5 art. 2 ust.7 lit. b do Rozporządzenia (WE) 1907/2006 Parlamentu Europejskiego i Rady z dnia 18 grudnia 2006 r. w sprawie rejestracji, oceny, udzielania zezwoleń i stosownych ograniczeń w zakresie chemikaliów (REACH).

10. Analiza możliwych konfliktów społecznych związanych z planowanym przedsięwzięciem.

Planowana budowa ma na celu zastosowanie najnowocześniejszych rozwiązań techniczno-technologicznych (sprawdzonych w praktyce na innych obiektach tego typu w zakresie stosowanych urządzeń), eliminujących oddziaływanie na poszczególne komponenty środowiska. Ponadto planowana inwestycja zlokalizowana jest na terenie przemysłowym i nie sąsiaduje bezpośrednio z domami, miejscami użytku publicznego czy innymi.
Przeprowadzone pomiary i obliczenia oddziaływania akustycznego oraz poziomu hałasu wskazują, że po planowanej budowie zostaną dotrzymane standardy jakości środowiska.

Planowana inwestycja stworzy nowe miejsca pracy oraz poszerzy wachlarz usług handlowych na danym terenie.

W związku z powyższym nie przewiduje się możliwości wystąpienia żadnych konfliktów społecznych związanych z realizacją planowanego przedsięwzięcia, a także funkcjonowaniem obiektu po budowie.

11. Propozycje monitoringu oddziaływania.

Wokół terenu będzie wykonywany okresowy monitoring gruntu i wód gruntowych. Okresowo będą prowadzone badania fizyko – chemiczne wód opadowych oraz wód gruntowych, jak także pomiary hałasu. Ponadto będzie prowadzona ewidencja odpadów.
12. Trudności wynikające z niedostatków techniki i wiedzy dla opracowania raportu.

Przy wykonywaniu raportu nie napotkano na trudności w realizacji z uwagi na fakt, że inwestycja spełnia wymogi ochrony środowiska i nie zagraża zdrowiu ludzi i środowisku.

13. Faza likwidacji przedsięwzięcia.

W fazie likwidacji należy usunąć z obiektu odpady niebezpieczne. Szczególną uwagę należy zwrócić na osady nagromadzone w separatorze, które mogą stanowić zagrożenie dla środowiska w przypadku demontażu.

W zakresie emisji hałasu i emisji substancji do atmosfery (zapylenie) uciążliwość dla środowiska będzie zbliżona do uciążliwości fazy budowy i będzie krótkotrwała.

14. Podsumowanie.

1.
Budowa zakładu unieszkodliwiania i odzysku odpadów niebezpiecznych w gminie Skarbimierz związana będzie z instalacją urządzeń technologicznych, w tym:

· wagę samochodową najazdową do ilościowej ewidencji odpadów,

· system magazynowania odpadów dostarczanych na teren zakładu (plac magazynowy, silosy dla substancji pylistych),

· instalację do unieszkodliwiania i odzysku odpadów niebezpiecznych wraz z systemem dozowania i systemem sterującym,

· urządzenia przygotowujące produkt i odpady po procesie,

· system magazynowania produktów podprocesowych,

· system drenażu odprowadzającego wody opadowe oraz ewentualne odcieki wraz z separatorem,

· pomieszczenia socjalno-bytowe,

· laboratorium chemiczne prowadzące monitoring procesowy,

2.
Po wykonaniu prac związanych z posadowieniem zbiorników magazynowych oraz ułożeniem systemów dozowania, zostaną przeprowadzone próby szczelności. Proces ten ma na celu wczesne wykrycie ewentualnego wystąpienia nieszczelności oraz usunięcie usterek przed napełnieniem zbiorników, co dodatkowo gwarantuje, że w trakcie eksploatacji zakładu nie będzie negatywnego oddziaływania na środowisko.

3. Zanieczyszczone wody opadowe i roztopowe, kierowanie będą w sposób zorganizowany systemem sieci kanalizacji deszczowej wewnętrznej do separatora produktów naftowych, o efektywności dostosowanej do obowiązujących norm, a stąd do sieci kanalizacji miejskiej.

4. W zakładzie będzie prowadzony rejestr - ewidencja ilościowa i jakościowa grup i rodzajów powstających odpadów, zgodnie z Ustawą z dnia 27 kwietnia 2001 r. o odpadach (Dz. U. Nr 62, poz. 628 z późn. zm.).
Inwestor zobowiązany jest do uzyskania pozwolenia na wytwarzanie odpadów, które powstają w związku z eksploatacja instalacji zgodnie z art. 17 ust. 2 oraz uzyskania zezwolenia na prowadzenie działalności w zakresie odzysku i unieszkodliwiania odpadów zgodnie z art. 27 Ustawy z dnia 27 kwietnia 2001 r. o odpadach.
Inwestor zleci wykonanie obowiązku usuwania, wykorzystania lub unieszkodliwiania odpadów niebezpiecznych powstających w związku z eksploatacja zakładu, odbiorcy odpadów posiadającemu zezwolenie właściwego organu ochrony środowiska na tego typu działalność.
5. Z analizy oddziaływania projektowanej inwestycji na klimat akustyczny (hałas), wynika, że badany obiekt nie będzie stanowił zagrożenia dla ludzi i środowiska.

6. Na terenie, gdzie zlokalizowana jest projektowana inwestycja nie został wyznaczony obszar ekologicznej sieci Natura 2000.
7. Zrealizowanie zaprojektowanych rozwiązań technicznych i technologicznych pozwoli uniknąć konfliktów społecznych, ponieważ eksploatacja obiektu, nie będzie powodowała przekroczenia standardów jakość środowiska poza terenem działki, na której zlokalizowana jest inwestycja.
8. Planowany zakład będzie wyposażony w niezbędny sprzęt przeciwpożarowy, oraz system uziemienia i odgromników.
9. Planowana budowa nie spowoduje istotnych zmian w środowisku przyrodniczym.
10. Inwestycja nie będzie oddziaływała szkodliwie na zabytki oraz obiekty i obszary chronione ze względu na ich oddalenie.
11. Inwestycja nie będzie oddziaływać transgranicznie.
12.
Stosowane rozwiązania i proponowana technologia spełniają wszystkie cechy technologii BAT. Wysoki stopień ochrony środowiska osiągnięty będzie w szczególności poprzez:

· Pełną hermetyzację procesu napełniania silosów z wykorzystaniem filtrów tkaninowych i wodnych oraz hermetyzację transportu odpadów pylistych z silosów;

· Utrzymywanie instalacji oraz placu w stanie ograniczającym do minimum niezorganizowana emisje pyłów;

· Utrzymywanie urządzeń na najwyższym możliwym poziomie technicznym;

· System selektywnego magazynowania i dozowania odpadów.

Dobór urządzeń, zastosowana technologia bez dostarczania ciepła, stosowane receptury komponentów zapewniają bezpieczny dla środowiska przebieg procesu. Przy wyborze stosowanej technologii kierowano się przede wszystkim wyeliminowaniem uciążliwości w odniesieniu do wszystkich komponentów środowiska w rejonie oddziaływania instalacji. Zastosowanie przedsięwzięć organizacyjnych i technicznych z uwzględnieniem najlepszej dostępnej techniki, zapewnia to, że proces przetwarzania odpadów będzie w stopniu maksymalnym ograniczał negatywne oddziaływanie na środowisko. Instalacja będzie eksploatowana wyłącznie przy zachowaniu właściwych parametrów technicznych i technologicznych. Odpady wytwarzane w procesie odzysku/unieszkodliwiania będą przekazywane do wykorzystania albo unieszkodliwiania uprawnionym podmiotom.
Zalecenia do realizacji w fazie budowy:
· Przed przystąpieniem do realizacji przedsięwzięcia, firma prowadząca prace budowlane winna posiadać pozwolenie na wytwarzanie odpadów niebezpiecznych i innych niż niebezpieczne.

· Zorganizować na placu budowy oraz w miejscu wykonywania zadania, miejsc do czasowego przechowywania wytworzonych odpadów.

· Wytworzone odpady, poza ziemią z wykopów należy gromadzić selektywnie w oznakowanych kontenerach.

· Zorganizować na placu budowy oraz miejscu wykonania zadania miejsc do przechowywania olejów napędowych, miejsc postojowych sprzętu budowlanego w sposób gwarantujący ochronę środowiska gruntowo – wodnego.

· Zorganizowanie na placu budowy oraz miejscu wykonania zadania inwestycyjnego miejsc awaryjnych napraw sprzętu – z uszczelnionym podłożem, zabezpieczającym skutecznie przed skażeniem środowiska gruntowo – wodnego substancjami ropopochodnymi.

· Ograniczenia pylenia na placu budowy poprzez polewanie wodą terenu w okresach suszy, zabezpieczenie pylistych materiałów budowlanych przed ich rozwiewaniem.

· Prowadzić prace tylko w porze dziennej.

· W trakcie przygotowania i realizacji inwestycji należy zapewnić oszczędne korzystanie z terenu.

· W trakcie prac budowlanych Inwestor realizujący przedsięwzięcie jest zobowiązany uwzględnić ochronę środowiska na obszarze prowadzonych prac, a w szczególności ochronę gleb, zieleni, naturalnego ukształtowania terenu i stosunków wodnych.

· Powyższe warunki mają ograniczyć czasowe lub trwałe zagrożenie pogorszeniem stanu środowiska, jakie może wystąpić w trakcie wykonywania rozpatrywanego przedsięwzięcia inwestycyjnego. Za czasowe pogorszenie należy uznać uciążliwość hałasową i zapylenie wynikające z pracy maszyn budowlanych.

15. Streszczenie.

Przedmiotem opracowania jest raport o oddziaływaniu na środowisko przedsięwzięcia inwestycyjnego, polegającego na budowie zakalcu unieszkodliwiania i odzysku odpadów niebezpiecznych w gminie Skarbimierz, przed wydaniem decyzji o środowiskowych uwarunkowaniach, zgody na realizację przedsięwzięcia.

Celem raportu jest określenie wpływu planowanej budowy zakładu na środowisko naturalne.

Teren przyszłej inwestycji znajduje się w województwie opolskim obok miasta Brzeg po jego południowej stronie, w gminie Skarbimierz. Projektowane przedsięwzięcie inwestycyjne zlokalizowane będzie na wydzielonej działce Nr 92/2. Nieruchomość zajmuje powierzchnię 2,5 ha. Działka leży na terenie należącym kiedyś do lotniska wojsk byłego Związku Radzieckiego.

Lotnisko wojskowe w Brzegu jest poniemieckim obiektem wybudowanym przed 1939 r. a po wojnie w 1945 r. przejęte przez stacjonujące tu wojska radzieckie. Przez następne dziesięciolecia obiekt ten był przebudowywany i dostosowany do eksploatacji bojowych samolotów odrzutowych.

Na terenie działki znajdują się dwa hangary przeznaczone dla samolotów odrzutowych. Wymiary hangarów – długość 20m (bez komory spalania), szerokość 11m, wysokość 5,5m, cięciwa dachu 5,5m. Z uwagi na dobry charakter zachowania hangarów planuje się ich wykorzystanie i modernizację.

Zakład będzie prowadził działalność związaną z unieszkodliwianiem i odzyskiem odpadów niebezpiecznych w technologii EnviroMix®, która jest własnością Spółki Ecotech Polska oraz jest przedmiotem patentu zgłoszonego do Europejskiego Urzędu Patentowego (EP 09461501.0).

Przewiduje się wyposażenie nowego obiektu w:

· wagę samochodową najazdową do ilościowej ewidencji odpadów,

· system magazynowania odpadów dostarczanych na teren zakładu (plac magazynowy, silosy dla substancji pylistych),

· instalację do unieszkodliwiania i odzysku odpadów niebezpiecznych wraz z systemem dozowania i systemem sterującym,

· urządzenia przygotowujące produkt i odpady po procesie (prasa ślimakowa granulatu, taśmy transportujące)
· system magazynowania produktów podprocesowych,

· system odprowadzający wody opadowe oraz ewentualne odcieki wraz z zbiornikiem retencyjnym i separatorem,

· pomieszczenia socjalno-bytowe,

· laboratorium chemiczne prowadzące monitoring procesowy,

Zaprojektowano nowoczesne rozwiązania techniczne i technologiczne ograniczające lub eliminujące wpływ przedmiotowej inwestycji na środowisko.

Odpady niebezpieczne magazynowane będą na terenie w sposób wykluczający ich negatywny wpływ na środowisko naturalne. Dla odpadów pylistych przewiduje się hermetyzację w silosach oraz hermetyczne dozowanie do instalacji. Odpady surowe i po procesie będą przechodziły badania w laboratorium zakładowym zgodnie z zał. 5 do Dz.U. Nr 186, poz. 1553 z póz. zm. z dnia 7 września 2005 r. Ponadto będą prowadzone badania odpadów stabilizowanych w laboratorium Instytutu Mechanizacji Budownictwa i Górnictwa Skalnego w Warszawie pod kątem ich późniejszego zastosowania w pracach inżynierskich (wypełniacze do betonów, warstwy niwelacyjne, kruszywa itd.) Każda partia odpadów będzie posiadała certyfikat wydawany przez Instytut określający możliwość ich zastosowania. W przypadku odpadów nie posiadających tych cech będą one trafiały jako odpady stabilizowane (kod 19 03 05) na składowisko odpadów innych niż niebezpieczne i obojętne.

Na terenie objętym wnioskiem oraz w jego bezpośrednim sąsiedztwie nie występują obiekty cenne z przyrodniczego punktu widzenia (parki, pomniki przyrody), obszary i obiekty chronione oraz zabytki chronione na podstawie przepisów o ochronie zabytków i opiece nad zabytkami.

Zakład nie będzie stanowił zagrożenia dla ludzi i środowiska ze względu na występowanie podwyższonego poziomu hałasu. Zastosowana będzie bierna ochrona przed hałasem poprzez wykorzystanie ścian hali jako ekranów dla źródeł hałasu. Uciążliwość akustyczna związana z eksploatacją zamknie się w granicach działki.

Rozwiązania ograniczające skalę zagrożeń występujących w czasie normalnej pracy zakładu:

· ewidencja jakościowa i ilościowa przyjmowanych oraz wytwarzanych odpadów;

· przekazanie przez posiadacza odpadów ich opisu (karty odpadów) obejmującego rodzaj odpadu;

· określenie ilości odpadu;

· sprawdzenie zgodności przyjmowanych odpadów z danymi zawartymi w karcie przekazania odpadów;

· pobraniu próbek odpadów przed ich rozładowaniem – próbki przechowywane będą przez okres co najmniej miesiąca;

· odpady przyjmowane do odzysku będą badane laboratoryjnie w celu określenia ich składu chemicznego.

· okresowy monitoring jakości gleb w otoczeniu instalacji (badanie jakości gleby terenu przyległego do instalacji będzie wykonywane w zakresie zawartości metali ciężkich z częstotliwością raz na pięć lat);

· monitoring hałasu (będą prowadzone raz na dwa lata okresowe pomiary hałasu w środowisku w porze dziennej);

· uziemienie urządzeń oraz instalacje odgromowe;

· przypadkowo rozlane paliwo, spływające z wodami opadowymi z terenu, przed skierowaniem do odbiornika, zatrzymywane w wysokosprawnym separatorze oleju (stopień oczyszczania - poniżej 5 mg/l wody). Mieszanina olejów będzie okresowo zbierana do specjalnego zbiornika i wywożona do unieszkodliwienia;

· dodatkowe wyposażenie zakładu w sorbenty pochłaniające substancje ropopochodne;

· magazynowanie odpadów ograniczające ich wpływ na środowisko (silosy dla mat. pylistych);

· napełnianie silosów magazynowych i dostarczenie materiałów pylistych do systemu dozowania instalacji w sposób hermetyczny minimalizujący wpływ na powietrze atmosferyczne;

· stosowanie szczelnych, nienasiąkliwych i zmywalnych powierzchni w rejonach przyjmowania odpadów;

· oleje magazynowane na terenie przeznaczone do eksploatacji urządzeń dostarczane będą w szczelnych opakowaniach handlowych.

Rozwiązania zabezpieczające przed stanami awaryjnymi:
· wszystkie połączenia rurociągów i osprzętu wykonane są jako szczelne i poddane próbie szczelności;

· zbiorniki wyposażone są w automatyczny osprzęt do pomiaru ilości materiałów w zbiornikach;

· zaprojektowanie posadowienia zbiorników magazynowych, odpowiedniego dla warunków geologicznych;

· zastosowanie zabezpieczeń antykorozyjnych w celu zapewnienia bezawaryjności i trwałości;

Metody stosowane w eksploatacji:

· kontrole działania czujników kontrolno - alarmowych wszystkich urządzeń;

· okresowe konserwowanie oraz utrzymywanie w należytej sprawności i czystości wszystkich urządzeń;

· przyjmowanie odpadów tylko z pojazdów przystosowanych do transportu materiałów niebezpiecznych.

Eksploatacja obiektu, jego urządzeń i instalacji powinna być określona w szczegółowej instrukcji obsługi, podającej również sprzęt ochrony osobistej personelu oraz zakres szkolenia załogi do prac przy produktach niebezpiecznych. Instrukcją szczegółową powinny być objęte także warunki bezpieczeństwa eksploatacji i remontów wszystkich urządzeń zakładu.

Stany awaryjne mogące wystąpić w związku z funkcjonowaniem instalacji, to zanik zasilania lub pożar. Zanik zasilania powoduje zatrzymanie instalacji, co nie stwarza zagrożenia dla środowiska. Natomiast w przypadku pożaru należy podjąć działania zgodnie z obowiązującą instrukcją p.poż. oraz powiadomić niezwłocznie właściwe służby – Państwowa Straż Pożarną i Wojewódzkiego Inspektora Ochrony Środowiska.

Eksploatacja instalacji nie będzie powodowała przekroczenia standardów jakości środowiska poza terenem, do którego prowadzący ma tytuł prawny. W związku z tym nie zachodzi konieczność utworzenia, w związku z funkcjonowaniem zakładu, obszaru ograniczonego użytkowania.

W zakładzie będzie prowadzony rejestr – ewidencja ilościowa i jakościowa grup i rodzajów powstających odpadów. Odpady będą składowane selektywnie, z wydzieleniem odpadów niebezpiecznych.

Odpady powstałe w czasie budowy będą przekazane podmiotom posiadającym stosowne zezwolenia do procesu odzysku i unieszkodliwienia.

Inwestor w trakcie eksploatacji zleci wykonanie obowiązku usuwania, wykorzystania lub unieszkodliwiania odpadów odbiorcy, posiadającemu zezwolenie właściwego organu ochrony środowiska na tego typu działalność.

Ponadto Inwestor zobowiązany jest do uzyskania pozwolenia na wytwarzanie odpadów, które powstają w związku z eksploatacja instalacji zgodnie z art. 17 ust. 2 oraz uzyskania zezwolenia na prowadzenie działalności w zakresie odzysku i unieszkodliwiania odpadów zgodnie z art. 27 Ustawy z dnia 27 kwietnia 2001 r. o odpadach.

Pełna realizacja zaproponowanych rozwiązań spowoduje, że wpływ projektowanej inwestycji na środowisko ograniczy się do granic terenu Inwestora. Tym samym nie zostanie naruszony interes osób trzecich. Nie przewiduje się możliwości wystąpienia konfliktów społecznych.

Zalecenia do realizacji w fazie budowy:
· Przed przystąpieniem do realizacji przedsięwzięcia, firma prowadząca prace budowlane winna posiadać pozwolenie na wytwarzanie odpadów niebezpiecznych i innych niż niebezpieczne.

· Zorganizować na placu budowy oraz w miejscu wykonywania zadania, miejsc do czasowego przechowywania wytworzonych odpadów.

· Wytworzone odpady, poza ziemią z wykopów należy gromadzić selektywnie w oznakowanych kontenerach.

· Zorganizować na placu budowy oraz miejscu wykonania zadania miejsc do przechowywania olejów napędowych, miejsc postojowych sprzętu budowlanego w sposób gwarantujący ochronę środowiska gruntowo – wodnego.

· Zorganizowanie na placu budowy oraz miejscu wykonania zadania inwestycyjnego miejsc awaryjnych napraw sprzętu – z uszczelnionym podłożem, zabezpieczającym skutecznie przed skażeniem środowiska gruntowo – wodnego substancjami ropopochodnymi.

· Ograniczenia pylenia na placu budowy poprzez polewanie wodą terenu w okresach suszy, zabezpieczenie pylistych materiałów budowlanych przed ich rozwiewaniem.

· Prowadzić prace tylko w porze dziennej.

· W trakcie przygotowania i realizacji inwestycji należy zapewnić oszczędne korzystanie z terenu.

· W trakcie prac budowlanych Inwestor realizujący przedsięwzięcie jest zobowiązany uwzględnić ochronę środowiska na obszarze prowadzonych prac, a w szczególności ochronę gleb, zieleni, naturalnego ukształtowania terenu i stosunków wodnych.

· Powyższe warunki mają ograniczyć czasowe lub trwałe zagrożenie pogorszeniem stanu środowiska, jakie może wystąpić w trakcie wykonywania rozpatrywanego przedsięwzięcia inwestycyjnego. Za czasowe pogorszenie należy uznać uciążliwość hałasową i zapylenie wynikające z pracy maszyn budowlanych.

Ponadto zgodnie z Integrated Pollution Prevention and Control, Reference Document on Best Available Techniques for the Waste Treatments Industries, August 2006 opracowanym przez Komisję Europejska technologia w zakresie zarządzania i procesu spełnia wszelkie kryteria technologii BAT. W zakresie zarządzania będzie prowadzona ewidencja ilościowa i jakościowa odpadów, będą prowadzone analizy laboratoryjne wymywalności zanieczyszczeń przed procesem oraz po procesie stabilizacji, ograniczone zostanie oddziaływanie na środowisko odpadów poprzez hermetyzację magazynowania i dozowania odpadów pylistych. Technologia EnviroMix® spełnia kryteria również w zakresie procesu immobilizacji jako mikrokapsułkowania zanieczyszczeń. Zapewnia brak wymywalności zanieczyszczeń po procesie nawet w przypadku umieszczenia odpadów w środowisku kwaśnym. Proces prowadzony jest w układzie zamkniętym i nie jest źródłem emisji zanieczyszczeń do powietrza oraz emisji ścieków. Wpisuje się swym zakresem w politykę środowiskową Unii Europejskiej oraz Rzeczpospolitej – ograniczenie ilości odpadów kierowanych na składowiska oraz zwiększenie stopnia odzysku odpadów. Wysoki stopień ochrony środowiska osiągnięty będzie w szczególności poprzez:

· Pełną hermetyzację procesu napełniania silosów z wykorzystaniem filtrów tkaninowych i wodnych oraz hermetyzację transportu odpadów pylistych z silosów;

· Utrzymywanie instalacji oraz placu w stanie ograniczającym do minimum niezorganizowana emisje pyłów;

· Utrzymywanie urządzeń na najwyższym możliwym poziomie technicznym;

· System selektywnego magazynowania i dozowania odpadów.

Dobór urządzeń, zastosowana technologia bez dostarczania ciepła, stosowane receptury komponentów zapewniają bezpieczny dla środowiska przebieg procesu. Przy wyborze stosowanej technologii kierowano się przede wszystkim wyeliminowaniem uciążliwości w odniesieniu do wszystkich komponentów środowiska w rejonie oddziaływania instalacji. Zastosowanie przedsięwzięć organizacyjnych i technicznych z uwzględnieniem najlepszej dostępnej techniki, zapewnia to, że proces przetwarzania odpadów będzie w stopniu maksymalnym ograniczał negatywne oddziaływanie na środowisko. Instalacja będzie eksploatowana wyłącznie przy zachowaniu właściwych parametrów technicznych i technologicznych. Odpady wytwarzane w procesie odzysku/unieszkodliwiania będą przekazywane do wykorzystania albo unieszkodliwiania uprawnionym podmiotom.

Należy także podkreślić fakt, że materiały stabilizujące są pochodzenia naturalnego i nie są modyfikowane chemicznie, podlegają więc one zwolnieniu z obowiązku rejestracji zgodnie z załącznikiem 5 art. 2 ust.7 lit. b do Rozporządzenia (WE) 1907/2006 Parlamentu Europejskiego i Rady z dnia 18 grudnia 2006 r. w sprawie rejestracji, oceny, udzielania zezwoleń i stosownych ograniczeń w zakresie chemikaliów (REACH).

Reasumując, w świetle przedstawionych uwarunkowań budowa zakładu unieszkodliwiania i odzysku odpadów niebezpiecznych mającego odpowiednie zabezpieczenia proekologiczne, wykorzystującego innowacyjną technologię pełnej stabilizacji EnviroMix® z gwarancją bezpieczeństwa dla środowiska jest celowa i uzasadniona względami ochrony środowiska oraz interesem jej użytkowników.

16. Źródła informacji stanowiące podstawę do sporządzenia raportu.

1. European Commission, Integrated Pollution Prevention and Control, Reference Document on Best Available Techniques for the Waste Treatments Industries, August 2006.
2. European Patent Office, EP 09461501.0 „Composition and method for stabilising environmentally-harmful substances; use of non-ferrous metals salts and oxides to stabilise environmentally-harmful substances with caustic magnesium oxide”.
3. Kondracki J.: „Geografia regionalna Polski”, Wydawnictwo Naukowe PWN, Warszawa 2002.

4. Malinowski J.: Budowa Geologiczna Polski – Hydrogeologia, Wydawnictwa Geologiczne, Warszawa, 1991.

5. Ministerstwo Gospodarki: „Rozporządzenie REACH w sprawie rejestracji, oceny, udzielania zezwoleń i stosowanych ograniczeń w zakresie chemikaliów”, Warszawa, 2008.

6. www.kobidz.pl
7. www.natura2000.org.pl

PAGE
2

