RAPORT O ODDZIAŁYWANIU NA ŚRODOWISKO
PRZEDSIĘWZIĘCIA POLEGAJĄCEGO NA ROZRUCHU WĘZŁA BETONIARSKIEGO WRAZ Z JEGO ROZBUDOWĄ
ZLOKALIZOWANEGO W MSZCZONOWIE UL. DWORCOWA 49

Inwestor:
P.P.H.U. „Trans-Bet” Sp.J.
W. Godlewski, B.Kustosz
ul. Kościuszki 28a, 05-816 Michałowice

 OPRACOWANIE:
 Zespól pracowników ZOŚ POL-OTTO

PRUSZKÓW LISTOPAD 2008 r.

SPIS TREŚCI
I. WSTĘP	3
1. Zakres i cel opracowania	3
2. Podstawy prawne	5
3. Klasyfikacja przedsięwzięcia	6
4. Zastosowane metody	6
II. OPIS PLANOWANEGO PRZEDSIĘWZIĘCIA	7
1.	Inwestor planowanego przedsięwzięcia	7
2.	Lokalizacja przedsięwzięcia	7
3.	Stan istniejący	8
4.	Zakres planowanego przedsięwzięcia	8
5.	Czas pracy	10
III. WARIANTY PLANOWANEGO PRZEDSIĘWZIĘCIA	10
1.	Wariant „zerowy”	10
2.	Wariant najkorzystniejszy	10
3.	Przewidziane rodzaje i wielkości emisji	11
IV. 	CHARAKTERYSTYKA ŚRODOWISKA OBJĘTEGO ODDZIAŁYWANIEM PRZEDSIĘWZIĘCIA	11
1. Dane ogólne	11
2. Klimat	12
3. Wody powierzchniowe	13
4. Wody podziemne	13
5. Powietrze	14
6. Klimat akustyczny	15
7. Ochrona przyrody	16
V. OKREŚLENIE PRZEWIDYWANEGO ODDZIAŁYWANIA NA ŚRODOWISKO	17
1.	Oddziaływanie przedsięwzięcia na środowisko w fazie budowy	17
2. Oddziaływanie przedsięwzięcia na środowisko w fazie eksploatacji	18
2.1. Gospodarka wodna	18
2.2. Gospodarka ściekowa	19
2.3. Zanieczyszczenie powietrza	19
2.4. Hałas	28
2.5. Gospodarka odpadami	34
2.6. Oddziaływanie przedsięwzięcia na walory krajobrazowe oraz na stan zieleni	35
2.7. Oddziaływanie inwestycji na zdrowie ludzi oraz na dobra materialne	35
2.8. Poważne awarie	35
3. Oddziaływanie przedsięwzięcia na środowisko w fazie likwidacji	36
VI. PORÓWNANIE PROPONOWANYCH ROZWIĄZAŃ Z INNYMI STOSOWANYMI ROZWIĄZANIAMI W KRAJU I ZA GRANICĄ	36
VII. DZIAŁANIA MINIMALIZUJĄCE WPŁYW PRZEDSIĘWZIĘCIA NA ŚRODOWISKO	36
VIII. ANALIZA MOŻLIWOŚCI KONFLIKTÓW SPOŁECZNYCH ZWIĄZANYCH Z PLANOWANYM PRZEDSIĘWZIĘCIEM –	37
IX. LOKALNY MONITORING ŚRODOWISKA	38
X. TRUDNOŚCI WYNIKAJĄCE Z NIEDOSTATKÓW TECHNIKI LUB LUK WE WSPÓŁCZESNEJ WIEDZY	38
XI.	 PODSUMOWANIE I WNIOSKI	39
XII. OPIS W JĘZYKU NIESPECJALISTYCZNYM	39

[bookmark: _Toc214334690]I. WSTĘP
[bookmark: _Toc214334691][bookmark: _Toc12196200][bookmark: _Toc12112566][bookmark: _Toc10681743][bookmark: _Toc529769326][bookmark: _Toc529550153][bookmark: _Toc525301249][bookmark: _Toc522369727][bookmark: _Toc509154463][bookmark: _Toc509139415]1. Zakres i cel opracowania

Przedmiotem niniejszego opracowania jest wykonanie „Raport o oddziaływaniu na środowisko przedsięwzięcia polegającego na rozruchu węzła betoniarskiego wraz z jego rozbudową na terenie działki zlokalizowanego w Mszczonowie przy ul. Dworcowej 49”. Obowiązek sporządzenia Raportu został nałożone decyzją Burmistrza Miasta Mszczonowa z dnia 10.09.2008 r. znak G.7624/11/2008.
[bookmark: _Toc529769328][bookmark: _Toc529550155][bookmark: _Toc525301251][bookmark: _Toc522369729][bookmark: _Toc509154465][bookmark: _Toc509139417][bookmark: _Toc483576381][bookmark: _Toc479869538][bookmark: _Toc466128456][bookmark: _Toc465435207][bookmark: _Toc460595268]Raport o oddziaływaniu oddziaływania planowanego przedsięwzięcia na środowisko zawiera:
1) opis planowanego przedsięwzięcia, a w szczególności:
a) charakterystykę całego przedsięwzięcia i warunki wykorzystywania terenu w fazie realizacji i eksploatacji (obecnie i po rozbudowie),
b) przewidywane wielkości emisji, wynikające z funkcjonowania planowanego przedsięwzięcia (obecnie i po rozbudowie),
2) opis elementów przyrodniczych środowiska, objętych zakresem przewidywanego oddziaływania planowanego przedsięwzięcia,
3) opis istniejących w sąsiedztwie lub w bezpośrednim zasięgu
 oddziaływania planowanego przedsięwzięcia zabytków chronionych na
 podstawie przepisów o ochronie zabytków i opiece nad zabytkami,
4) opis analizowanych wariantów, w tym wariantu:
a) polegającego na niepodejmowaniu przedsięwzięcia,
b) najkorzystniejszego dla środowiska,
wraz z uzasadnieniem ich wyboru,
5) określenie przewidywanego oddziaływania na środowisko analizowanych wariantów,
6) uzasadnienie wybranego przez wnioskodawcę wariantu, ze wskazaniem jego oddziaływania na środowisko, w szczególności na:
1. ludzi, zwierzęta, rośliny, wodę i powietrze,
1. powierzchnię ziemi, z uwzględnieniem ruchów masowych ziemi, klimat i krajobraz, dobra materialne,
1. zabytki i krajobraz kulturowy, objęte istniejącą dokumentacją, w szczególności rejestrem lub ewidencją zabytków,
1. wzajemne oddziaływanie między elementami, o których mowa w lit. a-d,
7) 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,
8) opis przewidywanych działań mających na celu zapobieganie, ograniczanie lub kompensację przyrodniczą negatywnych oddziaływań na środowisko,
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.

Raport wykonany jest w celu uzyskania decyzji o środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia.

[bookmark: _Toc214334692][bookmark: _Toc33445675][bookmark: _Toc21410642][bookmark: _Toc12196201][bookmark: _Toc12112567][bookmark: _Toc10681744][bookmark: _Toc529769327][bookmark: _Toc529550154][bookmark: _Toc525301250][bookmark: _Toc522369728][bookmark: _Toc509154464][bookmark: _Toc509139416][bookmark: _Toc492029829][bookmark: _Toc483576380][bookmark: _Toc479869537][bookmark: _Toc477917835][bookmark: _Toc472685759][bookmark: _Toc466128455][bookmark: _Toc465435206][bookmark: _Toc460595267]2. Podstawy prawne

Podstawę niniejszego raportu o oddziaływaniu przedsięwzięcia na środowiska są następujące akty prawne:
1. Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (tekst jednolity
Dz.U. Nr 25, poz. 150 z 2008 r.),
1. Ustawa z dnia 27 kwietnia 2001 o odpadach (tekst jednolity Dz. U. Nr 39 z 2007 r. poz. 251z późniejszymi zmianami),
1. Ustawa z dnia 18 lipca 2001 r. Prawo Wodne (tekst jednolity Dz. U. Nr 239 z 2005 r. poz.2019 z późniejszymi zmianami),
1. Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. 92 poz. 880
z późniejszymi zmianami),
1. Rozporządzeniem Rady Ministrów z dnia 9 listopada 2004 r. w sprawie określenia rodzajów przedsięwzięć mogących znacząco oddziaływać na środowisko oraz szczegółowych uwarunkować związanych z kwalifikowaniem przedsięwzięcia do sporządzenia raportu o oddziaływaniu na środowisko (Dz.U. Nr 257, poz. 2573 z późniejszymi zmianami),
1. Rozporządzenie Ministra Środowiska, z dn. 27 września 2001 roku w sprawie katalogu odpadów (Dz. U. Nr 112 poz. 1206),
1. Rozporządzenie Ministra Środowiska z dnia 3 marca 2008 roku w sprawie poziomów niektórych substancji w powietrzu (Dz.U. Nr 47, poz. 281)
1. Rozporządzenie Ministra Środowiska z dnia 5 grudnia 2002 r. w sprawie wartości odniesienia dla niektórych substancji w powietrzu (Dz.U. Nr 1, poz. 12)
1. Rozporządzenie Ministra Środowiska z dnia 22 grudnia 2004 roku w sprawie rodzajów instalacji, których eksploatacja wymaga zgłoszenia (Dz.U. Nr 283, poz. 2839)
1. Rozporządzenie Ministra Środowiska z dnia 22 grudnia 2004 roku w sprawie przypadków, w których wprowadzanie gazów lub pyłów do powietrza z instalacji nie wymaga pozwolenia (Dz.U. Nr 283, poz. 2840)
1. Rozporządzenie Ministra Środowiska z dnia 14 czerwca 2007 roku w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz.U. Nr 120, poz. 826)
1. 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 (Dz.U. 137, poz. 984),
1. Rozporządzenie Ministra Środowiska z dnia 14 lutego 2006 r. w sprawie wzorów dokumentów stosowanych na potrzeby ewidencji odpadów (Dz. U.30/06 poz .264),

[bookmark: _Toc12196202][bookmark: _Toc12112568][bookmark: _Toc10681745][bookmark: _Toc214334693][bookmark: _Toc12196203][bookmark: _Toc12112569][bookmark: _Toc10681746][bookmark: _Toc529769329][bookmark: _Toc529550156][bookmark: _Toc525301252][bookmark: _Toc522369730][bookmark: _Toc509154466][bookmark: _Toc509139418][bookmark: _Toc492029831][bookmark: _Toc483576382][bookmark: _Toc479869539][bookmark: _Toc477917838][bookmark: _Toc472685762][bookmark: _Toc466128457][bookmark: _Toc465435208][bookmark: _Toc460595269]3. Klasyfikacja przedsięwzięcia

Zgodnie z Rozporządzeniem Rady Ministrów z dnia 9 listopada 2004 r. w sprawie określenia rodzajów przedsięwzięć mogących znacząco oddziaływać na środowisko oraz szczegółowych uwarunkować związanych z kwalifikowaniem przedsięwzięcia do sporządzenia raportu o oddziaływaniu na środowisko ((Dz.U. Nr 257, poz. 2573, § 3, ust.1 pkt. 16 z późniejszymi zmianami) omawiane przedsięwzięcie zostało zaliczone do przedsięwzięć pn. „instalacje do produkcji cementu w ilości nie mniejszej niż 10 ton na dobę”.

[bookmark: _Toc214334694]4. Zastosowane metody

Do oceny stanu czystości powietrza w rejonie oddziaływania obiektu wykonano obliczenia wielkości emisji zanieczyszczeń powstających w kotłowni energetycznej i transporcie samochodowym a następnie przeprowadzono obliczenia komputerowe rozprzestrzeniania się zanieczyszczeń w powietrzu przy użyciu programu komputerowego „KOMIN” zgodnie z referencyjną metodyką modelowania poziomów substancji w powietrzu określoną w załączniku nr 4 do rozporządzenia Ministra Środowiska z dnia 5 grudnia 2002 roku w sprawie wartości odniesienia dla niektórych poziomów substancji.
W zakresie określenia oddziaływania obiektu na klimat akustyczny przyjęto poziom dźwięku od zainstalowanych urządzeń hałasotwórczych w oparciu o dane literaturowe. Obliczenie imisji hałasu przeprowadzono za pomocą programu komputerowego LEQ Professinal wersja 6.x. Jest on przeznaczony do prognozowania poziomu dźwięku wokół zakładów przemysłowych na podstawie danych teoretycznych lub empirycznych. Został on oparty o model obliczeniowy zawarty w normie PN-ISO 9613-2 oraz instrukcje ITB nr 308 i 338.	
Ponadto dokonano wizji lokalnej terenu, zebrano informacje oraz wykorzystano dostępną literaturę w zakresie stanu środowiska w rejonie oddziaływania przedsięwzięcia. Raport wykonano zgodnie z obowiązującym prawodawstwem polskim w zakresie ochrony środowiska i dyrektywami Unii Europejskiej.

[bookmark: _Toc214334695][bookmark: _Toc12196209][bookmark: _Toc12112575][bookmark: _Toc10681752][bookmark: _Toc529769331][bookmark: _Toc529550158][bookmark: _Toc525301254][bookmark: _Toc522369732][bookmark: _Toc509154468][bookmark: _Toc509139420]II. OPIS PLANOWANEGO PRZEDSIĘWZIĘCIA

1. [bookmark: _Toc214334696][bookmark: _Toc509154469][bookmark: _Toc509139421][bookmark: _Toc492029834][bookmark: _Toc483576385][bookmark: _Toc479869541][bookmark: _Toc477917841][bookmark: _Toc472685765][bookmark: _Toc466128460][bookmark: _Toc529769333][bookmark: _Toc529550160][bookmark: _Toc525301255][bookmark: _Toc522369733][bookmark: _Toc465435210]Inwestor planowanego przedsięwzięcia

[bookmark: _Toc12196211][bookmark: _Toc12112577][bookmark: _Toc10681754]Inwestorem planowanego przedsięwzięcia jest:
P.P.H.U. „Trans-Bet” Sp.J.
W. Godlewski, B.Kustosz
ul. Kościuszki 28a, 05-816 Michałowice

[bookmark: _Toc214334697]Lokalizacja przedsięwzięcia

Węzeł betoniarski zlokalizowany będzie na działce nr 918/7 w miejscowości Mszczonów przy ul. Dworcowej 49.
Przedmiotowa działka graniczy:
1. od strony północnej z działkami: nr ew. 918/10 – stacja diagnostyczna, nr ew. 918/5 – działka przemysłowa niezagospodarowana,
1. od strony południowej z działką nr ew. 918/1 – działka przemysłowa niezagospodarowana,
1. od strony wschodniej z działkami nr ew.: 830 i 919 – ul. Dworcowa,
1. od strony zachodniej z działkami nr ew. 856/1, 857, 859/1 – działki niezagospodarowane.

[bookmark: _Toc214334698][bookmark: _Toc12196212][bookmark: _Toc12112578][bookmark: _Toc10681755][bookmark: _Toc529769334][bookmark: _Toc529550161][bookmark: _Toc525301256][bookmark: _Toc522369734][bookmark: _Toc509154470][bookmark: _Toc509139422][bookmark: _Toc492029835][bookmark: _Toc483576386]Stan istniejący

Na działce obecnie zlokalizowany jest nie eksploatowany węzeł betoniarski, kontener biurowy i garaże. Teren przedsięwzięcia wynajmowany jest od firmy „Panorama” s.c. reprezentowanej przez Pana Grzegorza Janasa-właściciela.
Istniejący zakład wyposażony jest w:
1. węzeł zautomatyzowany o wydajności rzeczywistej 30 m3/h betonu,
1. zbiornik – silos o pojemności 40 t, w którym przechowywany będzie cement,
1. betonowe zasieki do magazynowania kruszywa (2 rożne rodzaje kruszywa),
1. budynek garażowy, w którym magazynowane będą dodatki chemiczne (plastyfikatory).

[bookmark: _Toc214334699]Zakres planowanego przedsięwzięcia

Po rozbudowie węzła betoniarskiego, wydajność produkcyjna rzeczywista zwiększy się do 50 m3/h betonu. Dla rozbudowy węzła zainstalowane będą następujące obiekty i urządzenie:
1. mieszalnik,
1. silosy cementu (2 zbiorniki) o pojemności 60 ton / 1 zbiornik umożliwiających stosowanie łącznie 3 rodzajów cementu,
1. system magazynowy kruszyw-zasieki betonowe umożliwiające stosowanie łącznie 5 różnych rodzajów kruszyw,
1. kontener grzewczy,
1. kontener sterowni,
1. hydrofornia,
1. pomieszczenia techniczne,
1. zbiornik wód opadowych,
1. miejsce parkowania samochodów specjalistycznych,
1. miejsce parkowania samochodów osobowych.
Plastyfikatory będą magazynowane w dotychczasowym budynku garażowym. Dla potrzeb zaplecza biurowego i socjalnego przewiduje się wykorzystać istniejący kontener biurowy z odpowiednią aranżacją.
5. Technologia produkcji

Cement dowożony będzie cementowozami i magazynowany w silosach skąd podawany będzie za pomocą podajników rurowych do dozownika cementu w odpowiednich porcjach.
Kruszywo do zasieków dostarczane będzie transportem samochodowym, a następnie podgarniane do ściany oporowej i w odpowiedniej ilości wsypywane do kosza zasypowego po otwarciu zasuwy łupinowej stołu dozującego. Zasuwy sterowane będą z kabiny sterowniczej przy pomocy siłowników pneumatycznych.
Kruszywo z kosza oraz cement ze zbiornika cementu wsypywane będą do mieszalnika z dozowaniem odpowiedniej ilości wody.
Gotowa mieszanka betonowa będzie odbierana betoniarkami samochodowymi o wydajności max. 9,0 m3 . Wszystkie w/w czynności będą zautomatyzowane i sterowane przez operatora betonowni z kabiny sterowniczej przy pomocy przycisków na pulpicie sterowniczym. Proces będzie hermetyczny.
Przy produkcji mieszanki betonowej zastosowany będzie recykling wody oraz kruszywa. Po zakończeniu prac betoniarka i jej lej spustowy będą czyszczone wodą, która z resztą masy betonowej odprowadzana będzie do osadnika, w którym frakcje stałe przy pomocy mieszadła oddzielane będą od wody, a następnie (na drugi dzień) wybierane i skierowane do ponownego użycia.
Prawidłową i sprawną produkcję w okresach zimowych umożliwi zautomatyzowany kontener grzewczy. Całość procesu technologicznego odbywać się będzie w izolowanym i ogrzewanym ciągu technologicznym.
Proces produkcji będzie w całości sterowany komputerowo, co umożliwi pełną kontrolę przebiegu i szybkie wyjaśnienie ewentualnych kwestii spornych dotyczących jakości betonu, jego ilości oraz terminów produkcji. Cement, kruszywo, woda, chemia dozowane będą wagowo przy użyciu elektronicznych wag dozujących, posiadających aktualne legalizacje. Wytwórnia wyposażona będzie w zespół urządzeń do recyklingu mieszanek betonowych, dzięki czemu całość produkcji będzie procesem bezodpadowym. Zastosowana technologia produkcji i rozwiązania techniczne umożliwią produkcję mieszanek betonowych w zakresach temperatur od - 10 do + 30º C.
Woda do celów produkcji mieszanek betonowych oraz do celów socjalno-bytowych będzie pobierana z ujęcia własnego. Zasilenie węzła w energię elektryczną - z istniejącej sieci.
Szacunkowe zapotrzebowanie na energię wynosi:
1. elektryczną 100 kW/MW,
1. cieplną – ogrzewanie budynków biurowo-socjalnych – elektryczne, ogrzewanie kontenera grzewczego – olej opałowy – do wyliczenia na etapie projektowym.
1. [bookmark: _Toc214334700][bookmark: _Toc12196215][bookmark: _Toc12112582][bookmark: _Toc10681759][bookmark: _Toc529769339][bookmark: _Toc529550173][bookmark: _Toc525301263][bookmark: _Toc529769337][bookmark: _Toc525301260][bookmark: _Toc522369741][bookmark: _Toc509154477][bookmark: _Toc509139426][bookmark: _Toc492029839][bookmark: _Toc483576388][bookmark: _Toc479869549][bookmark: _Toc477917850][bookmark: _Toc472685772][bookmark: _Toc466128468][bookmark: _Toc426509681][bookmark: _Toc426361973]Czas pracy

Zakład będzie pracował prze 6 dni w tygodniu w godzinach od 8-22 przy czym praca mieszalnika będzie trwała około 4 h/dobę.

[bookmark: _Toc214334701][bookmark: _Toc18571630][bookmark: _Toc12196205][bookmark: _Toc12112571][bookmark: _Toc10681748]III. WARIANTY PLANOWANEGO PRZEDSIĘWZIĘCIA

1. [bookmark: _Toc214334702][bookmark: _Toc18571631][bookmark: _Toc12196206][bookmark: _Toc12112572][bookmark: _Toc10681749][bookmark: _Toc9007774]Wariant „zerowy”

Rezygnacja z planowanego przedsięwzięcia wstrzyma rozwój zakładu. Nie powstaną nowe miejsca pracy. Ograniczone zostaną również wpływy do budżetu gminy.
1. [bookmark: _Toc214334703][bookmark: _Toc18571632][bookmark: _Toc12196207][bookmark: _Toc12112573][bookmark: _Toc10681750][bookmark: _Toc9007775]Wariant najkorzystniejszy

Najkorzystniejszym wariantem realizacji przedsięwzięcia będzie jego lokalizacja
w miejscowości Mszczonów przy ul. Dworcowej 49. Za przyjęciem tego wariantu przemawiają następujące względy:
1. na omawianym terenie zlokalizowany jest już węzeł betoniarski co pozwoli na zachowanie przeznaczenia terenu,
1. planowane przedsięwzięcie będzie zrealizowane zgodnie z ustaleniami Miejscowego Planu Zagospodarowania Przestrzennego Miasta Mszczonowa,
1. łatwy dojazd do przedsięwzięcia.

1. [bookmark: _Toc214334704][bookmark: _Toc18571633][bookmark: _Toc12196208][bookmark: _Toc12112574][bookmark: _Toc10681751][bookmark: _Toc9007776]Przewidziane rodzaje i wielkości emisji

W trakcie funkcjonowania wybranego wariantu przedsięwzięcia przewiduje się możliwość wystąpienia następujących zanieczyszczeń:
1. ścieków bytowych obciążonych głównie substancjami organicznymi, zawiesiną,
1. wody opadowe – ze względu na rodzaj produkcji głównymi zanieczyszczeniami emitowanymi do środowiska będą zawiesiny,
1. emisja do powietrza – jedynym zanieczyszczeniem wprowadzanym do powietrza z procesu technologicznego będzie pył. Dodatkowo powiązaną emisją będzie emisja ze spalania paliw w silnikach samochodowych,
1. emisja hałasu – głównym źródłem hałasu do środowiska będzie mieszalnik betonu oraz środki transportu.
1. emisja odpadów – produkcja będzie bezodpadowa. Będą powstawały jedynie odpady komunalne

[bookmark: _Toc214334705]IV. 	CHARAKTERYSTYKA ŚRODOWISKA OBJĘTEGO ODDZIAŁYWANIEM PRZEDSIĘWZIĘCIA
[bookmark: _Toc473428962][bookmark: _Toc525301264][bookmark: _Toc522369753][bookmark: _Toc509154486][bookmark: _Toc509139431][bookmark: _Toc492029840][bookmark: _Toc483576389][bookmark: _Toc479869550][bookmark: _Toc477917851][bookmark: _Toc472685777][bookmark: _Toc466128474]
[bookmark: _Toc214334706][bookmark: _Toc501554464][bookmark: _Toc496888554][bookmark: _Toc496033765]1. Dane ogólne

Geograficzne tereny miasta i gminy leżą na Nizinie Mazowieckiej w Kotlinie Warszawskiej.
Miasto Mszczonów zajmuje powierzchnię 8,6 km² i położone jest w odległości 45 km od Warszawy i 90 km od Łodzi.
Mszczonów położony jest na skrzyżowaniu ważnych szlaków komunikacyjnych:
1. drogowych: Warszawa-Wrocław (droga krajowa nr 8) z trasą TIR-owską wschód-zachód (droga krajowa nr 50),
1. kolejowych: Centralnej Magistrali Kolejowej (z południa na północ) z linią kolejową Berlin-Moskwa (Skierniewice- Pilawa- Łuków) ze wschodu na zachód.
[bookmark: _Toc214334707]2. Klimat

Obszar miasta i gminy Mszczonów pod względem regionalizacji klimatycznej (wg A. Wosia, Atlas RP, 1993) sytuuje się w północno-wschodniej części regionu klimatycznego zwanego Regionem Środkowopolskim. Pod względem klimatycznym teren ten cechuje się rosnącym kontynentalizmem w kierunku wschodnim.
Omawiany teren charakteryzuje się dość wysoką temperaturą wynoszącą 7,9 oC. Roczna amplituda temperatur wynosi 22 oC, co świadczy o dość znacznym skontrastowaniu warunków termicznych w ciągu roku.
Teren charakteryzuje się korzystnymi warunkami wilgotnościowymi. Średnia roczna wilgotność względna wynosi około 78 %. Dni z mgłą zdarzają się rzadziej niż 20 dni w roku. Najkorzystniejsza sytuacja panuje w miesiącach letnich (dni z mgła występują rzadziej, a wilgotność względna waha się w granicach 66 – 75 %).
Roczna suma opadów wynosi około 550 mm. Jest ona rozłożona nierównomiernie w ciągu roku. Wzrost następuje w miesiącach letnich, a znaczny spadek w miesiącach zimowych.
Rozpatrywany teren charakteryzuje się zdecydowaną przewagą wiatrów z kierunku zachodniego i południowo zachodniego. Najrzadziej występującym kierunkiem wiatrów są wiatry z kierunku północnego i północno – wschodniego. Sytuacja ta zmienia się w poszczególnych miesiącach. Okres od października do lutego charakteryzuje się wyraźną przewagą wiatrów południowo – zachodnich, przy małej częstości występowania wiatrów północnych i północno – wschodnich. W marcu sytuacja ulega zmianie i przeważają wiatry południowo - wschodnie i wschodnie. W kwietniu udział wiatrów z poszczególnych kierunków jest wyrównany, a w pozostałych miesiącach dominują wiatry zachodnie, przy czym na przełomie wiosny i lata występują równie wiatry z kierunków północno – zachodnich, a przy końcu lata południowych, aż do południowo – zachodnich występujących w okresie jesieni.
Przeważają wiatry słabe i bardzo słabe. Blisko 73 % wiatrów nie przekracza prędkości 5 m/s, z tego aż 33 % przypada na wiatry bardzo słabe < 2 m/s. Wiatry silne występują sporadycznie, w miesiącach listopad – kwiecień. Dość często występują cisze (13 %).
Szybkość i częstotliwość wiatrów mają decydujące znaczenie przy rozprzestrzenianiu się zanieczyszczeń. Koncentracja zanieczyszczeń zmniejsza się wraz ze zwiększeniem
[bookmark: _Toc214334708]3. Wody powierzchniowe

Obszar gminy Mszczonów obejmuje sieć powierzchniowych wód płynących, która położona jest w dorzeczu rzeki Bzury (północna i południowo-zachodnia części gminy) oraz w dorzeczu rzeki Jeziorki i Pilicy (część południowo-wschodnia). Teren gminy i miasta Mszczonowa jest odwadniany poprzez fragmenty zlewni cząstkowych: Okrzeszy (w części zachodniej), Pisi-Gągoliny (w część środkowej i wschodniej), Korabiewki (w części południowo-zachodniej) i w części południowo-wschodniej przez Jeziorkę i Pilicę (zlewnia Mogielanka). Długości rzek na obszarze gminy Mszczonów wynoszą: Okrzeszy około 7,6 km, Pisi-Gągoliny około 3,2 km, Korabiewki około 4,4 km i Jeziorki około 5,1 km (w zlewni Pilicy nie ma żadnego znaczącego cieku). Najdłuższa z rzek – Pisia Gągolina wraz ze swoim dopływem Okrzeszą odwadniają około połowy obszaru gminy.
Największe znaczenie pod względem gospodarczym ma w gminie rzeka Okrzesza. Jest ona odbiornikiem ścieków komunalnych dla miasta Mszczonowa.
Ścieki socjalno-bytowe oraz przemysłowe z miasta Mszczonowa odprowadzane są do komunalnej oczyszczalni ścieków eksploatowanej przez Zakład Gospodarki Komunalnej i Mieszkaniowej w Mszczonowie. Jest to oczyszczalnia mechaniczno – biologiczna.
Ścieki bytowe z obiektów mieszkalnych i usługowych oraz ścieki technologiczne ze wszystkich zakładów zlokalizowanych w większej części miasta kierowane są na oczyszczalnię ścieków, a po ich oczyszczeniu do Okrzeszy w 7,0 km jej biegu. Teren, na którym zlokalizowane jest przedsięwzięcie jest nieskanalizowany.
Teren w rejonie przedsięwzięcia nie jest skanalizowany.
[bookmark: _Toc214334709]4. Wody podziemne

Zasadniczym poziomem użytkowym wód podziemnych powszechnie eksploatowanym i mającym największe znaczenie gospodarcze na obszarze całej gminy Mszczonów jest czwartorzęd, który stanowi w tym rejonie główne źródło wody. Pozostałymi użytkowymi poziomami wodonośnymi są: trzeciorzęd i dolna kreda.
Główne ujęcia wód podziemnych (o uregulowanym stanie wodnoprawnym) zlokalizowane są w środkowej i południowej części gminy. Wody podziemne czwartorzędowego poziomu wodonośnego są pobierane głównie na cele komunalne wsi i osiedli miasta i gminy Mszczonów.
Eksploatowane zasoby wód podziemnych na obszarze gminy Mszczonów, z uwagi na charakter wód i występowanie, należą generalnie do wydzielonych jednostek hydrogeologicznych tzw. głównych zbiorników wód podziemnych (GZWP). Cały trzeciorzędowy (oligoceński) poziom wodonośny gminy, wg Mapy obszarów głównych zbiorników wód podziemnych (GZWP) w Polsce, wymagających szczególnej ochrony został zaklasyfikowany do trzeciorzędowego GZWP – 215A (Subniecka Warszawska). Z uwagi na sprzyjające ochronie warunki hydrogeologiczne tego poziomu praktycznie na całym obszarze gminy nie zachodziła w praktyce potrzeba wydzielenia dla tego poziomu wodonośnego dodatkowych obszarów o najwyższej ochronie(ONO), jak i o wysokiej ochronie (OWO).
W rejonie gminy Mszczonów występują duże zasoby wód geotermalnych w obrębie rozległego tzw. "grudziądzko-warszawskiego okręgu geotermalnego" zajmującego obszar ok. 70 tys. km2. Wody geotermalne o temperaturze + 42°C, są ujmowane w samym Mszczonowie przy ul. Tarczyńskiej ujęciem geotermalnym (otwór „Mszczonów IG-1” o głębokości. 1793,0 m i wydajności Qe=60 m3/h).
[bookmark: _Toc214334710]5. Powietrze

Na terenie gminy Mszczonów zanieczyszczenia do powietrza wprowadzane są przez źródła przemysłowe energetyczne i technologiczne oraz kotłownie indywidualne budynków mieszkalnych głównie na terenach wiejskich. W znacznej części są to źródła opalane węglem. Ważnym źródłem energii cieplnej wykorzystywanym na terenie miasta Mszczonowa są geotermalne źródła cieplne. Zagospodarowanie ciepła z wód wgłębnych pozwoliło na wyeliminowanie uciążliwych kotłowni węglowych, będących znaczącym emitentem zanieczyszczeń do powietrza na terenie miasta Mszczonowa. Źródłem emisji zanieczyszczeń powietrza jest również transport oraz bazy magazynowe i stacje paliw.
Na terenie miasta i gminy Mszczonów zdecydowanie najwięcej znaczących źródeł emisji zanieczyszczeń powietrza występuje w samym mieście.
Głównym źródłem emisji zanieczyszczeń powietrza jest Przedsiębiorstwo Kruszyw Lekkich „KERAMZYT” Sp. z o.o. w Mszczonowie, gdzie emisja zanieczyszczeń do powietrza pochodzi z kotłowni zakładowej i procesów technologicznych (praca pieców obrotowych).
Zgodnie z danymi podawanymi przez Wojewódzki Inspektorat Ochrony Środowiska w Warszawie Delegaturę w Płocku aktualny stan zanieczyszczenia powietrza w rejonie lokalizacji inwestycji jest następujący:
· stężenia średnioroczne pyłu zawieszonego – 32 g/m3
· stężenia średnioroczne dwutlenku siarki – 10 g/m3
· stężenia średnioroczne dwutlenku azotu – 20 g/m3
· stężenia średnioroczne tlenku węgla – 600 g/m3
Teren powiatu żyrardowskiego (strefa pruszkowsko-żyrardowska) zaliczany jest do klasy C, na tym terenie występują przekroczenia dopuszczalnych stężeń w zakresie pyłu zawieszonego.
Największy problem występuje tu w przypadku zanieczyszczenia powietrza pyłem zawieszonym. Większość ilość pyłu zawartego w powietrzu pochodzi z emisji niezorganizowanej (pylenie wtórne). W tym przypadku możliwości redukcji emisji są ciągle bardzo ograniczone.
[bookmark: _Toc214334711]6. Klimat akustyczny

Stan środowiska akustycznego w rejonie planowanej inwestycji jest kształtowany przez istniejący zakład oraz stacje diagnostyczną, a także samochodowy ruch lokalny. Bezpośrednie otoczenie stanowią tereny przemysłowe i usługowe oraz nieużytki. W dalszej odległości zlokalizowana jest zabudowa mieszkaniowa jednorodzinna.
[bookmark: _Toc98049013][bookmark: _Toc19453670][bookmark: _Toc9043548][bookmark: _Toc9007781][bookmark: _Toc532214566][bookmark: _Toc529769343][bookmark: _Toc529550177][bookmark: _Toc525301267][bookmark: _Toc522369757][bookmark: _Toc509154490][bookmark: _Toc509139435][bookmark: _Toc492029844][bookmark: _Toc483576393][bookmark: _Toc479869554][bookmark: _Toc477917855]Występujący klimat akustyczny w rejonie przedsięwzięcia winien spełniać normy dla terenów mieszkaniowo-usługowych, a więc w ciągu dnia nie przekraczać wartości 55 dB, a w nocy 45 dB – dotyczy to równoważnego poziomu dźwięku. Wielkości te są zgodne z wartościami podanymi w rozporządzeniu Ministra Środowiska z dnia 14 czerwca 2007 r. w sprawie dopuszczalnych poziomów hałasu w środowisku.
Na rozpatrywanym terenie nie były wykonywane pomiary uciążliwości akustycznej.
[bookmark: _Toc214334712]7. Ochrona przyrody

Na terenie gminy Mszczonów obszary prawnie chronione zajmują około 32,4% ogólnej powierzchni gminy.

Parki krajobrazowe
Istotna wartość przyrodnicza zwartych kompleksów leśnych, które zajmują południową i wschodnią część gminy Mszczonów, zróżnicowany krajobraz rolniczy występujący na Wysoczyznie Rawskiej, w którym dominuje mozaika pól uprawnych, sadów owocowych oraz walory historyczno-kulturowe, stały się podstawą do utworzenia projektowanego (m.in. na terenie powiatu żyrardowskiego gmina Mszczonów) Parku Krajobrazowego im. Józefa Chełmońskiego.

Obszary chronionego krajobrazu
- Bolimowsko-Radziejowicki Obszar Chronionego Krajobrazu z Doliną Środkowej Rawki – utworzony w 1997 roku, o łącznej powierzchni 25 753 ha, utworzony dla ochrony cennych krajobrazowo dolin Pisi Gągoliny, Pisi Tucznej i Okrzeszy, terenów dolinnych, kompleksów leśnych, licznych jazów młyńskich oraz rozlewisk, zapewni utrzymanie wysokich walorów przyrodniczych i krajobrazowych.
Cała wschodnia i południowo-wschodnia część gminy Mszczonów o powierzchni (43,3 km2, co stanowi 31,77 % powierzchni gminy) została włączona prawną ochroną konserwatorską w rozległy system ochrony krajobrazu, jako Obszar Chronionego Krajobrazu pn.: Bolimowsko-Radziejowicki Obszar Chronionego Krajobrazu z Doliną Środkowej Rawki.
W strukturze użytkowania gruntów Bolimowsko-Radziejowickiego Obszaru Chronionego Krajobrazu, na terenie Gminy Mszczonów dominują głównie: użytki rolne - 2245 ha, lasy - 940 ha oraz wody powierzchniowe – 26,0 ha.
Rezerwaty przyrody
Zajmują one powierzchnię 96,4 ha gminy, i jest to:
Rezerwat „Grądy Osuchowskie” - leśny, o powierzchni 96,39 ha, dla ochrony zróżnicowanych zbiorowisk grądowych oraz boru bagiennego o charakterze reliktowym z chronionymi gatunkami roślin. Powstał w 1982 roku.
Zespół Przyrodniczo-Krajobrazowy pn.: „Stawy Gnojna im. Rodziny Bieleckich” o powierzchni 19,35 ha, który jest jednocześnie rezerwatem przyrody utworzonym w 2004r. Jego utworzenie ma na celu ochronę zbiorowisk wodno-łąkowych i bogatej awifauny, jako wysokiej wartości walor florystyczno-faunistyczny tego regionu.

Teren, na którym zlokalizowane będzie przedsięwzięcie nie podlega ochronie.

[bookmark: _Toc214334713][bookmark: _Toc12196222][bookmark: _Toc12112589][bookmark: _Toc10681765]V. OKREŚLENIE PRZEWIDYWANEGO ODDZIAŁYWANIA NA ŚRODOWISKO

1. [bookmark: _Toc214334714][bookmark: _Toc12196223][bookmark: _Toc12112590][bookmark: _Toc10681766]Oddziaływanie przedsięwzięcia na środowisko w fazie budowy

Planowane przedsięwzięcie wiąże się z rozbudową istniejących obiektów oraz montażem instalacji, co pociąga za sobą konieczność prowadzenia prac ziemnych oraz montażowych. W trakcie modernizacji i montażu urządzeń technologicznych źródłem uciążliwości będą samochody transportujące materiały budowlane i inne elementy konstrukcyjne, sprzęt zmechanizowany, dźwigi służące do rozładowania ładunków samochodów.
Źródłem zanieczyszczenia powietrza będą silniki spalinowe pojazdów i maszyn wykorzystywanych na potrzeby inwestycji. Samochody będą pracowały na powietrzu, a więc będą źródłem emisji niezorganizowanej. Dla ograniczenia tego zjawiska należy wygaszać silniki urządzeń w czasie, gdy nie występuje konieczność jego eksploatacji, w okresie przestojów itp. Stan techniczny i sposób obsługi sprzętu powinien zapewniać ochronę gleby i wód przed zanieczyszczeniami paliwami i smarami.
Źródłem emisji zanieczyszczeń do atmosfery podczas realizacji inwestycji będą również procesy spawania i ewentualnie malowania elementów konstrukcji budynków. Emisje te mają charakter niezorganizowany i okresowy. Nie powinny one stanowić poważnego źródła zagrożeń dla środowiska i okolicznych mieszkańców.
Inwestycja w tej fazie będzie przejściowym źródłem hałasu, którego emitorem będzie sprzęt wykorzystywany do transportu i prac ziemnych. Nasilenie hałasu będzie zależało od rodzaju i stanu technicznego wykorzystywanego sprzętu. Emitowany hałas ma zasięg lokalny i będzie mało dokuczliwy dla otoczenia ze względu na jego czasowe oddziaływanie. W procesie budowy woda będzie wykorzystywana w niewielkim zakresie. Ścieki sanitarne będą odprowadzane do istniejącego szczelnego zbiornika bezodpływowego, a następnie będą wywożone na najbliższą oczyszczalnię ścieków.
W trakcie budowy przedsięwzięcia będą powstawał głównie odpady:
1. gleba i ziemia, w tym kamienie – 17 05 04
1. odpady betonu oraz gruzu betonowego z rozbiórki i remontów – 17 01 01
Powstające podczas budowy odpady będą odzyskiwane do utwardzania terenu lub przekazywane uprawnionym odbiorcom do odzysku.
Nie przewiduje się wystąpienia nadmiernej uciążliwości prowadzonych prac na środowisko oraz zdrowie ludzi w rejonie oddziaływania inwestycji. Aby wyeliminować ewentualne uciążliwości należy prace modernizacyjne prowadzić w porze dziennej.

[bookmark: _Toc214334715][bookmark: _Toc12196224][bookmark: _Toc12112591][bookmark: _Toc10681767]2. Oddziaływanie przedsięwzięcia na środowisko w fazie eksploatacji
[bookmark: _Toc214334716][bookmark: _Toc12196225][bookmark: _Toc12112592][bookmark: _Toc10681768][bookmark: _Toc529550165][bookmark: _Toc522369744][bookmark: _Toc492029848][bookmark: _Toc483576398][bookmark: _Toc479869559]2.1. Gospodarka wodna

Woda na cele technologiczne Zakładu będzie pobierana z ujęcia własnego. Obecnie brak jest dokumentacji hydrogeologicznej ujęcia oraz pozwolenia wodnoprawnego. Dopiero po wykonaniu ww. dokumentacji woda może być czerpana na potrzeby zakładu. W przypadku zbyt małych zasobów wodnych woda będzie pobierana z wodociągu miejskiego.
Zgodnie z danymi uzyskanymi od właściciela Zakładu ilość pobieranej wody na wyprodukowanie 1 m3 betonu wynosi około 0,2 m3 .
Max. ilość betonu//h – 50 m3
Max. ilość betonu/dobę – 200 m3
Ilość pobieranej wody wyniesie:
Q max.h = 50 m3/h x 0,2 m3 = 10 m3/h
Q max.dob. = 200 m3/dob x 0,2 m3 = 40 m3/dobę
[bookmark: _Toc477917861][bookmark: _Toc12196226][bookmark: _Toc12112593][bookmark: _Toc10681769][bookmark: _Toc529550166][bookmark: _Toc522369745][bookmark: _Toc492029849][bookmark: _Toc483576399][bookmark: _Toc479869560]Woda z mycia urządzeń będzie wykorzystywana na cele produkcyjne.
[bookmark: _Toc214334717]
2.2. Gospodarka ściekowa

Ścieki bytowe
Planuje się wykonanie 1 szczelnego zbiornika bezodpływowego (żelbetowy lub z tworzywa sztucznego), do którego odprowadzane będą ścieki bytowe wewnętrzną kanalizacją sanitarną. Ścieki sanitarne będą okresowo odbierane przez specjalistyczną firmę i transportowane do gminnej oczyszczalni ścieków.
Ścieki technologiczne nie będą wytwarzane.

Wody opadowe i roztopowe
[bookmark: _Toc12196227][bookmark: _Toc12112594][bookmark: _Toc10681770][bookmark: _Toc529550167][bookmark: _Toc522369746][bookmark: _Toc492029850][bookmark: _Toc483576400][bookmark: _Toc473428973][bookmark: _Toc472685790][bookmark: _Toc466128488][bookmark: _Toc465435224][bookmark: _Toc460595286][bookmark: _Toc437084673][bookmark: _Toc395962274][bookmark: _Toc395962074][bookmark: _Toc12196228][bookmark: _Toc12112595][bookmark: _Toc10681771][bookmark: _Toc529550168][bookmark: _Toc522369749][bookmark: _Toc492029851][bookmark: _Toc482709306][bookmark: _Toc479869562][bookmark: _Toc477917863][bookmark: _Toc479869563][bookmark: _Toc477917871][bookmark: _Toc472685789][bookmark: _Toc466128487][bookmark: _Toc465435223][bookmark: _Toc460595285][bookmark: _Toc437084672]Wody opadowe z powierzchni utwardzonych będą odprowadzane do otwartego zbiornika retencyjnego poprzez urządzenia podczyszczające (osadnik + separator). Zbiornik retencyjny może spełniać również funkcję p-poż.

[bookmark: _Toc214334718]2.3. Zanieczyszczenie powietrza

Zakres tej części opracowania dotyczy określenia stanu zanieczyszczenia powietrza przez źródła emisji obiektu.
Celem opracowania jest:
· obliczenie ilości emitowanych do atmosfery zanieczyszczeń pyłowo-gazowych, w oparciu o dane technologiczne pracy obiektu,
· obliczenie stopnia zanieczyszczenia atmosfery przez emitowane substancje,
· porównanie obliczonych poziomów stężeń zanieczyszczeń w powietrzu z wartościami dopuszczalnymi,

Położenie obiektu pod kątem ochrony powietrza.

W otoczeniu zakładu występuje zabudowa mieszkaniowa jednorodzinna. Teren klasyfikowany jest jako tereny przemysłowy a bezpośrednie otoczenie terenu lokalizacji inwestycji stanowią tereny zabudowy mieszkaniowej jednorodzinnej.
Lokalizację obiektów wraz ze źródłami emisji zanieczyszczeń do powietrza zaznaczono na załączonych rysunkach.
Najwyższy emitor będzie wysokości 15 m, a więc zasięg pięćdziesięciokrotnej jego wysokości daje promień 750 m
W promieniu do 30 xmm nie występują obszary parków narodowych i uzdrowiskowych.
Po przeanalizowaniu sposobu zagospodarowania i ukształtowania terenu, do określenia rozprzestrzeniania się zanieczyszczeń przyjęto wskaźnik aerodynamicznej szorstkości terenu w wysokości 1 m.

[bookmark: _Toc471042545][bookmark: _Toc462988377][bookmark: _Toc462204843][bookmark: _Toc437523367][bookmark: _Toc437340806][bookmark: _Toc400690623][bookmark: _Toc398627678][bookmark: _Toc471042547][bookmark: _Toc462988379][bookmark: _Toc462204845][bookmark: _Toc437523369][bookmark: _Toc437340808][bookmark: _Toc400690625][bookmark: _Toc398627680][bookmark: _Toc471042551][bookmark: _Toc462988382][bookmark: _Toc462204848][bookmark: _Toc437523370][bookmark: _Toc437340809][bookmark: _Toc400690626][bookmark: _Toc398627681]Warunki meteorologiczne.

Do obliczeń przyjęto dane meteorologiczne ze stacji w Warszawie.
· wysokość anemometru ha = 12 m
· średnia temperatura powietrza T o = 7,6 oC
· średnia temperatura powietrza w okresie zimy Tz = 1,3 oC.

Róża wiatrów.
Rozpatrywany teren charakteryzuje się zdecydowaną przewagą wiatrów z zachodniej ćwiartki, szczególnie z kierunku zachodniego i południowo zachodniego. Najrzadziej występującym kierunkiem wiatrów są wiatry z kierunku północnego i północno – wschodniego. Sytuacja ta zmienia się w poszczególnych miesiącach. Okres od października do lutego charakteryzuje się wyraźną przewagą wiatrów południowo – zachodnich, przy małej częstości występowania wiatrów północnych i północno – wschodnich. W marcu sytuacja ulega zmianie i przeważają wiatry południowo - wschodnie i wschodnie. W kwietniu udział wiatrów z poszczególnych kierunków jest wyrównany, a w pozostałych miesiącach dominują wiatry zachodnie, przy czym na przełomie wiosny i lata występują równie wiatry z kierunków północno – zachodnich, a przy końcu lata południowych, aż do południowo – zachodnich występujących w okresie jesieni.
Przeważają wiatry słabe i bardzo słabe. Blisko 73 % wiatrów nie przekracza prędkości 5 m/s, z tego aż 33 % przypada na wiatry bardzo słabe < 2 m/s. Wiatry silne występują sporadycznie, w miesiącach listopad – kwiecień. Dość często występują cisze (13 %).
Szybkość i częstotliwość wiatrów mają decydujące znaczenie przy rozprzestrzenianiu się zanieczyszczeń. Koncentracja zanieczyszczeń zmniejsza się wraz ze zwiększeniem prędkości wiatrów. Stopień zanieczyszczenia atmosfery jest proporcjonalny do częstości wiatru, a odwrotnie proporcjonalny do prędkości.

Opady oraz temperatura.

Omawiany teren charakteryzuje się dość wysoką temperaturą wynoszącą 7,9 oC. Roczna amplituda temperatur wynosi 22 oC, co świadczy o dość znacznym skontrastowaniu warunków termicznych w ciągu roku.
Teren charakteryzuje się korzystnymi warunkami wilgotnościowymi. Średnia roczna wilgotność względna wynosi około 78 %. Dni z mgłą zdarzają się rzadziej niż 20 dni w roku. Najkorzystniejsza sytuacja panuje w miesiącach letnich (dni z mgła występują rzadziej, a wilgotność względna waha się w granicach 66 – 75 %).
Roczna suma opadów wynosi około 550 mm. Jest ona rozłożona nierównomiernie w ciągu roku. Wzrost następuje w miesiącach letnich, a znaczny spadek w miesiącach zimowych.
Wymienione czynniki mają wpływ na rozprzestrzenianie się zanieczyszczeń w powietrzu, a w szczególności:
1. różnica temperatur między temperaturą opuszczającą komin a temperaturą otoczenia wpływa na wynoszenie termiczne zanieczyszczeń;
1. wilgotność jest ściśle powiązana z występowaniem mgieł i rozpuszczanie szkodliwych związków w powietrzu (między innymi tworzenie kwasu siarkowego);
1. opady atmosferyczne wypłukują zaś aerozol zawieszony w powietrzu i tym samym większa się opad pyłu a jednocześnie zmniejsza stężenie zanieczyszczeń w powietrzu.

Dopuszczalne poziomy substancji w powietrzu.

Rozporządzeniem Ministra Środowiska z dnia 6 czerwca 2002 r. w sprawie dopuszczalnych poziomów stężeń niektórych substancji w powietrzu, alarmowych poziomów niektórych substancji w powietrzu oraz marginesów tolerancji dla dopuszczalnych poziomów niektórych substancji wprowadzono dopuszczalne stężenia w powietrzu wynoszą one odpowiednio:

	Nazwa substancji
	Okres uśredniania
	Dopuszczalny poziom substancji w powietrzu (mg/m3)
	Dopuszczalna częstość przekraczania

	Dwutlenek azotu
	jedna godzina
	200
	18 razy

	
	rok kalendarzowy
	40
	-

	Dwutlenek siarki
	jedna godzina
	350
	24 razy

	
	24 godziny
	150
	3 razy

	
	rok kalendarzowy
	40
	-

	Pył zawieszony
	24 godziny
	50
	35 razy

	
	rok kalendarzowy
	40
	-

	Tlenek węgla
	osiem godzin
	10000
	-

Ponadto dla pozostałych zanieczyszczeń w rozporządzeniu Ministra Środowiska z dnia 5 grudnia 2002 roku w sprawie wartości odniesienia dla niektórych substancji w powietrzu określono wartości odniesienia i wynoszą one odpowiednio:

	Nazwa substancji
	Wartości odniesienia w mikrogramach na metr sześcienny (g/m3) uśrednione dla okresu

	
	1 godziny
	roku kalendarzowego

	Węglowodory aromatyczne
	1000
	43

	Węglowodory alifatyczne
	3000
	1000

Jednocześnie uznaje się, że wartość odniesienia substancji w powietrzu uśredniona dla 1 godziny, jest dotrzymana, jeżeli wartość ta nie przekraczana więcej niż przez 0,274% czasu w roku dla dwutlenku siarki oraz więcej niż 0,2% czasu w roku dla pozostałych substancji.
Referencyjne metodyki modelowania poziomów substancji określa załącznik nr 4 do cytowanego rozporządzenia.

Podstawowe dane technologiczne.

Zorganizowanym źródłem emisji zanieczyszczeń powietrza na terenie przedsięwzięcia będą jedynie silosy do magazynowania cementu. Na terenie obiektu będą zlokalizowane dwie szt. zbiorników cementu dla węzła betoniarskiego. Każdy ze zbiorników jest o pojemności 60 Mg o wysokości 15 m., wyposażone w filtr tkaninowy spełniający wymagania normy DIN. Emisja z tego źródła następuje jedynie podczas załadunku cementu z cementowozu do silosu, przy użyciu pompy powietrza o wydajności 5 m3/min. Tak więc jest to emisja okresowa. Zakłada się, że silosy będą załadowywane 2 razy na dobę każdy. Średni czas załadunku wyniesie 0,5 h. Zanieczyszczenie pyłu zawieszonego do powietrza będą wprowadzane przez odpowietrzenia silosów wyposażone w układ odpylający (filtr tkaninowy o skuteczności odpylenia 98%). Wyrzutnie są zadaszone.
Na terenie obiektu będzie występować również emisja niezorganizowana zanieczyszczeń do powietrza. Pochodzić ona będzie ze środków transportu oraz z pylenia ze składowisk kruszywa.

OBLICZENIA WIELKOŚCI EMISJI

1. Emisja dla betonowni

1. Emisja maksymalna
Emisję maksymalną dla źródła ustalono w oparciu o dane charakterystyki filtrów i wydajność pompy do przepompowywania cementu do zbiorników. Zgodnie z charakterystyką filtrów tkaninowych wielkość emisji pyłu do powietrza przy ich zastosowaniu nie przekracza wartości 20 g/m3, natomiast wydajność pompy wynosi
5 m3/min.

-/ emisja pyłu ogółem = emisja pyłu zawieszonego
	Ep = 0,02 mg/m3 x 300 m3/h = 6 mg/h (6 x 10 –6 kg/h) = 1,7 x 10-6 g/s

· Emisja roczna

-/ emisja pyłu
	Epył = 6 x 10-6 x 500 = 0,003 kg
1. Parametry wyrzutu zanieczyszczeń.

 - temperatura zanieczyszczeń na wylocie:
	Ts = 281 K
 - średnica wylotu:
	F = 0,7 m
 - prędkość wylotowa spalin:
	us = 0 m/s (zadaszenie)

1. Obliczenia dla transportu samochodowego (emisja niezorganizowana)

Określenie wielkości emisji zanieczyszczeń motoryzacyjnych (spalin samochodowych) jest niezwykle trudne z uwagi na jej niezorganizowany charakter, a ponadto na różnorodność silników samochodowych oraz ich różnych stan techniczny i różny rodzaj stosowanych paliw. Istotną sprawą jest również fakt niejednorodnej i niejednostajnej ich pracy w chwili przemieszczania się samochodu, czyli źródła emisji.

1. Emisja maksymalna

Obliczeń wielkości wprowadzanych zanieczyszczeń dokonano stosując następujące założenia:
1. Ilość pojazdów – 3 sztuk/h;
1. Przyjęto do obliczeń wskaźniki emisji zalecane przez MOŚZNiL dotyczące emisji jednostkowej z pojazdów samochodowych (średnie wartości dla samochodów ciężarowych z zapłonem samoczynnym o masie > 3,5 t i z zapłonem iskrowym o masie > 3,5 t):
1. CO 	- 140 g/kg paliwa
1. NO2	- 61 g/kg paliwa
1. węglow. alifatyczne	- 19 g/kg paliwa
1. węglow. aromatyczne	- 8 g/kg paliwa
1. SO2	- 5 g/kg paliwa
1. pył zawieszony	- 3 g/kg paliwa
1. Ilość zużytego paliwa dla 3 samochodów wyniesie – 0,38 dm3/h (0,3 kg/h) – przy założeniu jazdy jednego samochodu przez 500 m na terenie zakładu oraz zużyciu paliwa 25 dm3/100 km,
1. wielkość tak wyliczonej emisji przyjęto jako emisję ze źródła liniowego, zlokalizowanego wzdłuż trasy poruszania się samochodów.

-/ emisja tlenku węgla
	E = 0,3 x 140 x 10 -3 = 0,042 kg/h = 0,012 g/s

-/ emisja dwutlenku azotu
	E = 0,3 x 61 x 10 -3 = 0,018 kg/h = 0,005 g/s

-/ emisja węglowodorów alifatycznych
	E = 0,3 x 19 x 10 -3 = 0,0057 kg/h = 0,0016 g/s

-/ emisja węglowodorów aromatycznych
	E = 0,3 x 8 x 10 -3 = 0,0024 kg/h = 0,0007 g/s

-/ emisja dwutlenku siarki
	E = 0,3 x 5 x 10 -3 = 0,0015 kg/h = 0,0004 g/s

-/ emisja pyłu zawieszonego
	E = 0,3 x 3 x 10 -3 = 0,0009 kg/h = 0,00025 g/s

1. Emisja roczna
-/ emisja tlenku węgla
	E = 0,042 x 4000 x 10 -3 = 0,168 Mg

-/ emisja dwutlenku azotu
	E = 0,018 x 4000 x 10 -3 = 0,072 Mg

-/ emisja węglowodorów alifatycznych
	E = 0,0057 x 4000 x 10 -3 = 0,023 Mg

-/ emisja węglowodorów aromatycznych
	E = 0,0024 x 4000 x 10 -3 = 0,0096 Mg

-/ emisja dwutlenku siarki
	E = 0,0015 x 4000 x 10 -3 = 0,006 Mg

-/ emisja pyłu zawieszonego
	E = 0,0009 x 4000 x 10 -3 = 0,0036 Mg

1. Parametry wyrzutu spalin

Wysokość emitora	- 1 m
Prędkość wylotowa	- 0 m/s
Temperatura 	- 313 K

[bookmark: _Toc471042554][bookmark: _Toc462988387][bookmark: _Toc462204853][bookmark: _Toc437523377][bookmark: _Toc437340817][bookmark: _Toc400690633][bookmark: _Toc398627686] Analiza uciążliwości zakładu dla powietrza.

[bookmark: _Toc471042555][bookmark: _Toc462988388][bookmark: _Toc462204854][bookmark: _Toc437523378][bookmark: _Toc437340818][bookmark: _Toc400690634][bookmark: _Toc398627687]W celu oceny wpływu rozpatrywanego obiektu na stan czystości powietrza atmosferycznego w rejonie jej oddziaływania, dla ustalonego poziomu emisji zanieczyszczeń i parametrów ich wyrzutu do atmosfery, wykonano przy użyciu zatwierdzonego pakietu programów KOMIN, zgodnie z rozporządzeniem Ministra Środowiska z dnia 5 grudnia 2002 r. w sprawie dopuszczalnych poziomów stężeń niektórych substancji w powietrzu, obliczenia rozkładów stężeń maksymalnych i średniorocznych zanieczyszczeń. Komplet wprowadzonych do obliczeń danych oraz ich wyniki przedstawiono w postaci wydruków komputerowych, załączonych na końcu opracowania.

 Omówienie wyników obliczeń.

Oceny obiektu dokonano w odniesieniu do zanieczyszczeń emitowanych w sposób zorganizowany ze źródeł technologicznych i transportu samochodowego.
Na podstawie uzyskanych wyników stwierdza się, że poza terenem zakładu nie występują przekroczenia wartości dopuszczalnych i odniesienia w zakresie rozpatrywanych zanieczyszczeń.
Poniżej zestawiono otrzymane wielkości:
Zanieczyszczenie	max. stężeń 1 h	max. stężeń średnich
	(g/m3)	(g/m3)
pył	9,683	0,351
dwutlenek siarki	30,985	1,122
dwutlenek azotu	387,311	14,030
tlenek węgla	929,545	33,672
węglowodory alifatyczne	123,939	4,490
węglowodory aromatyczne	54,223	1,964

Przedstawione wartości występują na terenie będącym własnością inwestora.
Po przeanalizowaniu wyników rozprzestrzeniania się zanieczyszczeń stwierdzono występowanie podwyższonych wartości stężeń w bezpośrednim sąsiedztwie źródła liniowego jakim jest transport. Z uwagi na fakt, że w obliczeniach teoretycznych rozprzestrzeniania się zanieczyszczeń stwierdzono możliwość wystąpienia przekroczeń stężeń dopuszczalnych dwutlenku azotu oraz w związku z faktem, że stosowany w formule model obliczeniowy Pasquille’a wykorzystuje współczynniki dyfuzji, których wartości obowiązują od około 5 m nad poziomem terenu, wykonano dodatkowe obliczenia dla dwutlenku azotu przyjmując do obliczeń komputerowych taką właśnie wysokość wprowadzania zanieczyszczeń ze środków transportu. Wykonane obliczenia nie wykazują przekroczeń wartości dopuszczalnych dwutlenku azotu i wynoszą odpowiednio:
Zanieczyszczenie	max. stężeń 1 h	max. stężeń średnich
	(g/m3)	(g/m3)
dwutlenek azotu	28,178	0,698

Oprócz omawianej wyżej emisji na terenie inwestycji występować będzie również emisja pyłu typu niezorganizowanego. Na terenie przedsięwzięcia będzie składowane kruszywo, stanowiące składnik masy betonowej w ilości niezbędnej do zapewnienia produkcji. Kruszywo odpowiadać będzie zalecanym normom. W celu zmniejszenia emisji pyły do atmosfery w sposób niezorganizowany, kruszywo będzie składowane w zabudowanych boksach, a ich maksymalne wypełnienie nie będzie przekraczać górnej krawędzi przegrody. Składowiska kruszyw będą zabezpieczane podczas przestoju węzła betoniarskiego. W okresach suszy drogi dojazdowe i wewnętrzne powinny być zraszane wodą. Inwestor musi dbać o stan techniczny zainstalowanych urządzeń i czystość na terenie. Takie działania powinny do minimum ograniczyć niezorganizowaną emisję pyłu.

[bookmark: _Toc214334719][bookmark: _Toc89431827][bookmark: _Toc21410674][bookmark: _Toc471042544][bookmark: _Toc462988376][bookmark: _Toc462204842][bookmark: _Toc437523366][bookmark: _Toc437340805][bookmark: _Toc400690622][bookmark: _Toc398627677]2.4. Hałas

Jednym z rodzajów hałasu, stanowiących przedmiot niniejszej oceny jest hałas zewnętrzny, czyli hałas występujący na zewnątrz budynków, zakładów pracy, środków transportu, na terenach naturalnych i zurbanizowanych. Z pojęciem tym wiąże się klimat akustyczny środowiska, czyli zespół zjawisk akustycznych zachodzących w danym środowisku, wywołanych źródłami hałasu znajdującymi się wewnątrz danego środowiska lub zewnętrznymi.
Generowanie dźwięków przez źródło określa się mianem emisji hałasu, natomiast pod pojęciem imisji hałasu w środowisku rozumiemy oddziaływanie hałasu sąsiadujący określony obszar.
Zgodnie z obowiązującymi w Polsce przepisami prawa, dopuszczalny poziom dźwięku „A” w terenie dotyczy równoważnego poziomu dźwięku A (LAeq). Równoważny poziom dźwięku A (LAeq) dla czasu obserwacji oblicza się według obowiązujących wzorów zawartych w Polskich normach i wytycznych. Hałas w zależności od charakterystyki czasowej klasyfikujemy jako:
1. hałas stały ciągły w funkcji czasu o amplitudzie chwilowych wahań poziomu dźwięku „A” nie przekraczających 5 dB;
1. hałas zmienny ciągły w funkcji czasu o amplitudzie chwilowych wahań poziomu dźwięku większych niż 5 dB;
1. hałas cykliczny stały lub zmienny, składający się z cyklicznie powtarzających się poziomów dźwięku stałych lub zmiennych.

Wartości dopuszczalne natężenia hałasu.

Z działalnością obiektu związana jest emisja do środowiska hałasu. Poziom hałasu był dotychczas określany na podstawie rozporządzenia Ministra Środowiska z dnia 14 czerwca 2007 roku w sprawie dopuszczalnych poziomów hałasu w środowisku. Dla rozpatrywanego terenu (tereny mieszkaniowo-usługowe) wartości te wynoszą odpowiednio:
· w godzinach 600 - 2200	- 55 dB
· w godzinach 2200 - 600	- 45 dB

 Źródła hałasu.

Powodowany przez Zakład hałas pochodzi przede wszystkim od źródeł bezpośrednich.
Źródłem hałasu do środowiska, które będzie występowało na terenie przedsięwzięcia będzie węzeł betoniarski. Będzie to źródła bezpośrednie hałasu do środowiska.
Ponadto źródłem hałasu będzie transport samochodowy.

-/ Metody wyznaczenia poziomów dźwięków dla źródła.
	
Ocenę oddziaływania obiektu na środowisko w zakresie inwestycji przeprowadzono metodą obliczeniową opisaną w instrukcji ITB 308 i 338 oraz w normie PN-ISO 9613-2. Obliczenie imisji hałasu przeprowadzono za pomocą programu komputerowego LEQ Professinal wersja 6.x. Jest on przeznaczony do prognozowania poziomu dźwięku wokół zakładów przemysłowych na podstawie danych teoretycznych lub empirycznych. Umożliwia on obliczenie i wykreślenie zasięgu emisji hałasu przez zakład przemysłowy, określenie które ze źródeł i w jakim stopniu wpływa na wypadkowy hałas oraz określenie w jaki sposób optymalnie ograniczyć emisję. W programie rozróżnia się źródła hałasu zlokalizowane na zewnątrz budynków oraz źródła zlokalizowane wewnątrz budynków. Przy wewnętrznych źródłach hałasu powstają wtórne źródła dźwięku, którymi są ściany i dach budynku.
Wszystkie obliczenia mogą być prowadzone dla poziomu dźwięku „A” lub w pasmach oktawowych dla poszczególnych źródeł hałasu. Obiekt rzeczywisty wraz z otaczającym go środowiskiem zastępuje się modelem matematycznym, w którym przewidziano cztery typy modelowych źródeł hałasu: źródła punktowe, źródła prostopadłościenne (budynki), źródła ruchome, źródła przestrzenne, źródła liniowe i źródła powierzchniowe. Pojedyncze źródła hałasu, zlokalizowane na zewnątrz budynku zastępuje się punktowymi źródłami dźwięku, emitującymi energię akustyczną o określonym poziomie mocy akustycznej. Dla bryły budynku (ekranu) uwzględnia się efekt ugięcia fali na jego krawędziach oraz efekt ekranowania i odbicia fali od ścian.
Dla wszystkich źródeł dźwięku przyjęto następujące założenia:
1. podstawową ocenę emisji hałasu od poszczególnych źródeł jest ekwiwalentny poziom dźwięku A (LAeq);
1. wyznaczone poziomy hałasu odnoszą się do warunków swobodnego pola akustycznego w neutralnych warunkach meteorologicznych z uwzględnieniem zmian poziomu hałasu z odległością, pochłanianiem dźwięku przez grunt i powietrze oraz wpływu ekranowania wewnętrznego;
1. jako podstawowy parametr akustyczny charakteryzujący źródło hałasu przyjęto poziom mocy akustycznej równoważny ocenie hałasu każdego źródła;
1. równoważny poziom mocy akustycznej źródła składowego jest superpozycją poziomów mocy operacji podstawowych reprezentowanych przez to źródło, a ocena hałasu w punkcie obserwacji jest superpozycją hałasu pochodzącego ze źródeł składowych,
1. jako reprezentatywny przy ocenie hałasu przyjmuje się czas obserwacji T = 8 h w porze dziennej i T = 1 h w porze nocnej.
Analiza na modelu matematycznym nie zawiera obliczeń związanych z fazą realizacji inwestycji, tj. prowadzonych prac budowlanych i montażowych, z uwagi na ich przejściowy charakter.
Niniejsze opracowanie zawiera charakterystykę obiektu z punktu widzenia akustyki tzn. opis źródeł hałasu wielkość emisji oraz propozycje rozwiązań mających na celu ograniczenie ewentualnego negatywnego wpływu zakładu na klimat akustyczny w jego najbliższym otoczeniu.
Na drodze od źródła hałasu do punktu obserwacji w programie uwzględniono:
1. źródła punktowe typu bezpośrednie – betonowania i transport samochodowy,
1. wpływ odległości źródeł od punktu obserwacji;
1. poprawkę uwzględniającą rzeczywiste ekrany akustyczne oraz efekt ugięcia fal na ich krawędziach bocznych górnej wg algorytmu najkrótszych dróg;
1. tłumienie dźwięku przez powietrze.
Wszystkie z omówionych wyżej zależności uwzględnia stosowany do obliczeń program komputerowy. Przed przystąpieniem do obliczeń komputerowych konieczne jest przygotowanie danych, które polega na wykonaniu obliczeń wstępnych cech akustycznych: poziomu mocy akustycznej oraz zamianie geometrycznego położenia elementów terenowych istotnych ze względu na rozprzestrzenianie się dźwięku: ekranów akustycznych, źródeł dźwięku oraz ich rozmiarów na model matematyczny. Wszystkie dane o rozmiarach i współrzędnych podawane są w metrach, a dane opisujące właściwości akustyczne w dB/A/. Zarówno obliczenia wstępne jak i wyniki obliczeń komputerowych podane są w dalszej części opracowania.
Całość obliczeń wstępnych oraz obliczeń komputerowych równoważnego poziomu dźwięku w siatce receptorów zakłada wariant maksymalnych zdarzeń akustycznych, to jest taki, który w świetle oceny może wystąpić realnie a jednocześnie będzie stanowił największą uciążliwość dla otoczenia i środowiska.

 -/ Lokalizacja Zakładu z punku widzenia akustycznego.

Rozpatrywany Zakład położony będzie w terenie klasyfikowanym jako tereny mieszkaniowo-usługowe. Bezpośrednie otoczenie zakładu stanowią tereny przemysłowe, rolne i nieużytki. Najbliższa zabudowa mieszkaniowa występuje w odległości około 140 m od węzła betoniarskiego.
Obiekt w myśl treści rozporządzenia Ministra Środowiska z dnia 14 czerwca 2007 roku w sprawie dopuszczalnych poziomów hałasu w środowisku nie sąsiaduje bezpośrednio z terenami chronionymi akustycznie, jednak dla zobrazowania i oceny przyjęto do porównania wartości jak dla pozycji 3 d tabeli nr 1 (tereny mieszkaniowo-usługowe). Dopuszczalne poziomy hałasu dla tego rodzaju terenu, wyrażone równoważnym poziomem dźwięku, wynoszą odpowiednio:

Pozostałe obiekty i działalność będąca źródłem hałasu
	55 dB/A/		pora dnia – przedział czasu odniesienia równy 8 najmniej korzystniejszym godzinom dnia kolejno po sobie następującym
	45 dB/A/	pora nocy - przedział czasu odniesienia równy 1 najmniej korzystnej godzinie nocy
 Obliczenia uciążliwości hałasowej zakładu.

Zakład pracować będzie w systemie dwuzmianowym bez pracy w nocy.
Źródłami bezpośrednim będą betonownia i transport samochodowy.
Wielkość poziomów dźwięku wytwarzanego przez poszczególne urządzenia hałasotwórcze przyjęto w oparciu o dane literaturowe i charakterystykę akustyczną dla podobnych urządzeń oraz dane pomiarowe dla podobnych źródeł.

Do obliczeń mocy akustycznej zastosowano następujące wzory:
Wypadkowy poziom ciśnienia akustycznego:

gdzie:
p1,...pn – ciśnienie wytworzone przez źródło hałasu
p.o – ciśnienie odniesienia (2 x 10-5 Pa)
Wypadkowy poziom ciśnienia akustycznego dla źródeł o tej samej mocy:

gdzie:
L – poziom ciśnienia akustycznego danego źródła
n – ilość źródeł o danym poziomie ciśnienia

Równoważny poziom dźwięku:

gdzie:
T – czas odniesienia
t – czas pracy źródła
LAi – poziom dźwięku w przedziale czasu t

Zakładając, zgodnie z danymi literaturowymi, moc akustyczną dla pojazdu w wysokości 101 dB oraz ilość pojazdów w ciągu 8 najmniej korzystnym godzinom w ciągu dnia w wysokości 24 szt. oraz przy zastąpieniu drogi przejazdu przez źródło liniowe (10 pkt.) otrzymano poziom hałasu równoważnego dla poszczególnego źródła cząstkowego w wysokości 74 dB.
Przyjęte do obliczeń poziomy mocy akustycznej dla poszczególnych urządzeń wynoszą:
- węzeł betoniarski 	- 80 dB
Po zastosowaniu wzorów otrzymano następujące równoważne poziomy mocy akustycznej:
- węzeł betoniarski 	- 73,9 dB (praca przez 2 h/zmianę)

Obliczenia przeprowadzono w siatce punktów.

Dane wejściowe do obliczeń oraz wyniki obliczeń zamieszczono w opracowaniu w postaci wydruków komputerowych.

Omówienie wyników

Na podstawie uzyskanych wyników należy stwierdzić, że Zakład nie będzie stanowić ponadnormatywnej uciążliwości hałasowej dla środowiska. Otrzymane wartości porównano do dopuszczalnych poziomów hałasu jak dla terenów zabudowy mieszakniowej. Izolinia
poziomu dźwięku o wartości 55 dB dla pory dziennej (dopuszczalna wartość poziomu dźwięku dla terenów mieszkaniowo-usługowych dla pory dziennej) przebiega na terenie będącym własnością inwestora, a więc poza terenem nie ma przekroczeń tej wartości.
Najwyższą wartość hałasu dla pory dziennej, przy pracujących wszystkich urządzeniach, dla nowej inwestycji, uzyskano w punkcie o współrzędnych x = 120 m; y = 140 m, wynosi ona 55,6 dB/A/. Jest to wartość występująca na terenie stanowiącym własność inwestora. Przy granicy Zakładu poziom dźwięku nie będzie przekraczał wartości 55 dB.
Rozpatrywany Zakład nie będzie stwarzał zagrożenia dla środowiska akustycznego, dla terenów prawnie chronionych.

[bookmark: _Toc214334720][bookmark: _Toc12196229][bookmark: _Toc12112596][bookmark: _Toc10681772][bookmark: _Toc529550169][bookmark: _Toc522369750][bookmark: _Toc492029852][bookmark: _Toc483576402]2.5. Gospodarka odpadami

W trakcie funkcjonowania Zakładu nie będą powstawały odpady poprodukcyjne. Odpady betonu nienadające się do użytku będą ponownie wprowadzane do cyklu produkcyjnego. Powstawać będą jedynie odpad o kodzie 20 03 01 – niesegregowane (zmieszane) odpady komunalne, który będą przekazywane uprawnionym odbiorcom odpadów w celu ich.

[bookmark: _Toc214334721][bookmark: _Toc21410675][bookmark: _Toc12196230][bookmark: _Toc12112597][bookmark: _Toc10681773][bookmark: _Toc9007800][bookmark: _Toc532214578]2.6. Oddziaływanie przedsięwzięcia na walory krajobrazowe oraz na stan zieleni

Planowany przez Inwestora zakres prac nie wpłynie na pogorszenie walorów krajobrazowych trenu. Zastosowane rozwiązania będą harmonizowały z istniejącą zabudową. W najbliższej okolicy brak jest dóbr kultury. Nie nastąpi również ingerencja w tereny zielone.

[bookmark: _Toc21410676][bookmark: _Toc12196231][bookmark: _Toc12112598][bookmark: _Toc10681774][bookmark: _Toc9007801][bookmark: _Toc532214579][bookmark: _Toc214334722][bookmark: _Toc204667091]2.7. Oddziaływanie inwestycji na zdrowie ludzi oraz na dobra materialne

Planowane zabezpieczenia środowiska powinny wyeliminować negatywne oddziaływanie zakładu na zdrowie ludzi poprzez ograniczenie oddziaływania obiektu do granic własności.
Lokalizacja przedsięwzięcia nie wpłynie na obniżenie wartości dóbr materialnych na omawianym terenie.
[bookmark: _Toc214334723][bookmark: _Toc204667092][bookmark: _Toc21410677][bookmark: _Toc12196232][bookmark: _Toc12112599][bookmark: _Toc10681775][bookmark: _Toc9007802] 2.8. Poważne awarie

Planowane przedsięwzięcie nie zostało zaliczone do zakładów o zwiększonym lub dużym ryzyku wystąpienia poważnych awarii przemysłowych (Rozporządzenie Ministra Gospodarki z dn. 9 kwietnia 2002 r. w sprawie rodzajów i ilości substancji niebezpiecznych, których znajdowanie się w zakładzie decyduje o zaliczeniu go do zakładów o zwiększonym ryzyku albo zakładu o dużym ryzyku wystąpienia poważnych awarii przemysłowych – Dz.U.58 poz.535).
W trakcie funkcjonowania przedsięwzięcia nie przewiduje się wystąpienia awarii przemysłowych.

[bookmark: _Toc214334724][bookmark: _Toc204667093][bookmark: _Toc21410678][bookmark: _Toc12196233][bookmark: _Toc12112600][bookmark: _Toc10681776]3. Oddziaływanie przedsięwzięcia na środowisko w fazie likwidacji

Likwidacja przedsięwzięcia będzie polegała głównie na demontażu zainstalowanych urządzeń. Budynki będą mogły być wykorzystane na prowadzenie innego rodzaju działalności.

[bookmark: _Toc214334725][bookmark: _Toc21410679][bookmark: _Toc12196234][bookmark: _Toc12112601][bookmark: _Toc10681777][bookmark: _Toc9007805][bookmark: _Toc529550170][bookmark: _Toc484358167][bookmark: _Toc522369752][bookmark: _Toc509154485][bookmark: _Toc509139430]VI. PORÓWNANIE PROPONOWANYCH ROZWIĄZAŃ Z INNYMI STOSOWANYMI ROZWIĄZANIAMI W KRAJU I ZA GRANICĄ

Zgodnie z art. 143 Prawa ochrony środowiska (Dz.U. Nr 62/01 poz. 627) w instalacji zastosowano:
1. substancje o możliwie najniższym potencjale zagrożeniu dla danego typu produkcji,
1. energia pobierana przez zakład będzie racjonalnie wykorzystywana, co leży również w interesie przedsiębiorcy,
1. zastosowana technologia pozwala na ponowne wprowadzenie do cyklu produkcyjnego powstających odpadów,
1. emisja zanieczyszczeń do środowiska nie spowoduje przekroczenia standardów jakości środowiska,
1. proponowane w ramach planowanego przedsięwzięcia rozwiązania w zakresie ochrony środowiska, spełniają wymagania technologiczno-prawne stawiane tego typu jednostkom w kraju, jak i stosowane są w krajach Unii Europejskiej. Oddziaływanie przedsięwzięcia zamyka się w obszarze, do którego Inwestor ma tytuł prawny.

[bookmark: _Toc214334726][bookmark: _Toc21410681][bookmark: _Toc12196235][bookmark: _Toc12112602][bookmark: _Toc10681778][bookmark: _Toc9007806][bookmark: _Toc532214581]VII. DZIAŁANIA MINIMALIZUJĄCE WPŁYW PRZEDSIĘWZIĘCIA NA ŚRODOWISKO

W celu ograniczenia oddziaływania przedsięwzięcia zaplanowano następujące rozwiązania:
1. w zakresie ochrony wód i gleby przed zanieczyszczeniami
0. pobór wód będzie odbywać się z ujęcia głębinowego, w ramach zasobów ujęcia,
0. w technologii produkcji betonu zastosowany będzie zamknięty obieg wody,
0. w trakcie procesu produkcji nie będą powstawać ścieki technologiczne,
1. w zakresie gospodarki odpadami
1. zastosowana będzie technologia bezodpadowa
1. w zakresie ochrony powietrza
1. wylot ze zbiorników cementu wyposażony został w wysokosprawne filtry tkaninowe spełniające normy DIN
 ochrona przed hałasem
1. źródła hałasu zlokalizowane zostaną w takiej odległości od granicy działki, że emisja hałasu nie stwarza zagrożenia dla terenów sąsiednich, również sposób posadowienia wpływa na zmniejszenie emitowanego do środowiska hałasu i wibracji.
Planowana rozbudowa węzła betoniarskiego nie wpłynie negatywnie na środowisko. Dostarczany cement do zakładu cementowozami będzie rozładowywany do silosów bezpyłowo. Standardowym wyposażeniem węzła będą zainstalowane wysokosprawne filtry tkaninowe o sprawności 98%, które zatrzymają emisję pyłów do środowiska.
Planowane przedsięwzięcie nie przekroczy standardów jakości środowiska poza granicami terenu.
Podczas realizacji inwestycji będzie pracował sprzęt zmechanizowany oraz ręczny. Sprzęt będzie pracował w sposób okresowy w celu zminimalizowania oddziaływania poziomu hałasu na środowisko.

[bookmark: _Toc21410682][bookmark: _Toc12196236][bookmark: _Toc12112603][bookmark: _Toc10681779][bookmark: _Toc9007807][bookmark: _Toc532214582][bookmark: _Toc214334727]VIII. ANALIZA MOŻLIWOŚCI KONFLIKTÓW SPOŁECZNYCH ZWIĄZANYCH Z PLANOWANYM PRZEDSIĘWZIĘCIEM –

W przypadku lokalizacji węzła betoniarskiego na omawianym terenie mogą wystąpić protesty społeczne związane z nadmierną emisją hałasu do środowiska. Po wnikliwej analizie oddziaływania przedsięwzięcia stwierdzono, że jego oddziaływanie zamknie się w granicach własności Inwestora.

[bookmark: _Toc214334728][bookmark: _Toc21410683][bookmark: _Toc12196237][bookmark: _Toc12112604][bookmark: _Toc10681780][bookmark: _Toc9007808][bookmark: _Toc532214583]IX. LOKALNY MONITORING ŚRODOWISKA

Etap budowy

Będzie prowadzony zgodnie z wymogami prawa dziennik budowy. Prowadzona będzie również ewidencja zastosowanych materiałów, pobranej wody, wytwarzanych odpadów i gospodarowania nimi.
Etap funkcjonowania

1. Należy systematycznie wykonywać pomiary ilości pobranej wody poprzez zainstalowanie wodomierza.	
1. Należy gromadzić rachunki za wywóz ścieków bytowych oraz odbiór odpadów komunalnych.
1. [bookmark: _Toc21410684][bookmark: _Toc12196238][bookmark: _Toc12112605][bookmark: _Toc10681781][bookmark: _Toc9007809]Należy prowadzić systematycznie rejestr prowadzonych napełnień zbiorników cementu i paliwa we własnych samochodach dostawczych, wnosić opłaty za gospodarcze korzystanie ze środowiska oraz prowadzić wykaz zawierający informacje o zakresie korzystanie ze środowiska zgodnie z rozporządzeniem Ministra Środowiska z dnia 26 czerwca 2003 r. zmieniające rozporządzenie z sprawie wzorów wykazów zawierzających informacje i dane o zakresie korzystania ze środowiska i sposobu ich przedstawiania (Dz.U.Nr 113, poz. 1075). Prowadzone rejestry należy przekazywać do właściwego marszałka województwa i wojewódzkiego inspektoratu ochrony środowiska.
[bookmark: _Toc214334729]X. TRUDNOŚCI WYNIKAJĄCE Z NIEDOSTATKÓW TECHNIKI LUB LUK WE WSPÓŁCZESNEJ WIEDZY
	
Podczas wykonywania Raportu nie stwierdzono występowania wyraźnych trudności wynikających z niedostatków techniki lub współczesnej wiedzy. Zastosowane rozwiązanie w pełni zabezpieczają środowisko przed możliwością jego zanieczyszczenia.
Istnieją pewne luki w zakresie informacji o środowisku, co wiąże się z brakiem usytuowania punktów pomiarowo-kontrolnych w rejonie planowanego przedsięwzięcia.
[bookmark: _Toc214334730][bookmark: _Toc21410685][bookmark: _Toc12196239][bookmark: _Toc12112606][bookmark: _Toc10681782][bookmark: _Toc529769354][bookmark: _Toc529550188][bookmark: _Toc525301277][bookmark: _Toc522369767][bookmark: _Toc509139445]XI.	 PODSUMOWANIE I WNIOSKI

Przedłożony raport o oddziaływaniu przedsięwzięcia na środowisko prowadzi do następujących wniosków:
1. Zgodnie z Rozporządzeniem Rady Ministrów z dnia 9 listopada 2004 r. w sprawie określenia rodzajów przedsięwzięć mogących znacząco oddziaływać na środowisko oraz szczegółowych uwarunkować związanych z kwalifikowaniem przedsięwzięcia do sporządzenia raportu o oddziaływaniu na środowisko omawiane przedsięwzięcie znajduje się w grupie inwestycji, dla których może być wymagane sporządzenie raportu o oddziaływaniu obiektu na środowisko.
1. Lokalizacja przedsięwzięcia jest zgodna miejscowym planem zagospodarowania przestrzennego.
1. Na podstawie przeprowadzonej analizy oddziaływania projektowanego obiektu na środowisko można stwierdzić, że jego oddziaływanie zamknie się w granicach terenu, do którego inwestor posiada tytuł prawny.
W związku z powyższym wnioskuje się o wydanie decyzji o uwarunkowaniach środowiskowych zgody na realizację omawianego przedsięwzięcia.

Analiza oddziaływania na środowisko wykazała, że omawiane przedsięwzięcie nie będzie stanowiło nadmiernej uciążliwości dla środowiska naturalnego, a jego oddziaływanie zamknie się w granicach terenu, do którego Inwestor posiada tytuł prawny.
[bookmark: _Toc214334731][bookmark: _Toc21410686]
XII. OPIS W JĘZYKU NIESPECJALISTYCZNYM

Przedmiotem niniejszego opracowania jest wykonanie „Raport o oddziaływaniu na środowisko przedsięwzięcia polegającego na rozruchu węzła betoniarskiego wraz z jego rozbudową na terenie działki zlokalizowanego w Mszczonowie przy ul. Dworcowej 49”. Obowiązek sporządzenia Raportu został nałożone decyzją Burmistrza Miasta Mszczonowa z dnia 10.09.2008 r.. znak G.7624/11/2008.
Inwestorem planowanego przedsięwzięcia jest:
P.P.H.U. „Trans-Bet” Sp.J.
W. Godlewski, B.Kustosz
ul. Kościuszki 28a, 05-816 Michałowice
Węzeł betoniarski zlokalizowany będzie na działce nr 918/7 w miejscowości Mszczonów przy ul. Dworcowej 49. Przedmiotowa działka graniczy:
1. od strony północnej z działkami: nr ew. 918/10 – stacja diagnostyczna, nr ew. 918/5 – działka przemysłowa niezagospodarowana,
1. od strony południowej z działką nr ew. 918/1 – działka przemysłowa niezagospodarowana,
1. od strony wschodniej z działkami nr ew.: 830 i 919 – ul. Dworcowa,
1. od strony zachodniej z działkami nr ew. 856/1, 857, 859/1 – działki niezagospodarowane.

Na działce obecnie zlokalizowany jest nie eksploatowany węzeł betoniarski, kontener biurowy i garaże. Teren przedsięwzięcia wynajmowany jest od firmy „Panorama” s.c. reprezentowanej przez Pana Grzegorza Janasa-właściciela.
Istniejący zakład wyposażony jest w:
1. węzeł zautomatyzowany o wydajności rzeczywistej 30 m3/h betonu,
1. zbiornik – silos o pojemności 40 t, w którym przechowywany będzie cement,
1. betonowe zasieki do magazynowania kruszywa (2 rożne rodzaje kruszywa),
1. budynek garażowy, w którym magazynowane będą dodatki chemiczne (plastyfikatory).
Po rozbudowie węzła betoniarskiego, wydajność produkcyjna rzeczywista zwiększy się do
50 m3/h betonu. Dla rozbudowy węzła zainstalowane będą następujące obiekty i urządzenie:
7. mieszalnik,
7. silosy cementu (2 zbiorniki) o pojemności 60 ton / 1 zbiornik umożliwiających stosowanie łącznie 3 rodzajów cementu,
7. system magazynowy kruszyw-zasieki betonowe umożliwiające stosowanie łącznie 5 różnych rodzajów kruszyw,
7. kontener grzewczy,
7. kontener sterowni,
7. hydrofornia,
7. pomieszczenia techniczne,
7. zbiornik wód opadowych,
7. miejsce parkowania samochodów specjalistycznych,
7. miejsce parkowania samochodów osobowych.
Plastyfikatory będą magazynowane w dotychczasowym budynku garażowym. Dla potrzeb zaplecza biurowego i socjalnego przewiduje się wykorzystać istniejący kontener biurowy z odpowiednią aranżacją.
Cement dowożony będzie cementowozami i magazynowany w silosach skąd podawany będzie za pomocą podajników rurowych do dozownika cementu w odpowiednich porcjach.
Kruszywo do zasieków dostarczane będzie transportem samochodowym, a następnie podgarniane do ściany oporowej i w odpowiedniej ilości wsypywane do kosza zasypowego po otwarciu zasuwy łupinowej stołu dozującego. Zasuwy sterowane będą z kabiny sterowniczej przy pomocy siłowników pneumatycznych.
Kruszywo z kosza oraz cement ze zbiornika cementu wsypywane będą do mieszalnika z dozowaniem odpowiedniej ilości wody.
Gotowa mieszanka betonowa będzie odbierana betoniarkami samochodowymi o wydajności max. 9,0 m3 . Wszystkie w/w czynności będą zautomatyzowane i sterowane przez operatora betonowni z kabiny sterowniczej przy pomocy przycisków na pulpicie sterowniczym. Proces będzie hermetyczny.
Przy produkcji mieszanki betonowej zastosowany będzie recykling wody oraz kruszywa. Po zakończeniu prac betoniarka i jej lej spustowy będą czyszczone wodą, która z resztą masy betonowej odprowadzana będzie do osadnika, w którym frakcje stałe przy pomocy mieszadła oddzielane będą od wody, a następnie (na drugi dzień) wybierane i skierowane do ponownego użycia.
Prawidłową i sprawną produkcję w okresach zimowych umożliwi zautomatyzowany kontener grzewczy. Całość procesu technologicznego odbywać się będzie w izolowanym i ogrzewanym ciągu technologicznym.
Proces produkcji będzie w całości sterowany komputerowo, co umożliwi pełną kontrolę przebiegu i szybkie wyjaśnienie ewentualnych kwestii spornych dotyczących jakości betonu, jego ilości oraz terminów produkcji. Cement, kruszywo, woda, chemia dozowane będą wagowo przy użyciu elektronicznych wag dozujących, posiadających aktualne legalizacje. Wytwórnia wyposażona będzie w zespół urządzeń do recyklingu mieszanek betonowych, dzięki czemu całość produkcji będzie procesem bezodpadowym. Zastosowana technologia produkcji i rozwiązania techniczne umożliwią produkcję mieszanek betonowych w zakresach temperatur od - 10 do + 30º C.
Woda na potrzeby przedsięwzięcia pobierana będzie z ujęcia własnego. Funkcjonował będzie zamknięty obieg wody.
W trakcie realizacji przedsięwzięcia nie będą powstawał ścieki technologiczne. Ścieki bytowe odprowadzane będą do zbiornika bezodpływowego.
Produkcja będzie bezodpadowa. Pozostałości po produkcji betonu będą ponownie wprowadzane do cyklu produkcyjnego.
Głównym zanieczyszczeniem wprowadzanym do powietrza będzie pył oraz zanieczyszczenia powstające w wyniku spalania paliw w silnikach samochodowych, wielkość wprowadzanych zanieczyszczeń nie będzie powodowała przekroczeń dopuszczalnych stężeń w powietrzu.
Emisja hałasu i wibracji do środowiska pochodzić będzie przede wszystkim z węzła betoniarskiego, urządzeń towarzyszących i nie będzie powodować przekroczeń w środowisku. Odpowiednie posadowienie węzł i innych urządzeń ograniczy przenoszenie wibracji w środowisku.
W celu ograniczenia oddziaływania przedsięwzięcia zaplanowano następujące rozwiązania:
1. w zakresie ochrony wód i gleby przed zanieczyszczeniami
1. pobór wód będzie odbywać się z ujęcia głębinowego, w ramach zasobów ujęcia,
1. w technologii produkcji betonu zastosowany będzie zamknięty obieg wody,
1. w trakcie procesu produkcji nie będą powstawać ścieki technologiczne,
1. w zakresie gospodarki odpadami
2. zastosowana będzie technologia bezodpadowa
1. w zakresie ochrony powietrza
1. wylot ze zbiorników cementu wyposażony został w wysokosprawne filtry tkaninowe spełniające normy DIN
 ochrona przed hałasem
1. źródła hałasu zlokalizowane zostaną w takiej odległości od granicy działki, że emisja hałasu nie stwarza zagrożenia dla terenów sąsiednich, również sposób posadowienia wpływa na zmniejszenie emitowanego do środowiska hałasu i wibracji.
Planowana rozbudowa węzła betoniarskiego nie wpłynie negatywnie na środowisko. Dostarczany cement do zakładu cementowozami będzie rozładowywany do silosów bezpyłowo. Standardowym wyposażeniem węzła będą zainstalowane wysokosprawne filtry tkaninowe o sprawności 98%, które zatrzymają emisję pyłów do środowiska.

Analiza oddziaływania na środowisko wykazała, że omawiane przedsięwzięcie nie będzie stanowiło nadmiernej uciążliwości dla środowiska naturalnego, a jego oddziaływanie zamknie się w granicach terenu, do którego Inwestor posiada tytuł prawny.

image1.wmf
2

0

2

2

2

2

1

....

log

10

p

p

p

p

L

n

wyp

+

+

+

=

oleObject1.bin

image2.wmf
n

L

L

wyp

log

10

+

=

oleObject2.bin

image3.wmf
å

=

Ai

L

Aeq

t

T

L

1

,

0

10

*

1

log

10

oleObject3.bin

