

SPIS TREŚCI

	Strona
1. STRESZCZENIE W JĘZYKU NIESPECJALISTYCZNYM.....	3
2. WPROWADZENIE	5
3. OPIS PLANOWANEGO PRZEDSIĘWZIĘCIA.....	9
3.1. CHARAKTERYSTYKA CAŁEGO PRZEDSIĘWZIĘCIA I WARUNKI WYKORZYSTYWANIA TERENU W FAZIE REALIZACJI I EKSPLOATACJI.....	9
3.1.1. <i>Charakterystyka przedsięwzięcia.....</i>	9
3.1.2. <i>Warunki wykorzystywania terenu w fazie realizacji i eksploatacji.....</i>	11
3.2. GŁÓWNE CECHY CHARAKTERYSTYCZNE PROCESÓW PRODUKCYJNYCH	12
3.3. PRZEWIDYWANE WIELKOŚCI EMISJI, WYNIKAJĄCE Z FUNKCJONOWANIA PLANOWANEGO PRZEDSIĘWZIĘCIA	13
3.3.1. <i>Zanieczyszczenia pyłowo-gazowe</i>	13
3.3.2. <i>Odpady</i>	14
3.3.3. <i>Hałas</i>	14
3.3.4. <i>Zanieczyszczenia płynne</i>	15
4. OPIS ELEMENTÓW PRZYRODNICZYCH ŚRODOWISKA, OBJĘTYCH ZAKRESEM PRZEWIDYWANEGO ODDZIAŁYWANIA PLANOWANEGO PRZEDSIĘWZIĘCIA.....	16
4.1. OTOCZENIE PROJEKTOWANEGO OBIEKTU.....	16
4.2. OPIS ELEMENTÓW PRZYRODNICZYCH ŚRODOWISKA	17
4.2.1. <i>Środowisko geograficzno-przyrodnicze.....</i>	17
4.2.2. <i>Gleby.....</i>	17
4.2.3. <i>Wody powierzchniowe.....</i>	18
4.2.4. <i>Wody podziemne.....</i>	19
4.2.5. <i>Fauna i flora.....</i>	20
4.2.6. <i>Natura 2000.....</i>	20
4.2.6. <i>Obszary chronionego krajobrazu</i>	21
4.2.7. <i>Rezerваты</i>	21
4.2.8. <i>Pomniki przyrody.....</i>	21
4.2.9. <i>Tereny leśne</i>	21
4.2.10. <i>Parki krajobrazowe.....</i>	22
4.2.11. <i>Kopaliny</i>	22
4.2.12. <i>Warunki meteorologiczne.....</i>	22
5. OPIS ISTNIEJĄCYCH W SĄSIEDZTWIE LUB W BEZPOŚREDNIM ZASIĘGU ODDZIAŁYWANIA PLANOWANEGO PRZEDSIĘWZIĘCIA ZABYTKÓW.....	27
6. OPIS ANALIZOWANYCH WARIANTÓW	28
7. OKREŚLENIE PRZEWIDYWANEGO ODDZIAŁYWANIA NA ŚRODOWISKO ANALIZOWANYCH WARIANTÓW	30
8. ANALIZA I OCENA MOŻLIWYCH ZAGROŻEŃ I SZKÓD DLA ZABYTKÓW CHRONIONYCH NA PODSTAWIE PRZEPISÓW O OCHRONIE ZABYTKÓW	31
9. UZASADNIENIE WYBRANEGO PRZEZ WNIOSKODAWCĘ WARIANTU	32
10. OPIS PRZEWIDYWANYCH ZNACZĄCYCH ODDZIAŁYWAŃ PLANOWANEGO PRZEDSIĘWZIĘCIA NA ŚRODOWISKO	33
10.1. EMISJA ZANIECZYSZCZEŃ PYŁOWO – GAZOWYCH.....	33

10.2. EMISJA HAŁASU DO ŚRODOWISKA	36
10.2.1. Liniowe źródła dźwięku	36
10.2.2. Powierzchniowe źródła dźwięku	37
10.2.3. Kubaturowe źródła dźwięku	37
10.3. GOSPODARKA WODNO-ŚCIEKOWA	38
10.3.1. Zapotrzebowanie na wodę	38
10.3.2. Mycie hali udojowej	39
10.3.3. Wody opadowe	40
10.4. GOSPODARKA ODPADAMI	43
10.5. GOSPODARKA NAWOZAMI NATURALNYMI	45
10.5.1. Stosowanie nawozów naturalnych	50
11. OPIS PRZEWIDYWANYCH DZIAŁAŃ MAJĄCYCH NA CELU ZAPOBIEGANIE, OGRANICZANIE LUB KOMPENSACJĘ PRZYRODNICZĄ NEGATYWNYCH ODDZIAŁYWAŃ NA ŚRODOWISKO	52
12. PRZEWIDYWANE ODDZIAŁYWANIE ANALIZOWANYCH WARIANTÓW W ODNIESIENIU DO OBSZARÓW NATURA 2000	53
13. PORÓWNANIE PROPONOWANEJ TECHNOLOGII Z TECHNOLOGIĄ SPEŁNIAJĄCĄ WYMAGANIA USTAWY PRAWO OCHRONY ŚRODOWISKA	54
14. WSKAZANIE, CZY DLA PLANOWANEGO PRZEDSIĘWZIĘCIA KONIECZNE JEST USTANOWIENIE OBSZARU OGRANICZONEGO UŻYTKOWANIA	55
15. ANALIZA MOŻLIWYCH KONFLIKTÓW SPOŁECZNYCH ZWIĄZANYCH Z PLANOWANYM PRZEDSIĘWZIĘCIEM	56
16. PROPOZYCJE MONITORINGU	59
17. WSKAZANIE TRUDNOŚCI WYNIKAJĄCYCH Z NIEDOSTATKÓW TECHNIKI	60
18. ODDZIAŁYWANIE PRZEDSIĘWZIĘCIA NA ETAPACH JEGO REALIZACJI, EKSPLOATACJI ORAZ LIKWIDACJI	61
18.1. ETAP REALIZACJI	61
18.2. ETAP EKSPLOATACJI	62
18.3. ETAP LIKWIDACJI	62
19. PORÓWNANIE PROPONOWANEJ TECHNIKI Z NAJLEPSZĄ DOSTĘPNĄ TECHNIKĄ	63
20. ŹRÓDŁA INFORMACJI	64

1. STRESZCZENIE W JĘZYKU NIESPECJALISTYCZNYM

„Raport...” opracowano w związku z zamierzeniem realizacji przedsięwzięcia polegającego na budowie budynku inwentarskiego – obory – wraz z wolnostojącą halą udojową i zbiornikiem na gnojowicę przez pana Sławomira Doleckiego w miejscowości Podole, gmina Rypin, powiat rypiński, na działce nr 204/4. Projektowana obsada obory wyniesie 136 sztuk krów mlecznych. Maksymalna liczba dużych jednostek przeliczeniowych (DJP) w oborze wyniesie 136. Obiekt zlokalizowany będzie na gruntach stanowiących użytki rolne. Pod projektowaną zabudowę planuje się przeznaczyć grunt o powierzchni około 2600 m². W ramach inwestycji zostanie wybudowany zbiornik na gnojowicę o projektowanej pojemności około 1900 m³. Parametry zbiornika pozwolą na magazynowanie nawozów naturalnych przez okres 6 miesięcy. Hodowla krów odbywać się będzie metodą bezściółkową. Zaopatrzenie w wodę realizowane będzie z istniejącego wodociągu.

Projektowana inwestycja, przy właściwym doborze urządzeń nie powinna wpływać negatywnie na poszczególne elementy środowiska. Gnojowica odprowadzana będzie do szczelnego zbiornika. Nawozy przechowywane będą przez wymagany czasookres, a następnie wykorzystywane będą do celów rolniczych zgodnie z obowiązującymi zasadami. Powierzchnia użytków rolnych gospodarstwa nie jest wystarczająca do właściwego wykorzystania wyprodukowanych nawozów organicznych. W związku z tym zostaną podpisane umowy z rolnikami na odbiór i wykorzystanie gnojowicy. Umowy przechowywane będą przez okres minimum 8 lat. Wzdłuż granic działki od strony południowej i wschodniej wprowadzona zostanie zieleń izolacyjna.

W wyniku realizacji przedsięwzięcia nie powstaną ścieki technologiczne i socjalno-bytowe. Powstający w oborze amoniak usuwany będzie do powietrza systemem wentylacyjnym. W zakresie emisji hałasu nie nastąpi przekroczenie jego dopuszczalnych wartości ze względu na niski poziom emisji. Odpady będą zagospodarowane zgodnie z wymogami. W przypadku pojawienia się hałasu bądź odorów (wartości nienormowane), uciążliwość wystąpi w granicach działki, na której przeprowadzona będzie inwestycja.

W wyniku przeprowadzonych analiz stwierdzono, że inwestycja nie będzie negatywnie wpływać na środowisko. Nie wystąpią uciążliwości zarówno na etapie budowy, eksploatacji jak i likwidacji obiektu przy zachowaniu warunków określonych w dokumentacji.

2. WPROWADZENIE

Raport o oddziaływaniu przedsięwzięcia na środowisko określa rodzaje i skalę zagrożeń wynikających z planowanej działalności. Pozwala na porównanie wariantów możliwych rozwiązań oraz na wskazanie potencjalnie do zastosowania przeciwdziałań minimalizujących negatywne oddziaływanie planowanego przedsięwzięcia na środowisko. Celem raportu jest ochrona zasobów naturalnych oraz przeciwdziałanie degradacji środowiska. Zadaniem opracowania jest określenie stanu istniejącego środowiska oraz możliwych w nim zmian spowodowanych realizacją inwestycji przy równoczesnym wskazaniu na sposoby ograniczenia, zapobiegania oraz monitorowania niekorzystnych wpływów na środowisko.

Raport zawiera określenie sposobów i zakresów korzystania ze środowiska, to jest w szczególności: wpływ i rodzaje zanieczyszczeń emitowanych do powietrza z terenu inwestycji, ocenę uciążliwości w zakresie emisji hałasu, ocenę zastosowanych w obiektach rozwiązań w zakresie gospodarki wodno-ściekowej i gospodarki odpadami. Dokumentacja uwzględnia oddziaływanie inwestycji na etapie jej realizacji, eksploatacji oraz likwidacji.

Zgodnie z § 3 ust 1 pkt 90 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 przedsięwzięć do sporządzenia raportu o oddziaływaniu na środowisko, chów lub hodowla zwierząt, niewymienione w § 2 ust. 1 pkt 43 rozporządzenia:

- w granicach administracyjnych miast, w obrębie zwartej zabudowy wsi lub na terenach objętych formami ochrony przyrody na podstawie art. 6 ust. 1 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody – w liczbie nie niższej niż 40 dużych jednostek przeliczeniowych inwentarza (DJP),
- na pozostałych obszarach – w liczbie nie niższej niż 60 dużych jednostek przeliczeniowych inwentarza (DJP).

zalicza się do przedsięwzięć mogących znacząco oddziaływać na środowisko, dla których sporządzenie raportu o oddziaływaniu przedsięwzięcia na środowisko może być wymagane.

Zgodnie z art. 71 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, a także innych, jeżeli mogą one w sposób znaczący oddziaływać na obszar Natura 2000, dla planowanych przedsięwzięć mogących potencjalnie znacząco oddziaływać na środowisko wymagana jest decyzja o środowiskowych uwarunkowaniach. Do takich przedsięwzięć należy planowana budowa obory wolnostanowiskowej w miejscowości Podole na działce nr 204/4. Decyzja ta jest wydawana przed decyzjami inwestycyjnymi, przed wydaniem pozwolenia na budowę, dokonaniem zgłoszenia budowy lub wykonywaniem robót budowlanych oraz zmiany sposobu użytkowania obiektu budowlanego. Wydanie decyzji o środowiskowych uwarunkowaniach wymaga przeprowadzenia postępowania w sprawie oceny oddziaływania na środowisko, które dla tego samego przedsięwzięcia przeprowadza się jednokrotnie.

Zgodnie z art. 66 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 raport o oddziaływaniu przedsięwzięcia na środowisko powinien zawierać:

- 1) opis planowanego przedsięwzięcia, a w szczególności:
 - a) charakterystykę całego przedsięwzięcia i warunki wykorzystywania terenu w fazie realizacji i eksploatacji,
 - b) główne cechy charakterystyczne procesów produkcyjnych,
 - c) przewidywane wielkości emisji, wynikające z funkcjonowania planowanego przedsięwzięcia,
- 2) opis elementów przyrodniczych środowiska, objętych zakresem przewidywanego oddziaływania planowanego przedsięwzięcia,
- 3) opis analizowanych wariantów, w tym wariantu:
 - a) polegającego na niepodejmowaniu przedsięwzięcia,
 - b) najkorzystniejszego dla środowiska,
wraz z uzasadnieniem ich wyboru,
- 4) określenie przewidywanego oddziaływania na środowisko analizowanych wariantów, w tym również w wypadku wystąpienia poważnej awarii przemysłowej, a także możliwego transgranicznego oddziaływania na środowisko,
- 5) uzasadnienie wybranego przez wnioskodawcę wariantu, ze wskazaniem jego oddziaływania na środowisko, w szczególności na ludzi, zwierzęta, rośliny, powierzchnię ziemi, z

- uwzględnieniem ruchów masowych ziemi, wodę, powietrze, klimat, dobra materialne, zabytki, krajobraz oraz wzajemne oddziaływanie między tymi elementami,
- 6) opis przewidywanych znaczących oddziaływań planowanego przedsięwzięcia na środowisko, obejmujący bezpośrednie, pośrednie, wtórne, skumulowane, krótko-, średnio- i długoterminowe, stałe i chwilowe oddziaływania na środowisko, wynikające z:
 - a) istnienia przedsięwzięcia,
 - b) wykorzystywania zasobów środowiska,
 - c) emisji,oraz opis metod prognozowania, zastosowanych przez wnioskodawcę,
 - 7) opis przewidywanych działań mających na celu zapobieganie, ograniczanie lub kompensację przyrodniczą negatywnych oddziaływań na środowisko,
 - 8) jeżeli planowane przedsięwzięcie jest związane z użyciem instalacji, porównanie, z zastrzeżeniem ust. 2, proponowanej technologii z technologią spełniającą wymagania, o których mowa w art. 143,
 - 9) wskazanie, czy dla planowanego przedsięwzięcia konieczne jest ustanowienie obszaru ograniczonego użytkowania oraz określenie granic takiego obszaru, ograniczeń w zakresie przeznaczenia terenu, wymagań technicznych dotyczących obiektów budowlanych i sposobów korzystania z nich,
 - 10) przedstawienie zagadnień w formie graficznej,
 - 11) analizę możliwych konfliktów społecznych związanych z planowanym przedsięwzięciem,
 - 12) przedstawienie propozycji monitoringu oddziaływania planowanego przedsięwzięcia na etapie jego budowy i eksploatacji,
 - 13) wskazanie trudności wynikających z niedostatków techniki lub luk we współczesnej wiedzy, jakie napotkano, opracowując raport,
 - 14) streszczenie w języku niespecjalistycznym informacji zawartych w raporcie,
 - 15) nazwisko osoby lub osób sporządzających raport,
 - 16) źródła informacji stanowiące podstawę do sporządzenia raportu.

Ponadto:

- raport o oddziaływaniu przedsięwzięcia na środowisko powinien uwzględniać oddziaływanie przedsięwzięcia na etapach jego realizacji, eksploatacji oraz likwidacji.

➤ raport o oddziaływaniu przedsięwzięcia na środowisko sporządzany w postępowaniu o wydanie pozwolenia na budowę powinien:

- 1) zawierać informacje, o których mowa w ust. 1, ze szczególnością i dokładnością odpowiednią do posiadanych danych wynikających z projektu budowlanego i innych informacji uzyskanych po wydaniu decyzji o warunkach zabudowy i zagospodarowania terenu oraz decyzji o ustaleniu lokalizacji autostrady,
- 2) określać stopień i sposób uwzględnienia wymagań dotyczących ochrony środowiska, zawartych w decyzji o warunkach zabudowy i zagospodarowania terenu oraz w innych decyzjach dotyczących ochrony środowiska.

Przedmiotowy raport o oddziaływaniu na środowisko planowanego przedsięwzięcia polegającego na budowie obory wraz z infrastrukturą towarzyszącą w miejscowości Podole, gmina Rypin, na działce nr 204/4 zawiera w swej treści wszystkie wymagane prawem elementy określające wpływ planowanej inwestycji na poszczególne komponenty środowiska naturalnego.

Obowiązek sporządzenia raportu został nałożony przez Wójta Gminy Rypin postanowieniem z dnia 8 września 2009 r., znak: BGK 7625-5-1/09 (kopia w załączeniu). Podobną opinię wyraził Państwowy Powiatowy Inspektor Sanitarny w Rypinie (opinia z dnia 7 maja 2009 r., znak: N.NZ-40-2-18/09) oraz Starosta Rypiński (postanowienie z dnia 8 maja 2009 r., znak: ROL.7633-26/09).

3. OPIS PLANOWANEGO PRZEDSIĘWZIĘCIA

3.1. CHARAKTERYSTYKA CAŁEGO PRZEDSIĘWZIĘCIA I WARUNKI WYKORZYSTYWANIA TERENU W FAZIE REALIZACJI I EKSPLOATACJI

3.1.1. Charakterystyka przedsięwzięcia

Przedsięwzięcie będzie polegało na budowie budynku o funkcji inwentarskiej – obory wolnostanowiskowej wraz z budynkiem hali udojowej i zbiornikiem na gnojowicę na działce nr 204/4 w miejscowości Podole, gmina Rypin, powiat rypiński. Inwestorem jest pan Sławomir Dolecki zamieszkały w miejscowości Podole pod nr 9.

Projektowana obora wolnostanowiskowa przeznaczona będzie dla obsady 136 sztuk krów mlecznych. Wymiary obory wyniosą: 28 x 60 m. Budynek będzie niepodpiwniczony i parterowy, połączony łącznikiem z budynkiem hali udojowej. Powierzchnia zabudowy budynku obory wyniesie 1680 m². Dach dwuspadowy, ocieplony o nachyleniu połaci 21^o. Wentylacja realizowana będzie grawitacyjnie poprzez otwartą kalenicę. Obora będzie posiadała 136 legowisk dla krów dojnych. Obok obory zostanie wybudowana hala udojowa, z łącznikiem do obory, o powierzchni zabudowy 320 m² oraz od strony północnej obory zbiornik na gnojowicę o pojemności około 1900 m³.

Obiekty zlokalizowane będą na gruntach stanowiących gospodarstwo rolne. Projektowane obiekty będą wchodziły w skład gospodarstwa rolnego prowadzonego przez Inwestora. Dojazd do planowanego obiektu realizowany będzie z drogi gminnej relacji Marianki – Podole poprzez zaprojektowany zjazd bezpośrednio na działkę nr 204/4 i dalej utwardzonymi drogami wewnętrznymi. Hodowla zwierząt, od cieląt do dorosłych krów, prowadzona będzie metodą bezściółkową. Powstająca gnojowica odprowadzana będzie do projektowanego zbiornika.

Planowany budynek inwentarski na działce nr 204/4 zlokalizowany będzie w odległości około 45 m od torowiska linii kolejowej relacji Brodnica – Rypin i 25 m od drogi gminnej relacji Marianki – Podole.

Po zrealizowaniu przedsięwzięcia od strony wschodniej i południowej zostanie wprowadzona

zieleń izolacyjna.

Lokalizacja miejscowości Podole

Gospodarstwo pana Sławomira Doleckiego stanowią budynki oraz grunty o powierzchni 76 ha (w tym 10 ha gruntów dzierżawionych). W latach kolejnych planowane jest powiększenie arealu o 10 – 15 ha. W skład gospodarstwa wchodzi budynek mieszkalny i zabudowania gospodarcze: cielętnik, obory dla krów, cielętnik, poczekalnia, hala udojowa, porodówka i budynki gospodarcze. Gospodarstwo wyposażone jest w płytę obornikową o wymiarach 15 x 40 m i powierzchni 600 m² i zbiorniki na gnojówkę o pojemności 180 m³. Gospodarstwo posiada własny park maszyn rolniczych. Gospodarstwo prowadzi hodowlę bydła mlecznego i produkcję mleka. Obecna obsada gospodarstwa wynosi 132 sztuki bydła w tym: 60 krów mlecznych, 35 jałówek i 40 sztuk młodzięży. Zwierzęta powyżej 1 roku utrzymywane są na ściółce płytkiej (około 80 sztuk), do roku na ściółce głębokiej. Roczna wielkość produkcji mleka wynosi 460000 dm³. Po zrealizowaniu przedsięwzięcia i oddaniu w użytkowanie nowej obory na działce nr 204/4, hodowla krów mlecznych zostanie tam przeniesiona, reszta pozostanie w oborach istniejących. Gospodarstwo prowadzi również produkcję paszy dla zwierząt, upraw kukurydzy, lucerny, trawy. Gospodarstwo posiada własny park maszynowy. Woda na cele socjalno-bytowe mieszkańców oraz na cele hodowlane pobierana jest z gminnego wodociągu. Gospodarstwo nie jest skanalizowane, ścieki socjalno-bytowe kierowane są do zbiornika.

W wyniku modernizacji gospodarstwa planuje się ponad podwójny wzrost produkcji, tym samym wzrost ilości wytwarzanych nawozów naturalnych, poboru wody, energii elektrycznej. Planowana roczna produkcja mleka wyniesie około 1100000 dm³.

Na podstawie współczynników przeliczeniowych sztuk zwierząt na duże jednostki przeliczeniowe inwentarza (DJP), zamieszczonych w załączniku Nr 1 do 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, można określić ilość DJP dla docelowej obsady planowanej obory. Określenie DJP jest niezbędne w dalszej części raportu m. in. do wyznaczenia pojemności zbiornika na gnojowicę.

Planowana średnioroczna liczba DJP w projektowanej oborze

Rodzaj zwierząt	Ilość sztuk	Współczynnik przeliczania sztuk rzeczywistych na DJP	DJP inwentarza
Krowy o masie powyżej 500 kg	136	1,00	136,00
Jałówki cielne	0	1,00	0
Jałówki powyżej 1 roku	0	0,80	0
Jałówki od ½ do 1 roku	0	0,30	0
Cielęta do ½ roku	0	0,15	0
Razem	136		136,00

Planowana obora przeznaczona będzie na obsadę wielkości 136 DJP.

3.1.2. Warunki wykorzystywania terenu w fazie realizacji i eksploatacji

Lokalizacja inwestycji jest zgodna z obecną funkcją terenu oraz sposobem jego wykorzystywania. Zgodnie z ewidencją gruntów, na działce nr 204/4 znajdują się grunty użytkowane rolniczo. Dla terenu objętego inwestycją, gmina Rypin nie posiada aktualnego ogólnego planu zagospodarowania przestrzennego gminy.

Na podstawie § 3 ust. 1 i 2 rozporządzenia Ministra Infrastruktury z dnia 26 sierpnia 2003 r. w sprawie sposobu ustalania wymagań dotyczących nowej zabudowy i zagospodarowania terenu w przypadku braku miejscowego planu zagospodarowania przestrzennego (Dz. U. Nr 164, poz.

1588), należy przeprowadzić analizę funkcji oraz cech zabudowy i zagospodarowania terenu w zakresie warunków, o których mowa w art. 61 ust. 1 – 5 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717 ze zmianami). Wydanie decyzji o warunkach zabudowy jest możliwe, ponieważ zgodnie z art. 61 ust.1 zachodzi okoliczność łącznego spełnienia następujących warunków:

- teren objęty inwestycją ma dostęp do dogi publicznej,
- istniejące lub projektowane uzbrojenie terenu jest wystarczające dla zamierzenia budowlanego,
- teren objęty inwestycją nie wymaga uzyskania zgodny na zmianę przeznaczenia gruntów rolnych na cele niewolne,
- decyzja jest zgodna z przepisami odrębnymi.

Teren – po zrealizowaniu inwestycji – wykorzystywany będzie zgodnie z przeznaczeniem, tj. na prowadzenie działalności rolniczej.

Działka objęta inwestycją graniczy z działkami o podobnym charakterze. W analizowanym obszarze działki nie występuje infrastruktura techniczna związana z celami ponadlokalnymi. Działka w rozumieniu przepisów o gospodarce nieruchomościami jest wykorzystywana na cele rolne.

3.2. GŁÓWNE CECHY CHARAKTERYSTYCZNE PROCESÓW PRODUKCYJNYCH

Zwierzęta w oborze utrzymywane będą na matach i ściółce z siewki. Powstająca gnojowica zbierana będzie elektrycznymi zgarniaczami do zbiorczego kanału, a następnie przepompowywana do projektowanego zbiornika. Zakłada się, że oborę obsługiwał będzie 1 ciągnik rolniczy. Nowa obora zaprojektowana będzie bez poddasza użytkowanego. Hala udojowa krów wraz z zapleczem technicznym oraz zbiornik na mleko zlokalizowane będą w sąsiednim wydzielonym budynku połączonym z oborą łącznikiem. W wyniku realizacji inwestycji, roczna produkcja mleka w gospodarstwie wyniesie około 1100000 dm³. Wentylacja pomieszczeń realizowana będzie grawitacyjnie poprzez kalenicę. Woda na cele gospodarcze pobierana będzie z istniejącego wodociągu gminnego poprzez zautomatyzowane poidła.

Planowany średnioroczny obrót stada

Stan średni w roku	Wartość
Okres brakowania krów	co 4 lata
Wycielenia krów	90 %
Upadki zwierząt	3 %
Krycie jałowic w wieku 16 miesięcy	waga jałowicy 400 – 500 kg
Sprzedaż byczków	o wadze do 500 kg

Bydło w pomieszczeniu inwentarskim utrzymywane będzie na uwięzi. Wymiary stanowisk dla zwierząt będą zgodne z rozporządzeniem ministra Rolnictwa i Rozwoju Wsi z dnia 2 września 2003 r. w sprawie minimalnych warunków utrzymywania poszczególnych gatunków zwierząt gospodarskich.

Wymiary stanowisk dla zwierząt gospodarskich

Przeznaczenie stanowiska	Minimalna długość w [m]	Minimalna szerokość w [m]
Krowy i jałówki powyżej 7. miesiąca ciąży i o masie ciała do 500 kg	1,60	1,10
Krowy i jałówki powyżej 7. miesiąca ciąży i o masie ciała powyżej 500 kg	1,65	1,15
Jałówki powyżej 19. miesiąca życia do 7. miesiąca ciąży	1,50	1,00
Jałówki powyżej 6. do 19. miesiąca życia	1,40	0,90

3.3. PRZEWIDYWANE WIELKOŚCI EMISJI, WYNIKAJĄCE Z FUNKCJONOWANIA PLANOWANEGO PRZEDSIĘWZIĘCIA

Wielkości emisji zanieczyszczeń dla planowanego przedsięwzięcia, zostały wyliczone w rozdziale „Opis przewidywanych znaczących oddziaływań planowanego przedsięwzięcia na środowisko”. Poniżej wskazano na źródła i wielkości zanieczyszczeń.

3.3.1. Zanieczyszczenia pyłowo-gazowe

W wyniku prowadzonego procesu hodowlanego z rozkładu związków azotowych zawartych w odchodach zwierząt oraz w pozostałościach paszy w pomieszczeniach obory powstanie amoniak. Amoniak wywiera negatywne działanie na organizmy żywe i dlatego będzie usuwany z

pomieszczeń hodowlanych systemem wentylacji. Źródłem emisji zanieczyszczeń będzie również ciągnik rolniczy pracujący w trakcie obsługi obory.

Należy stwierdzić, że emisja z obydwu źródeł emisji nie będzie znacząca i nie będzie wywierała negatywnego wpływu na środowisko. Emisja nie wymaga uzyskania zezwolenia na wprowadzanie gazów i pyłów do powietrza.

Nie przewiduje się emisji z procesów energetycznych. Obora nie będzie ogrzewana.

3.3.2. Odpady

W trakcie prowadzonej hodowli w oborze powstaną odpady niebezpieczne oraz inne niż niebezpieczne. Przy właściwym ich składowaniu oraz zagospodarowaniu, nie będą negatywnie oddziaływały na środowisko. Przewidywane rodzaje wytwarzanych odpadów niebezpiecznych: związane z obsługującym ciągnikiem oleje smarowe, silnikowe i hydrauliczne, akumulatory ołowiowe, filtry olejowe oraz lampy rtęciowe, w sumarycznej ilości około 20 – 50 kg rocznie. Przewidywane rodzaje wytwarzanych odpadów innych niż niebezpieczne: opony, padłe i ubite zwierzęta, opakowania z tworzyw sztucznych i z metalu w sumarycznej ilości około 2000 kg rocznie.

W trakcie hodowli powstanie również obornik, który przechowywany będzie na płycie gnojowej. Obornik zostanie rolniczo wykorzystany. Obornik nie jest odpadem, jest traktowany i wykorzystywany jako nawóz naturalny.

3.3.3. Hałas

Źródłem emisji hałasu z projektowanej obory będą odgłosy znajdującego się tam bydła. Emisja hałasu pochodziła będzie również z okresowej pracy silnika ciągnika rolniczego.

Hałas nie będzie powodował uciążliwości dla środowiska. Dopuszczalny poziom emisji hałasu ograniczy się do granic działki i zdecydowanie nie dopuszczalnych wartości. Zgodnie z rozporządzeniem Ministra Środowiska z dnia 14 czerwca 2007 w sprawie określenia

dopuszczalnych poziomów hałasu w środowisku, dopuszczalny poziom hałasu w środowisku dla terenów zabudowy zagrodowej wynosi:

- LAeq D przedział czasu odniesienia równy 8 najmniej korzystnym godzinom dnia kolejno po sobie następującym = 55 dB,
- LAeq N przedział czasu odniesienia równy 1 najmniej korzystnej godzinie nocy = 45 dB.

3.3.4. Zanieczyszczenia płynne

Zaopatrzenie w wodę dla celów hodowlanych realizowane będzie z wodociągu gminnego. Nie powstaną ścieki socjalno-bytowe wymagające oczyszczenia. W wyniku działania opadów atmosferycznych powstaną ścieki opadowe, które kierowane będą na tereny użytkowane rolniczo.

Powstająca gnojowica nie będzie traktowana jako ściek. Stanowić będzie nawóz naturalny, który przechowywany będzie w szczelnym zbiorniku. Gnojowica zostanie rolniczo wykorzystana.

4. OPIS ELEMENTÓW PRZYRODNICZYCH ŚRODOWISKA, OBJĘTYCH ZAKRESEM PRZEWIDYWANEGO ODDZIAŁYWANIA PLANOWANEGO PRZEDSIĘWZIĘCIA

4.1. OTOCZENIE PROJEKTOWANEGO OBIEKTU

Dalsze i bliższe otoczenie projektowanej obory stanowią tereny wykorzystywane pod uprawy rolne. Od strony zachodniej do działki przylega bezpośrednio linia kolejowa relacji Brodnica – Rypin, od strony południowej droga gminna relacji Marianki – Podole. W kierunku wschodnim zlokalizowana jest miejscowość Podole.

Najbliższe zabudowania mieszkalne oraz obiekty gospodarcze od miejsca lokalizacji inwestycji, znajdują się w kierunku południowym w odległości około 100 m – budynki zabudowy zagrodowej stanowiące własność Inwestora. W kierunku wschodnim w odległości około 120 m zlokalizowana jest następna zabudowa zagrodowa wraz z budynkiem mieszkalnym. W kierunku południowo-wschodnim w odległości około 160 m znajduje się następny budynek. W pozostałych kierunkach nie stwierdzono zabudowy mieszkalnej.

Najbliższe większe tereny leśne znajdują się w znacznej odległości w kierunku zachodnim (dolina rzeki Rypienicy). W najbliższym i dalszym otoczeniu nie odnotowano znaczących źródeł zanieczyszczeń płynnych, gazowych i stałych do środowiska. Nie odnotowano w najbliższym i dalszym otoczeniu cieków wodnych, w tym rowów melioracyjnych oraz większych zbiorników wodnych. W bezpośrednim sąsiedztwie, od strony zachodniej, działka 204/4 graniczy z rowem torowiska kolejowego.

W bezpośrednim sąsiedztwie nie znajdują się obszary parków narodowych, leśnych kompleksów promocyjnych, ochrony uzdrowiskowej lub obszary, na których znajdują się pomniki historii wpisane na "Listę dziedzictwa światowego". W miejscu lokalizacji obory nie występują elementy przyrody ożywionej. W związku z planowaną inwestycją nie planuje się usuwania zieleni.

Teren przeznaczony pod przedsięwzięcie nie jest położony w strefie ochrony ujęcia wód.

4.2. OPIS ELEMENTÓW PRZYRODNICZYCH ŚRODOWISKA

4.2.1. Środowisko geograficzno-przyrodnicze

Według podziału fizyczno-geograficznego (Kondracki) powiat rypiński położony jest w makroregionie Pojezierza Chełmińskiego-Dobrzyńskiego, w obrębie mezoregionów: Pojezierza Dobrzyńskiego, Równiny Urszulewskiej i Doliny Drwęcy. Jest to najdalej na północ wysunięta część Pojezierza Wielkopolskiego. Zajmuje ono wschodnią część województwa pomiędzy rzeką Wisłą, Drwęcą a Skrwą. Położenie powiatu w trzech odrębnych jednostkach fizyczno-geograficznych powoduje zróżnicowanie przyrodnicze obszaru.

Rzeźba terenu powiatu rypińskiego nosi ślady kolejnych etapów wycofywania się lodowca. Na rzeźbę terenu największy wpływ miało zlodowacenie północnopolskie. Na całym obszarze dominują drobne, niewysokie pagórki, kontrastujące z licznymi rynnowatymi obniżeniami o dnach stale podmokłych lub wypełnionych okresowo wodą (jeziora). Pasma wzniesień ciągnące się od Chrostkowa w kierunku Rypina osiągają wysokość 138 – 147 m n.p.m. Teren miejscowości Podole pod względem geomorfologicznym nie odbiega od charakterystyki całego powiatu.

Pod względem hydrograficznym obszar miejscowości Podole leży w dorzeczu Drwęcy. Teren odwadniany jest przez rzekę Rypienicę. Obszar gminy Rypin jest słabo zasobny w wody powierzchniowe.

4.2.2. Gleby

Warunki gruntowe mają związek z geomorfologią tego obszaru. Na terenach wysoczyzny morenowej występują dość żyzne gleby brunatne i płowe. Wytworzyły się one z glin morenowych i piasków gliniastych. Tereny te, użytkowane są przez intensywne rolnictwo. Na obszarach sandrowych dominują ubogie w składniki pokarmowe, wytworzone z piasków, gleby bielicoziemne (bielicowe i rdzawe). Są to gleby mało przydatne rolniczo. W większości pokryte są przez lasy lub też przeznaczone są pod zalesienie. W rynnach jeziornych, w dolinach rzek oraz

w innych obniżeniach terenowych, występują gleby bagienne (torfowe) i pobagienne (murszowe i murszowate).

Dla powiatu rypińskiego charakterystyczne są gleby brunatne, płowe, rdzawe oraz bielicowe. Gleby brunatne i płowe dominują w gminie Rypin, Brzuze, południowej i środkowej części gminy Wąpielsk. Gleby bielicowe przeważają w gminie Skrwilno, Rogowo oraz w północnej części gminy Wąpielsk. Obszar powiatu cechuje wysoki wskaźnik wykorzystania rolniczego ziemi. Dotyczy to głównie gmin: Rypin, Wąpielsk, Brzuze.

4.2.3. Wody powierzchniowe

Obszar powiatu rypińskiego pod względem hydrograficznym położony jest w dorzeczu Wisły i jej prawobrzeżnego dopływu Drwęcy i Skrwy. Osią hydrograficzną powiatu jest Rypienica (dopływ Drwęcy). W północnej części obszar powiatu graniczy z rzeką Drwęcą. W południowo-wschodniej części płynie rzeka Skrwa. Pozostałe rzeki: Ruziec, Okalewka, Skrwileńka, Struga Warpalska, Dopływ spod Płonego. Uzupełnienie sieci hydrograficznej stanowią drobne ciekły bez nazw i rowy melioracyjne, z których część ma charakter okresowy i funkcjonuje głównie o okresie wiosennym.

Większe zbiorniki wodne (jeziora): Czarownica, Długie, Huta (Nadroskie), Kiepińskie, Kleszczyn, Kościan, Okonin, Ostrowickie, Ruda, Skrwilno, Trąbin, Ugoszcz, Urszulewskie, Wielgie (Żalskie), Likieckie, Sarnowskie (Radziochy). Są to jeziora polodowcowe o kształtach rynnowatych.

Głównym zagrożeniem dla wód powierzchniowych jest proces eutrofizacji (wzrost żyzności wód wynikający ze wzrostu stężeń związków fosforu i azotu). Dopływ zanieczyszczeń z obszaru zlewni jezior odbywa się ciekami wodnymi lub poprzez spływ powierzchniowy.

Najbliższe zbiorniki wodne – jeziora – oraz znaczące ciekły zlokalizowane są w znacznym oddaleniu (kilka kilometrów) od miejsca lokalizacji przedsięwzięcia, będą to m. in.:

- w kierunku zachodnim rzeka Rypienica i jezioro Długie,
- w kierunku południowo-zachodnim jezioro Czarownica,

- w kierunku południowo-wschodnim jezioro Sadłowskie.

Większość wód powierzchniowych była poza klasą czystości lub w III klasie.

4.2.4. Wody podziemne

Znajdują się w klasach czystości Ib, II i III. Wody podziemne są wodami czwartorzędowymi. Południowo-wschodni fragment powiatu rypińskiego leży w zasięgu Głównego Zbiornika Wód Podziemnych GZWP 215A (subniecka warszawska). Zbiornik ten obejmuje około 80% powierzchni gminy Skrwilno oraz niewielki fragment gminy Rogowo.

Lokalizacja GZPW nr 215A (wg WIOŚ).

GZWP nr 215A jest zbiornikiem wód trzeciorzędowych. Ogólna powierzchnia zbiornika wynosi 51000 km², w tym wymagających najwyższej ochrony (ONO) 1060 km² i wysokiej ochrony (OWO) 1700 km². Średnia głębokość ujęcia wynosi 160 m, a szacunkowe zasoby dyspozycyjne 250000 m³/dobę.

Wody podziemne w czwartorzędowej warstwie wodonośnej charakteryzują się podwyższoną zawartością związków żelaza wynoszącą 1,2 – 2 mg Fe/dm³ oraz jonów manganu w ilości około 0,08 – 0,4 mg Mn/dm³. Stężenia te nie odbiegają od zawartości jonów żelaza i manganu w wodach podziemnych w obszarze wysoczyzny. Ze względu na zawartość łatwo wytrącających się jonów żelaza obserwuje się mętność wody w próbkach nieuzdatnionych wynoszącą 10 – 18 mg SiO₂/dm³. W związku z tym woda przed spożyciem wymaga uzdatnienia. Woda w

czwartorzędowej warstwie wodonośnej charakteryzuje się przy tym średnią twardością ogólną spowodowaną wypłukiwaniem węglanu wapnia z nakładu izolujących ją osadów spoistych. W wodzie czwartorzędowego poziomu wodonośnego stwierdzono ponadto występowanie niskich stężeń amoniaku wynoszących 0,06 – 0,08 mg NH₄/dm³ oraz azotanów w ilości 0,2 – 0,4 dm NO₃/dm³. Ze względu na zawartość jonów żelaza oraz manganu w wodzie nieuzdatnionej, woda nie jest zdatna do spożycia i wymaga uprzedniego odżelazienia i odmanganienia.

4.2.5. Fauna i flora

Flora i fauna gminy Rypin nie jest bogata. Na stosunkowo skromne walory przyrodnicze gminy składają się niewielki powierzchniowo kompleks leśny w południowej części, nieliczne pomniki przyrody, kilka parków podworskich oraz jeden obszar chronionego krajobrazu.

W lasach dominują siedliska borów iglastych z przewagą sosny. Rozmieszczone są one na najslabszych glebach bielcowych. Poszycie lasu stanowią głównie jałowiec, grab, leszczyna, dąb, trzmielina brodawkowata, mchy, paprocie, maliny, borówki i czarne jagody. Roślinność łąkowa, bagienna i torfowiskowa reprezentowana jest w postaci rdestu, grzybienia białego, osoki aleosowatej, moczarki kanadyjskiej i wywłócznika kłosowego. Rzeki oraz jeziora zamieszkują ryby karpowate, okoniowate, łososiowate: węgorze, szczupaki, minogi, pstrągi i trocie. Gady reprezentowane są głównie przez żmije zygzakowate i zaskrońce, jaszczurki zwinki i jaszczurki zielone oraz padalce. Spośród ptaków występują wszystkie gatunki dzięciołów i jastrzębi, kukułki, kaczki, bażanty, kuropatwy, czaple siwe, perkozy, rybitwy, myszołowy i sowy. Z ssaków występujących na terenach powiatu można wymienić: zające, dzikie króliki, dziki, sarny, jelenie, daniela i łosie oraz lisy, borsuki, jenoty i kuny.

4.2.6. Natura 2000

Na terenie lokalizacji przedsięwzięcia nie występuje obszar Natura 2000. Najbliższym planowanym obszarem Natura 2000 jest oddalona o około 20 km w kierunku północno-zachodnim projektowana „Dolina Rzeki Drwęcy” oraz w kierunku północno-wschodnim również projektowana „Ostoja Lidzbarska”.

4.2.6. Obszary chronionego krajobrazu

Na obszarze gminy nie odnotowano wielkoprzestrzennej forma ochrony krajobrazu jakim jest obszar chronionego krajobrazu. Najbliższe to obszary chronionego krajobrazu:

- w kierunku północno-zachodnim obszar chronionego krajobrazu „Dolina Drwęcy”,
- w kierunku południowo-wschodnim obszar chronionego krajobrazu „Źródeł Skrwy”,
- w kierunku zachodnim obszar chronionego krajobrazu „Drumlin Zbujęńskich”.

4.2.7. Rezerwaty

Nie występują w bliższym i dalszym otoczeniu. Najbliższe znajdują się w odległości około 20 km.

4.2.8. Pomniki przyrody

W otoczeniu planowanej inwestycji nie odnotowano pomników przyrody. Najbliższe znajdują się w sąsiednich miejscowościach: Sadłowo, Starorypin Rządowy, Rusinowo.

Wszystkie pomniki przyrody zlokalizowane są w znacznym oddaleniu od miejsca lokalizacji przedsięwzięcia.

4.2.9. Tereny leśne

Występują w znacznej odległości. Pod względem wskaźnika lesistości obszar gminy Rypin należy do najslabiej zalesionych w województwie kujawsko-pomorskim. Lasy rozmieszczone są bardzo nierównomiernie. Większe powierzchnie leśne występują w kierunku wschodnim i południowym w znacznej odległości od miejscowości Podole. Przeważają lasy na siedliskach boru mieszanego świeżego, boru mieszanego i olsu.

4.2.10. Parki krajobrazowe

W otoczeniu miejscowości Podole nie występują. Najbliższy park to Górznieńsko-Lidzbarski Park Krajobrazowy zlokalizowany w sąsiednim powiecie brodnickim w odległości 15 km w kierunku północno-wschodnim.

4.2.11. Kopaliny

Występowanie złóż kopalin na terenie powiatu rypińskiego determinowane jest budową geologiczną. Bogate złoża kruszywa naturalnego (piasek, żwiry) znajdują się w rejonie Radzik Dużych i Tomkowa (gmina Wąpielsk) oraz Huty Chojno (gmina Rogowo). Występujące złoża kredy jeziornej i torfów mają znaczenie wyłącznie lokalne i występują głównie w gminie Rogowo (Huta Chojno), Wąpielsk, Rypin i Skrwilno (Szczawno).

W otoczeniu miejsca lokalizacji przedsięwzięcia nie stwierdzono występowania złóż kopali.

4.2.12. Warunki meteorologiczne

Dla miejsca lokalizacji inwestycji przyjęto dane meteorologiczne uzyskane w Instytucie Meteorologii i Gospodarki Wodnej w Warszawie dla Stacji Meteorologicznej w Toruniu będącej dla analizowanego terenu najbardziej reprezentatywną stacją opisaną w aktualnie obowiązującym "Katalogu danych meteorologicznych".

Podstawowe parametry Stacji Meteorologicznej w Toruniu:

- | | |
|---|-----------|
| – Szerokość geograficzna północna | 53° 03' |
| – Długość geograficzna wschodnia | 18° 35' |
| – Wysokość położenia stacji nad poziomem morza | 69 m |
| – Całkowita liczba obserwacji meteorologicznych | N = 29188 |

Podstawowe dane meteorologiczne rejonu Lipna:

- | | |
|---------------------------------------|--------|
| – Średnioroczna temperatura otoczenia | 7,5 °C |
|---------------------------------------|--------|

- Średnia temperatura sezonu grzewczego 1,3 °C
- Średnia temperatura sezonu letniego 13,6 °C
- Średnia prędkość wiatru 2,99 m/s
- Wysokość położenia anemometru nad poziomem terenu 13 m

Średnią prędkość wiatru i częstość występowania wiatru dla poszczególnych sektorów róży wiatrów oraz stany równowagi przedstawiono w poniższej tabeli.

Róża wiatrów (roczna) – prędkości

Numer sektora	1	2	3	4	5	6	7	8	9	10	11	12
Kierunki osi sektorów	NNE 30°	NEE 60°	E 90°	SEE 120°	SSE 150°	S 180°	SSW 210°	SWW 240°	W 270°	NWW 300°	NNW 330°	N 360°
Częstość Występowania w [%]	7	5,5	8	10,9	7	7,4	7,7	14,5	12,9	8,1	5,4	5,7
Średnia prędkość w [m/s]	2,81	2,69	3,25	3,42	2,85	2,5	2,56	3,08	3,26	2,99	2,87	2,93

Udział poszczególnych stanów równowagi atmosfery:

- 1 stan równowagi - równowaga silnie chwiejna 0,6 %
- 2 stan równowagi - równowaga chwiejna 9,0 %
- 3 stan równowagi - równowaga lekko chwiejna 22,5 %
- 4 stan równowagi - równowaga obojętna 47,3 %
- 5 stan równowagi - równowaga lekko stała 4,7 %
- 6 stan równowagi - równowaga stała 15,8 %

Róża wiatrów (roczna) – stany równowagi

Udział poszczególnych prędkości wiatru

Prędkość wiatru w [m/s]	1,0	2,0	3,0	4,0	5,0	6,0	7,0	8,0	9,0	10,0	>10,0
Udział w [%]	26,86	22,16	18,45	12,65	9,11	4,52	3,12	1,64	0,69	0,53	0,26

Udział poszczególnych prędkości wiatru dla poszczególnych stanów równowagi atmosfery

Prędkość wiatru w [m/s]	1 stan równowagi	2 stan równowagi	3 stan równowagi	4 stan równowagi	5 stan równowagi	6 stan równowagi
1	50	26,23	21,26	21,13	28,77	50,89
2	45,29	33,43	21,7	18,24	20,8	27,65
3	4,71	27,14	22,13	15,92	20,94	15,56
4	-	11,83	18,6	12,59	10,65	5,9
5	-	1,37	12,4	11,22	18,84	-
6	-	-	3,15	8,06	-	-
7	-	-	0,74	6,26	-	-
8	-	-	0,02	3,47	-	-
9	-	-	-	1,45	-	-
10	-	-	-	1,12	-	-
>10	-	-	-	0,54	-	-

Temperatury powietrza przedstawiają się następująco:

- średnioroczna temperatura otoczenia: 7,50C (280,5 K)
- średnia temperatura sezonu grzewczego: 1,30C (274,3 K)
- średnia temperatura sezonu letniego: 13,60C (286,6 K)
- średnia prędkość wiatru: 2,99 m/s
- wysokość położenia anemometru npt.: 13 m

Klasy równowagi atmosfery. Oprócz kierunków i prędkości wiatrów o rozkładzie przestrzennym zanieczyszczeń powietrza decyduje klasa równowagi atmosfery. Opisuje ona pionowe ruchy powietrza. Parametr ten jest kombinacją dwóch czynników: termicznego i dynamicznego tzw. gradientu temperatury i prędkości wiatru. Wyróżnia się 6 stanów równowagi atmosfery.

Klasy równowagi atmosfery

Stan równowagi	Równowaga	Zakres prędkości wiatru [m/s]
1	Silnie chwiejna	1 - 3
2	Chwiejna	1 - 5
3	Lekko chwiejna	1 - 8
4	Obojętna	1 - 11
5	Lekko stała	1 - 5
6	Stać	1 - 4

Średnioroczny udział poszczególnych stanów równowagi atmosfery

Stan równowagi	Równowaga	Udział [%]
1	Silnie chwiejna	0,60
2	Chwiejna	9,03
3	Lekko chwiejna	22,52
4	Obojętna	47,30
5	Lekko stała	4,72
6	Stać	15,85

5. OPIS ISTNIEJĄCYCH W SĄSIEDZTWIE LUB W BEZPOŚREDNIM ZASIĘGU ODDZIAŁYWANIA PLANOWANEGO PRZEDSIĘWZIĘCIA ZABYTKÓW

chronionych na podstawie przepisów o ochronie zabytków i opiece nad zabytkami

W bezpośrednim sąsiedztwie lub w bezpośrednim zasięgu oddziaływania planowanego przedsięwzięcia nie odnotowano zabytków chronionych na podstawie przepisów o ochronie zabytków i opiece nad zabytkami.

W granicach analizowanego terenu, tj. działki przeznaczonej pod inwestycję, nie występują chronione obiekty kulturowe i archeologiczne. Najbliższe, cenne obiekty, znajdują się w znacznym oddaleniu i zlokalizowane są w następujących miejscowościach:

- Rusinowo (spichlerz folwarczny z I poł. XIX w.),
- Sadłowo (kościół p.w. Św. Jana Chrzciciela z 1752 r., pałac i park krajobrazowy z XIX w.),
- Rypin (kaplica p.w. Św. Barbary z 1850 r., kościół p.w. Trójcy Św. z 1355 r., kościół ewangelicko-augsburski z 1888 r.),
- okolice Starorypina (pozostałości grodziska),
- Strzygi (kościół p.w. Św. Stanisława z II poł. XIV w., pozostałości grodzisk).

6. OPIS ANALIZOWANYCH WARIANTÓW

w tym wariancie:

- polegającego na niepodejmowaniu przedsięwzięcia,
- najkorzystniejszego dla środowiska

wraz z uzasadnieniem ich wyboru

Planowane przedsięwzięcie ma ograniczone możliwości przedstawienia wariantów zastosowanych rozwiązań technologicznych. Zgodnie z obowiązującym stanem prawnym zastosowane rozwiązania stanowią warunek konieczny realizacji inwestycji. Przyjęte rozwiązania zgodne są z obowiązującymi wymogami i stanowią wariant najkorzystniejszy dla środowiska.

Wariantem alternatywnym do zaproponowanego przez Inwestora jest wariant polegający na technologii chowu krów mlecznych metodą bezściółkową w oborze zlokalizowanej na działce w miejscowości Starorypin Prywatny, gdzie Inwestor posiada we władaniu grunty. Działka nie jest uzbrojona w media – brak podłączenia wody, prądu itp. Należy pamiętać, że siedliskiem Inwestora jest działka nr 220/3 w miejscowości Podole gdzie zlokalizowany jest budynek mieszkalny, zabudowania gospodarcze, obora, zaplecze gospodarcze, park maszynowy, magazyny paszowe itp. Zlokalizowanie obory w Starorypinie Prywatnym oznaczałoby znaczne oddalenie projektowanego budynku inwentarskiego od zaplecza gospodarskiego (w linii prostej około 2 km). Uniemożliwiłoby to pełnienie całodobowego nadzoru nad inwentarzem i mieniem oraz podrażało koszty hodowli zwierząt związane np. z transportem paszy i in. (trasa przejazdu pojazdem drogami utwardzonymi wynosi około 6 km). Lokalizacja budynku inwentarskiego poza kompleksem hodowlanym w Podolu, ze względów ekonomicznych, jest nieuzasadniona i bezzasadna. Pociąga za sobą znaczne nakłady finansowe związane np. z koniecznością przeniesienia lub dostosowania istniejących obiektów do nowej lokalizacji.

Alternatywnym wariantem byłoby w ogóle niepodjęcie przedsięwzięcia (wariant zerowy). W takim przypadku Inwestor nie będzie miał możliwości rozwoju hodowli i zwiększenia produkcji, tym samym nie nastąpi rozwój gospodarstwa rolnego.

Po dokonaniu analizy warunków środowiskowych w Starorypinie oraz po analizie wariantu zerowego, podjęto decyzję o lokalizacji obory w miejscowości Podole na działce nr 204/4.

Projektowany budynek inwentarski na działce 204/4 zostanie wybudowany w ramach gospodarstwa rolnego prowadzonego przez pana Sławomira Doleckiego. Obiekty będą stanowiły integralną część gospodarstwa rolnego i będą ze sobą powiązane technologicznie. Takie rozwiązanie pozwoli na skoncentrowanie hodowli zwierząt w jednym kompleksie obiektów powiązanych ze sobą, co ma bardzo silne uzasadnienie ekonomiczne. Tego typu rozwiązanie dopuszcza analiza oddziaływania obiektów na środowisko, która wykazała brak negatywnych oddziaływań, tym samym potwierdza zasadność podjętej decyzji przez Inwestora o miejscu lokalizacji budynku inwentarskiego.

Wybrany przez Inwestora wariant nie będzie posiadał negatywnego oddziaływania na środowisko, w szczególności na ludzi, zwierzęta, rośliny, powierzchnię ziemi, wodę, powietrze, klimat, dobra materialne, dobra kultury, krajobraz i inne. Nie zajdzie również jakiegokolwiek negatywne wzajemne oddziaływanie pomiędzy tymi elementami.

Wpływ na środowisko, opisany w raporcie, dotyczy tylko jednego wariantu zaproponowanego przez Inwestora – technologii chowu krów mlecznych metodą bezściółkową. Tego typu wariant realizacji przedsięwzięcia jest powszechnie stosowany i wiąże się on z wytwarzaniem gnojowicy, którą należy w sposób właściwy zagospodarować. Alternatywnym wariantem jest prowadzenie hodowli bydła w technologii ściółkowej (ściółka płytka lub głęboka). Wariant ten wiąże się natomiast z wytwarzaniem obornika i gnojówki.

7. OKREŚLENIE PRZEWIDYWANEGO ODDZIAŁYWANIA NA ŚRODOWISKO ANALIZOWANYCH WARIANTÓW

w tym również w wypadku wystąpienia poważnej awarii przemysłowej, a także możliwego transgranicznego oddziaływania na środowisko

Ze względu na wybór przez Inwestora konkretnego wariantu (hodowla bydła w technologii bezściółkowej) określenia przewidywanego oddziaływania na środowisko dokonano tylko dla jednego wariantu. Wybrany wariant jest korzystny dla środowiska. Przewidywane oddziaływanie określono w kolejnych rozdziałach raportu.

W przypadku projektowanego obiektu, nie wystąpi zjawisko tzw. poważnej awarii przemysłowej. Nie będzie też miało miejsce transgranicznego oddziaływanie na środowisko. Może jedynie wystąpić miejscowe zanieczyszczenie środowiska wynikające z np. z niewłaściwego gospodarowania nawozami naturalnymi. Zagrożenie może stanowić ponadto brak szczelności obiektów budowlanych takich jak zbiornik gnojowicy.

8. ANALIZA I OCENA MOŻLIWYCH ZAGROŻEŃ I SZKÓD DLA ZABYTEKÓW CHRONIONYCH NA PODSTAWIE PRZEPISÓW O OCHRONIE ZABYTEKÓW

i opiece nad zabytkami w szczególności zabytków archeologicznych, w obrębie terenu, na którym ma być realizowane przedsięwzięcie

Planowane przedsięwzięcie nie stwarza zagrożeń dla zabytków chronionych na podstawie przepisów o ochronie zabytków i opiece nad zabytkami.

W przypadku odkrycia w trakcie realizacji przedsięwzięcia przedmiotu, który posiada cechy zabytku lub wykopaliska archeologicznego, osoby prowadzące roboty budowlane i ziemne są zobowiązane zabezpieczyć znaleziska, wstrzymać wszelkie prace budowlane lub ziemne mogące je uszkodzić lub zniszczyć i niezwłocznie powiadomić wojewódzkiego konserwatora zabytków.

Planowane przedsięwzięcie nie wymaga ustanowienia nadzoru archeologicznego.

9. UZASADNIENIE WYBRANEGO PRZEZ WNIOSKODAWCĘ WARIANTU

ze wskazaniem jego oddziaływania na środowisko, w szczególności na:

- **ludzi, zwierzęta, rośliny, wodę i powietrze,**
- **powierzchnię ziemi, z uwzględnieniem ruchów masowych ziemi, klimat i krajobraz,**
- **dobra materialne,**
- **zabytki i krajobraz kulturowy, objęte istniejącą dokumentacją, w szczególności rejestrem lub dokumentacją zabytków**

oraz wzajemne oddziaływanie między tymi elementami

Rodzaj planowanego przedsięwzięcia powoduje ograniczone możliwości, co do dokonania uzasadnienia wybranego wariantu. W zakresie zastosowanej technologii, dla tego typu obiektów, istnieją rozwiązania standardowe, które są powszechnie stosowane.

Wybrany wariant pozwoli na zwiększenie produkcji mleka, osiągnięcie większego zysku ekonomicznego przez Inwestora, zwiększenie zatrudnienia związanego z realizacją inwestycji oraz obsługą i utrzymaniem obiektu i zwierząt po jego wybudowaniu.

Istotnym uzasadnieniem dla inwestycji jest fakt polepszenia warunków przetrzymywania zwierząt. Obecnie 60 krów mlecznych utrzymywanych jest w istniejącej oborze. Po zrealizowaniu przedsięwzięcia zostaną one przeniesione do nowego obiektu inwentarskiego, który będzie spełniał obowiązujące standardy.

Wybrany przez Inwestora wariant nie będzie posiadał negatywnego oddziaływania na środowisko, w szczególności na ludzi, zwierzęta, rośliny, powierzchnię ziemi, wodę, powietrze, klimat, dobra materialne, dobra kultury, krajobraz i inne. Nie zajdzie również jakiegokolwiek negatywne wzajemne oddziaływanie pomiędzy tymi elementami.

10. OPIS PRZEWIDYWANYCH ZNACZĄCYCH ODDZIAŁYWAŃ PLANOWANEGO PRZEDSIĘWZIĘCIA NA ŚRODOWISKO

obejmujący bezpośrednio, pośrednio, wtórne, skumulowane, krótko-, średnio- i długoterminowe, stałe i chwilowe oddziaływania na środowisko, wynikające z:

- istnienia przedsięwzięcia,
- wykorzystywania zasobów środowiska,
- emisji,

oraz opis metod prognozowania, zastosowanych przez wnioskodawcę.

Nie przewiduje się występowania znaczących oddziaływań na środowisko planowanego przedsięwzięcia. Nieznaczące oddziaływanie może nastąpić w zakresie emisji zanieczyszczeń pyłowo-gazowych do powietrza atmosferycznego, wytwarzania odpadów, emisji hałasu i odorów. Czynnikiem mogącym mieć wpływ miejscowo na środowisko jest sposób gospodarowania nawozami naturalnymi.

10.1. EMISJA ZANIECZYSZCZEŃ PYŁOWO – GAZOWYCH

Głównym zanieczyszczeniem powstającym w trakcie procesu hodowli bydła jest amoniak. Gaz odprowadzany będzie do powietrza atmosferycznego z obory poprzez wentylację realizowaną grawitacyjnie.

Amoniak jest gazem o przenikliwym zapachu, bardzo dobrze rozpuszczalnym w wodzie. W niewielkich ilościach może powodować podrażnienie błon śluzowych, szczególnie w trakcie długiego przebywania w jego środowisku. Duże stężenie amoniaku w powietrzu powoduje trudności w oddychaniu. Oddziałuje negatywnie na ludzi i na zwierzęta. Szczególnie na działanie amoniaku narażone są zwierzęta przebywające stale w jego środowisku. Stąd istotne jest zapewnienie wydajnej wentylacji pomieszczeń inwentarskich. W pomieszczeniach hodowlanych amoniak powstaje w trakcie procesu rozkładu związków azotowych w przewodzie pokarmowym zwierząt oraz z rozkładu odchodów zwierzęcych. Stężenie amoniaku w powietrzu zależy w dużym stopniu od wartości wilgotności w pomieszczeniu.

Dopuszczalne stężenia substancji (wartości odniesienia, wyrażone jako poziomy substancji), jakie mogą występować w otoczeniu zakładów przemysłowych, poza terenem należącym do tego zakładu, określa rozporządzenie Ministra Środowiska z dnia 5 grudnia 2002 r. w sprawie wartości odniesienia dla niektórych substancji w powietrzu. Wartości odniesienia dla rozpatrywanych dla danego obiektu substancji w powietrzu, oznaczenie numeryczne tych substancji oraz okresy, dla których uśrednione są wartości odniesienia przedstawiono poniżej.

Wartości odniesienia dla rozpatrywanych dla danego obiektu substancji w powietrzu, oznaczenie numeryczne tych substancji oraz okresy, dla których uśrednione są wartości odniesienia

Lp.	Nazwa substancji (dla niektórych substancji podano w nawiasach ich nazwy zwyczajowe)	Oznaczenie numeryczne substancji (numer CAS) ^{a)}	Wartości odniesienia w mikrogramach na metr sześcienny ($\mu\text{g}/\text{m}^3$) uśrednione dla okresu	
			1 godziny	roku kalendarzowego
1.	Amoniak	7664-41-7	400	50

Objaśnienia:

a) - oznaczenie numeryczne substancji wg Chemical Abstracts Service Registry Number.

Zgodnie z rozporządzeniem ministra Rolnictwa i Rozwoju Wsi z dnia 2 września 2003 r. w sprawie minimalnych warunków utrzymywania poszczególnych gatunków zwierząt gospodarskich w pomieszczeniach inwentarskich dla bydła winny być zachowane poniższe stężenia zanieczyszczeń.

Stężenia zanieczyszczeń w pomieszczeniach inwentarskich dla bydła

Zanieczyszczenie	Stężenie [ppm]
Dwutlenek węgla	3000,00
Siarkowodór	5,00
Amoniak	20,00

Osobnym problemem jest emisja odorów z obory, które są specyfiką procesów hodowlanych. Źródłem odorów mogą być również procesy gnilne odpadów organicznych. Celem zapobieżenia emisji odorów należy zapewnić regularny odbiór odpadów organicznych oraz stworzyć właściwe warunki ich przechowywania. Jak dotychczas, nie wprowadzono norm emisyjnych odorów i dlatego trudne jest do określenia oddziaływanie zapachów.

Z powodu braku danych literaturowych nie jest możliwe dokładne określenie wielkości emisji amoniaku i substancji zapachowych. Biorąc pod uwagę oddalenie projektowanej obory od zabudowy mieszkalnej, emisja zarówno amoniaku jak i odorów, nie będzie wpływać negatywnie na ludzi.

Źródłem emisji zanieczyszczeń pyłowo-gazowych do powietrza będą ponadto maszyny i urządzenia. Średnioroczne zużycie paliwa w analizowanym gospodarstwie wynosi 110 l/ha. Bezpośrednio przy obsłudze obory pracował będzie ciągnik (transport pasz, karmy itp.). Przewiduje się zużycie paliwa przez ciągnik rzędu 3 – 4 dm³/h rzeczywistej pracy urządzenia. W wyniku spalania paliw w silniku powstaną głównie takie zanieczyszczenia jak: ołów, dwutlenek siarki, pyły, sadza, tlenki azotu, tlenek węgla, węglowodory alifatyczne i ich pochodne, węglowodory pierścieniowe, węglowodory aromatyczne i ich pochodne.

Obora nie będzie wyposażona w energetyczne źródła emisji zanieczyszczeń. Pomieszczenia obory nie wymagają ogrzewania. Bydło odznacza się dużą tolerancją na niskie temperatury i dlatego, przy właściwej wentylacji i utrzymaniu wilgotności w wymaganych granicach (80%), budynek w stopniu wystarczającym chroni zwierzęta przed deszczem, śniegiem i wiatrem. Krowy o dużej wydajności wydzielają znaczną ilość ciepła (około 900 W) ogrzewającego pomieszczenie, a w niektórych systemach, np. na głębokiej ściółce, obornik jest dodatkowym źródłem ciepła.

Zgodnie z rozporządzeniem Ministra Środowiska z dnia 22 grudnia 2004 r. w sprawie przypadków, w których wprowadzanie gazów lub pyłów do powietrza z instalacji nie wymaga pozwolenia dla obory nie ma obowiązku uzyskania pozwolenia na wprowadzanie gazów i pyłów do powietrza.

Budynek inwentarski posadowiony będzie prostopadle do drogi gminnej relacji Marianki – Podole. Oznacza to, że w stosunku do najbliższego sąsiedniego zabudowania mieszkalnego od strony wschodniej obora posadowiona będzie bokiem. Dzięki temu odory będą rozproszone w powietrzu i nie wystąpi ich kumulacja. Po zrealizowaniu przedsięwzięcia zostanie wprowadzona zieleń izolacyjna, która stanowić będzie dodatkowy ekran chroniący.

Wpływ zanieczyszczeń emitowanych do powietrza, powstałych w wyniku realizacji przedsięwzięcia, jest pomijalnie mały i ograniczy się do granic działki, na której realizowana będzie inwestycja.

Do raportu dołączono wykres przewidywanych izolinii stężeń maksymalnych amoniaku na wysokości terenu ($z_0 = 0$ m) i górnej kondygnacji okien zabudowy mieszkalnej ($z_0 = 4$ m).

10.2. EMISJA HAŁASU DO ŚRODOWISKA

Dla projektowanego obiektu można zidentyfikować dwa podstawowe źródła hałasu:

- praca urządzeń obsługujących oborę (ciągnik),
- odgłosy zwierząt przebywających w oborze.

Źródła dźwięku ze względu na rodzaj dzieli się na:

- punktowe źródła dźwięku,
- liniowe źródła dźwięku,
- powierzchniowe źródła dźwięku
- kubaturowe źródła dźwięku – źródła dźwięku, emitujące energię akustyczną poprzez źródła wtórne, którymi są ich powierzchnie zewnętrzne (w przypadku budynków – ściany i dach) w wyniku pracy wewnątrz właściwych źródeł dźwięku.

Oddziaływanie akustyczne obiektu kształtują liniowe źródła dźwięku (drogi wewnętrzne i dojazdowe), powierzchniowe źródła dźwięku (place manewrowy), kubaturowe źródła dźwięku (hala obory). Poniżej przedstawiono charakterystykę poszczególnych, sklasyfikowanych źródeł emisji hałasu.

10.2.1. Liniowe źródła dźwięku

Do liniowych źródeł dźwięku zalicza się tory poruszania się pojazdów w obrębie projektowanej obory. Zasady tworzenia zastępczych, punktowych źródeł dźwięku, reprezentujących źródła

liniowe są zgodne z wytycznymi instrukcji ITB 338/96. Można przyjąć następujące oznaczenia dla zastępczych źródeł punktowych:

- droga wewnętrzna – wyjazd
- droga wewnętrzna – wjazd
- droga wewnętrzna – manewrowanie pojazdu na placu.

10.2.2. Powierzchniowe źródła dźwięku

Do powierzchniowych źródeł dźwięku zalicza się np. miejsca parkowania oraz miejsca przy których następuje załadunek i rozładunek. Zasady tworzenia zastępczych, punktowych źródeł dźwięku, reprezentujących źródła powierzchniowe określa instrukcja ITB 338/96.

10.2.3. Kubaturowe źródła dźwięku

Do kubaturowych źródeł dźwięku zalicza się halę obory ze względu na możliwą emisję hałasu, której źródłem będą przebywające tam zwierzęta. Dla tego typu hali, izolacyjność akustyczna elementów budowlanych budynku wg instrukcji Instytutu Techniki Budowlanej nr 293 i 338/96, wynosi:

- ściany – izolacyjność 65 dB,
- dach – izolacyjność 35 dB,
- okna – izolacyjność 16 dB,
- drzwi – izolacyjność 20 dB.

Biorąc pod uwagę, niski poziom wytwarzanego hałasu oraz izolacyjność obiektu budowlanego, emisja hałasu do środowiska będzie pomijalnie mała.

Powyższe wartości należy przyjąć jako poglądowe. Biorąc pod uwagę brak obligatoryjnego określenia dopuszczalnego poziomu hałasu w środowisku, bezzasadne jest przeprowadzenie pomiarów emisji hałasu i obliczeń jego zasięgu.

Biorąc pod uwagę fakt, że przedsięwzięcie zlokalizowano na obszarze otoczonym terenami użytkowymi rolniczo z rozproszoną zabudową mieszkalną i w znacznym oddaleniu, należy stwierdzić, że nie wystąpi uciążliwość akustyczna na granicy najbliższej, sąsiedniej zabudowy mieszkalnej.

10.3. GOSPODARKA WODNO-ŚCIEKOWA

10.3.1. Zapotrzebowanie na wodę

Obiekt zaopatrywany będzie w wodę z istniejącego wiejskiego wodociągu z ujęcia wody głębinowej w miejscowości Starorypin. Na podstawie rozporządzenia Ministra Infrastruktury z dnia 14 stycznia 2002 r. w sprawie określenia przeciętnych norm zużycia wody, można wyznaczyć zużycie wody na cele hodowlane dla projektowanej obory.

Przeciętne normy zużycia wody dla bydła w obiektach inwentarskich

Kategoria zwierząt	Jednostka odniesienia	Przeciętne normy zużycia wody	
		[dm ³ /dobę]	[m ³ /mc]
Krowy mleczne i sztuki wyrośnięte	1 zwierzę	70,00	2,10
Bydło mleczne do 1,5 roku	1 zwierzę	35,00	1,00
Jałówki i bukaty powyżej 1,5 roku	1 zwierzę	40,00	1,20

Na podstawie norm zużycia wody wyznaczono dobowe, miesięczne i roczne zapotrzebowanie na wodę dla obiektu istniejącego i projektowanego.

Zapotrzebowanie projektowanej obory na wodę

Zapotrzebowanie / zużycie wody	Jednostka	Wielkość
Dobowe	[dm ³ /dobę]	9520,0
Miesięczne	[m ³ /mc]	285,6
Roczne	[m ³ /a]	3427,2

Roczne zapotrzebowanie na wodę do celów hodowlanych wyniesie średnio 3427,2 m³. Powstająca gnojowica magazynowana będzie w szczelnym zbiorniku (minimalną pojemność zbiornika wyliczono w dalszej części dokumentacji). Przy zapewnieniu wykonania zbiornika zgodnie z wymogami projektu technicznego nie nastąpi negatywny wpływ nawozów na

środowisko glebowe oraz na wody gruntowe i powierzchniowe. Gnojowica, jako nawóz naturalny, zostanie rolniczo wykorzystana. Nie przewiduje się powstania ścieków socjalnych-bytowych z obory. W wyniku realizacji inwestycji i dalej w trakcie eksploatacji obiektów, nie zostaną naruszone stosunki wodne panujące na omawianym terenie.

10.3.2. Mycie hali udojowej

Mycie polega na usuwaniu pozostałości mleka ze wszystkich części urządzeń kontaktujących się z mlekiem. Zaniedbanie prawidłowego mycia systematycznie obniża jakość kolejnych partii mleka przepływających przez urządzenia udojowe i schładzające. Mycie urządzeń stacjonarnych wykonuje się bez ich demontażu za pomocą wody.

Części urządzeń udojowych stykające się z mlekiem dzielimy na trzy grupy:

- części, w których podczas doju znajduje się mleko i panuje podciśnienie (aparaty udojowe, mierniki mleka, rurociąg mleczny i jednostka końcowa),
- rurociąg między jednostką końcową a zbiornikiem schładzarki, włączając w to pompę mleczną i niekiedy oziębiacz płytowy,
- zbiornik schładzarki.

Powodem wyodrębniania tych trzech grup jest inny sposób mycia każdej z nich.

Mycie nie dotyczy wyłącznie wewnętrznych części urządzeń udojowych, lecz obejmuje również powierzchnie zewnętrzne (np. aparatu udojowego) oraz całe otoczenie urządzeń, np. halę udojową czy przyoborową zlewnię mleka.

W grupie środków myjących wyróżniamy detergenty i dezynfektanty. Rolą detergentów w usuwaniu osadów jest rozluźnianie ich struktury i sprowadzanie do zawiesiny, którą usuwa się podczas płukania. Inną rolą detergentów jest zapobieganie tworzeniu się kamienia mlecznego przez kationy wapnia i magnezu. Zadaniem dezynfektantów jest zniszczenie mikroorganizmów. Najczęściej zawierają chlor lub związki chloru. W niektórych systemach mycia dezynfektanty są zastępowane przez wysoką temperaturę.

Woda odgrywa znaczącą rolę w procesie mycia. Przenosi środki myjące i ciepło oraz wywiera wpływ mechaniczny na myte powierzchnie. Odprowadzanie zanieczyszczeń jest inną istotną rolą

wody, gdyż są one miejscem bytowania mikroorganizmów. Pomimo odgrywania korzystnej roli w procesie mycia, woda może zawierać różne zanieczyszczenia, które mogą osłabiać wyniki mycia. Składniki wody, które zaliczymy do zanieczyszczeń to wapń, magnez i inne jony tworzące tzw. twardą wodę.

Używając kombinowanego środka myjącego tzn. zawierającego detergent i dezynfektant, stosuje się mycie najczęściej w trzech fazach:

- płukanie wstępne letnią wodą,
- mycie cyrkulacyjne (obiegowe) z użyciem roztworu kombinowanego środka myjącego w temperaturze od 70 do 90°C,
- płukanie końcowe zimną wodą.

Efektywne mycie powinno łączyć skuteczność z dbałością o środowisko poprzez:

- monitorowanie ilości używanej wody,
- wielokrotne użycie tej samej wody,
- zastosowanie włącznika czasowego umożliwiającego uruchamianie procesu mycia przy niskiej taryfie,
- używanie wody z płukania końcowego do płukania wstępnego,
- optymalne dozowanie środków myjących

Powstające w wyniku mycia ścieki będą kierowane do bezodpływowego zbiornika, a następnie przekazywane do oczyszczenia (alternatywnie mogą zostać oczyszczone na miejscu).

10.3.3. Wody opadowe

Powstaną w wyniku opadów atmosferycznych i ich spływu z powierzchni dachowych obiektu, dróg i utwardzonych nawierzchni. Z projektowanych terenów utwardzonych (wewnętrzne drogi i place) oraz z powierzchni dachowych wody kierowane będą do środowiska – na sąsiednie tereny rolnicze będące własnością Inwestora.

Do obliczeń ilości ścieków opadowych przyjęto poniższe dane, gdzie uwzględniono jedynie powierzchnie utwardzone i dachowe bez terenów zielonych.

Wielkości powierzchni odwadnianych (A)

Lp.	Rodzaj powierzchni	Powierzchnia (A) [m ²]
1.	Powierzchnia dachów	2000
2.	Powierzchnie utwardzone	500
Razem		2500

Współczynniki spływu powierzchniowego (ψ)

Lp.	Rodzaj powierzchni	Współczynnik spływu (ψ)
1.	Powierzchnie dachów	0,90
2.	Powierzchnie utwardzone	0,75
3.	Tereny zielone	0,10

Powierzchnia zredukowana

Lp.	Rodzaj powierzchni	Powierzchnia (A) [ha]	Powierzchnia zredukowana
1.	Powierzchnia dachów	0,2000	0,1800
2.	Powierzchnie utwardzone	0,0500	0,0375
Razem		0,2500	0,2175

Ilość ścieków opadowych z rozpatrywanego terenu obliczono jako odpływ w okresie występowania deszczu nawalnego o określonym natężeniu w czasie trwania i prawdopodobieństwie występowania (częstotliwości pojawienia się).

Obliczenie całkowitej maksymalnej ilości ścieków deszczowych

wykonano wg wzoru:

$$Q = f * q * F * \rho \quad [dm^3/s]$$

gdzie:

f – współczynnik spływu powierzchniowego zależny od gęstości zabudowy, szczelności pokrycia powierzchni zlewni,

q – natężenie deszczu [dm³/s x ha],

F – powierzchnia spływu odwadnianej powierzchni [ha],

p – współczynnik opóźnienia.

Odpiwy wód deszczowych w czasie deszczu nawalnego:

Każdy opad deszczu można scharakteryzować trzema podstawowymi parametrami:

- czasem trwania,
- intensywnością, czyli natężeniem,
- częstotliwością występowania, czyli prawdopodobieństwem pojawienia się w określonym przedziale czasowym, w tym przypadku w okresie 100 lat.

Między tymi parametrami istnieje wyraźny związek – w podobnych warunkach terenowo-klimatycznych odpowiada im prawdopodobieństwo pojawienia się deszczu (częstotliwość) jest mniejsza, a czas trwania krótszy, tym intensywność (natężenia) jest większe. Związek ten opisywany jest również wzorami empirycznymi opartymi na obserwacjach opadów z długich okresów czasowych. Wyniki oparte na tych wzorach różnią się nieraz znacznie. Różnice nie wynikają jednak z błędu określonego wzoru, a z warunków, dla których wzory zostały skonstruowane. Dla warunków polskich natężenie deszczu opisane jest najczęściej wzorami:

$$q = \frac{A}{t^{0,667}}$$

gdzie:

A – współczynnik dla deszczu miarodajnego występującego z prawdopodobieństwem warunków = 20 % i częstotliwością występowania $C = 5$ lat,

t – czas trwania deszczu miarodajnego wynoszący 15 minut.

Dla warunków obszaru opracowania o średniorocznym opadzie atmosferycznym równym:

$$H = 600 [mm]$$

natężenie deszczu miarodajnego wyniesie:

$$A = 6,631 \sqrt[3]{H^2 C}$$

$$q = 77,0 [dm^3/s \times ha]$$

wartość maksymalnego odpływu wód deszczowych obliczonego wyniesie:

$$Q = 77,00 [dm^3/s \times ha] * 0,2175 [ha] = 16,75 [dm^3/s]$$

$$Q_{max} = 16,75 [dm^3/s]$$

Wyliczenie średniego spływu wód deszczowych:

Wielkość maksymalnego odpływu wód deszczowych określono wzorami empirycznymi dla opadu miarodajnego o prawdopodobieństwie wystąpienia 20 % raz na 5 lat i czasie 15 minut. Średni spływ wód deszczowych oblicza się w oparciu o dane hydrologiczne zlewni według wzoru:

$$Q_{sr} = f * F * H * \rho \quad [m^3/rok]$$

gdzie:

f – współczynnik spływu powierzchniowego,

H – wysokość normalnego opadu rocznego. Dla rozpatrywanego terenu średnioroczną sumę opadów przyjęto 600 [mm] 0,6 [m³/m² x rok],

F – powierzchnia spływu odwadnianej powierzchni [m²],

p – współczynnik opóźnienia.

Dane do obliczeń

Lp.	Rodzaj powierzchni	Współczynnik Spływu f	Wysokość opadu H	Powierzchnia spływu F	współczynnik opóźnienia p
1.	Pow. dachów	0,90	0,6	2000	1
2.	Pow. utwardzone	0,75	0,6	500	1

Średni spływ wód opadowych

Lp.	Rodzaj powierzchni	Średni spływ	
		roczny [m ³ /rok]	dobowy [m ³ /d]
1.	Powierzchnie dachów	1080,00	2,96
2.	Powierzchnie utwardzone	225,00	0,62
Razem		1305,00	3,58

Roczny średni spływ wód opadowych wyniesie 1305 m³/rok.

10.4. GOSPODARKA ODPADAMI

W trakcie prowadzonej hodowli w oborze powstaną odpady niebezpieczne oraz inne niż niebezpieczne. Poniżej przedstawiono wykazy odpadów, które mogą być wytwarzane w

gospodarstwie w związku z hodowlą w planowanej oborze.

Przewidywane rodzaje wytwarzanych odpadów niebezpiecznych

Kod	Nazwa odpadu
13 01 13*	Inne oleje hydrauliczne
13 02 08*	Inne oleje silnikowe, przekładniowe i smarowe
15 02 02*	Sorbenty, materiały filtracyjne (w tym filtry olejowe nieujęte w innych grupach), tkaniny do wycierania (np. szmaty, ścierki) i ubrania ochronne zanieczyszczone substancjami niebezpiecznymi
16 02 13*	Zużyte urządzenia zawierające niebezpieczne elementy ¹ inne niż wymienione w 16 02 09 do 16 02 12
16 06 01*	Baterie i akumulatory ołowiowe

¹ Do niebezpiecznych składników z elektrycznych i elektronicznych urządzeń można zaliczyć akumulatory i baterie wymienione w 16 06 i oznaczone jako niebezpieczne, przełączniki ręczne, szkło z lamp kineskopowych i inne szkło aktywne itp.

Przewidywane rodzaje wytwarzanych odpadów innych niż niebezpiecznych

Kod	Nazwa odpadu
02 01 82	Zwierzęta padłe i ubite z konieczności
12 01 13	Odpady spawalnicze
15 01 01	Opakowania z papieru i tektury
15 01 02	Opakowania z tworzyw sztucznych
15 01 04	Opakowania z metali
16 01 03	Zużyte opony

Przy właściwym składowaniu oraz zagospodarowaniu odpadów nie wystąpi negatywne oddziaływanie na środowisko. Odpady niebezpieczne winny być przekazywane odbiorcy odpadów lub do zakładów utylizacji posiadających stosowne zezwolenia. Gospodarkę odpadami należy prowadzić zgodnie z zapisami ustawy z dnia 27 kwietnia 2001 r. o odpadach oraz z rozporządzeniami wykonawczymi. Ilość powstających odpadów w gospodarstwie rolnym jest trudna na tym etapie do oszacowania i dlatego poniżej przedstawiono wartości prognozowane.

Przewidywane ilości wytwarzanych odpadów

Kod	Przewidywana ilość [kg]
13 01 13*	3
13 02 08*	3
15 02 02*	2

16 02 13*	8
16 06 01*	8
02 01 82	2000
12 01 13	3
15 01 01	80
15 01 02	40
15 01 04	80
16 01 03	15

W trakcie hodowli powstanie również gnojowica, która jest nawozem naturalnym. Przechowywana będzie w zbiorniku (wielkość określono w dalszej części dokumentacji). Gnojowica zostanie wykorzystana rolniczo.

10.5. GOSPODARKA NAWOZAMI NATURALNYMI

Zgodnie z zapisami ustawy z dnia 26 lipca 2000 r. o nawozach i nawożeniu, nawozy to produkty przeznaczone do dostarczania roślinom składników pokarmowych i zwiększania żyzności gleb.

Nawozy dzielimy je na:

- mineralne,
- naturalne,
- organiczne,
- organiczno-mineralne.

Do nawozów naturalnych należą odchody zwierząt, obornik, gnojówka i gnojowica, przeznaczone są do rolniczego wykorzystania.

Właściwe przechowywanie i zagospodarowanie odchodów zwierzęcych w gospodarstwie rolnym ma duże znaczenie dla ochrony środowiska. Nieprawidłowe przechowywanie nawozów naturalnych przeznaczonych do rolniczego wykorzystania, powoduje zanieczyszczenie środowiska. Na przykład ze źle składowanego obornika woda pochodząca z opadów atmosferycznych wypłukuje składniki pokarmowe (azot i potas). Wyciekająca woda gnojowa z luźno ułożonej przyzmy obornika rozlewa się i wsiąka do gruntu. Podobnie zanieczyszczają środowisko nieszczelne zbiorniki na gnojowicę i gnojówkę. Skutkuje to w miejscach skażonych zahamowaniem rozwoju roślinności. Związki azotu przenikają do gleby, wód powierzchniowych i gruntowych pogarszając ich jakość. Szacuje się, że w niektórych rejonach kraju 80 % studni

wiejskich nie nadaje się do użytkowania ze względu na obecność bakterii i zwiększone stężenia azotanów. Zagrożenie ze strony odchodów zwierzęcych wynika również ze strat azotu. Ulatniający się amoniak stanowi o pogorszeniu jakości powietrza. Straty amoniaku ponadto obniżają wartość nawozową nawozów naturalnych. Straty amoniaku w pryzmie obornika składowanego przez okres 6 miesięcy wynoszą 23 %. Natomiast straty azotu w gnojowicy przechowywanej również przez 6 miesięcy w zamkniętych zbiornikach, wynoszą jedynie 8 %.

Produkcja roczna nawozów naturalnych na 1 DJP

Rodzaj zwierząt	Ściółka głęboka		Ściółka płytka				Bezściółkowo	
	Obornik		Obornik		Gnojówka		Gnojowica	
	Produkcja nawozu Mg/DJP/rok	Kg N/Mg nawozu	Produkcja nawozu Mg/DJP/rok	Kg N/Mg nawozu	Produkcja nawozu m ³ Mg/DJP/rok	Kg N/m ³ nawozu	Produkcja nawozu m ³ Mg/DJP/rok	Kg N/m ³ nawozu
Bydło	15,0	4,5	10,0	4,0	5,0	3,2	20,0	4,0
Trzoda	15,0	5,0	10,0	4,5	5,9	2,8	20,0	4,5
Konie	5,0	6,0	4,0	5,5				
Owce	17,0	4,5						
Drób*	10 - 26	10,0						

* Produkcja nawozu t/DJP/rok – kury i kaczk 21, gęsi 26, indyki 10.

Zawartość azotu w nawozach naturalnych wyprodukowanych przez zwierzęta w planowanej oborze

Rodzaj zwierząt	System utrzymania – bezściółkowy			Zawartość azotu w [kg]
	Liczba zwierząt	Gnojowica		
		Produkcja gnojowicy przez zwierze w [m ³ /rok]	Zawartość azotu w [kg/m ³] gnojowicy	
Bydło				
Buhaje	0	0	0	0
Krowy	136	25	4	13600
Jałówki cielne	0	0	0	0
Jałówki powyżej 1 roku	0	0	0	0
Jałówki od ½ do 1 roku	0	0	0	0
Cielęta do ½ roku	0	0	0	0
Razem zawartość azotu w nawozach naturalnych				13600

Jak wynika z powyższej tabeli, bydło utrzymywane w systemie bezściółkowym w projektowanej oborze wyprodukuje rocznie 13,6 Mg azotu.

Celem ochrony środowiska przed przedostawaniem się związków azotu, budowane są płyty obornikowe oraz zbiorniki gnojówki i gnojowicy. Zgodnie z art. 18 ustawy z dnia 26 lipca 2000 r. o nawozach i nawożeniu od 2008 r. nawozy naturalne w postaci stałej powinny być przechowywane w pomieszczeniach inwentarskich lub na nieprzepuszczalnych płytach, zabezpieczonych przed przenikaniem wycieków do gruntu oraz posiadających instalację odprowadzającą wycieki do szczelnych zbiorników. Natomiast nawóz naturalny w postaci płynnej należy przechowywać wyłącznie w szczelnych zbiornikach o pojemności umożliwiającej gromadzenie, co najmniej 4-miesięcznej produkcji tego nawozu. Powyższe wymagania obowiązują od dnia 25 października 2008 r.

Obornik może być składowany w budynkach inwentarskich bezpośrednio pod zwierzętami (tzw. system utrzymania na głębokiej ściółce) lub też w przypadku utrzymywania zwierząt w budynkach płytkościółkowych, nawóz ten po usunięciu z budynku należy przechowywać na nieprzepuszczalnych płytach obornikowych. W przypadku gnojówki i gnojowicy można je przechowywać wyłącznie w szczelnych zbiornikach. Wielkość tych zbiorników i płyt jest zależna od liczby utrzymywanych zwierząt i częstotliwości stosowania nawozów na użytkach rolnych. Przyjmuje się, że powierzchnia płyt i pojemność zbiorników powinna pozwalać na przechowywanie nawozów przez okres przynajmniej 4 miesięcy, a na Obszarach Szczególnie Narażonych (OSN) przez minimum 6 miesięcy. OSN określa dyrektor regionalnego zarządu gospodarki wodnej biorąc pod uwagę występowanie wód powierzchniowych i podziemnych wrażliwych na zanieczyszczenie związkami azotu ze źródeł rolniczych oraz obszary szczególnie narażone, z których odpływ azotu ze źródeł rolniczych do tych wód należy ograniczyć. Teren gminy, na której planowana jest inwestycja, nie został zakwalifikowany do OSN.

Wielkość urządzeń do przechowywania nawozów naturalnych na 1 DJP

System utrzymania zwierząt	Powierzchnia / pojemność wymagana na terenach OSN (na okres 6 miesięcy)*	Powierzchnia / pojemność wymagana poza terenami OSN (na okres 4 miesięcy)*
System ściółkowy (płytkośćciółka)	2,5 m ³ pojemności zbiornika na gnojówkę	2,0 m ³ pojemności zbiornika na gnojówkę
	3,5 m ² powierzchni płyty dla obornika	2,5 m ² powierzchni płyty dla obornika

System bezściółkowy	10,0 m ³ pojemności zbiornika na gnojowicę	7,0 m ³ pojemności zbiornika na gnojowicę
---------------------	---	--

* zaleca się, aby płyty obornikowe lokalizowane poza OSN posiadały powierzchnię pozwalającą na przechowywanie obornika przez okres 6 miesięcy. W związku z tym, w dalszej części opracowania, dokonano wyliczeń powierzchni płyty dla okresu 4 i 6 miesięcy.

Określając powierzchnię płyty należy brać pod uwagę maksymalną obsadę obiektu inwentarskiego. Wysokość składowania obornika uzależniona jest od technologii usuwania obornika z obiektu. Przeciętna wysokość składowania wynosi około 2 m. Masa objętościowa obornika wynosi 600 – 1000 kg/m³ (średnio 800 kg/m³). Objętość obornika uzależniona jest od zawartej w nim wody, stopnia ugniecenia i czasu przechowywania. Projektując zbiornik na gnojówkę i gnojowicę należy również uwzględnić maksymalną obsadę obory. Zbiornik winien być szczelnie zamknięty, posiadać ściany i dno nieprzepuszczalne.

W przypadku rozpatrywanego przedsięwzięcia, wszystkie zwierzęta utrzymywane będą w systemie bezściółkowym a nawozy będą gromadzone w zbiorniku. Poniżej wyznaczono minimalne wymiary projektowanego zbiornika na gnojowicę:

Zbiornik na gnojowicę – okres przechowywania: 4 miesiące

Minimalna objętość zbiornika na gnojowicę dla planowanego przedsięwzięcia dla 4 miesięcznego okresu gromadzenia gnojowicy, przy maksymalnej obsadzie obiektów gospodarstwa, winna wynosić:

$$136,00 \text{ DJP} \times 7,00 \text{ m}^3 = 952,00 \text{ m}^3$$

Zbiornik na gnojowicę – okres przechowywania: 6 miesięcy

Minimalna objętość zbiornika na gnojowicę dla planowanego przedsięwzięcia dla 6 miesięcznego okresu gromadzenia gnojowicy, przy maksymalnej obsadzie obiektów gospodarstwa, winna wynosić:

$$136,00 \text{ DJP} \times 10,00 \text{ m}^3 = 1360,00 \text{ m}^3$$

Z powyższych wyliczeń wynika, że dla rozpatrywanego przedsięwzięcia zbiornik na gnojowicę dla obsady obory w liczbie 136 DJP winien mieć pojemność 952 m³ dla 4-miesięcznego okresu przechowywania nawozów lub 1360 m³ dla okresu 6-miesięcznego (zgodnie z zaleceniami).

Usytuowanie urządzeń do przechowywania nawozów winno być zgodne z poniższymi wymogami.

Minimalne odległości otwartych zbiorników na płynne odchody zwierzęce o pojemności do 200 m³ oraz płyt gnojowych*

Obiekt budowlany	Odległość w [m]
Od otworów okiennych i drzwiowych pomieszczeń przeznaczonych na pobyt ludzi na działkach sąsiednich	30,0
Od budynków przetwórstwa rolno-spożywczego i magazynów środków spożywczych	50,0
Od budynków magazynowych pasz i ziarna	10,0
Od granicy działki sąsiedniej	4,0
Od silosów na zboże i pasze	5,0
Od silosów na kiszonki	10,0

* Odległości dla zbiorników o większej pojemności niż 200 m³ od obiektów budowlanych i od granicy działki sąsiedniej określa się indywidualnie w decyzji o warunkach zabudowy i zagospodarowania terenu.

Minimalne odległości zamkniętych zbiorników na płynne odchody zwierzęce*

Obiekt budowlany	Odległość w [m]
Od otworów okiennych i drzwiowych pomieszczeń przeznaczonych na pobyt ludzi na działkach sąsiednich	15,0
Od budynków przetwórstwa rolno-spożywczego i magazynów środków spożywczych	15,0
Od budynków magazynowych ogólnych	5,0
Od granicy działki sąsiedniej	4,0
Od silosów na zboże i pasze	5,0
Od silosów na kiszonki	5,0

* Odległości mierzone od pokryw i wylotów wentylacyjnych.

Dopuszcza się usytuowanie zbiorników na płynne odchody zwierzęce na granicy działek, w

odległościach mniejszych niż określone, w przypadku, gdy będą przylegać do tego samego rodzaju zbiorników na działce sąsiedniej.

10.5.1. Stosowanie nawozów naturalnych

Sposób stosowania nawozów naturalnych reguluje ustawa z dnia 26 lipca 2000 r. o nawozach i nawożeniu. Zgodnie z art. od 11 do 15, nawozy należy stosować w sposób nie powodujący zagrożenia dla zdrowia ludzi i zwierząt oraz dla środowiska. Dawka nawozu naturalnego, zastosowana w ciągu roku, nie może zawierać więcej niż 170 kg azotu w czystym składniku na 1 ha użytków rolnych. Zabrania się stosowania nawozów:

- na glebach zalanych wodą oraz przykrytych śniegiem lub zamrzniętych do głębokości 30 cm,
- naturalnych w postaci płynnej oraz azotowych na glebach bez okrywy roślinnej, położonych na stokach o nachyleniu większym niż 10%,
- naturalnych w postaci płynnej podczas wegetacji roślin przeznaczonych do bezpośredniego spożycia przez ludzi.

Prace polegające na stosowaniu nawozów mogą być wykonywane wyłącznie przez osoby posiadające świadectwo ukończenia szkolenia w tym zakresie. Nie dotyczy to absolwentów szkół rolniczych.

Aby właściwie wykorzystać wyprodukowany nawóz organiczny, obsada zwierząt nie powinna przekraczać 1,5 DJP/1ha użytków rolnych. Przechowywanie obornika w przyzmach polowych jest niedopuszczalne, gdyż może prowadzić do skażenia wód gruntowych związkami azotu i fosforu. W przypadku rozpatrywanego budynku inwentarskiego, ilość DJP przypadająca na 1 ha użytków rolnych wynosi:

$$\frac{136,00 \text{ DJP}}{76,00 \text{ ha}} = 1,79 \text{ DJP/ha}$$

Powierzchnia użytków rolnych wchodzących w skład gospodarstwa rolnego nie jest wystarczająca do prawidłowego wykorzystania nawozów organicznych i dopuszczalna norma

stosowania azotu o wartości 170 kgN/ha użytku rolnego może zostać przekroczona. W takim przypadku, gdy w gospodarstwie produkowany będzie nadmiar nawozów naturalnych, niż można zagospodarować na posiadanych użytkach rolnych, nadwyżki należy zbywać np. do wykorzystania przez innych rolników. Fakt ten musi być udokumentowany pisemną umową, którą należy przechowywać w gospodarstwie przez okres minimum 8 lat.

11. OPIS PRZEWIDYWANYCH DZIAŁAŃ MAJĄCYCH NA CELU ZAPOBIEGANIE, OGRANICZANIE LUB KOMPENSACJĘ PRZYRODNICZĄ NEGATYWNYCH ODDZIAŁYWAŃ NA ŚRODOWISKO

Odpowiednio zaprojektowany i wykonany obiekt, przestrzeganie zasad zawartych w „Kodeksie Dobrej Praktyki Rolniczej” oraz regulacji prawnych technologicznych zakresie ochrony środowiska technologicznych gospodarowania nawozami naturalnymi, gwarantuje należyłą ochronę środowiska przyrodniczego będącego w sąsiedztwie projektowanej inwestycji.

Do najważniejszych działań należy zaliczyć:

- wprowadzenie zieleni izolacyjnej wzdłuż granic działki,
- stosowanie preparatów jako dodatku do pasz mającego na celu redukcję amoniaku wydalanego przez zwierzęta,
- stosowanie preparatów do dezynfekcji i sanityzacji pomieszczeń obory celem ograniczenia emisji amoniaku,
- stała kontrola zużycia wody,
- kontrola szczelności zbiornika gnojowicy oraz płyty gnojowej,
- gromadzenie odpadów niebezpiecznych w przystosowanych do tego celu miejscach,
- przestrzeganie prawidłowej eksploatacji maszyn i urządzeń celem stosowania olejów w granicach normy,
- gospodarcze wykorzystanie odpadów innych niż niebezpieczne.

12. PRZEWIDYWANE ODDZIAŁYWANIE ANALIZOWANYCH WARIANTÓW W ODNIESIENIU DO OBSZARÓW NATURA 2000

**– w odniesieniu do siedlisk przyrodniczych oraz gatunków roślin i zwierząt, dla których
został wyznaczony obszar Natura 2000**

Jak wcześniej zaznaczono, w najbliższym otoczeniu nie występują obszary Natura 2000.

Najbliższym planowanym obszarem Natura 2000 jest oddalona o około 20 km w kierunku północno-zachodnim „Dolina Rzeki Drwący” oraz w kierunku północno-wschodnim „Ostoja Lidzbarska”.

13. PORÓWNANIE PROPONOWANEJ TECHNOLOGII Z TECHNOLOGIĄ SPEŁNIAJĄCĄ WYMAGANIA USTAWY PRAWO OCHRONY ŚRODOWISKA

jeżeli planowane przedsięwzięcie jest związane z użyciem instalacji (art. 143)

Zgodnie z art. 143 ustawy Prawo Ochrony Środowiska, technologia stosowana w nowo uruchamianych lub zmienianych w sposób istotny instalacjach i urządzeniach powinna spełniać wymagania, przy których określaniu uwzględnia się w szczególności:

- stosowanie substancji o małym potencjale zagrożeń,
- efektywne wytwarzanie oraz wykorzystanie energii,
- zapewnienie racjonalnego zużycia wody i innych surowców oraz materiałów i paliw,
- stosowanie technologii bezodpadowych i małodpadowych oraz możliwość odzysku powstających odpadów,
- rodzaj, zasięg oraz wielkość emisji,
- wykorzystywanie porównywalnych procesów i metod, które zostały skutecznie zastosowane w skali przemysłowej,
- wykorzystanie analizy cyklu życia produktów,
- postęp naukowo-techniczny.

Stosowane obecnie technologie hodowli zwierząt zostały opracowane na przestrzeni wielu lat. Opierając się wieloletnich doświadczeniach, metody produkcji stały się bezpieczne dla środowiska. Planowane przedsięwzięcie jest zgodne z obecnymi trendami w dziedzinie hodowli zwierząt. Spełnia wymagania przepisów szczegółowych z zakresu ochrony środowiska oraz gospodarowania nawozami naturalnymi.

**14. WSKAZANIE, CZY DLA PLANOWANEGO PRZEDSIĘWZIĘCIA KONIECZNE
JEST USTANOWIENIE OBSZARU OGRANICZONEGO UŻYTKOWANIA**

**oraz określenie granic takiego obszaru, ograniczeń w zakresie przeznaczenia terenu,
wymagań technicznych dotyczących obiektów budowlanych i sposobów korzystania z
nich**

Na podstawie wykonanej analizy można stwierdzić, że ewentualne uciążliwe oddziaływanie mieści się w granicach terenu, na którym będzie prowadzona działalność hodowlana oraz działalność rolnicza i nie zachodzi potrzeba ustanowienia obszaru ograniczonego użytkowania.

15. ANALIZA MOŻLIWYCH KONFLIKTÓW SPOŁECZNYCH ZWIĄZANYCH Z PLANOWANYM PRZEDSIĘWZIĘCIEM

Planowana inwestycja, polegająca na budowie budynku inwentarskiego wraz z halą udojową i zbiornikiem na gnojowicę, na działce nr 204/4 w miejscowości Podole, nie powinna być źródłem uciążliwości dla sąsiedniej zabudowy mieszkalnej. Z punktu widzenia odbioru społecznego planowanego przedsięwzięcia, ewentualne zainteresowanie może wzbudzać odległość projektowanych obiektów od zabudowy sąsiedniej oraz poziom emisji amoniaku. W związku z tym, wskazać należy:

1. Usytuowanie projektowanych budynków i obiektów względem najbliższych budynków mieszkalnych i gospodarczych spełnia wymogi rozporządzenia Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. Nr 75, poz. 690 ze zmianami). Oznacza to, że zachowane są wymagane prawem odległości od granic sąsiednich działek i obiektów budowlanych. Zgodnie z § 12, pkt 6 wzmiankowanego rozporządzenia, budynek inwentarski lub budynek gospodarczy nie może być sytuowany ścianą z otworami okiennymi lub drzwiowymi w odległości mniejszej niż 8 m od ściany istniejącego na sąsiedniej działce budowlanej budynku mieszkalnego.
2. Projektowany zbiornik na gnojowicę usytuowany będzie poza linia zabudowy obory. Zgodnie z rozporządzeniem Ministra Rolnictwa i Gospodarki Żywnościowej z dnia 7 października 1997 r. w sprawie warunków technicznych, jakim powinny odpowiadać budowle rolnicze i ich usytuowanie (Dz. U. Nr 132, poz. 877 ze zmianami), odległość otwartego zbiornika na gnojowicę o pojemności do 200 m³ od otworów okiennych i drzwiowych pomieszczeń przeznaczonych na pobyt ludzi na działkach sąsiednich, winna wynosić 30 m, natomiast odległość zbiornika od granicy działki sąsiedniej 4 m. W przypadku projektowanego zbiornika, o pojemności 1900 m³, zgodnie z wzmiankowanym rozporządzeniem, odległość od obiektów budowlanych wymienionych i od granicy działki sąsiedniej określa się indywidualnie w decyzji o warunkach zabudowy i zagospodarowania terenu w uzgodnieniu z właściwym państwowym wojewódzkim inspektorem sanitarnym. Jak wynika z rozkładu stężeń amoniaku, odległość 100 m zbiornika od zabudowy mieszkalnej, jest wystarczająca.

3. Jak wynika z rozkładu stężeń amoniaku dla projektowanych obiektów (obora wraz z zbiornikiem), na wysokości $z_0 = 0$ m, czyli na poziomie terenu, maksymalne stężenia wystąpią w bezpośredniej odległości od projektowanych obiektów. Wraz z odległością wartości stężeń zmniejszają się, by osiągnąć wartość około $50 \mu\text{g}/\text{m}^3$ w odległości 80 – 120 m przy obowiązującej normie wnoszącej $400 \mu\text{g}/\text{m}^3$. Natomiast na wysokości $z_0 = 4$ m, czyli na poziomie okien najbliższej zabudowy mieszkalnej, maksymalne stężenia wystąpią również w bezpośredniej odległości od projektowanych obiektów. Wraz z odległością wartości stężeń zmniejszają się, by osiągnąć wartość około $50 \mu\text{g}/\text{m}^3$ w odległości 50 – 100 m przy obowiązującej normie wnoszącej $400 \mu\text{g}/\text{m}^3$. Oznacza to, że wraz z wysokością umiejscowienia otworów wentylacyjnych obory, zanieczyszczenia ulegają większemu „rozcieńczeniu” w powietrzu. Z uzyskanych danych wynika, że przewidywane wyniesienie zanieczyszczeń dla projektowanej obory wyniesie około 9 m.
4. Z analizy stężeń wynika, że dla najbliższej zabudowy mieszkalnej (budynek Inwestora) zlokalizowanej 100 m w kierunku południowym od projektowanych obiektów, wartości stężeń na wysokości terenu wyniosą około $60 \mu\text{g}/\text{m}^3$, na wysokości okien około $50 \mu\text{g}/\text{m}^3$ (norma $400 \mu\text{g}/\text{m}^3$). Dla następnej najbliższej zabudowy mieszkalnej, zlokalizowanej 120 m w kierunku wschodnim od projektowanych obiektów, wartości stężeń na wysokości terenu oraz na wysokości okien są pomijalnie małe. Istotne znaczenie dla budynku „wschodniego” ma tutaj usytuowanie obory z zbiornikiem na osi północ – południe. Pozwoli to na „rozrzedzenie” amoniaku w powietrzu w kierunku wschodnim i zachodnim.
5. Z danych meteorologicznych wynika, że przeważająca róża wiatrów skierowana jest w kierunku zachodnim i południowo-zachodnim. Oznacza to, że na rozpatrywanym terenie dominują wiatry wiejące ze wschodu na zachód i z północnego-wschodu na południowo-zachód. Wobec powyższego, lokalizacja projektowanych obiektów jest właściwa i uzasadniona.
6. Od strony wschodniej oraz południowej, czyli od stron występowania najbliższej zabudowy mieszkalnej, zostanie wprowadzona niska i wysoka zieleń izolacyjna, która dodatkowo neutralizować będzie ewentualne oddziaływanie obiektów, a ponadto będzie elementem estetyki otoczenia.
7. Zbiornik na gnojowicę opróżniany będzie dwa razy w roku. W związku z tym może wystąpić chwilowa uciążliwość odorowa, typowa dla tego typu działalności.
8. Istnieje możliwość, w uzasadnionym przypadku, zamknięcia zbiornika na gnojowicę pokrywą np. brezentową. Ograniczy to straty w nawozach poprzez zminimalizowanie

parowania.

Podsumowując powyższe, należy stwierdzić, że ewentualna uciążliwość projektowanego przedsięwzięcia ograniczy się do granic działki przeznaczonej pod inwestycję. Nie zostaną naruszone standardy jakości środowiska.

16. PROPOZYCJE MONITORINGU

oddziaływania planowanego przedsięwzięcia na etapie jego budowy i eksploatacji

Dyrektywa IPPC mówi, że m.in. dla ferm: „metody pomiarów powinny uwzględniać koszty i korzyści”. Należy więc rozumieć, że na fermach obowiązki monitoringu powinny być ograniczone do niezbędnego minimum. Nie zostało jednak określone co „minimum” powinno obejmować. Obecnie nie stosuje się monitoringu emisji dla obiektów inwentarskich chyba, że występuje nadmierna uciążliwość związana z hałasem. Jak wykazano w wcześniejszej części raportu dla rozpatrywanej inwestycji sytuacja taka nie ma miejsca czyli wprowadzenie monitoringu nie jest obecnie uzasadnione.

Nie przewiduje się prowadzenia monitoringu środowiska celem określenia oddziaływania inwestycji na środowisko i to zarówno na etapie budowy jak i eksploatacji ze względu na specyfikę przedsięwzięcia.

Zgodnie z umową zawartą z dostawcą wody na cele socjalno-bytowe i gospodarcze, opomiarowane będzie przyłącze wodociągowe do obiektów celem określenia zużycia wody na cele gospodarcze. Monitorowane będzie ponadto zużycie energii elektrycznej, karmy dla bydła.

17. WSKAZANIE TRUDNOŚCI WYNIKAJĄCYCH Z NIEDOSTATKÓW TECHNIKI lub luk we współczesnej wiedzy, jakie napotkano, opracowując raport

W trakcie opracowywania materiału nie napotkano na trudności związane z niedostatkiem techniki i luk we współczesnej wiedzy.

18. ODDZIAŁYWANIE PRZEDSIĘWZIĘCIA NA ETAPACH JEGO REALIZACJI, EKSPLOATACJI ORAZ LIKWIDACJI

Raport winien uwzględniać etap budowy, eksploatacji i likwidacji inwestycji wraz z towarzyszącymi jej obiektami i urządzeniami budowlanymi na płaszczyźnie oddziaływania gospodarstwa na poszczególne składniki środowiska.

18.1. ETAP REALIZACJI

Wpływ inwestycji na środowisko na etapie budowy będzie znikomy. Jeżeli wyniknie to jedynie w trakcie prowadzenia prac ciężkim sprzętem użytym do niwelacji terenu, wykonania zbrojonego fundamentu, transportu i posadowienia konstrukcji. Prace niwelacyjne nie będą związane z przemieszczaniem dużych mas ziemnych. Powstałe masy ziemne wykorzystane zostaną na miejscu realizacji inwestycji do niwelacji terenu lub mogą być przekazane innym podmiotom do zagospodarowania, w tym do niwelacji i rekultywacja terenu. W ostateczności odpady tego typu mogą być umieszczane na składowisku odpadów komunalnych jako materiał inertyny. Odpady powstające podczas budowy zaliczane są zgodnie z rozporządzeniem do grupy 17. Przemieszczone masy ziemne i skalne zaliczyć można do podgrupy 17 05, do odpadu o kodzie 17 05 02 (grunt z wykopów i pogłębiania). Wyżej wymienione odpady nie są zaliczane do odpadów niebezpiecznych. Użycie ciężkiego sprzętu będzie miało miejsce w porze dziennej, co w sposób znaczący zminimalizuje ewentualne uciążliwości akustyczne oraz wyniki z emisji zanieczyszczeń z silników pojazdów.

W trakcie realizacji inwestycji nie powstaną ścieki technologiczne oraz socjalno – bytowe. Dla celów sanitarnych wykorzystywany będzie istniejący węzeł sanitarny w budynku mieszkalnym. Powstające odpady socjalno-bytowe będą gromadzone w sposób selektywny i zagospodarowane zgodnie z obowiązującymi zasadami. Nie przewiduje się wytworzenia odpadów niebezpiecznych. W przypadku jednak ich powstania, zostaną zebrane, odpowiednio zabezpieczone i przekazane do utylizacji odbiorcy odpadów posiadającego stosowne zezwolenia. Nie zostaną naruszone elementy środowiska przyrodniczego.

18.2. ETAP EKSPLOATACJI

Na etapie użytkowania, oddziaływanie obiektu na środowisko będzie miało miejsce na kilku płaszczyznach w niżej wymienionym zakresie:

- emisja zanieczyszczeń pyłowo – gazowych do powietrza,
- emisja hałasu,
- gospodarka odpadami,
- gospodarka wodno – ściekowa.

Oddziaływanie przedsięwzięcia na tym etapie zostało omówione we wcześniejszych rozdziałach i nie wykazuje ono negatywnych wpływów na środowisko.

18.3. ETAP LIKWIDACJI

W przypadku wystąpienia konieczności likwidacji obiektu, teren winien być doprowadzony do stanu użyteczności zgodnego z jego przeznaczeniem. Demontaż oraz rozbiórka obiektu winna odbywać się z zachowaniem norm emisyjnych, przy zminimalizowaniu emisji zanieczyszczeń oraz hałasu.

W przypadku likwidacji obiektu, inwestor winien rozpatrzyć możliwość wystąpienia miejscowego skażenia gleby w miejscach lokalizacji płyty gnojowej oraz zbiornika gnojowicy. W uzasadnionym przypadku należy wykonać badania stanu faktycznego skażenia terenu oraz przeprowadzić całkowitą lub częściową rekultywację terenu.

19. PORÓWNANIE PROPONOWANEJ TECHNIKI Z NAJLEPSZĄ DOSTĘPNĄ TECHNIKĄ

jeżeli planowane przedsięwzięcie jest związane z użyciem instalacji objętej obowiązkiem uzyskania pozwolenia zintegrowanego

Planowane przedsięwzięcie nie jest objęte obowiązkiem uzyskania pozwolenia zintegrowanego na korzystanie ze środowiska, o którym mowa w ustawie z dnia 27 kwietnia 2001r.- Prawo ochrony środowiska. Stąd też nie zachodzi potrzeba porównywania proponowanej techniki z najlepszą dostępną.

20. ŹRÓDŁA INFORMACJI

stanowiące podstawę do sporządzenia raportu

Raport o oddziaływaniu na środowisko został sporządzony w oparciu o:

- obowiązujące przepisy prawne,
- warunki wynikające z ustaleń miejscowego planu zagospodarowania przestrzennego,
- projekt budowlany,
- standardy ochrony środowiska,
- standardy budowlane,
- materiały pomocnicze przekazane przez Inwestora,
- dane literaturowe,
- wyniki analiz, pomiarów i wizji lokalnych w terenie w miejscu realizacji przedsięwzięcia.

Przepisy prawne:

- ustawa z dnia 27 kwietnia 2001 r. - Prawo ochrony środowiska (Dz. U. z 2006 r. Nr 129, poz. 902 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),
- ustawa z dnia 27 kwietnia 2001 r. o odpadach (Dz. U. z 2007 r. Nr 39 poz251 z późn. zm.),
- ustawa z dnia 18 lipca 2001 r. – Prawo wodne (Dz. U. z 2005 r. nr 239 poz. 2019 z późn. zm),
- ustawa z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz. U. z 2005 r. nr 236, poz. 2008),
- ustawa z dnia 10 kwietnia 1997 r. - Prawo energetyczne (Dz. U. z 2006 r. nr 89 poz. 625 z późn. zm.),
- ustawa z dnia 11 maja 2001 r. o obowiązkach przedsiębiorców w zakresie gospodarowania niektórymi odpadami oraz o opłacie produktowej i opłacie depozytowej (Dz. U. nr 63, poz.639 z późn. zm.),
- ustawa z dnia 11 maja 2001 r. o opakowaniach i odpadach opakowaniowych (Dz. U. nr 63, poz.638 z późn. zm.),
- ustawa z dnia 28 października 2002 r. o przewozie drogowym towarów niebezpiecznych (Dz. U. nr 199, poz. 1671 z późn. zm.),
- ustawa z dnia 7 czerwca 2001 r. – Zbiorowe zaopatrzenie w wodę i zbiorowe odprowadzanie ścieków (Dz. U. z 2006 r., nr 123 , poz. 858),
- ustawa z dnia 7 lipca 1994 r. – Prawo budowlane (Dz. U. z 2003 r. nr 207 poz.2016 z późn. zm.),
- ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2004 r. Nr 92, poz. 880 z późn. zm.),
- ustawa z dnia 28 września 1991 r. o lasach (Dz. U. z 2000 r. Nr 56, poz. 679 z późn. zm.),
- ustawa z dnia 28 lipca 2005 r. o lecznictwie uzdrowiskowym, uzdrowiskach i obszarach ochrony uzdrowiskowej oraz gminach uzdrowiskowych (Dz. U. Nr 167, poz. 1399),
- ustawa z dnia 3 lutego 1995r. o ochronie gruntów rolnych i leśnych (Dz. U. Nr 16, poz.78, z późn. zm.),
- rozporządzenie Ministra Środowiska z dnia 21 marca 2006 r. w sprawie odzysku lub unieszkodliwiania odpadów poza instalacjami i urządzeniami (Dz. U. Nr 49, poz. 356),
- rozporządzenie Ministra Gospodarki z dnia 24 lutego 2006 r. zmieniające rozporządzenie w sprawie kryteriów oraz procedur dopuszczania odpadów do składowania na składowisku odpadów danego typu (Dz. U. Nr 38, poz. 264),
- rozporządzenie Ministra Środowiska z dnia 21 marca 2006 r. w sprawie odzysku lub unieszkodliwiania odpadów poza instalacjami i urządzeniami (Dz. U. Nr 49, poz. 356),
- rozporządzenie Ministra Gospodarki z dnia 24 lutego 2006 r. zmieniające rozporządzenie w sprawie kryteriów oraz procedur dopuszczania odpadów do składowania na składowisku odpadów danego typu (Dz. U. Nr 38, poz. 264),
- rozporządzenie Ministra Gospodarki i Pracy z dnia 4 sierpnia 2004 r, w sprawie szczegółowego sposobu postępowania z olejami odpadowymi (Dz. U. Nr 192, poz. 1968),
- rozporządzenie Ministra Środowiska z dnia 11 grudnia 2001 r. w sprawie zakresu informacji podawanych przy rejestracji przez posiadaczy odpadów zwolnionych z obowiązku uzyskiwania zezwoleń oraz sposobu rejestracji (Dz. U. nr 152, poz.1734),
- rozporządzenie Ministra Środowiska z dnia 14 lutego 2006 r. w sprawie wzorów dokumentów stosowanych na potrzeby ewidencji odpadów (Dz. U. Nr 30, poz. 213),
- rozporządzenie Ministra Środowiska z dnia 11 grudnia 2001 r. w sprawie rodzajów odpadów lub ich ilości, dla których nie ma obowiązku prowadzenia ewidencji odpadów, oraz kategorii małych i średnich przedsiębiorstw (Dz. U. nr 152, poz.1735),
- rozporządzenie Ministra Środowiska z dnia 27 września 2001 r. w sprawie katalogu odpadów (Dz. U. nr 112, poz.1206),
- rozporządzenie Ministra Środowiska z dnia 24 marca 2005 r. w sprawie wzorów wykazów zawierających informacje i dane o zakresie korzystania ze środowiska i sposobu ich przedstawiania (Dz. U. nr 53, poz. 100),
- 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 przedsięwzięć do sporządzenia raportu o oddziaływaniu na środowisko (Dz. U. nr 257, poz. 2573),
- rozporządzenie Rady Ministrów z dnia 10 maja 2005 r. zmieniające rozporządzenie 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 92, poz. 769),
- rozporządzenie Ministra Środowiska z dnia 14 czerwca 2007 r. w sprawie dopuszczalnych poziomów hałasów w środowisku (Dz. U. Nr 120, poz. 8276),
- rozporządzenie Ministra Środowiska z dnia 23 grudnia 2004 r. w sprawie wymagań w zakresie prowadzenia pomiarów wielkości emisji (Dz. U. Nr 283, poz. 2842),
- rozporządzenie Ministra Środowiska z dnia 20 grudnia 2005 r. w sprawie standardów emisyjnych z instalacji (Dz. U. Nr 260, poz. 2181),

Raport o oddziaływaniu przedsięwzięcia na środowisko
Budowa budynku obory wolnostanowiskowej wraz z budynkiem hali udojowej i zbiornikiem na gnojowicę

- rozporządzenie Ministra Środowiska z dnia 27 lutego 2003 r. w sprawie rodzajów wyników pomiarów prowadzonych w związku z eksploatacją instalacji lub urządzenia, przekazywanych właściwym organom ochrony środowiska oraz terminu i sposobów prezentacji (Dz. U. Nr 59, poz. 529),
- rozporządzenie Ministra Środowiska z dnia 5 grudnia 2002 r. w sprawie wartości odniesienia dla niektórych substancji w powietrzu (Dz. U. z 2003 r. Nr 1, poz. 12),
- 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 Gospodarki z dnia 31 stycznia 2006 r. zmieniające rozporządzenie w sprawie rodzajów i ilości substancji niebezpiecznych, których znajdowanie się w zakładzie decyduje o zaliczeniu go do zakładu o zwiększonym ryzyku albo zakładu o dużym ryzyku wystąpienia poważnej awarii przemysłowej (Dz. U. Nr 30, poz. 208),
- rozporządzenie Ministra Środowiska z dnia 22 grudnia 2004 r. w sprawie rodzajów instalacji, których eksploatacja wymaga zgłoszenia (Dz. U. Nr 283, poz. 2839),
- rozporządzenie Ministra Środowiska z dnia 22 grudnia 2004 r. w sprawie przypadków, w których wprowadzanie gazów lub pyłów do powietrza z instalacji nie wymaga pozwolenia (Dz. U. Nr 283, poz. 2840),
- rozporządzenie Ministra Budownictwa z dnia 14 lipca 2006 r. w sprawie sposobu realizacji obowiązków dostawców ścieków przemysłowych oraz warunki wprowadzania ścieków do urządzeń kanalizacyjnych (Dz. U. Nr 136, poz. 964),
- rozporządzenie Ministra Środowiska z dnia 10 listopada 2005 r. w sprawie substancji szczególnie szkodliwych dla środowiska wodnego, których wprowadzenie w ściekach przemysłowych do urządzeń kanalizacyjnych wymaga uzyskania pozwolenia wodnoprawnego (Dz. U. Nr 233, poz. 1988),
- rozporządzenie Ministra Środowiska z dnia 24 lipca 2006 r. w sprawie warunków, jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego (Dz. U. Nr 137, poz. 984),
- rozporządzenie Ministra Środowiska z dnia 10 listopada 2005 r. w sprawie wykazu substancji priorytetowych w dziedzinie polityki wodnej (Dz. U. Nr 233, poz. 1987),
- rozporządzenie Ministra Infrastruktury z dnia 26 sierpnia 2003 r. w sprawie sposobu ustalania wymagań dotyczących nowej zabudowy i zagospodarowania terenu w przypadku braku miejscowego planu zagospodarowania przestrzennego (Dz. U. Nr 164 poz. 1588),
- rozporządzenia Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. Nr 75, poz. 690 ze zmianami).

Literatura:

- Adamowska M., Kimber C., „Płyty gnojowe i zbiorniki na płynne odchody zwierzęce”, Minikowo 2002.
- Dobkiewicz A., Staśkiewicz K., „Obory dla krów. Podstawowe wymagania technologiczne i techniczne” Warszawa, 2002 r.
- Dobkowski A., „Podstawowe wymagania technologiczne i techniczne w budownictwie inwentarskim dla bydła, trzody chlewnej i owiec”, Warszawa 2000.
- „Encyklopedia techniki. Chemia”, Warszawa 1993.
- „Kodeks Dobrej Praktyki Rolniczej”, Warszawa 2002.
- „Normy, wskaźniki i mierniki ekonomiczno-techniczne stosowane w gospodarstwach indywidualnych”, Ogorzelice.
- „Oceny oddziaływania na środowisko. Poradnik IOŚ”, Warszawa 1995.
- „Przewodnik dla ubiegających się o dofinansowanie inwestycji w gospodarstwach rolnych z Programu SAPARD”, Koszalin.
- „Rolnictwo ekologiczne a społeczeństwo i środowisko. Raport Naukowy”, 2004.
- „Top agrar polska”, Nr 12/2004.

Załączniki