

Łukasz Jarus
Zalesie Małe 38 a, 63-740 Kobylin

Decyzja
o środowiskowych uwarunkowaniach bez oceny oddziaływania
na środowisko z dodatkowymi wskazaniem

Na podstawie art. 71 ust. 1 i 2 pkt 2; art. 75 ust. 1 pkt 4; art. 84 ust 1 i 1 a ; art. 85 ust. 1, ust 2 i 3 ustawy z dnia 3 października 2008 roku o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (tekst jednolity Dz. U. z 2016 r., poz. 353 ze zm.), a także § 3 ust. 1 pkt 103 a Rozporządzenia Rady Ministrów z dnia 9 listopada 2010 roku w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (tekst jednolity Dz. U. z 2016 r., poz. 71), w związku z art. 104 ustawy z dnia 14 czerwca 1960 r. - Kodeks postępowania administracyjnego (tekst jednolity Dz. U. z 2016 r. poz. 23 ze zm.), po rozpatrzeniu wniosku z dnia 15.12.2016 r. wniesionego przez Łukasza Jarusa, zam. Zalesie Małe 38 a, 63-740 Kobylin, o wydanie decyzji o środowiskowych uwarunkowaniach dla planowanego przedsięwzięcia polegającego na budowie budynku inwentarskiego dla bydła opasowego o obsadzie 192 DJP wraz z płytą gnojową i zbiornikiem na wody gnojowe na działce ewidencyjnej o nr 324, obręb wsi Zalesie Małe, gmina Kobylin, powiat krotoszyński, województwo wielkopolskie,

Orzekam

I. Stwierdzić brak potrzeby przeprowadzenia oceny oddziaływania przedmiotowego przedsięwzięcia na środowisko dla wydania decyzji o środowiskowych uwarunkowaniach.

II. Określić następujące, istotne warunki korzystania ze środowiska w fazie realizacji i eksploatacji lub użytkowania przedmiotowego przedsięwzięcia:

1. Zaprzestać utrzymywania zwierząt w dwóch istniejących budynkach inwentarskich z wyjątkiem tymczasowej izolatki dla chorych zwierząt w jednym z budynków.

2. Wykonać obiekt inwentarski - bukaciarnię o powierzchni zabudowy do 900 m² i powierzchni hodowlanej ok. 586,4 m² i utrzymywać w nim nie więcej niż 192 DJP bydła opasowego.

3. Wykonać szczelną płytę obornikową o powierzchni ok. 300 m².

4. Zapewnić szczelności wszystkich posadzek oraz kontrolować ich szczelność w celu wyeliminowania możliwości przedostania się zanieczyszczeń do środowiska.

5. Zapewnić sprawny system wentylacji grawitacyjnej w budynku inwentarskim.

6. Mycie i dezynfekcję pomieszczeń inwentarskich przeprowadzać z wykorzystaniem biodegradowalnych środków chemicznych, maksymalnie ograniczając generowanie ścieków.

7. Obornik zagospodarowywać jako nawóz naturalny na gruntach własnych i użyczonych na podstawie umowy, zgodnie z przepisami szczegółowymi.

8. Wykonać pas zieleni z nasadzeniem drzew i krzewów wzdłuż północno-wschodniej granicy terenu lokalizacji przedsięwzięcia w celu neutralizacji oddziaływania emisji zanieczyszczeń do powietrza.

9. Dopilnować by projektowany obiekt w fazie budowy nie pogarszał dotychczasowych warunków użytkowania sąsiednich nieruchomości, w szczególności nie wpływał negatywnie na klimat akustyczny, przyrodę oraz na krajobraz i odczucia estetyczne, w tym na ludzi i świat zwierzęcy.

10. Przy prowadzeniu prac budowlanych i realizacji przedsięwzięcia uwzględnić ochronę środowiska na obszarze prowadzenia prac, a w szczególności ochronę gleby, zieleni, naturalnego ukształtowania terenu i stosunków wodnych.

Uzasadnienie

W dniu 15.12.2016 r. do tutejszego urzędu wpłynął wniosek Łukasza Jarusa, zam. Zalesie Małe 38 a, 63-740 Kobylin, w sprawie wydania decyzji o środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia polegającego na budowie budynku inwentarskiego dla bydła opasowego o obsadzie 192 DJP wraz z płytą gnojową i zbiornikiem na wody gnojowe na działce ewidencyjnej o nr 324, obręb wsi Zalesie Małe, gmina Kobylin, powiat krotoszyński, województwo wielkopolskie. Na podstawie art. 71 ust 2 pkt 2 ustawy z dnia 3 października 2008 roku o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (tekst jednolity Dz. U. z 2016 r., poz. 353 ze zm.), a także § 3 ust. 1 pkt 103 a Rozporządzenia Rady Ministrów z dnia 9 listopada 2010 roku w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (tekst jednolity Dz. U. z 2016 r., poz. 71), powyższe przedsięwzięcie kwalifikuje się jako mogące potencjalnie znacząco oddziaływać na środowisko.

Określenie warunków i nałożenie obowiązków w pkt II 1-8, wynika z oceny stanu faktycznego i poprzedzone zostało postanowieniem nr RiOŚ 6220.23.08.2016 z dnia 9 lutego 2017 r. wskazującym na potrzebę ich zamieszczenia w decyzji o środowiskowych uwarunkowaniach. Podobne stanowisko przedstawili w swoich opiniach zarówno Regionalny Dyrektor Ochrony Środowiska w Poznaniu Nr WOO-IV.4240.1840.2016.AON.4 z dnia 1.02.2017r. jak i Powiatowy Inspektor Sanitarny w Krotoszynie nr ON-NS-72/3-48(1)/16 z dnia 2.01.2017 r.

W ramach przedmiotowego przedsięwzięcia przewiduje się budowę nowego obiektu inwentarskiego – bukaciarni o powierzchni zabudowy do 900 m² wraz z płytą obornikową (ok. 300 m²) i zbiornikiem na wody gnojowe (ok. 10 m³), o maksymalnej obsadzie do 192 DJP tj. 72 sztuk bydła opasowego o wadze od 150 kg do 300 kg, 72 sztuk bydła opasowego o wadze od 300 kg do 450 kg oraz 70 sztuk bydła opasowego o wadze od 450 kg do 600 kg. Obecnie w gospodarstwie rolnym jest utrzymywane bydło opasowe o obsadzie do 55 DJP w dwóch budynkach inwentarskich, które po zakończeniu procesu inwestycyjnego zostanie przeniesione do nowego obiektu. Jeden z wcześniejszych budynków inwentarskich przeznaczony zostanie na magazyn paszowy, drugi będzie wykorzystywany w wydzielonej części jako tymczasowa izolotka dla chorych zwierząt, a w pozostałej części jako garaż na sprzęt rolniczy. W planowanej bukaciarni zwierzęta utrzymywane będą wolnostanowiskowo w kojcach na głębokiej ściółce. Żywnienie oparte będzie na paszach objętościowych uzupełnianych paszą treściwą oraz sianem i słomą. Źródłem zaopatrzenia w wodę na cele pojenia zwierząt będzie woda z sieci wodociągowej. Na terenie przedmiotowego przedsięwzięcia ścieki bytowe są i będą odprowadzane do bezodpływowego zbiornika i wywożone na oczyszczalnię ścieków. Wody opadowe i roztopowe odprowadzane będą do gruntu, na terenie działki, do której Inwestor posiada tytuł prawny. Płyta obornikowa będzie szczelna, żelbetonowa a ewentualne wody opadowe gromadzone będą w szczelnym zbiorniku na wody gnojowe. Głównymi źródłami emisji substancji zapachowo – czynnych do powietrza będą procesy utrzymania bydła, obiekt nie będzie ogrzewany, wentylowany będzie grawitacyjnie. Nie przewiduje się montażu wentylatorów mechanicznych. W obiekcie planuje

się wykonanie otworów ściennych jako oświetlenia naturalnego oraz oświetlenie sztuczne. Wytwarzane na terenie inwestycji odpady magazynowane będą selektywnie, w wydzielonym miejscu na terenie nieruchomości będącej we władaniu Inwestora. Zwierzęta padłe i ubite z konieczności będą chwilowo gromadzone i przechowywane w szczelnym i zamkniętym kontenerze i następnie będą przekazywane specjalistycznej firmie.

Wszystkie zebrane dokumenty i opinie w przedmiotowym postępowaniu, zostały wzięte pod uwagę i nie wnoszą przeciwwskazań do obowiązujących przepisów środowiskowych obwarowujących przedmiotowe przedsięwzięcie. Biorąc pod uwagę: lokalizację inwestycji, jej eksploatację, polegającą na produkcji żywca wołowego oraz uwzględniając jej rodzaj, zakres, charakter, zasięg oddziaływania, odwracalność oddziaływania, oraz warunki użytkowania nowego obiektu i pozostałych zmodernizowanych budynków, należy uznać, że inwestycja nie będzie stwarzać zagrożenia dla środowiska. Nie będzie negatywnie wpływać na zdrowie ludzi, zwłaszcza na klimat akustyczny, przyrodę oraz na krajobraz i odczucia estetyczne oraz na świat zwierzęcy. Brak negatywnych kumulacji z przedsięwzięciami znajdującymi się na terenach nieruchomości sąsiednich. Brak korzystania z zasobów naturalnych, brak emisji i występowania innych uciążliwości związanych z ryzykiem poważnej awarii przy użyciu substancji i stosowanych technologii. Przedsięwzięcie położone poza:

1. obszarami wodno-błotnymi oraz innymi obszarami o płytkim zaleganiu wód podziemnych,
2. obszarami wybrzeży,
3. obszarem górskim i leśnym,
4. obszarami objętymi ochroną, w tym strefami ochronnymi ujęć wód i obszarami ochronnymi zbiorników wód śródlądowych,
5. obszarami wymagającymi specjalnej ochrony ze względu na występowanie gatunków roślin i zwierząt lub innych siedlisk przyrodniczych objętych ochroną, w tym obszary Natura 2000,
6. obszarami, na których standardy jakości i środowiska zostały przekroczone,
7. obszarami o krajobrazie mającym znaczenie historyczne, kulturowe lub archeologiczne
8. obszarami o dużej gęstości zaludnienia
9. obszarami przylegającymi do jezior,
10. uzdrowiskami i obszarami ochrony uzdrowiskowej.

Według charakterystyki Jednolitych Części Wód Podziemnych planowana inwestycja znajduje się w granicach JCWPd o kodzie GW600079, dla której ocena stanu ilościowego jest dobra, stanu chemicznego – dobra, natomiast ocenę ryzyka określonego jako niezagrażona nieosiągnięciem celów środowiskowych. Ponadto, przedsięwzięcie realizowane będzie na terenie obszaru Jednolitej Części Wód Powierzchniowych o kodzie PLRW600017146499 – Radęca, o statusie - silnie zmieniona część wód, o złym stanie i ocenie ryzyka określonej jako zagrożona nieosiągnięciem celów środowiskowych. Biorąc pod uwagę planowane rozwiązania chroniące środowisko gruntowo-wodne, w tym przechowywanie nawozów naturalnych w szczelnych urządzeniach, nie przewiduje się jego negatywnego oddziaływania na Jednolite Części Wód Powierzchniowych i Jednolite Części Wód Podziemnych. W związku z powyższym należy uznać, że realizacja inwestycji nie będzie miała negatywnego wpływu na osiągnięcie celów środowiskowych określonych w Planie gospodarowania wodami na obszarze dorzecza Odry.

Teren inwestowania znajduje się na obszarze szczególnie narażonym, z którego odpływu azotu ze źródeł rolniczych należy ograniczyć (OSN). Obecnie dla tego obszaru nie ma obowiązującego programu działań mających na celu ograniczenie odpływu azotu ze źródeł rolniczych. Inwestor wskazał, że produkowany na terenie gospodarstwa obornik będzie magazynowany na szczelnej płycie obornikowej o powierzchni ok. 300 m². Powierzchnia ta będzie wystarczająca do minimum 6-cio miesięcznego magazynowania nawozów naturalnych wyprodukowanych w gospodarstwie w okresie, kiedy nie może być prowadzone nawożenie na

polach. Produkowany w gospodarstwie obornik będzie w całości zagospodarowywany jako nawóz naturalny na 29 ha gruntów ornych Inwestora i 30 ha gruntów ornych udostępnianych na podstawie umowy, z zachowaniem dawki nie przekraczającej 170 kg azotu w czystym składniku na 1 ha.

Biorąc powyższe pod uwagę, mając na względzie lokalizację przedsięwzięcia - poza obszarami wymagającymi specjalnej ochrony ze względu na występowanie gatunków roślin i zwierząt, ich siedlisk lub siedlisk przyrodniczych objętych ochroną, na terenie istniejącego gospodarstwa rolnego oraz brak transgranicznego charakteru oddziaływania przedsięwzięcia na poszczególne elementy przyrodnicze, jak również rodzaj, zakres i złożoność inwestycji orzeczono jak w sentencji.

Pouczenie

Od niniejszej decyzji przysługuje stronie odwołanie do Samorządowego Kolegium Odwoławczego w Kaliszu za moim pośrednictwem w terminie 14 dni od daty jej doręczenia.

Integralną częścią niniejszej decyzji jest załącznik:

1. Charakterystyka przedmiotowego przedsięwzięcia

Otrzymują:

1. Łukasz Jarus
Zalesie Małe 38 a, 63-740 Kobylin
2. Artur Jarus
Sroki 8, 63-740 Kobylin
3. Marzanna Jarus
Sroki 8, 63-740 Kobylin,
4. Leszek Kurzawa
Zalesie Małe 37/1, 63-740 Kobylin,
5. Hanna Wiśna
Zalesie Małe 38, 63-740 Kobylin
6. Gmina Kobylin
7. a/a
8. Regionalny Dyrektor Ochrony Środowiska w Poznaniu
ul. Jana Henryka Dąbrowskiego 79, 60-529 Poznań
9. Państwowy Powiatowy Inspektor Sanitarny w Krotoszynie
ul. Floriańska 10, 63-700 Krotoszyn
10. Urząd Marszałkowski Województwa Wielkopolskiego
Departament Środowiska Al. Niepodległości 34, 61-714 Poznań
11. Starostwo Powiatowe w Krotoszynie
Wydział Ochrony Środowiska, Rolnictwa i Leśnictwa
ul. 56 Pułku Piechoty Wlkp.10, 63-700 Krotoszyn

Załącznik nr 1 do decyzji nr RiOŚ 6220.23.09.2016 WP z dnia 1 marca 2017 r.

Charakterystyka przedsięwzięcia:

Rodzaj, skala i usytuowanie przedsięwzięcia:

W ramach realizacji planowanego przedsięwzięcia na działce nr 324 w Zalesiu Małym (w południowej części obszaru zagrodowego) planuje się posadowienie takich obiektów jak:

- Budynek inwentarski – bukaciarnię o wym. 50 m x 18 m (do 900 m²)
- Płytę gnojową o wym. 30 m x 10 m (300 m²).
- Zbiornik na wody gnojowe o objętości ca 10 m³.

W ramach realizacji planowanego przedsięwzięcia wykonana zostanie również niezbędna infrastruktura techniczna w postaci:

- Przyłącza do sieci wodociągowej
- Przyłącza elektrycznego

W ramach obecnego gospodarstwa rolnego prowadzi się hodowlę bydła opasowego o obsadzie ok. 55 DJP (30 szt. bydła o wadze ok. 500 kg i 50 szt. bydła o wadze ok. 250 kg). Po zakończeniu procesu inwestycyjnego Inwestor planuje zaprzestanie hodowli bydła w starej substancji budynków inwentarskich i przeniesienie obsady zwierząt do nowo projektowanego budynku (bukaciarni). Łączna maksymalna obsada w gospodarstwie, po zakończeniu procesu inwestycyjnego wynosić będzie 192 DJP. W związku z powyższym stado w gospodarstwie ulegnie zwiększeniu o ok. 137 DJP.

Według ewidencji gruntów w obrębie działki nr 324 znajdują się grunty orne R IIIa o pow. 7,2412 ha, i użytki rolne zabudowane o pow. 0,2488 ha. Łączna powierzchnia działki wynosi 7,49 ha. Obszar, na którym planowane jest przedsięwzięcie nie został objęty ustaleniami miejscowego planu zagospodarowania przestrzennego. W najbliższym otoczeniu planowanego przedsięwzięcia znajdują się:

- Od strony północnej – zabudowa zagrodowa inwestora i tereny mieszkaniowe sąsiadki .
- Od strony południowej – grunty orne inwestora
- Od strony wschodniej – sąsiednie grunty orne.
- Od strony zachodniej - grunty orne inwestora.

Najbliżej zlokalizowanymi budynkami mieszkalnymi to budynek wchodzący w skład zabudowy zagrodowej Inwestora i budynek mieszkalny na sąsiedniej działce nr 325/1 w odległości ok. 50 m, w kierunku północnym i północno-wschodnim od planowanego przedsięwzięcia. Najbliższym ciekim wodnym jest śródpolny rów melioracyjny przepływający w oddaleniu o ok. 330 m na południe od planowanego do budowy budynku inwentarskiego. Działka nr 324, na której planuje się realizację przedsięwzięcia znajduje się poza obszarami wymienionymi w art. 63 ustawy o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko.

Powierzchnia zajmowanego terenu lub obiektu budowlanego i poprzednich form jego użytkowania:

Powierzchnia działki, na której planuje się realizację przedmiotowego przedsięwzięcia wynosi 7,49 ha (74 900 m²). Aktualnie część działki nr 324 (7,49 ha) o pow. ca 0,25 ha stanowi obszar zagrodowy, na którym wybudowany jest:

- dom mieszkalny (10m x 12m) wybudowany z cegły o dachu dwuspadowym, pokryty dachówką
- dwa budynki inwentarskie (18m x 10m i 20m x 10m) wybudowane z cegły o dachach dwuspadowych, pokrytych eternitem.
- budynek gospodarczy (14m x 5m) budowany z cegły, o dachu jednospadowym pokrytym eternitem.

Pozostałą część stanowią grunty orne. W ramach realizacji planowanego przedsięwzięcia na omawianej działce (w południowej części obszaru zagrodowego) planuje się posadowienie takich obiektów jak:

- Budynek inwentarski – bukaciarnię o wym. 50 m x 18 m (do 900 m²) z wybiegami,

- Płytę gnojową o wym. 30 m x 10 m (300 m²),
- Zbiornik na wody gnojowe o objętości ca 10 m³.

W obszarze działki nie znajdują się drzewa ani krzewy, zatem planowane działania inwestycyjne nie spowodują konieczności ich wycinki. W wyniku realizacji planowanego przedsięwzięcia zagospodarowaniem zostanie objęte z istniejącym już obszarem zagrodowym łącznie ok. 0,40 ha, co stanowić będzie ok. 6 % całkowitej powierzchni działki nr 324. Znaczna część działki pozostanie w istniejącym stanie. Planowane zamierzenie inwestycyjne spowoduje bezpośredni wpływ tylko i wyłącznie w miejscu lokalizacji inwestycji tj. na wydzielonej pod inwestycję części działki nr 324. Wpływ ten będzie niewielki, gdyż ingerencja jaka nastąpi spowoduje nieznaczną zmianę ukształtowania terenu oraz spowoduje pojawienie się nowych elementów krajobrazu antropogenicznego tj. budynku bukaciarni oraz płyty gnojowej. Teren planowany do zajęcia przez projektowany budynek inwentarski oraz płytę gnojową to obszar gruntów ornyc RIIIa - obszar krajobrazu typowo rolniczego. Teren przewidziany pod inwestycję jest płaski, równinny nie przedstawiający żadnych walorów przyrodniczych. Działkę tworzą uprawne rośliny użytkowe oraz towarzysząca jej roślinność segetalna. Gleby orne w systemie cyklicznym zagospodarowywane są gatunkami odnawialnymi. Zniszczeniu ulegnie zatem teren, który z punktu widzenia jakości szaty roślinnej (różnorodności biologicznej) oraz różnorodności gatunkowej fauny, nie przedstawia jakichkolwiek walorów.

Rodzaj technologii:

W ramach realizacji przedmiotowego przedsięwzięcia na dz. nr ewid. 324 planuje się budowę nowego budynku inwentarskiego – bukaciarni przeznaczonej do hodowli bydła, w systemie utrzymywania na głębokiej ściółce, wolnostanowiskowego w kojcach (boksach). Budynek wykonany będzie w konstrukcji tradycyjnej, murowany z dachem dwuspadowym o wymiarach zewnętrznych ca 50 m x 18 m. Ściany budynku wykonane zostaną z pustaków, otynkowane tynkiem, natomiast dach zaprojektowano w konstrukcji stalowej z pokryciem płytą warstwową. Wysokość budynku (w kalenicy) wynosiła będzie do ok 7,4 m, natomiast wysokość murów od posadzki wynosiła będzie do 4,5 m. Wszystkie roboty budowlane przewiduje się z zastosowaniem tradycyjnej technologii oraz z zastosowaniem nowoczesnych, ekologicznych materiałów do wykończenia zewnętrznego wewnętrznego. Inwestor kierując się zaleceniami UE, dobrostanem zwierząt oraz warunkami ich bytowania wybrał utrzymywanie zwierząt w systemie na głębokiej ściółce, wolnostanowiskowy w kojcach grupowych. W analizowanym budynku wydzielonych zostanie 12 kojców grupowych po 6 z każdej strony budynku, przedzielonych korytarzem paszowym o wymiarach ok. 48,3 m² - 8 kojcy i 50 m² - 4 kojce (skrajne). Do budynku świeże powietrze doprowadzane będzie za pomocą otworów nawiewnych. Inwestor nie wyklucza zastosowania kurtyn przeciwwietrznych w okresie niesprzyjającej pogody. Bydło opasowe ma zdecydowanie niższe wymagania dot. budynków inwentarskich niż krowy mleczne. Można je utrzymywać choćby pod wiatą. Dobrze znosi niskie temperatury, gdy nie jest narażone na przeciągi. Należy im zatem zapewnić określoną ustawowo powierzchnię bytowania, stały dostęp do wody a także zabezpieczyć przed opadami atmosferycznymi i przeciągami. Proponowane rozwiązanie można nazwać tzw. zimną bukaciarnią. Wbrew niektórym opiniom taki system jest bardziej odpowiedni dla bydła niż zamknięty budynek z małymi okienkami, zamkniętymi od późnej jesieni do wiosny (a nieraz i przez cały rok). W budynku zaprojektowano system wentylacji grawitacyjnej (wywietrznik kalenicowy), którą usuwane będzie zużyte powietrze. Nie przewiduje się zamontowania dodatkowych wentylatorów mechanicznych. Budynek wyposażony będzie w instalację wodną z przyłącza wodociągowego oraz energię elektryczną z przyłącza energii elektrycznej. Oświetleniem obiektu będzie oświetlenie naturalne (otwory ścienne) oraz sztuczne realizowane za pomocą żarówek. Założenia projektowe nie przewidują wydzielenie dodatkowych pomieszczeń socjalno-bytowych, ponieważ inwestor nie planuje zatrudniać dodatkowych pracowników do obsługi zwierząt. Budynek w części hodowlanej nie będzie ogrzewany, w związku z czym nie planuje się zamontowania kotła. Obiektem towarzyszącym dla planowanej bukaciarni będzie płyta obornikowa o wymiarach 30 m² x 10 m² wraz ze zbiornikiem bezodpływowym na wody gnojowe o pojemności 10 m³. Po zakończeniu procesu inwestycyjnego, w omawianej bukaciarni planuje się tucz bydła rzeźnego. Przewiduje się tucz bydła opasowego o masie ciała od 150 kg do 300 kg – 72 szt.(43,2 DJP); od 300 do 450 kg – 72 szt. (64,8 DJP); i od 450 kg do 600 kg. - 70 szt. (84 DJP) z utrzymaniem na wysokiej ściółce. Tucz opasów odbywał się będzie w kojcach (boksach) grupowych z wybiegami. Maksymalna obsada w bukaciarni może wynosić 214 szt. bydła (192 DJP). Cykl produkcyjny trwał będzie do ok. 18

miesiący. Po zakończeniu procesu inwestycyjnego maksymalna obsada w nowoprojektowanym budynku wyniesie 192 DJP, co spowoduje wzrost w całym gospodarstwie rolnym o 137 DJP. Powierzchnia hodowlana planowanego budynku wynosi ok. 580 m². Założenie projektowe budynku obory przewiduje wypuszczanie bydła na okólniki, co zagwarantuje odpowiednie warunki bytowe. Teren okólników będzie utwardzony posadzką betonową gwarantującą zachowanie odpowiedniej czystości. Podstawowymi elementami hodowli bydła jest zadawanie paszy, pojenie i usuwanie obornika. Zadawanie paszy w nowoprojektowanym budynku odbywało się będzie za pomocą paszowozu na stół paszowy. System żywienia z wykorzystaniem pasz objętościowych, głównie w oparciu o kiszonki z kukurydzy, sianokiszonkę, siano, słomę, wysłodki buraczane i pasz treściwych wyprodukowanych w ramach gospodarstwa rolnego oraz częściowo pozyskiwanych z zakupu. Zwierzęta będą miały ciągły dostęp do paszy. Pojenie bydła odbywało się będzie z poidel pływakowych. Źródłem zaopatrzenia w wodę będzie wodociąg gminny. Powstały obornik cyklicznie usuwany będzie z kopców (boksów) i magazynowany na płycie gnojowej. Usuwanie obornika odbywało się będzie za pomocą specjalistycznego sprzętu – ciągnika z ładowaczem czołowym. Do obsługi budynku nie jest planowane dodatkowe zatrudnienie pracowników. Obsługa polegać głównie będzie na codziennym karmieniu zwierząt i doглядaniu czy nie ma jakiś problemów chorobowych u zwierząt. Stąd te prace będą wykonywane przez Inwestora z żoną oraz lekarza weterynarii na podstawie stosownej umowy.

Ewentualne warianty przedsięwzięcia

Wybrany przez Inwestora/Wnioskodawcę wariant jest przy obecnym poziomie wiedzy i możliwościach techniczno-technologicznych wariantem najbardziej korzystnym dla środowiska. Inwestycja spowoduje racjonalne wykorzystanie działki, realizowana będzie z zachowaniem zasobów środowiskowych takich jak: wody powierzchniowe, podziemne, gleba, powietrze. Przedstawiony wariant inwestorski jest wariantem najkorzystniejszym dla środowiska a także dobrostanu zwierząt. Jest to wariant optymalny. Charakter przedsięwzięcia jest zgodny z obecnym sposobem wykorzystywania działki (na cele rolnicze), na której planuje się realizację przedsięwzięcia. W planowanej bukiarni prowadzony będzie chów bydła mięsnego (rzeźnego). W sąsiedztwie budynku znajdować się będzie płyta gnojowa. Budynek wyposażony będzie w instalacje technologiczne tj. zautomatyzowane linie pojenia, instalację elektryczną. Obiekt inwentarski wentylowany będzie na zasadzie naturalnej wentylacji grawitacyjnej, za pomocą nawiewów ściennych i wywietrznika dachowego (kalenicy). Nie przewiduje się zamontowania wentylatorów. Źródłem zaopatrzenia w wodę będzie planowane przyłącze wodociągowe. Chów odbywać się będzie na głębokiej ściółce, w związku z czym nie będzie wytwarzana gnojówka i gnojowica. W planowanym obiekcie prowadzone będzie racjonalne gospodarowanie wodą i paszami na potrzeby technologiczne w ilościach wynikających z technologii produkcji, oraz racjonalne gospodarowanie energią. Zakładana technologia chowu bydła mięsnego zapewnić będzie właściwy dobrostan utrzymywanych zwierząt oraz jako nowoczesny obiekt spełni również wymagane prawem kryteria. Podstawowe uciążliwości dla środowiska wynikające z eksploatacji planowanego przedsięwzięcia obejmują: znaczne zużycie wody do celów technologicznych (pojenia zwierząt), emisję gazów i pyłów do powietrza (głównie z chowu – bytowania zwierząt), emisję hałasu, wytwarzanie odpadów i znacznych ilości odchodów zwierzęcych (obornika) przeznaczonego do rolniczego wykorzystania. Proponowana technologia chowu i sposób obsługi terenu są adekwatne do wielkości projektowanego obiektu i reżimu hodowlanego. Przewidywane rozwiązania technicznego wyposażenia przedsięwzięcia, zabezpieczeń, urządzeń gwarantują spełnienie wszelkich wymagań przepisów ustawy Prawo ochrony środowiska, ustawy o odpadach i innych przepisów wykonawczych z zakresu ochrony środowiska. Dokonano wyboru wariantu inwestorskiego jako cechującego się niewielkim oddziaływaniem na środowisko przy zachowaniu większych korzyści ekonomicznych, a zatem wyboru zgodnego z zasadą zrównoważonego rozwoju (ekorozwoju).

Przewidywana ilość wykorzystywanych surowców, wody i energii

Teren planowanej inwestycji nie posiada czynnego źródła wody. W celu pokrycia zapotrzebowania na wodę Inwestor wykona przyłącze wodociągowe – stanowiące główne źródło zaopatrzenia w wodę. Woda po zakończeniu procesu inwestycyjnego pobierana będzie na cele:
-Technologiczne (pojenie zwierząt, czyszczenie kocy).

Pobór wód na cele technologiczne (pojenie zwierząt)

Przeciętne normy zużycia wody					
Zwierzęta	Współczynnik przeliczeniowy	Zużycie wody w m ³ /dobę	Obsada wg stanu maksymalnego	Zużycie wody (m ³ /dobę)	Zużycie wody (m ³ /rok)
Bydło opasowe do roku	1 zwierzę	0,035	72	2,52	919,80
Bydło opasowe powyżej roku	1 zwierzę	0,04	142	5,68	2073,20
Razem				8,20	2993,00

Zapotrzebowanie na energię

- elektryczną: 10 kW
- ciepłą: brak
- gazową: brak

Dobowe zapotrzebowanie na paszę (przykładowy schemat żywienia bydła opasowego)

Masa ciała (kg)	Liczba zwierząt	Kiszonka z kukurydzy (kg)	Siano lub słoma (kg)	Mieszanka treściwa (kg)	Śruta rzepakowa (kg)
300 kg	72	13 (936)	1,5 (108)	1,5 (108)	0,6 (43,20)
450 kg	72	17 (1224)	1,5 (108)	4,0 (288)	-
600 kg	70	25 (1750)	2,0 (140)	6,0 (420)	-
Razem	214	(3910)	(356)	(816)	(43,20)

System żywienia bez udziału pastwiska, w oparciu o pasze wyprodukowane w ramach gospodarstwa oraz pozyskane z zakupu.

Zapotrzebowanie na słomę (ściółkę)

Bela z prasy zwijającej waży ok. 200 – 250 kg – 2 bele na dobę.

Rodzaje i przewidywane ilości zanieczyszczeń wprowadzanych do środowiska przy zastosowaniu przedsięwzięć chronionych środowisko:

Projektowane przedsięwzięcie ze względu na charakter prowadzonej produkcji oraz jego skalę nie wymaga stosowania specjalnych rozwiązań chroniących środowisko. Typowe rozwiązania projektowe stosowane przy tego rodzaju obiektach w sposób dostateczny będą chronić środowisko przed negatywnym oddziaływaniem procesu hodowlanego. Do rozwiązań tych należy zaliczyć:

W fazie realizacji:

- Prace budowlane i realizacyjne prowadzone będą tylko w porze dnia.
- Na etapie budowy stosowany będzie sprzęt w dobrym stanie technicznym gwarantujący niską emisję spalin i spełniający wymogi określone w rozporządzeniu Ministra Gospodarki w sprawie zasadniczych wymagań dla urządzeń używanych na zewnątrz pomieszczeń w zakresie emisji hałasu do środowiska.
- Zabezpieczenie materiałów, maszyn i urządzeń i pojazdów przed awariami.
- Wytworzone w wyniku budowy odpady gromadzone będą selektywnie i przekazywane firmom posiadającym stosowne zezwolenia w zakresie gospodarowania odpadami.

W fazie eksploatacji:

w zakresie gospodarki wodno-ściekowej

- Pojazdy poruszające się po terenie przedsięwzięcia w fazie realizacji przedsięwzięcia będą sprawne technicznie, odpowiednio zabezpieczone przed przedostawaniem się substancji ropopochodnych do gruntu.
- Zgodnie z założeniami Inwestora ilość pobieranej wody na cele pojenia zwierząt w nowo projektowanym budynku inwentarskim po realizacji planowanego przedsięwzięcia wyniesie ok. 8,20 m³/dobę.

- Pobór wód odbywał się będzie z planowanego przyłącza wodociągowego.
- Posadzki w budynku będą wykonane jako szczelne.
- Powierzchnia płyty gnojowej (300 m²) zapewnić będzie możliwość gromadzenia obornika przynajmniej z okresu 6 miesięcy na OSN zgodnie z zasadami dobrych praktyk rolniczych.
- Podczas eksploatacji obiektu dokonywane będą okresowe kontrole stanu technicznego powierzchni szczelnych (posadzek) w celu wyeliminowania możliwości przedostawania się zanieczyszczeń do środowiska.
- Usuwanie obornika odbywać się będzie cyklicznie przy użyciu sprawnego specjalistycznego sprzętu.
- Sposób postępowania z nawozami naturalnymi (obornik) polegającymi na ich rolniczym wykorzystaniu, zgodnie z zasadami określonymi w przepisach o nawożeniu oraz w Kodeksie dobrych praktyk rolniczych, zapewni właściwe wykorzystanie substancji nawozowych zawartych w odchodach zwierząt.
- Ścieki opadowe z powierzchni dachowych jako nie zanieczyszczone wprowadzane będą powierzchniowo do ziemi.
- Ścieki z terenów utwardzonych tłuczniem oraz terenów zielonych w naturalny sposób infiltrowały będą do gruntu.
- Miejsca magazynowania odpadów będą utwardzone, w celu zabezpieczenia przed ewentualnym przedostawaniem się zanieczyszczeń do gruntu.

- w zakresie powietrza atmosferycznego

- Po terenie przedsięwzięcia poruszać się będą pojazdy wyłącznie sprawne technicznie, a kontrolowanie ich stanu technologicznego będzie weryfikowane na podstawie wymogu okazania przez użytkownika tych pojazdów aktualnych badań technicznych pojazdów.
- Teren przedsięwzięcia posiadał będzie miejsce swobodnego wykonywania manewrów z ograniczeniem emisji spalin.
- Podczas eksploatacji obiektu dokonywane będą okresowe kontrole stanu technicznego płyty gnojowej i zbiornika na wody gnojowe w celu wyeliminowania możliwości przedostawania się zanieczyszczeń i odorów do środowiska.
- Odpowiednie bilansowanie pasz mające wpływ na środowisko i stan powietrza, m.in. przez zapobieganie nadmiernemu wydalaniu białka.
- Stosowanie Dezosanu Wigoru jako preparatu przeznaczonego do suchej dezynfekcji ściółki w obecności zwierząt dla utrzymywania korzystniejszych warunków sanitarnych i poprawy mikroklimatu w pomieszczeniu bukaciarni.

- w zakresie klimatu akustycznego

- Maszyny i urządzenia będące na terenie planowanego przedsięwzięcia, będą dobierane pod kątem niskiego poziomu mocy akustycznej.
- Czas pracy pojazdów silnikowych ograniczony będzie do minimum, podczas postoju lub oczekiwania pojazdu będzie wyłączony silnik.
- Utrzymywanie wszystkich urządzeń mechanicznych w wysokiej sprawności technicznej.

- w zakresie gospodarki odpadami

- Gospodarowanie wytwarzanymi odpadami odbywać się będzie na zasadach określonych ustawą o odpadach, polegającymi na gromadzeniu odpadów w sposób zabezpieczający środowisko przed zanieczyszczeniem i przekazywaniu ich do dalszego zagospodarowania specjalistycznym firmom zewnętrznym posiadającym stosowne zezwolenia na gospodarowanie odpadami.
- Odpady pochodzące z obsługi weterynaryjnej zagospodarowane zostaną przez weterynarza.