PAGE

[image: image6.emf] „OGIŃSKI”

BIURO PROJEKTOWO – TECHNICZNE

26 – 610 Radom ul. Natolińska 22 tel. 604 941 291, (48) 3316447

e-mail:jozefoginski@wp.pl

RAPORT O ODDZIAŁYWANIU NA ŚRODOWISKO

PRZEDSIĘWZIĘCIA:

ROZBUDOWA INSTALACJI DO PRZETWARZANIA ODPADÓW NIEBEZPIECZNYCH NA TERENIE DZIAŁEK O NR EWID. 82/5 i 82/11 POŁOŻONYCH W MIEJSCOWOŚCI MSZCZONÓW, GMINA MSZCZONÓW, POWIAT ŻYRARDOWSKI
ETAP: POSTĘPOWANIE O WYDANIE DECYZJI

 O ŚROWISKOWYCH UWARUNKOWANIACH

Inwestor: Przedsiębiorstwa Kruszyw Lekkich ,,KERAMZYT" Sp. z o.o.

ul. Warszawska 43

26-910 Magnuszew
 Opracował: mgr inż. Józef Ogiński

Radom, lipiec 2014 rok

SPIS TREŚCI:

I. Część opisowa.

1. Przedmiot, cel i zakres opracowania.

2. Źródła informacji stanowiące podstawę do sporządzania raportu.

3. Charakterystyka planowanego przedsięwzięcia i warunki użytkowania terenu w fazie budowy, likwidacji i eksploatacji.

4. Główne cechy charakterystyczne procesów produkcyjnych.

5. Przewidywane wielkości emisji wynikające z funkcjonowania przedsięwzięcia.

5.1. Gospodarka wodno-ściekowa.

5.2. Powietrze atmosferyczne.

5.3. Hałas.
5.4. Gospodarka odpadami.

6. Opis elementów przyrodniczych środowiska objętych zakresem przewidywanego oddziaływania planowanego przedsięwzięcia na środowisko, w tym elementów środowiska objętych ochroną na podstawie ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody.

7. Opis istniejących w sąsiedztwie lub w bezpośrednim zasięgu oddziaływania planowanego przedsięwzięcia zabytków chronionych na podstawie przepisów o ochronie zabytków i opiece nad zabytkami.

8. Opis przewidywanych skutków dla środowiska w przypadku niepodejmowania przedsięwzięcia.

9. Opis analizowanych wariantów planowanego przedsięwzięcia.

9.1. Opis wariantu proponowanego przez wnioskodawcę.

9.2. Opis racjonalnego wariantu alternatywnego.

9.3. Opis wariantu najkorzystniejszego dla środowiska

10. Określenie przewidywanego oddziaływania na środowisko analizowanych wariantów, w tym również w przypadku wystąpienia poważnej awarii przemysłowej, a także możliwego transgranicznego oddziaływania na środowisko.

11. Uzasadnienie proponowanego przez wnioskodawcę wariantu, ze wskazaniem jego oddziaływania na środowisko.

12. Opis metod prognozowania zastosowanych przez wnioskodawcę oraz opis przewidywanych znaczących oddziaływań planowanego przedsięwzięcia na środowisko, obejmujący bezpośrednie, pośrednie, wtórne, skumulowane, krótko-, średnio- i długoterminowe, stałe i chwilowe oddziaływania na środowisko.

13. Opis działań mających na celu zapobieganiu, ograniczeniu lub kompensacji przyrodniczo negatywnych oddziaływań na środowisko.

14. Porównanie proponowanej technologii z technologią spełniającą wymagania, o których mowa w art. 143 ustawy z dnia 27 kwietnia 2001 r. - Prawo ochrony środowiska

15. Obszar ograniczonego użytkowania.

16. Przewidywane konflikty społeczne.

17. Propozycje monitoringu oddziaływania planowanej inwestycji na etapie budowy

 i eksploatacji.

18. Wskazanie trudności wynikających z niedostatków techniki lub luk we współczesnej wiedzy, jakie napotkano opracowując raport.

19. Streszczenie w języku niespecjalistycznym informacji zawartych w raporcie.

II. Część graficzna i tekstowa.

1. Mapa planowanego zagospodarowania terenu w skali 1 : 1000.

2. Pismo Wojewódzkiego Inspektoratu Ochrony Środowiska w Warszawie, Delegatura w Płocku znak: PL-MO.7016.1.69.2014.DL z dnia 09 lipca 2014 r. określające aktualny stan jakości powietrza (wartości średnioroczne) w rejonie ul. Warszawskiej w miejscowości Mszczonów.
3. Obliczenia oddziaływania emitowanych substancji na stan jakości powietrza atmosferycznego wraz częścią graficzną.

4. Obliczenia oddziaływania hałasu emitowanego do środowiska wraz częścią graficzną.

5. Sprawozdanie z prac dekontaminacyjnych gruntu wykonanych na płycie bioremediacyjnej na terenie Przedsiębiorstwa Kruszyw Lekkich „KERAMZYT” w Mszczonowie.

6. Sprawozdanie nr H/2/2013 z pomiarów emisji hałasu przemysłowego do środowiska z terenu Przedsiębiorstwa Kruszyw Lekkich „KERAMZYT”, ul. Warszawska 43, 96 – 320 Mszczonów.

7. Decyzja Wojewody Mazowieckiego znak: WŚR.V.AT.6626/9/2006 z dnia 05 października 2006r. udzielająca zezwolenia Przedsiębiorstwu Kruszyw Lekkich „Keramzyt” Sp. z o.o. w Mszczonowie na prowadzenie działalności w zakresie odzysku odpadów poza instalacjami.

8. Decyzja Starosty Powiatu Żyrardowskiego znak: O.ŚIV/7631-ZT-2/09 z dnia 18 września 2009 r. zezwalająca Przedsiębiorstwu Kruszyw Lekkich „Keramzyt” Sp. z o.o. na prowadzenie działalności w zakresie zbierania odpadów.

1. Przedmiot, cel i zakres opracowania

Przedmiotem opracowania jest raport o oddziaływaniu na środowisko przedsięwzięcia: „Rozbudowa instalacji do przetwarzania odpadów niebezpiecznych na terenie działek o nr ewid. 82/5 i 82/11 położonych w miejscowości Mszczonów, gmina Mszczonów, powiat żyrardowski”. Inwestorem przedsięwzięcia jest Przedsiębiorstwo Kruszyw Lekkich ,,KERAMZYT" Sp. z o.o., ul. Warszawska 43, 96 – 320 Mszczonów..

Raport sporządzony jest w postępowaniu o wydanie decyzji o środowiskowych uwarunkowaniach. Zgodnie z § 2 ust.1 pkt. 41 rozporządzenia Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. z 2010 r. Nr 213, poz. 1397 z późn. zm.) instalacje do odzysku lub unieszkodliwiania odpadów niebezpiecznych, w tym składowiska odpadów niebezpiecznych oraz miejsca retencji powierzchniowej odpadów niebezpiecznych zakwalifikowano do przedsięwzięć mogących znacząco oddziaływać na środowiska, dla których raport o oddziaływaniu na środowisko sporządzany jest obligatoryjnie.

Niniejszy raport stanowi analizę oddziaływania na środowisko planowanego przedsięwzięcia opracowaną na podstawie danych uzyskanych od Inwestora oraz materiałów źródłowych będących w posiadaniu autora, jak również uzyskanych od urzędów i instytucji zajmujących się tematyką ochrony środowiska.

Opracowanie zawiera zarówno opisy jak i obliczenia prawdopodobnych wielkości emisji do środowiska z terenu planowanego przedsięwzięcia. Analizie poddany został wpływ na wszystkie komponenty środowiska: powietrze, wodę, glebę, klimat akustyczny i przyrodę.

4. Podstawa opracowania

1. Zlecenie na opracowanie raportu.

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

3. Ustawa z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (tekst jednolity: Dz. U. Nr 25 z 2008 r., poz. 150 z późn. zm.).

4. Ustawa z dnia 18 lipca 2001 r. – Prawo wodne (t. j. Dz. U. z 2012 r., poz. 145 z późn. zm.).

5. Ustawa z dnia 14 grudnia 2012 r. o odpadach (Dz.U. z 2013 r., poz. 21).

6. Rozporządzenie Rady Ministrów z dnia 9 listopada 2010 r. w sprawie rodzajów przedsięwzięć mogących znacząco oddziaływać na środowisko oraz szczegółowych uwarunkowań związanych z kwalifikowaniem przedsięwzięć do sporządzania raportu o oddziaływaniu na środowisko (Dz. U. z 2010 r. Nr 213, poz. 1397 z późn. zm.),

7. Rozporządzenie Ministra Środowiska z dnia 24 lipca 2006 r. w sprawie warunków, jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi, oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego (Dz. U. Nr 137 poz. 984 z późn. zm.),

8. Rozporządzenie Ministra Infrastruktury z dnia 14 stycznia 2002 r. w sprawie określenia przeciętnych norm zużycia wody (Dz. U. z 2002 r. Nr 8, poz. 70),

9. Rozporządzenie Ministra Środowiska z dnia 12 stycznia 2011 r. w sprawie obszarów specjalnej ochrony ptaków (Dz. U. z 2011 r. Nr 25, poz. 133).

10. Rozporządzenie Ministra Środowiska z dnia 18 czerwca 2009 r. w sprawie wzorów wykazów zawierających informacje i dane o zakresie korzystania ze środowiska oraz o wysokości należnych opłat (Dz. U. z 2009 r. Nr 97, poz. 816).
11. Rozporządzenie Ministra Środowiska z dnia 19 listopada 2008 r. w sprawie rodzajów wyników pomiarów prowadzonych w związku z eksploatacją instalacji lub urządzenia i innych danych oraz terminów i sposobów ich prezentacji (Dz. U. nr 215 poz. 1366)
12. Rozporządzenie Ministra Środowiska z dnia 19 listopada 2008 r. w sprawie zakresu i sposobu przekazywania informacji dotyczących zanieczyszczenia powietrza (Dz. U. z 2008r. Nr 216 poz. 1377).
13. Rozporządzenie Ministra Środowiska z dnia 2 lipca 2010 r. w sprawie przypadków, w których wprowadzanie gazów lub pyłów do powietrza z instalacji nie wymaga pozwolenia (Dz. U. 2010 r. nr 130 poz. 881)

14. Rozporządzenie Ministra Środowiska z dnia 2 lipca 2010 r. w sprawie rodzajów instalacji, których eksploatacja wymaga zgłoszenia (Dz. U. 2010 nr 130 poz. 880).

15. Rozporządzenie Ministra Środowiska z dnia 22 kwietnia 2011 r. w sprawie standardów emisyjnych z instalacji (Dz. U. z 2011 r. Nr 95, poz. 558).

16. Rozporządzenie Ministra Środowiska z dnia 26 stycznia 2010 r. w sprawie wartości odniesienia dla niektórych substancji w powietrzu (Dz. U. z 2010 r. Nr 16, poz. 87).
17. Rozporządzenie Ministra Środowiska z dnia 28 grudnia 2010 r. w sprawie wzoru formularza raportu oraz sposobu jego wprowadzania do Krajowej Bazy o emisjach gazów cieplarnianych i innych substancji (Dz. U. z 2011r. Nr 3 poz. 4);

18. Rozporządzenie Ministra Środowiska z dnia 3 marca 2008 r. w sprawie poziomów niektórych substancji w powietrzu (Dz. U. z 2008 r. Nr 47 poz. 281).
19. Rozporządzenie Ministra Środowiska z dnia 4 listopada 2008 r. w sprawie wymagań w zakresie prowadzenia pomiarów wielkości emisji oraz pomiarów ilości pobieranej wody (Dz. U. z 2008 r. Nr 206, poz. 1291).

20. Rozporządzenie Ministra Środowiska z dnia 14 czerwca 2007 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. z 2014 r., poz. 112).

21. Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80 poz. 717 z późn. zm.).

22. Ustawa z dnia 7 lipca 1994 r. – Prawo budowlane (t. j.: Dz. U. Nr 156 z 2006 r. , poz.1118 z późn. zm.).

Do określenia stopnia i sposobu uwzględnienia wymagań dotyczących ochrony środowiska, zawartych w obowiązujących przepisach uwzględniono następujące źródła informacji:

1. Margel L.: Uzdatnianie wody i oczyszczanie ścieków, Wydawnictwo Ekonomia i Środowisko, Białystok 2000.

2. Rakowski W.: Przegląd Naukowo-Dydaktyczny, tom VI, Wydawnictwo PWSOŚ w Radomiu, Radom 2002.

3. Dojlido J.R.: Ekologia i ochrona środowiska, praca zbiorowa Politechnika Radomska im. K. Pułaskiego, Radom 1999.

4. Dreiseitl H., Geiger W.: Nowe sposoby odprowadzania wód deszczowych. Poradnik. Projprzem-EKO, 1999.

5. Rosenwinkel K.-H., Rüffer H.: Oczyszczanie ścieków przemysłowych. Poradnik. Projprzem-EKO, 1998.
6. B. Bilitewski, G. Hardtle, K. Marek: Podręcznik gospodarowania odpadami, Wyd. Seidel-Przywecki 2006.

7. J. Kawałczewska: Poradnik ochrony środowiska dla małych i średnich przedsiębiorstw, EKO-KONSULT Biuro Projektowo-Doradcze.

8. Kondracki J.: Geografia regionalna Polski PWN. Warszawa 2002.

9. Strategia Rozwoju Mszczonowa do 2020r.

Aktualizacja Programu Ochrony Środowiska dla Gminy Mszczonów na lata 2013 – 2016 z perspektywą na lata 2017 - 2020.

11. Wieloletni Plan Inwestycyjny Gminy Mszczonów na lata 2009-2015.

12. Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Mszczonów.

Stowarzyszenie Lokalna Grupa Działania Ziemia Chełmońskiego: Lokalna Strategia Rozwoju 2009 – 2015, Żabia Wola 2009.

14. Projekt budowlany budowy zbiornika na odcieki wód sporządzony przez PRONABUD Sp. z o.o., ul. Okrzei 57, 96 – 300 Żyrardów .

15. Projekt wykonawczy poletka bioremediacji gruntów zanieczyszczonych substancjami ropopochodnymi na terenie Przedsiębiorstwa Kruszyw Lekkich „Keramzyt” w Mszczonowie sporządzony przez Hydrogeotechnika Sp. z o.o., ul. Ściegiennego 262A, 25-116 Kielce.

16. Opis technologii bioremediacji na poletku gruntów zanieczyszczonych substancjami ropopochodnymi na terenie Przedsiębiorstwa Kruszyw Lekkich „Keramzyt” w Mszczonowie sporządzony przez Hydrogeotechnika Sp. z o.o., ul. Ściegiennego 262A, 25-116 Kielce.

17. Decyzja Wojewody Mazowieckiego znak: WŚR.V.AT.6626/9/2006 z dnia 05 października 2006r. udzielająca zezwolenia Przedsiębiorstwu Kruszyw Lekkich „Keramzyt” Sp. z o.o. w Mszczonowie na prowadzenie działalności w zakresie odzysku odpadów poza instalacjami.

18. Strona internetowa: www.gdos.gov.pl
19. Strona internetowa: www.mos.gov.pl
20. Informacje o technologii oraz planach i zamierzeniach inwestycyjnych uzyskane od Inwestora

3. Charakterystyka planowanego przedsięwzięcia i warunki wykorzystania terenu w fazie budowy, likwidacji i eksploatacji

Lokalizacja

Przedsięwzięcie polegało będzie rozbudowie instalacji do przetwarzania odpadów niebezpiecznych na terenie działek o nr ewid. 82/5 i 82/11 położonych w miejscowości Mszczonów. Przedmiotowe działki zlokalizowane są na terenie przemysłowym należącym do Inwestora - Przedsiębiorstwa Kruszyw Lekkich „KERAMZYT”, ul. Warszawska 43, 96 – 320 Mszczonów. Powierzchnia działki o nr ewid. 82/5 wynosi 10,8538 ha, natomiast powierzchnia działki o nr ewid. 82/11 wynosi 0,5257 ha. Powierzchnia terenu, na którym planowana jest realizacja przedsięwzięcia wynosiła będzie ok. 1,280 ha. W ramach przedsięwzięcia wybudowany zostanie żelbetowy osadnik do grawitacyjnego zagęszczania odpadów z grupy 13 05. Będzie to podziemny zbiornik o długości 17 m, szerokości 6,4 m i maksymalnej głębokości 1,6 m.

Na mapie poniżej przedstawiono lokalizację przedsięwzięcia.

[image: image1.jpg]

Planowane przedsięwzięcie położone będzie na terenach przemysłowych. Zgodnie z zapisami miejscowego planu zagospodarowania miasta Mszczonowa zatwierdzonego Uchwałą nr XIX/152/04 Rady Miejskiej w Mszczonowie z dnia 28 maja 2004r. ogłoszoną w Dzienniku Urzędowym Województwa Mazowieckiego nr 204 poz. 5458 z dnia 14 sierpnia 2004r. działki, na których realizowane będzie przedsięwzięcie znajdują się częściowo:

· na terenach przemysłu przeznaczonych pod realizację nowych budynków i budowli produkcyjnych, magazynowych, składowych o uciążliwości nie wykraczającej poza granice własności z niezbędnymi dla ich funkcjonowania obiektami i urządzeniami, w tym technicznymi, gospodarczymi, garażami, miejscami postojowymi, dojazdami, zielenią i infrastrukturą techniczną,

· na terenach istniejącego zakładu wyrobu materiałów budowlanych ”Keramzyt” – teren przemysłu z budynkami i budowlami produkcyjnymi, magazynowymi, składowymi z niezbędnymi do ich funkcjonowania obiektami i urządzeniami, w tym technicznymi, gospodarczymi, garażami, miejscami postojowymi, dojazdami, zielenią i infrastrukturą techniczną.

Bezpośrednie otoczenie przedsięwzięcia stanowią tereny przemysłowe należące do Przedsiębiorstwa Kruszyw Lekkich „KERAMZYT” Sp. z o.o.. Najbliższa zabudowa mieszkaniowa (budynek jednorodzinny) znajduje się w odległości około 450 m od granicy planowanego przedsięwzięcia w kierunku południowo-zachodnim.

Teren, na którym planowane jest przedsięwzięcie jest płaski ze spadkiem w kierunku północnym. Rzędne terenu działki o nr ewid. 82/11 w południowej części wynoszą 178,33 m n.p.m., natomiast rzędne terenu działki o nr ewid. 82/5 w północnej części wynoszą 161,20 m n.p.m..

[image: image2.jpg]

 Kolorem czerwonym zaznaczono teren przedsięwzięcia

W trakcie przeprowadzonej wizji w terenie potwierdzono, że na terenie objętym rozpatrywanym przedsięwzięciem inwestycyjnym nie występują:
· obiekty cenne z przyrodniczego punktu widzenia w tym parki krajobrazowe, leśne kompleksy promocyjne, obszary ochrony uzdrowiskowej, pomniki przyrody,

· lęgowiska i żerowiska dla zwierząt,

· obiekty podlegające ochronie konserwatora zabytków,

· pomniki wpisane na „listę dziedzictwa światowego”.

Opis istniejącego zagospodarowania terenu

Obecnie teren, na którym planowana jest realizacja przedsięwzięcia wykorzystywany jest do przetwarzania odpadów niebezpiecznych. Na terenie działki o nr ewid. 82/11 zlokalizowana jest wiata o powierzchni zabudowy ok. 450 m2, w której funkcjonuje naziemny zbiornik do grawitacyjnego zagęszczania odpadów. Filtrat z odwadniania odpadów odprowadzany jest poprzez podziemny osadnik wstępny typu UGOS-5000 do separatora substancji ropopochodnych typu IHDC 20 SP z wkładami wielostrumieniowymi o przepływie 20l/s, skąd kierowany jest do podziemnego stalowego zbiornika o pojemności 50 m3. Na działce o nr ewid. 82/5 istnieje poletko do bioremediacji odpadów niebezpiecznych z grupy 17 05 03. Poletko posiada wymiary 50 m x 50 m i powierzchnię użytkową ok. 2500 m2. Uszczelnione zostało geomembraną PEHD o grubości 2 mm, posiadającą odpowiednie certyfikaty i aprobatę techniczną. Podbudowę pod geomembranę stanowi warstwa betonu B-10 o grubości 10 cm. Na geomembranie ułożona została warstwa konstrukcyjna z betonu B-25 o gr 20 cm z dodatkiem mikrozbrojenia Fibermesch, z przerwami dylatacyjnymi. Dodatkowo poletko zabezpieczone jest obwałowaniem o wysokości 50 cm, w celu zabezpieczenia środowiska wodno – gruntowego przed przedostawaniem się odcieków z pryzmy odpadów. Folię PEHD zakotwiczono w obwałowaniu. Obok poletka remediacyjnego zlokalizowany jest niewielki zbiornik, tzw. namnażalnik, który jest miejscem, gdzie produkowany jest koncentrat preparatu bakteryjnego. Do odprowadzania odcieków z poletka służy drenaż nadfoliowy, wykonany jako ciąg betonowych korytek ściekowych o wymiarach 50x50 cm, zakończony rurą kanalizacyjną o średnicy 200 mm, odprowadzającą odcieki do zbiornika bezodpływowego. Szczelny bezodpływowy zbiornik na odcieki posiada pojemność 9500 l, zbudowany jest z kręgów betonowych o średnicy 2000mm i głębokości 3,05 m.. Konstrukcja zbiornika uniemożliwia zaistnienie sytuacji, w której nastąpić może jego przepełnienie.Na działce o nr ewid. 82/11 istnieje sieć energetyczna, wodociągowa oraz kanalizacyjna.

W trakcie przeprowadzonych oględzin nie stwierdzono występowania drzew i krzewów, które kolidowałyby z realizacją planowanego przedsięwzięcia.

Opis projektowanego zagospodarowania terenu

Koncepcja zagospodarowania terenu przedsięwzięcia przewiduje lokalizację na terenie działki o nr ewid. 82/11 poziomego, wzdłużnego, czterokomorowego osadnika do zagęszczania (odwadniania) odpadów o wymiarach około 17,0 m na 6,4 m, głębokości 1,6 m i pojemności około 90 m3, zlokalizowanego pod zadaszoną wiatą. Zbiornik posiadał będzie monolityczne dno żelbetowe o grubości 40 cm wykonane z betonu klasy C 25/30 o wodoszczelności W8 oraz mrozoodporności F 100 z hydroizolacją 2 x HYDROSTOP. Ściany zewnętrzne zbiornika wybudowane zostaną jako monolityczne żelbetowe o grubości 40 cm, natomiast ściany wewnętrzne wydzielające komory zbiornika posiadały będą grubość 30 cm. Ściany wykonane zostaną z betonu klasy C 25/30 o wodoszczelności W8 oraz mrozoodporności F 100 z hydroizolacją od środka 2 x HYDROSTOP, a na zewnątrz 2 x abizol R+P/2 x HYDROOSTOP oraz 2 x folia PCV o grubości 0,4 mm.

Opis planowanego przedsięwzięcia i warunki użytkowania terenu w fazie budowy i eksploatacji

Przedsięwzięcie polegało będzie na rozbudowie instalacji do przetwarzania odpadów niebezpiecznych. Planuje się budowę poziomego, wzdłużnego, czterokomorowego osadnika do zagęszczania (odwadniania) odpadów, który technologicznie połączony będzie z poletkiem remediacyjnym. Na poletku w procesie bioremediacji prowadzony będzie odzysk odpadów z grupy 17 01 i 17 05 oraz po uprzednim odwodnieniu z grupy 13 05. Odpady z grupy 17 01 poddawane przetwarzaniu to odpady rodzaju 17 01 06*: zmieszane lub wysegregowane odpady z betonu, gruzu ceglanego, odpadowych materiałów ceramicznych i elementów wyposażenia zawierające substancje niebezpieczne w postaci ropopochodnych.. Odpady z grupy 17 05 poddawane przetwarzaniu to odpady rodzaju 17 05 03*: gleba i ziemia, w tym kamienie, zawierające substancje niebezpieczne, rodzaju 17 05 05*: urobek z pogłębienia zawierający lub zanieczyszczony substancjami niebezpiecznymi oraz rodzaju 17 05 07*: tłuczeń torowy (kruszywo) zawierający substancje niebezpieczne. Bioremediacja, zgodnie z załącznikiem nr 1 do ustawy o odpadach, stanowi proces R5 – Recykling lub odzysk innych materiałów nieorganicznych. Do grawitacyjnego zagęszczania (odwadniania) odpadów z grupy 13 05 wybudowany zostanie czterokomorowy osadnik o wymiarach około 17,0 m na 6,4 m, głębokości 1,6 m i pojemności około 90 m3. Odpady z grupy 13 05 poddawane odwadnianiu to odpady rodzaju 13 05 01*: odpady stałe z piaskowników i z odwadniania olejów w separatorach, rodzaju 13 05 02*: szlamy z odwadniania olejów w separatorach, rodzaju 13 05 03*: szlamy z kolektorów, rodzaju 13 05 06*: olej z odwadniania olejów w separatorach, rodzaju 13 05 07*: zaolejona woda z odwadniania olejów w separatorach, oraz rodzaju 13 05 08*: Mieszanina odpadów z piaskowników i z odwadniania olejów w separatorach. Proces odwadnia (zagęszczania), zgodnie z załącznikiem nr 1 do ustawy o odpadach, stanowi proces R7 – odzysk składników stosowanych do redukcji zanieczyszczeń.

Ze względu na stosowaną technologię instalacja mogła będzie funkcjonować w warunkach normalnych w miesiącach kwiecień – listopad. Ze względu na fakt, iż nie jest możliwe prowadzenia odsączania wody w temperaturze poniżej 0 0C oraz brak możliwości prowadzenia bioremediacji w temperaturze poniżej 50 C, instalacja może pracować w okresie zimowym wyłącznie w sprzyjających warunkach atmosferycznych. Przewiduje się, że instalacja pracowała będzie w systemie jednozmianowym, od poniedziałku do piątku w godzinach 700 – 15 00. Do obsługi przedsięwzięcia planuje się zatrudnienie trzech osób fizycznych. Planuje się przetwarzanie w ciągu roku łącznie 40 000 ton odpadów z ww. grup.

Z odwodnienia odpadów z grup 13 05 może powstać nawet 30 000 ton filtratu.

Faza budowy.

Faza budowy oddziaływać będzie na poniższe elementy środowiska:

· klimat akustyczny,

· powietrze,

· środowisko gruntowo-wodne.

Zakres i kolejność wykonywanych prac budowlanych

Dojazd do budowy będzie się odbywał drogą wewnętrzną Przedsiębiorstwa Kruszyw Lekkich „Keramzyt” Sp. z o.o..

Rozbudowa poprzedzona zostanie przygotowaniem terenu i geodezyjnym wytyczeniem obiektów. Plac budowy zostanie ogrodzony i objęty dozorem. W następnej kolejności prowadzone będą prace ziemne. Teren przeznaczony pod osadnik do zagęszczania odpadów zostanie wyrównany i wykonany zostanie wykop pod jego budowę. Jednocześnie wykonane zostaną wykopy pod sieć odprowadzającą filtrat.

Masy ziemne zostaną wbudowane teren celem jego wyrównania. Po zakończeniu prac ziemnych teren zostanie wyrównany i przygotowany do budowy osadnika do zagęszczania odpadów. Podłoże zostanie ujednorodnione oraz odpowiednio zagęszczone.

Kolejnym etapem będzie budowa osadnika do zagęszczania odpadów. Po wybudowaniu osadnika zostanie on podłączony do systemu oczyszczania filtratu. W dalszej kolejności prowadzone będą prace wykończeniowe oraz montowane instalacje. Prace ziemne oraz transport będą wykonywane przy użyciu sprzętu ciężkiego. Również podczas prac budowlanych oraz wykończeniowych wykorzystywane będą maszyny budowlane. Całość prac budowlanych zostanie zrealizowana w obrębie nieruchomości, do której inwestor posiada tytuł prawny. Również zaplecze budowy przewiduje się zlokalizować na terenie objętym inwestycją.

Zaopatrzenie w wodę i odprowadzenie ścieków, środowisko gruntowo-wodne

Woda w fazie budowy będzie używana do wykonania różnego rodzaju zapraw (tynkarska, kleje budowlane, szpachle itp.) oraz do utrzymania właściwej wilgotności elementów wykonanych z betonu i na potrzeby socjalno-bytowe pracowników. Zużycie wody na te cele nie powoduje emisji ścieków przemysłowych do środowiska (woda wykorzystywana będzie do utrzymania właściwej wilgotności podłoży betonowych lub wykonania zapraw budowanych, w których jest wiązana). Szacowane zużycie wody na cele budowlane będzie wynosiło nie więcej niż 5,0 m3 za cały okres budowy. Woda na w/w cele pobierana będzie sieci wodociągowej zlokalizowanej na terenie Przedsiębiorstwa Kruszyw Lekkich „Keramzyt” Wszelkie potrzeby sanitarne ekip prowadzących budowę przedsięwzięcia zabezpieczone będą w mobilnych, bezodpływowych urządzeniach sanitarnych, których obsługą będzie się zajmował podmiot dostarczający te urządzenia na plac budowy. Szacowana emisja ścieków sanitarnych nie przekroczy 1,0 m3/cały okres budowy.

Zgodnie z opinią geotechniczną sporządzoną do projektu zbiornika do odsączania wody z zawartości separatorów ze stacji benzynowych na terenie PKL”Keramzyt” zwierciadło wody gruntowej wystąpiło na głębokości ok. 1,8 m p.p.t. W opracowaniu stwierdzono, że zwierciadło wody ma charakter naporowy, stan wody zawieszonej zależny jest od opadów i w okresach suszy woda może całkowicie zaniknąć. Mając na względzie budowę osadnika do zagęszczania odpadów o głębokości posadowienia do 2,1 m p.p.t. należy się spodziewać, że konieczne będzie odwadnianie wykopów. Zgodnie z wyżej wymienionym opracowaniem woda gruntowa może wystąpić w dnie wykopów w okresie opadów i w celu jej odprowadzenia wystarczy użyć pompy powierzchniowej. Woda z odwadniania wykopów odprowadzana będzie na teren Inwestora - PKL”Keramzyt”.

Na terenie przedsięwzięcia nie będą magazynowane paliwa oraz oleje. Pojazdy i maszyny budowlane nie będą pozostawały na terenie budowy, ze względu na mały zakres prac wymagających używania maszyn budowlanych każdorazowo po zakończonej pracy zabierane będą do siedziby wykonawcy robót.

Emisja hałasu

Emisja hałasu do środowiska kształtowana będzie głównie poprzez prace sprzętu i maszyn wykorzystywanych do realizacji rozpatrywanego przedsięwzięcia inwestycyjnego. Część urządzeń pracować będzie w mocno ograniczonym przedziale czasu z racji małego zakresu wymaganych prac koparki, której głównym zadaniem będzie wykonanie wykopu pod osadnik i instalacje podziemne, spycharki wyrównującej teren, ładowarki służącej głównie do załadunku ciężarówek ziemią z wykopu, zagęszczarki utwardzającej teren. Prace budowlane prowadzone będą wyłącznie w porze dnia, co minimalizować będzie uciążliwości związane z emisją hałasu do środowiska z terenu budowy przedsięwzięcia.

Prace związane z budową przedsięwzięcia wykonywane będą na terenie przemysłowym, gdzie poziomy hałasu w środowisku nie są normowane. Najbliższa zabudowa chroniona akustycznie znajduje się w odległości ok. 450 m od terenu przedsięwzięcia, co powoduje, że hałas emitowany w czasie budowy nie będzie uciążliwy dla terenów chronionych.
Emisja do powietrza atmosferycznego.

Faza budowy będzie się wiązać z powstawaniem niezorganizowanej emisji zanieczyszczeń. W trakcie prac budowlanych w wyniku porywania przez wiatr wystąpi emisja pyłów cementu, kruszywa i innych sypkich materiałów pylistych. Ograniczenie prac do pory dziennej, wykorzystanie sprawnego sprzętu spełniającego wymogi dopuszczające go do użytku powinno zagwarantować jego niewielki wpływ na środowisko przyrodnicze i społeczne. W czasie trwania całej budowy będzie występować emisja zanieczyszczeń emitowanych przez silniki spalinowe maszyn budowlanych i pojazdów transportu. Emisja zanieczyszczeń występująca w trakcie budowy ze względu na ograniczony czas jej występowania nie będzie miała istotnego wpływy na stan czystości atmosfery.

Do prowadzenia prac budowlanych zostaną użyte maszyny robocze z silnikami wysokoprężnymi, jak również do wywozu odpadów powstających w fazie budowy oraz dowozu materiałów, surowców i wyposażenia do budowy Zakładu zostaną użyte środki transportu z silnikami wysokoprężnymi, spalającymi olej napędowy.
Podczas spalania oleju napędowego w silnikach wysokoprężnych maszyn roboczych i samochodów ciężarowych powstają spaliny samochodowe, w składzie których znajdują się: węglowodory (CnHm) alifatyczne i aromatyczne, benzen, dwutlenek azotu, dwutlenek siarki, tlenek węgla, pył PM10.

Emisja spalin od maszyn roboczych zachodzi okresowo w czasie trwania budowy i jest uzależniona od ilości pracujących maszyn: koparek, ładowarek, obszaru pracy (długości roboczych odcinków ruchu maszyn i czasu ich trwania oraz od przejazdów w obrębie działki), w tym:

· ilości i częstotliwości ruchu samochodów ciężarowych, na co wpływa bezpośrednio ilość powstających w fazie budowy odpadów,

· częstotliwości ruchu samochodów ciężarowych dowożących materiały, surowce i wyposażenie do budowy planowanego przedsięwzięcia.

Emisja zanieczyszczeń ze względu na ograniczony czas jej występowania nie będzie miała istotnego wpływu na stan jakości powietrza. Ograniczenie pylenia z placu budowy nastąpi poprzez systematyczne zraszanie powierzchni terenu w okresach suszy, zabezpieczenie pylistych materiałów budowlanych przed ich rozwiewaniem (np. polewanie).

Oddziaływanie na biosferę.

Rozpatrywane przedsięwzięcie inwestycyjne nie jest w kolizji z drzewostanem. Brak jego występowania na działkach.

Emisja odpadów.

W fazie budowy użytkowanie terenu będzie związane z wykonaniem:

· wykopów pod osadnik do zagęszczania odpadów, fundamenty instalacje i przyłącza podziemne,

· robót budowlanych związanych z budową osadnika do zagęszczania odpadów,

· robót instalacyjnych i montażowych.

W fazie budowy przedsięwzięcia wytwarzane będą odpady z opakowań, odpady budowlane zaliczane do odpadów innych niż niebezpieczne oraz odpady komunalne wytwarzane przez pracowników zatrudnionych podczas wykonywania robót budowlanych. W ramach prowadzonych robót powstaną odpady w postaci opakowań po wykorzystanych materiałach budowlanych, tworzyw sztucznych, materiałów konstrukcyjnych jak również złomu stalowego. W trakcie prowadzenia robót odpady będą czasowo gromadzone w metalowych kontenerach zlokalizowanych na utwardzonej powierzchni.

Tabela nr 1. Emisja odpadów w fazie budowy

	Lp.
	Rodzaj odpadu zgodnie z katalogiem odpadów
	Kod odpadu
	Ilości w Mg/rok

	1.
	Opakowania z tworzyw sztucznych
	15 01 02
	0,2

	2.
	Opakowania z papieru i tektury
	15 01 01
	0,1

	3.
	Gruz budowlany
	17 01 07
	2,0

	4.
	Metale żelazne
	17 04 05
	0,8

	5.
	Tworzywa sztuczne
	17 02 03
	0,3

	6.
	Kable inne niż wymienione w 17 04 10
	17 04 11
	0,1

	7.
	Materiały konstrukcyjne zawierające gips inne niż wymienione w 17 08 01
	17 08 02
	0,3

	8.
	Papier i tektura
	20 01 01
	0,1

	9.
	Niesegregowane (zmieszane) odpady komunalne
	20 03 01
	0,5

Odpady te będą zbierane selektywnie i przekazywane do punków skupu bądź na wysypisko. Masy ziemne zostaną wbudowane w przyległy teren celem jego wyrównania. W fazie realizacji przedsięwzięcia przewiduje się również powstawanie odpadów komunalnych. Wytworzone odpady na etapie fazy budowy będą gromadzone w przeznaczonych do tego celu pojemnikach. Odpady te będą odbierane na podstawie umowy (zawartej przez Wykonawcę robót) przez podmiot prowadzący działalność na terenie gminy Mszczonów w oparciu o wpis do rejestru prowadzonego przez Burmistrza Mszczonowa dokonany w trybie przepisów ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (tekst jednolity: Dz. U. nr 236 z 2005 r. poz. 2008 z późn. zm.).

Podsumowanie.

Wszystkie wymienione powyżej czynności fazy budowy warunkują korzystanie ze środowiska:

· krótkotrwałe,

· odwracalne,

· brak jest podstaw prawnych do monitorowania fazy budowy poza ewidencją wytworzonych odpadów w fazie realizacji projektowanego przedsięwzięcia inwestycyjnego.

Oddziaływania na środowisko fazy budowy nie koliduje z innymi formami korzystania ze środowiska w rozpatrywanym biotopie.

Wytworzone odpady fazy budowy będą selektywnie gromadzone w oznakowanych pojemnikach przed ich wywozem do unieszkodliwienia, czy odzysku.

Zalecenia do realizacji w fazie budowy:

· należy zabezpieczyć pyliste materiały budowlane przed rozwiewaniem.

· wytworzone odpady należy gromadzić selektywnie w oznakowanych pojemnikach.

Przedstawiony sposób postępowania w fazie budowy daje gwarancje, że projektowane przedsięwzięcie inwestycyjne nie koliduje z innymi komponentami środowiska w danym terenie, oraz nie spowoduje trwałych zmian w środowisku. Ponadto zachowuje interesy osób trzecich oraz realizuje zasadę zrównoważonego rozwoju.

Na etapie rozbudowy instalacji nie przewiduje się zagrożeń, które mogą stanowić czynnik niebezpieczny dla środowiska naturalnego.

Faza likwidacji.

Na obecnym etapie nie przewiduje się likwidacji planowanego przedsięwzięcia. Zrealizowane przedsięwzięcie funkcjonować może przez długi okres czasu. Zastosowane do budowy materiały i urządzenia pozwalają na długoletnie ich użytkowanie i podlegają okresowym przeglądom przeprowadzanym przez upoważnione do tego jednostki.

Zakres prac rozbiórkowych

Prace rozbiórkowe na terenie przedsięwzięcia obejmą likwidację następujących istniejących obiektów:

· poletka remediacyjnego,

· osadnika do odwadniania odpadów,

· wiaty,

· zbiornika na odcieki z poletka remediacyjnego,

· sieci podziemnych, w tym separatora substancji ropopochodnych i zbiornika na filtrat.

Przed przystąpieniem do prac rozbiórkowych w pierwszej kolejności należy określić obszar objęty robotami i wyznaczyć tereny ochronne. Należy na terenie inwestycji przewidzieć miejsca do tymczasowego magazynowania surowców przed ich utylizacją.

W fazie likwidacji obiektu oddziaływania są krótkotrwałe związane z demontażem i rozbiórką można przyrównać do fazy realizacji i ma to miejsce przy emisji hałasu i emisji do powietrza substancji zanieczyszczających z zaangażowanych maszyn i urządzeń mechanicznych.

Emisja ta z uwagi na ograniczony czas jej występowania nie będzie miała istotnego wpływu na stan czystości atmosfery. Również emisja hałasu komunikacyjnego nie będzie powodowała pogorszenia klimatu akustycznego z uwagi na czas trwania i prognozowany zasięg izofony, jak i uwarunkowania lokalizacyjne.

W fazie likwidacji przedsięwzięcia powstaną odpady budowlane zaliczane do odpadów innych niż niebezpieczne. Przyjęto, że likwidacja będzie polegać na rozbiórce obiektu, usunięciu instalacji podziemnych oraz ewentualnej rekultywacji terenu. W ramach prowadzonych robót rozbiórkowych powstaną odpady w postaci gruzu budowlanego, zużytych elementów z tworzyw sztucznych (elementy instalacji kanalizacyjnych, elementy PCV), szkła oraz likwidowanych stalowych elementów (rurociągów i urządzeń technologicznych), elementów konstrukcyjnych i wyposażenia wiaty w postaci złomu stalowego. Przyjęto, że po zakończeniu działalności wszystkie odpady zgromadzone w trakcje prowadzenia demontażu i wynikające z prowadzenia tej działalności zostaną przekazane odbiorcom.

Tabela nr 2. Emisja odpadów w fazie likwidacji

	Lp.
	Rodzaj odpadu zgodnie z katalogiem odpadów
	Kod odpadu
	Ilości w Mg/rok

	1.
	Odpady betonu
	17 01 01
	120,0

	2.
	Odpady tworzyw sztucznych
	17 02 03
	0,5

	3.
	Szkło
	17 02 02
	0,1

	4.
	Metale żelazne
	17 04 05
	15,0

	5.
	Tworzywa sztuczne
	17 02 03
	0,4

	6.
	Kable inne niż wymienione w 17 04 10
	17 04 11
	0,2

	7.
	Materiały konstrukcyjne zawierające gips inne niż wymienione w 17 08 01
	17 08 02
	0,6

	8.
	Papier i tektura
	20 01 01
	0,1

	9.
	Niesegregowane (zmieszane) odpady komunalne
	20 03 01
	0,2

Przewiduje się, że likwidacja instalacji będzie zlecona firmie specjalizującej się w robotach rozbiórkowych. Po przeprowadzeniu rozbiórki gruz budowlany zostanie przekazany do odbiorcy, który prowadzi odzysk gruzu w celu ponownego zastosowania w budownictwie. Zużyte elementy z tworzyw sztucznych będą przekazane odbiorcy upoważnionemu do odbioru tego rodzaju odpadów. Odpady mające charakter surowców wtórnych takie jak złom stalowy oraz odpady szklane zostaną przeka​zane do punktów skupu surowców wtórnych i składnic złomu. W przypadku gdyby w trakcie likwidacji stwierdzono zanieczyszczenie gruntu, będzie on wymieniony a zanieczyszczone masy ziemne podlegać będą rekultywacji w ramach odrębnego procesu. Powstające w procesie likwidacji odpady niebezpieczne i inne niż niebezpieczne będą na bieżąco wywożone do odbiorców. Nie przewiduje się ich magazynowania.

Oddziaływanie na środowisko dla fazy likwidacji nie przekroczy terenu, do którego Inwestor posiada tytuł prawny z jednoczesnym zachowaniem:

· ochrony wód,

· ochrony powietrza ziemi,

· ochrony powietrza,

· ochrony przez hałasem.

Szczegółowy opis wykorzystania terenu w fazie eksploatacji przedstawiono w dalszej części niniejszego opracowania.

4. Główne cechy charakterystyczne procesów technologicznych oraz zainstalowanych urządzeń technologicznych.

Opis procesów technologicznych

Proces bioremediacji R5 – Recykling lub odzysk innych materiałów nieorganicznych.
Proces bioremediacji przebiega na poletku remediacyjnym. Odpady dostarczane będą na poletko za pomocą przystosowanych do tego celu samochodów samowyładowczych.

Bioremediacja jest to metoda biologicznego usuwania zanieczyszczeń (głównie substancji ropopochodnych), z materiałów zanieczyszczonych organicznie, przy wykorzystaniu zdolności określonych mikroorganizmów do biodegradacji tych substancji. Mikroorganizmy te z metabolicznego rozkładu związków organicznych będących zanieczyszczeniem środowiska uzyskują energię oraz surowce do rozmnażania się i wzrostu. Produkty ropopochodne w wyniku pełnej aktywności metabolicznej drobnoustrojów ulegają całkowitemu lub częściowemu przekształceniu w masę bakteryjną i stabilne nietoksyczne materiały końcowe. W warunkach tlenowych są nimi dwutlenek węgla i woda.

Zaletą technologii biologicznego oczyszczania jest jej wysoki stopień dopasowania do środowiska w którym przebiega, polegający na wspomaganiu naturalnie przebiegających procesów rozkładu. W przeciwieństwie do wielu metod, zwłaszcza fizykochemicznych, metoda ta prowadzi do rzeczywistego rozwiązania problemu ekologicznego, nie zaś jego odłożenia.

Bioremediacjia odpadów zanieczyszczonych organicznie przebiega w warunkach tlenowych. Odpady poddawane są mikrobiologicznemu oczyszczaniu z zanieczyszczeń przy użyciu wyizolowanych mikroorganizmów (głównie bakterii z grupy Pseudomonas Aerobakter i Bacillus), w odpowiedniej temperaturze, przy właściwej wilgotności odpadów oraz przy odpowiednim ich przygotowaniu.

Proces oczyszczania odpadów prowadzony jest w pryzmach technologicznych o wysokości około 1,5 m. Preparat ze specjalnie wyizolowanych bakterii aplikowany jest bezpośrednio na pryzmę odpadów, w otwory usytuowane co 1 m. Następnie po około trzech dniach przy użyciu koparki miesza się odpady. Po około dwóch, trzech tygodniach miesza się ponownie i pobiera wstępnie próbki w celu określenia stopnia oczyszczenia i ewentualnego aplikowania kolejnych dawek. Obok poletka remediacyjnego zlokalizowany jest niewielki zbiornik, tzw. namnażalnik, który jest miejscem, gdzie produkowany jest koncentrat preparatu bakteryjnego.

W procesie przetwarzania odpadów poza odpowiednimi szczepami bakterii, potrzebne są jeszcze składniki odżywcze niezbędne dla rozwoju bakterii oraz woda. Substancjami odżywczymi są składniki mineralne: azot, fosfor, potas (pochodzące głównie z nawozów sztucznych). Natomiast woda wykorzystywana do zraszania poletka remediacyjnego, ma zapewnić odpowiednią wilgotność prowadzenia procesu, a tym samym jego efektywność.

W trakcie procesu przetwarzania pryzmy odpadów, po kolejnej aplikacji preparatu bakteryjnego, będą mechanicznie przerzucane – za pomocą ładowarki lub koparki, w celu zapewnienia właściwego poziomu napowietrzenia odpadów, a tym samym zachowania wysokiego stopnia efektywności prowadzonego procesu.

Proces odzysku prowadzony będzie do czasu osiągnięcia standardów jakości gleby oraz standardów jakości ziemi, zgodnie z rozporządzeniem Ministra Środowiska w sprawie standardów jakości gleby oraz standardów jakości ziemi (Dz. U. Nr 165, poz. 1359), Oczyszczony materiał (grunt), zostanie usunięty z miejsca odzysku bezpośrednio do miejsca jego ostatecznego wykorzystania, m.in. do rekultywacji terenów przemysłowych, składowisk odpadów (jako warstwa izolacyjna), do budowy nasypów drogowych, itp.

Prowadzony proces będzie stale monitorowany za pomocą analiz mikrobiologicznych i chemicznych oczyszczanych odpadów.

Aplikowaniem mikroorganizmów na poletko remediacyjne, sporządzaniem koncentratu bakteryjnego, jak również prowadzeniem badań osadów w trakcie całego procesu przetwarzania odpadów, zajmować się będzie firma Dekonta Polska Sp. z o.o. z Kielc, posiadająca wieloletnie doświadczeni w dobieraniu, a następnie sporządzaniu koncentratów preparatów bakteryjnych do oczyszczania materiałów zanieczyszczonych organicznie (gleb, wód), posiadająca system zarządzania środowiskowego ISO 140001, jak również laboratorium do wykonywania badań, m.in.. materiałów, gruntów i ziemi zanieczyszczonych substancjami organicznymi.

Proces odwadniania (zagęszczania) R7 – odzysk składników stosowanych do redukcji zanieczyszczeń.
Etap odwadniania odpadów trwać będzie od 1 do 3 dni (w zależności od stopnia uwodnienia przetwarzanych odpadów).

Przetwarzanie przebiegać będzie w instalacji, na którą składają się stacjonarne urządzenia techniczne powiązane technologiczne, tworzone przez zespół osadników, separator substancji ropopochodnych oraz bezodpływowy, szczelny zbiornik do gromadzenia filtratu.

Metoda odzysku polegać będzie na poddaniu odpadów procesowi przekształcenia fizycznego, tzw. filtracji – odwodnienia (proces fizyczny polegającym na oddzieleniu cząstek stałych od cieczy), poprzez grawitacyjne zagęszczenie odpadów, czego efektem będzie oddzielenie olejów i emulsji semistabilnych od frakcji wodnej oraz osadów.

 Odpady po dostarczeniu przez uprawnione podmioty, trafią do osadnika wstępnego poziomego, wzdłużnego, czterokomorowego – do jego największej komory, w której nastąpi rozdzielenie odpadów na poszczególne frakcje. Frakcja ciekła przelewać się będzie przez pozostałe 3 komory osadnika, skąd rurą kanalizacyjną popłynie do studzienki osadniczej, a następnie do separatora substancji ropopochodnych, gdzie zostanie poddana podczyszczeniu, a następnie spłynie do zbiornika bezodpływowego. Zastosowanie takiej metody przetwarzania odpadów wynika ze struktury odpadów i jest powszechnie stosowaną metodą zmniejszania objętości odpadów zawierających osady o charakterze mineralnym, czyli takich, jakie powstają w urządzeniach podczyszczających ścieki

Odpady wytwarzane w wyniku czyszczenia czy serwisowania urządzeń oczyszczających ścieki opadowe z dróg, placów, stacji benzynowych, parkingów, itp., odpady z osadników, piaskowników czy zbiorników bezodpływowych do gromadzenia tego rodzaju ścieków, mają strukturę mineralno-organiczną i są bardzo mocno uwodnione. Zawartość frakcji wodnej w ogólnej objętości odpadów, zawiera się w granicach od 10 do 75%, a nawet do 90%. Pozostała część objętości odpadów, to zaolejony szlam połączony z olejem. Skład i właściwości tego rodzaju odpadów mogą się zmieniać w szerokim zakresie w zależności od miejsca z którego pochodzą, czyli miejsca lokalizacji urządzenia oczyszczającego ścieki - na drogach, parkingach, stacjach paliw, myjniach samochodowych, itp. W urządzeniach takich gromadzą się w różnych proporcjach substancje ropopochodne i zaolejone osady, kwalifikowane jako odpady, głównie z grupy 13 05.

Wyniki badań dotyczące składu fizykochemicznego i granulometrycznego tych odpadów potwierdzają, iż składają się one z następujących składników:

1. substancji mineralnych: cząstek iłowych, składających się przeważnie z minerałów iłowych, cząstek pyłowych (tzw. mączki skalnej), minerałów ilastych, piasku, kwarcu, skaleni, miki, itp.,

2. wody,

3. substancji organicznych: węglowodorów,

Jeżeli chodzi o zawartość węglowodorów, to ich % zawartość w masie odpadów, zależy od miejsca w którym powstały. Badania wykazują, iż w mogą one stanowić od 0,22 % do 5,3 % suchej masy.

Właściwości fizykochemiczne odpadów, pozwalają na wykorzystanie ich, po odpowiednim procesie przetwarzania. Analiza granulometryczna osadów powstałych po etapie odwadniania, pozwala sklasyfikować je jako gliny pylaste (pyły ilaste), z których struktury, po przetworzeniu w instalacji bioremediacji, zostaną wyeliminowane substancje ropopochodne. Powstanie grunt spełniający wymagania rozporządzenia Ministra Środowiska w sprawie standardów jakości gleby oraz standardów jakości ziemi (Dz. U. Nr 165, poz. 1359), mogący zostać wykorzystany, m.in. do wypełnienia terenów zdegradowanych, do rekultywacji składowisk odpadów, budowy dróg, itp.
Niezbędnym procesem przetwarzania, któremu muszą zostać poddane odpady poddawane procesowi odzysku, aby mogły zostać wykorzystane do dalszych procesów przetwarzania i docelowo do wypełnienia terenów zdegradowanych, budowy dróg, itp. jest proces odwodnienia (filtracji), który pozbawia ich właściwości płynnych, a następnie substancji ropopochodnych (bioremediacja). Dlatego proces przetwarzania odpadów przebiegał będzie dwuetapowo:

 W wyniku I Etapu przetwarzania odpadów (odwadniania) otrzymana zostanie faza stała odpadów (osad) oraz faza ciekła (filtrat).

Otrzymana w wyniku przetwarzania faza stała odpadów, tzw. osad, składająca się z naturalnych związków mineralnych i związków organicznych, co wynika ze struktury tych odpadów oraz miejsc w których powstały (urządzenia oczyszczające ścieki opadowe i roztopowe, piaskowniki, itp.), pozwala zakwalifikować powstałe odpady jako w grupie 13 05 – odpady z odwodnienia olejów w separatorach.
Masa i objętość wytworzonych w wyniku przetwarzania odpadów 13 05 będzie bardzo zredukowana, co pociąga za sobą znaczne obniżenie kosztów dalszego ich przetworzenia – wytworzone odpady mogą mieć nawet do 90 % mniejszą objętość w porównaniu z wyjściowymi odpadami.

Odwodnione odpady 13 05 - kierowane będą do II Etapu przetwarzania, na instalację bioremediacji. Do drugiego etapu również będą kierowane odpady z grupy 17 01 06*, 17 05 03*, 17 05 05* i 17 05 07*. Łącznie w ilości nie większej niż 20 000 ton.
Wytworzony podczas przetwarzania filtrat (ściek przemysłowy), wywożony będzie przez uprawnionych odbiorców, specjalistycznym sprzętem asenizacyjnym do oczyszczalni ścieków, na podstawie stosownej umowy;

Odpady przeznaczone do odzysku przywożone będą na instalację przez podmioty prowadzące działalność w zakresie zbierania/transportu odpadów, lub bezpośrednio przez wytwórców odpadów specjalistycznym sprzętem asenizacyjnym, gwarantującym właściwe i bezpieczne wykonanie przedmiotowych prac.

5. Przewidywane wielkości emisji wynikające z funkcjonowania planowanego przedsięwzięcia

Planowane przedsięwzięcie polegające na rozbudowie instalacji do przetwarzania odpadów może w trakcie funkcjonowania powodować:

· zanieczyszczenie gleb i gruntów,

· zanieczyszczenie wód powierzchniowych i podziemnych,

· zanieczyszczenie powietrza atmosferycznego,

· przekroczenie dopuszczalnego poziomu hałasu.

5.1. Gospodarka wodno – ściekowa.

Woda na potrzeby funkcjonowania instalacji do przetwarzania odpadów pobierana będzie ze studni głębinowej zlokalizowanej na terenie Inwestora – PKL „Keramzyt” Sp. z o.o. w ramach pozwolenia wodnoprawnego udzielonego decyzją Starosty Żyrardowskiego nr OS.VII.6223/2/2006 z dnia 01. 06.2006 roku na czas oznaczony , tj. do dnia 01 marca 2016 roku.

 Ilość zużywanej wody w okresie produkcyjnym obliczona według norm jednostkowego zapotrzebowania na wodę oraz na podstawie danych uzyskanych od Inwestora wyniesie:
a) woda na cele socjalne
- ilość pracowników 3 osoby

- czas pracy w roku 250 dni
- współczynnik nierównomierności rozbioru dobowy Nd = 1,2

- współczynnik nierównomierności rozbioru godzinowy N h = 1,4

Q śr. d. = 60 dm3/d x 3 prac. = 0,18 m3/d

Q max. d. = 0,18 x 1,2 = 0,22 m3/d

Q max. h. = 0,22 m3/d : 8 x 1,4 = 0,04 m3/h

b) woda dla potrzeb WC

- planuje się 1 punkt WC;

Q = 0,1 m3/d / punkt

 Nd = 1,2

 N h = 1,4

Q śr. d. = 0,1 m3/d

Q max. d. = 0,1 m3/d x 1,2 = 0,12 m3/d

Q max. h. = 0,12 m3/d : 8 x 1,4 = 0,02 m3/h

 Q max.rok= Q max. d. x 250 dni = 0,12 m3/d x 250 dni = 30 m3/rok

c) zapotrzebowanie wody na potrzeby technologiczne

W czasie funkcjonowania przedsięwzięcia na potrzeby technologiczne woda zużywana będzie do zraszania poletka remediacyjnego oraz do rozcieńczania koncentratu w namnażalniku bakterii. Zgodnie z informacjami uzyskanymi od Inwestora w okresie funkcjonowania instalacji tj. w miesiącach kwiecień – listopad do celów technologicznych zużywane będzie maksymalnie 10 m3 wody miesięcznie. Do zraszania poletka remediacyjnego używana będzie również woda ze szczelnego zbiornika bezodpływowego na odcieki.

Łączne zapotrzebowanie roczne wody wynosi:

 Q max.rok= 30 m3/rok + 10 m3/m-c x 9 m-cy = 120 m3/rok

Gospodarka ściekami

Ścieki socjalno - bytowe

Przyjmuje się, że ilość powstających ścieków socjalno - bytowych jest równa ilości pobieranej do tych celów wody, tj.:

Qśr. d = 0,28 m3/dobę

 Qmax. d = 0,34 m3/ dobę

 Qmax. godz. = 0,06 m3/godz.

 Q max.rok= 30 m3/rok

Ścieki technologiczne

W wyniku zraszania poletka remediacyjnego nie będą powstawały ścieki technologiczne ze względu na jej częściowe odparowywanie z gleby oraz fakt, że część wody pozostanie w produkcie finalnym będącym wynikiem odzysku.

Z prowadzonego procesu zagęszczania grawitacyjnego (odwadniania) odpadów wytwarzany będzie filtrat, który podlegał będzie procesom oczyszczania w osadniku oraz separatorze substancji ropopochodnych. Filtrat (ściek przemysłowy) gromadzony będzie w szczelnym bezodpływowym zbiorniku, a następnie wywożony będzie przez uprawnionych odbiorców, specjalistycznym sprzętem asenizacyjnym do oczyszczalni ścieków na podstawie zawartej umowy.

Ilość odcieków z procesu odwadniania odpadów nie jest możliwy do określenia ze względu na znaczne różnice w uwodnieniu zagęszczanych grawitacyjnie odpadów.
Sposób postępowania ze ściekami:

W wyniku prowadzonej działalności w zakresie przetwarzania odpadów powstają ścieki socjalno - bytowe. Ścieki pod względem stanu i składu odpowiadają ściekom tego typu. Ścieki socjalno – bytowe będą odprowadzane bezpośrednio do istniejącej w tym rejonie gminnej sieci sanitarnej zarządzanej przez Zakład Gospodarki Komunalnej i Mieszkaniowej w Mszczonowie.

Jak wyżej opisano powstały filtrat (ściek przemysłowy) z procesu odwadniania odpadów gromadzony będzie w szczelnym bezodpływowym zbiorniku, a następnie wywożony będzie przez uprawnionych odbiorców, specjalistycznym sprzętem asenizacyjnym do oczyszczalni ścieków na podstawie zawartej umowy.

Ścieki opadowe
Na terenie przedsięwzięcia należącego do PKL „Keramzyt” istnieje systemu kanalizacji deszczowej dla odprowadzenia wód opadowych z powierzchni obejmujących miejsca parkingowe oraz drogi wewnętrzne. Teren przeznaczony pod instalację do przetwarzania odpadów objęty jest istniejącym systemem kanalizacji deszczowej należącym do PKL „Keramzyt”. Ujęte wody opadowe z powierzchni utwardzonych za pomocą wpustów deszczowych wprowadzane są do istniejącego rząpia, z którego następnie są odprowadzane do gminnej kanalizacji deszczowej zarządzanej przez Zakład Gospodarki Komunalnej i Mieszkaniowej w Mszczonowie i wprowadzane do rzeki Okrzeszy. Wody opadowe z powierzchni dachowych zwane umownie jako „czyste” wprowadzane są bezpośrednio do kanalizacji deszczowej. Rozbudowa instalacji nie wpłynie na ilość wód opadowych wprowadzanych dotychczas przez PKL „Keramzyt” do istniejącej kanalizacji zakładowej. Na przyjęcie wód opadowych do sieci kanalizacji gminnej przedsiębiorstwo posiada stosowną umowę.

Ilość wód opadowych kierowanych do kanalizacji deszczowej z terenu przedsięwzięcia wyniesie:

Q = F x q x Ψ x φ [dm3/s]

gdzie:

a /- natężenie deszczu miarodajnego – q – 77 l/(s*ha) – przy prawdopodobieństwie pojawienia się deszczu raz na rok lata c = 1 rok (deszcz przeciętnie raz na rok , p = 100% i czasie trwania deszczu 15 min.

b/ - współczynnik spływu powierzchniowego dla całej zlewni przyjęto – Ψ = 0,25, gdzie powierzchnia zlewni charakteryzować się małym stopniem uszczelnienia, jak dachy szczelne, drogi asfaltowe, place i parkingi z kostki brukowej.

c/ - współczynnik opóźnienia spływu φ

d/ - powierzchnia zlewni F- 1,280 [ha]

Współczynniki opóźnienia spływu φ obliczono według wzoru:

φ =
[image: image3.wmf]6

1

F

 =
[image: image4.wmf]6

28

,

1

1

= 0,23

Ilość wód opadowych wynosi:

Qsek. = 1,28 ha x 77 dm3/s/ha x 0,25 x 0,23

Qsek = 5,67 dm3/s

Qd = Qs x 15 min.

Qd = 5,67 dm3/s x 900 s

Qd = 5,1 m3/d

Dla średniorocznego opadu wynoszącego w okolicach Mszczonowa H = 0,55 m3/m2 ilość wód opadowych z terenu przedsięwzięcia oraz z spływających do wyniesie:

 - Qd rok = Ψ x F x H [m3/rok]

 - Q rok = 0,25 x 12 800 m2 x 0,55 m3/m2

 - Q rok = 1760 m3/rok

Wprowadzane do gminnej kanalizacji deszczowej wody opadowe z terenu PKL „Keramzyt” spełniać powinny warunki rozporządzenia Ministra Środowiska z dnia 24 lipca 2006 roku w sprawie warunków, jakie należy spełnić przy wprowadzeniu ścieków do wód lub do ziemi oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego (Dz. U. Nr 137, poz. 984 zpóźn.zm), gdzie dopuszczalne wskaźniki zanieczyszczeń w odprowadzanych wodach h nie mogą przekroczyć:

· zawiesina – 100 mg/l

· substancje ropopochodne – 15mg/l.

Istniejące na terenie zakładu urządzenia zapewnią całkowitą ochronę przed zanieczyszczeniem wód gruntowych i powierzchniowych.

Przedsiębiorstwo posiada umowę na przyjęcie wód opadowych podpisaną z zarządcą sieci Zakładem Gospodarki Komunalnej i Mieszkaniowej w Mszczonowie

 Ustalenia wynikające z planu gospodarowania wodami na obszarze dorzecza i warunków korzystania z wód regionu wodnego
 Przedsięwzięcie zlokalizowane zostanie na obszarze dorzecza Wisły w regionie wodnym Środkowej Wisły, w zlewni rzeki Pisia Gągolina.

Zgodnie z cytowaną ustawą – Prawo wodne plan gospodarowania wodami na obszarze dorzecza ustala Prezes Krajowego Zarządu Gospodarki Wodnej. Plan gospodarowania wodami na obszarze dorzecza Wisły przyjęty uchwałą Rady Ministrów z dnia 22.02.2011 r. opublikowany został w M.P. Nr 49, poz. 549 z dnia 21.06.2011 r.

Zgodnie z załącznikiem Nr 2 „Charakterystyka jednolitych części wód rzecznych” do planu gospodarowania wodami na obszarze dorzecza Wisły, wymieniona została rzeka Pisia Gągolina i scharakteryzowana w następujący sposób:
Jednolita część wód powierzchniowych:
Europejski kod JCWP – PLRW200017727631
Nazwa JCWP – Pisia Gągolina od źródeł do Okrzeszy z Okrzeszą
Lokalizacja:
Scalona część wód - SW1827
Region wodny – region wodny środkowej Wisły
Obszar dorzecza:

Kod – 2000
Nazwa – obszar dorzecza Wisły
Regionalny Zarząd Gospodarki Wodnej – RZGW w Warszawie
Ekoregion:

Wg. Kondrackiego – Równiny Centralne (14)
Wg. Illiesa - Równiny Centralne (14)
Typ JCWP – potok nizinny piaszczysty (17)
Status – naturalna część wód
Ocena stanu – zły
Ocena ryzyka nieosiągnięcia celów środowiskowych – niezagrożona

W wyniku podziału obszaru Polski na jednolite części wód podziemnych /JCWPd/ wyznaczono 161 JCWPd. Na obszarze dorzecza Wisły występuje 90 JCWPd. Przedsięwzięcie zlokalizowane zostanie w granicach JCWPd oznaczonej jako - 81, która została scharakteryzowana w załączniku Nr 2 „Charakterystyka jednolitych części wód podziemnych” do w/w Planu … w sposób następujący:
Jednolita część wód podziemnych /JCWPd/
- Europejski kod JCWPd – PLGW230081
- Nazwa JCWPd – 81
Lokalizacja
- Region wodny – region wodny Środkowej Wisły
- Obszar dorzecza:

· kod: 2000
· nazwa: obszar dorzecza Wisły
- Regionalny Zarząd Gospodarki Wodnej /RZGW/ - RZGW w Warszawie
- Ekoregion – Równiny Centralne /14/
Ocena stanu
- ilościowego – dobry
- chemicznego – dobry
Ocena ryzyka
- niezagrożona
Natomiast warunki korzystania z wód regionu wodnego ustala Regionalny Zarząd Gospodarki Wodnej w Warszawie. Dla regionu wodnego, w którym znajduje się rzeka Pisia Gągolina – Środkowej Wisły warunki te nie zostały opracowane. W związku z powyższym ustaleń tych nie podaje się.
5.2. Powietrze atmosferyczne
Materiały źródłowe

-
Informacja Wojewódzkiego Inspektoratu Ochrony Środowiska, Delegatura w Płocku określająca aktualny stan jakości powietrza w rejonie lokalizacji przedsięwzięcia.

-
Pakiet programów komputerowych „OPERAT FB” dla Windows– PROEKO, wrzesień 2012 r.

-
Statystyka stanów równowagi atmosfery, prędkości i kierunków wiatru dla stacji meteorologicznej Warszawa

-
Wskazówki dla wojewódzkich inwentaryzacji emisji na potrzeby ocen bieżących i programów ochrony powietrza – Ministerstwo Środowiska i Główny Inspektor Ochrony Środowiska, Warszawa, 2003 r.

Metodyka

Ocena wpływu projektowanej stacji paliw na stan jakości powietrza wykonana została zgodnie rozporządzeniem Ministra Środowiska z dnia 26 stycznia 2010 r. w sprawie wartości odniesienia dla niektórych substancji w powietrzu (Dz. U. Nr 16, poz. 87).

Na podstawie danych inwestora i materiałów źródłowych obliczono szacunkowe emisje substancji, które będą odprowadzane do powietrza z przewidywanych źródeł usytuowanych w granicach działki planowanego przedsięwzięcia.

W granicach opracowania wyróżniono źródła emisji niezorganizowanej – emitory liniowe (ruch samochodów ciężarowych i praca koparki).

Na podstawie wstępnych obliczeń określono substancje, które kwalifikują się do skróconego zakresu obliczeń poziomów w powietrzu.

Dla pozostałych zanieczyszczeń przeprowadzono pełen zakres obliczeń poziomów substancji w powietrzu – symulację komputerową przestrzennego rozkładu stężeń krótko- i długoterminowych oraz częstości przekraczania wartości odniesienia D1.

Wyniki obliczeń porównano z wartościami odniesienia dla niektórych substancji w powietrzu uwzględniając istniejący stan jakości powietrza.

Obliczenia wykonano wg pakietu programów „OPERAT FB” dla Windows – PROEKO, wrzesień 2012 r.

System obliczeń rozprzestrzeniania się zanieczyszczeń w powietrzu atmosferycznym „OPERAT FB” zgodny jest z metodyką obliczeniową zawartą w rozporządzeniu Ministra Środowiska z dnia 26 stycznia 2010 r. w sprawie wartości odniesienia dla niektórych substancji w powietrzu (Dz. U. Nr 16, poz. 87) i posiada atest Instytutu Ochrony Środowiska - pismo znak: BA/147/96.

Pakiet uwzględnia elementy klimatyczne, które bezpośrednio wpływają na rozkład przestrzenny zanieczyszczeń, tj. temperaturę powietrza, rozkład kierunków i prędkości wiatru oraz stany równowagi atmosfery.

Współczynnik aerodynamicznej szorstkości terenu, który również uwzględnia „OPERAT FB” wyznaczono na podstawie mapy topograficznej i lokalnych warunków fizjograficznych.

Wyniki obliczeń komputerowych przedstawiono w formie tabelarycznej i graficznej

Dane klimatyczne i fizjografia

W niniejszym opracowaniu uwzględniono elementy klimatyczne, które bezpośrednio wpływają na rozprzestrzenianie się substancji w powietrzu, tj. temperaturę powietrza, rozkład kierunków i prędkości wiatru oraz stany równowagi atmosfery.

W niniejszym opracowaniu uwzględniono elementy klimatyczne, które bezpośrednio wpływają na rozprzestrzenianie się substancji w powietrzu, tj. temperaturę powietrza, rozkład kierunków i prędkości wiatru oraz stany równowagi atmosfery.

Dane o udziale i częstości wiatrów pochodzą ze stacji Warszawa (wysokość anemometru h = 12 m).

W tabelach poniżej przedstawiono udział poszczególnych kierunków wiatru (tabela nr 1) i zestawienie częstości poszczególnych prędkości (tabela nr 2). Informacje te w sposób jakościowy pozwalają ocenić wpływ omawianego obiektu na otoczenie.

Tabela 3. Zestawienie udziałów poszczególnych kierunków wiatru %

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	NNE
	ENE
	 E
	ESE
	SSE
	 S
	SSW
	WSW
	 W
	WNW
	NNW
	 N

	 3,72
	 5,65
	 7,80
	 11,81
	 9,20
	 7,86
	 6,05
	 8,69
	 16,78
	 11,13
	 6,64
	 4,66

Tabela 4. Zestawienie częstości poszczególnych prędkości wiatru %

	 1 m/s
	 2 m/s
	 3 m/s
	 4 m/s
	 5 m/s
	 6 m/s
	 7 m/s
	 8 m/s
	 9 m/s
	10 m/s
	11 m/s

	 9,81
	 14,41
	 18,98
	 16,47
	 13,76
	 9,86
	 7,08
	 4,60
	 2,68
	 1,19
	 1,16

Stany równowagi atmosfery dla poszczególnych kierunków i prędkości wiatru zostały uwzględnione w pakiecie programów komputerowych „OPERAT FB” zastosowanym przy obliczeniach. Współczynnik aerodynamicznej szorstkości terenu wyznaczono na podstawie mapy topograficznej oraz analizy terenu w wysokości Z0 = 0,1954 m.

Inwestycja zlokalizowana jest w Mszczonowie, ul. Warszawska 43. Sąsiedztwo stanowią tereny przemysłowe należące do Inwestora

Najbliższa zabudowa mieszkalna to wolnostojący dom jednorodzinny w odległości około 450 m na południowy-zachód.

Na obszarze tym nie występują obiekty i obszary podlegające ochronie na podstawie ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody.

Aktualny stan jakości powietrza

Zgodnie z pismem Wojewódzkiego Inspektoratu Ochrony Środowiska w Płocku, aktualny stan jakości powietrza (wartości średnioroczne) w rejonie m. Mszczonów kształtuje się następująco:

· dwutlenek azotu
- 18,0 g/m3

· dwutlenek siarki
- 7,0 g/m3
· tlenek węgla
- 330,0 g/m3
· pył zawieszony PM10
- 24,5 g/m3
· pył zawieszony PM2,5
- 16,4 g/m3
· benzen
- 1,2 g/m3
· ołów
- 0,05 g/m3
Dla pozostałych substancji zanieczyszczających przyjęto tło w wysokości 10% wartości odniesienia uśrednionej dla roku zgodnie z rozporządzeniem Ministra Środowiska z dnia 26 stycznia 2010 r. w sprawie wartości odniesienia dla niektórych substancji w powietrzu (Dz. U. Nr 16, poz. 87).

Tabela 5: Wartości odniesienia oraz tło zanieczyszczeń powietrza
	Lp.
	Nazwa substancji
	Wartości odniesienia
[µg/m3]
	Tło zanieczyszczeń
[µg/m3]

	
	
	D1 [1 godz.]
	Da [1 rok]
	R

	1.
	pył PM-10
	280
	40
	24,5

	2.
	dwutlenek siarki
	350
	20
	7

	3.
	tlenki azotu jako NO2
	200
	40
	18

	4.
	tlenek węgla
	30000
	0
	330

	5.
	benzen
	30
	5
	1,2

	6.
	ołów
	5
	0,5
	0,05

	7.
	węglowodory aromatyczne
	1000
	43
	4,3

	8.
	węglowodory alifatyczne
	3000
	1000
	100

Emisja zanieczyszczeń

Zanieczyszczenie powietrza stanowić będą zanieczyszczenia pyłowo-gazowe związane z pracą silników samochodowych oraz spychacza.

Określenie wartości emisji zanieczyszczeń i jej parametrów ze źródeł: liniowych wykonano na podstawie obliczeń teoretycznych w oparciu o dane zgodnie z metodyką „EMEP/CORINAIR Emission Inventory Guidebook – 2007”, oraz wskaźniki spalania paliw z „Aplikacji do obliczania emisji ze środków transportu w 2002 r.” opracowanej przez Krajowe Centrum Informacji Emisji.

Ruch pojazdów samochodowych

Ruch pojazdów samochodowych poruszających się po wewnętrznych drogach dojazdowych w granicach przedsięwzięcia będzie źródłem emisji niezorganizowanej spalin z ich silników.

Stężenie spalin samochodowych i zawartych w nich substancji zanieczyszczających uwarunkowane jest rodzajem, intensywnością i szybkością ruchu pojazdów.

Głównymi substancjami zanieczyszczającymi w spalinach samochodowych są:

- dwutlenek azotu,

- tlenek węgla,

- mieszanina węglowodorów [benzen, węglowodory alifatyczne, węglowodory aromatyczne],

- dwutlenek siarki,

- pył.

Określenie wartości emisji poszczególnych substancji zawartych w spalinach samochodowych wykonano za pomocą pakietu do obliczania emisji ze środków transportu zawartego w programie komputerowym OPERAT FB. – PROEKO, wrzesień 2012 r. Do obliczenia emisji przyjęto długość odcinka, rodzaj pojazdów i liczbę pojazdów na godzinę.

Emisje oblicza program zgodnie ze wzorem:

Emisja w okresie czasu [g] = współczynnik emisji [g/km] x liczba pojazdów [P] x przebieg w analizowanym okresie czasu [km/P]

Przyjęto następujące ilości samochodów:

-
samochody ciężarowe– 2/dobę pokonujące odcinek L-1 o długości 0,120 km (ze względu na dwukrotne pokonywanie tej samej trasy tam i z powrotem, do celów obliczeniowych przyjęto 4/dobę) ;

(Określenie udziału grup pojazdów wykonano za pomocą danych zawartych w Module „SAMOCHODY CORINAIR” do pakietu Operat FB, służącym do obliczania emisji zanieczyszczeń do atmosfery z pojazdów samochodowych, zgodnie z metodyką „EMEP/CORINAIR Emission Inventory Guidebook – 2007”, zawartą w programie komputerowym COPERT 4. Pojazdy zostały podzielone na 6 grup, każda grupa na kilka rodzajów w zależności od pojemności lub masy. Ponadto pojazdy są podzielone ze względu na zgodność emisji z normami Euro).

-
wysokość h = 0,5 m (wysokość przyjęta do celów obliczeniowych)

-
średnica wylotu 0,05 m

- rodzaj wylotu: boczny

Tabela 4. Zestawienie danych do obliczenia emisji zanieczyszczeń do atmosfery dla odcinka L-1

Plik projektu: 2014_14 Mszczonow.Operat
 emitor: L-1 Ruch pojazdów samochodowych

Długość drogi: 0,12 km rodzaj drogi: podmiejska rok prognozy: 2014

Okres: 1 czas trwania: 1008 godzin średnia temperatura 7 °C

Liczba pojazdów: 1 na godzinę

Pojazdy ciężarowe ciężkie

	Rodzaj
	Technologia
	Udział, %
	Prędkość , km/h
	Stopień załadunku, %

	Sztywne podwozie <=7,5 t
	HD Euro I - 91/542/EEC Stage I
	 0,08331
	20
	50

	
	HD Euro II - 91/542/EEC Stage II
	 0,41655
	20
	50

	
	HD Euro III - 2000 Standards
	 1,33296
	20
	50

	
	HD Euro IV - 2005 Standards
	 2,32627
	20
	50

	
	HD Euro V - 2008 Standards
	 2,24937
	20
	50

	Sztywne podwozie 7,5 - 12 t
	HD Euro I - 91/542/EEC Stage I
	 0,71363
	20
	50

	
	HD Euro II - 91/542/EEC Stage II
	 3,56813
	20
	50

	
	HD Euro III - 2000 Standards
	 11,41803
	20
	50

	
	HD Euro IV - 2005 Standards
	 19,92665
	20
	50

	
	HD Euro V - 2008 Standards
	 19,26792
	20
	50

	Sztywne podwozie 12 - 14 t
	HD Euro I - 91/542/EEC Stage I
	 0,27419
	20
	50

	
	HD Euro II - 91/542/EEC Stage II
	 1,37095
	20
	50

	
	HD Euro III - 2000 Standards
	 4,38704
	20
	50

	
	HD Euro IV - 2005 Standards
	 7,65623
	20
	50

	
	HD Euro V - 2008 Standards
	 7,40313
	20
	50

	Sztywne podwozie 14 - 20 t
	HD Euro I - 91/542/EEC Stage I
	 0,22887
	20
	50

	
	HD Euro II - 91/542/EEC Stage II
	 1,14437
	20
	50

	
	HD Euro III - 2000 Standards
	 3,66197
	20
	50

	
	HD Euro IV - 2005 Standards
	 6,39085
	20
	50

	
	HD Euro V - 2008 Standards
	 6,17958
	20
	50

Tabela 6. Zestawienie wskaźników emisji zanieczyszczeń do atmosfery (EHOT), g/km

Pojazdy ciężarowe ciężkie

	Rodzaj pojazdu
	Technologia
	CO
	NOx
	LZO
	Pył ogółem
	Zużycie paliwa

	Sztywne podwozie <=7,5 t
	HD Euro I - 91/542/EEC Stage I
	 1,1469
	 3,7937
	 0,4616
	 0,2112
	 125,5166

	
	HD Euro II - 91/542/EEC Stage II
	 0,8460
	 4,0987
	 0,2978
	 0,0756
	 119,7547

	
	HD Euro III - 2000 Standards
	 1,0837
	 3,3662
	 0,2660
	 0,0965
	 124,8559

	
	HD Euro IV - 2005 Standards
	 0,0834
	 1,9117
	 0,0137
	 0,0204
	 121,7905

	
	HD Euro V - 2008 Standards
	 0,0834
	 1,0924
	 0,0137
	 0,0204
	 121,7905

	Sztywne podwozie 7,5 - 12 t
	HD Euro I - 91/542/EEC Stage I
	 1,8540
	 6,3945
	 0,7772
	 0,3586
	 210,4108

	
	HD Euro II - 91/542/EEC Stage II
	 1,4140
	 6,8415
	 0,5023
	 0,1372
	 197,7050

	
	HD Euro III - 2000 Standards
	 1,8691
	 5,5550
	 0,4549
	 0,1693
	 210,9651

	
	HD Euro IV - 2005 Standards
	 0,1389
	 3,2170
	 0,0235
	 0,0337
	 200,1149

	
	HD Euro V - 2008 Standards
	 0,1389
	 1,8383
	 0,0235
	 0,0337
	 200,1149

	Sztywne podwozie 12 - 14 t
	HD Euro I - 91/542/EEC Stage I
	 2,0211
	 7,3468
	 0,8323
	 0,3807
	 234,2623

	
	HD Euro II - 91/542/EEC Stage II
	 1,5632
	 7,8352
	 0,5329
	 0,1489
	 221,2392

	
	HD Euro III - 2000 Standards
	 2,0160
	 6,5314
	 0,4740
	 0,1751
	 234,7839

	
	HD Euro IV - 2005 Standards
	 0,1421
	 3,8290
	 0,0240
	 0,0351
	 221,8279

	
	HD Euro V - 2008 Standards
	 0,1421
	 2,1880
	 0,0240
	 0,0351
	 221,8279

	Sztywne podwozie 14 - 20 t
	HD Euro I - 91/542/EEC Stage I
	 2,7540
	 9,5074
	 1,1896
	 0,5340
	 299,6474

	
	HD Euro II - 91/542/EEC Stage II
	 2,0615
	 10,2764
	 0,7625
	 0,1792
	 279,1507

	
	HD Euro III - 2000 Standards
	 2,7842
	 8,7048
	 0,6896
	 0,2499
	 296,5406

	
	HD Euro IV - 2005 Standards
	 0,2016
	 4,9886
	 0,0352
	 0,0502
	 283,9559

	
	HD Euro V - 2008 Standards
	 0,2016
	 2,8506
	 0,0352
	 0,0502
	 283,9559

Praca koparki

Wysokość emitora 1,5 m

Rodzaj wylotu: boczny

Czas pracy: 4 h/dobę x 252 dni = 1008 h/rok

Zużycie paliwa: 30 l/h (jest to maksymalne zużycie podawane przez literaturę dla tego typu pojazdu)

Gęstość oleju napędowego: 0,83

Z h = 30 x 0,83 = 24,9 kg/h

Z dob = 24,9 kg x 4 h = 99,6 kg/dobę

Wielkość emisji zanieczyszczeń określono na podstawie materiałów („Aplikacja do obliczania emisji ze środków transportu w 2002 r.”) opracowanych przez Krajowe Centrum Informacji Emisji. Wartość wskaźników dla poszczególnych typów pojazdów zamieszczono w poniższej tabeli.

Tabela 7. Zestawienie wskaźników przyjętych do obliczeń wielkości emisji

	Substancja
	Jednostka
	benzyna
	silnik Diesla

	SO2
	g/kg paliwa
	3,2
	8

	NO2
	g/kg paliwa
	1,6
	4,8

	CO
	g/kg paliwa
	12,8
	16,8

	Węglowodory al.
	g/kg paliwa
	1,2
	1,2

	Pył
	g/kg paliwa
	—
	2,96

Emisja SO2

E = 24,9 kg/h x 8,0 g/kg = 0,1992 kg/h

Emisja NO2

E = 24,9 kg/h x 4,8 g/kg = 0,11952 kg/h

Emisja CO
E = 24,9 kg/h x 16,8 g/kg = 0,41832 kg/h

Emisja węglowodorów alifatycznych
E = 24,9 kg/h x 1,2 g/kg = 0,02988 kg/h

Emisja pyłu
E = 24,9 kg/h x 2,96 g/kg = 0,073704 kg/h

Tabela 8. Emisja zanieczyszczeń z pracy spychacza

	parametr
	wskaźnik
	czas pracy

/ rok
	Emisja maksymalna

rok

	SO2
	0,1992 kg/h
	1008 h
	0,2007936 Mg/rok

	NO2
	0,11952 kg/h
	1008 h
	0,11952 Mg/rok

	CO
	0,41832 kg/h
	1008 h
	0,42166656 Mg/rok

	Węglowodory alifatyczne
	0,02988 kg/h
	1008 h
	0,02988 Mg/rok

	Pył
	0,073704 kg/h
	1008 h
	0,074293632 Mg/rok

Prognoza oddziaływania stacji paliw na jakość powietrza

W wyniku wstępnych obliczeń określono stężenia maksymalne substancji z poszczególnych emitorów, a następnie klasyfikację zanieczyszczeń z zespołu emitorów na podstawie ich sumy stężeń maksymalnych.

Klasyfikację emitorów dokonano zgodnie z rozporządzeniem Ministra Środowiska z dnia 26 stycznia 2010r. w sprawie wartości odniesienia dla niektórych substancji w powietrzu (Dz. U. Nr 16, poz. 87).

Tabela 9. Klasyfikacja grupy emitorów na podstawie sumy stężeń maksymalnych

	Nazwa zanieczyszczenia
	Suma stężeń

max. [µg/m3]
	Stęż. dopuszcz.

D1 [µg/m3]
	Obliczać stężenia w sieci receptorów
	Ocena

	pył PM-10
	2969
	280
	TAK
	Smm > D1

	dwutlenek siarki
	15991
	350
	TAK
	Smm > D1

	tlenki azotu
	358
	200
	TAK
	Smm > D1

	tlenek węgla
	33637
	30000
	TAK
	Smm > D1

	amoniak
	0,2685
	400
	-
	Smm < 0.1*D1

	benzen
	0,01033
	30
	-
	Smm < 0.1*D1

	ołów
	0
	5
	-
	Smm < 0.1*D1

	węglowodory aromatyczne
	3,71
	1000
	-
	Smm < 0.1*D1

	węglowodory alifatyczne
	2405
	3000
	TAK
	0.1*D1< Smm <D1

	dwutlenek azotu
	9594
	200
	TAK
	Smm > D1

Na podstawie wyników przeprowadzonej klasyfikacji stwierdzić można, iż warunek:

Σ Smm ≤ 0,1 x D1

e

nie jest spełniony dla wszystkich analizowanych zanieczyszczeń.

Zgodnie z załącznikiem nr 3 do rozporządzenia Ministra Środowiska z dnia 26 stycznia 2010r. w sprawie wartości odniesienia dla niektórych substancji w powietrzu (Dz. U. Nr 16, poz. 87) „jeżeli w odległości od pojedynczego emitora lub któregoś z emitorów w zespole mniejszej niż 10 h, znajdują się wyższe niż parterowe budynki mieszkalne lub biurowe………………………….., to należy sprawdzić, czy budynki te nie są narażone na przekroczenie wartości odniesienia substancji w powietrzu lub dopuszczalnych poziomów substancji w powietrzu”. W omawianym przypadku wymieniona zależność nie występuje, niemniej jednak dla wszystkich zanieczyszczeń przeprowadzono symulację komputerową przestrzennego rozkładu stężeń uśrednionych do 1 godziny, stężeń uśrednionych do 1 roku oraz częstości przekraczania stężeń jednogodzinnych w odniesieniu do roku, a wyniki obliczeń przedstawiono w formie tabelarycznej. Obliczenia przeprowadzono dla poziomu terenu.

Na podstawie klasyfikacji grupy emitorów na podstawie sumy stężeń maksymalnych dokonano ponadto obliczeń dla pyłu PM10, dwutlenku siraki, tlenków azotu, węglowodorów alifatycznych i dwutlenku azotu od wysokości 1 m do wysokości 6,0 m (ostatnia kondygnacja budynku) – co 1 m, a więc dla 1, 2, 3, 4, 5, 6 m.

Wyniki przedstawiono w załączeniu.

Wartości odniesienia wszystkich substancji w powietrzu są dotrzymane i nie stanowią zagrożenia dla stanu jakości powietrza. Maksymalne stężenia zanieczyszczeń koncentrują się w rejonie lokalizacji planowanego przedsięwzięcia.

Wpływ inwestycji na jakość powietrza na etapie budowy

Realizacja planowanej inwestycji związana będzie z okresowym niewielkim pogorszeniem jakości powietrza na terenach do niej przylegających. Wynika to z:

· ruchu pojazdów i maszyn wykorzystywanych podczas budowy,

· przemieszczania mas ziemnych.

Prace budowlane powodować będą występowanie w powietrzu zwiększonych w porównaniu z okresem przed budową stężeń pyłu, dwutlenku siarki, dwutlenku azotu, tlenku węgla, węglowodorów.

Ujemny wpływ prac budowlanych na jakość powietrza można zminimalizować poprzez:

· prawidłową organizację pracy,

· przestrzeganie harmonogramu prac,

· wykonywanie prac maszynami i urządzeniami sprawnymi technicznie,

· unikanie zbędnego przesuwania mas ziemnych.

Wnioski

Eksploatacja obiektu nie będzie stwarzać uciążliwości dla środowiska ze względu na emisję zanieczyszczeń.

5.3. Hałas

Metodyka analizy.

Ocenę wpływu funkcjonowania projektowanego przedsięwzięcia przeprowadzono w oparciu o następujące przepisy i normy obowiązujące w zakresie ochrony przed hałasem:
· PN ISO 9613-2 „Akustyka. Tłumienie dźwięku podczas propagacji w przestrzeni otwartej”,

· PN – N – 01314 „Hałas środowiskowy. Metody pomiaru i oceny hałasu przemysłowego”,

· Instrukcja ITB Nr 338/96. Metoda określania emisji i imisji hałasu przemysłowego w środowisku wraz z programem komputerowym Warszawa 1996r.,

· Rozporządzenie Ministra Środowiska z dnia Ministra Środowiska z dnia 01 października 2012r. zmieniające rozporządzenie w sprawie dopuszczalnych poziomów hałasu w środowisku.

Charakterystyka przedsięwzięcia

Przedsięwzięcie polegało będzie na rozbudowie budowie instalacji do przetwarzania odpadów niebezpiecznych. Planuje się budowę poletka remediacyjnego o wymiarach 50 m x 50 m i powierzchni użytkowej 2 500 m2, na którym w procesie bioremediacji prowadzony będzie odzysk odpadów z grupy 17 01 i 17 05 oraz po uprzednim odwodnieniu z grupy 13 05.

Etap odwadniania odpadów to grawitacyjne ich. zagęszczanie. Przetwarzanie przebiegać będzie w instalacji, na którą składają się stacjonarne urządzenia techniczne powiązane technologiczne, tworzone przez zespół osadników, separator substancji ropopochodnych oraz bezodpływowy, szczelny zbiornik do gromadzenia filtratu.

Metoda odzysku polegać będzie na poddaniu odpadów procesowi przekształcenia fizycznego, tzw. filtracji – odwodnienia (proces fizyczny polegającym na oddzieleniu cząstek stałych od cieczy), poprzez grawitacyjne zagęszczenie odpadów, czego efektem będzie oddzielenie olejów i emulsji semistabilnych od frakcji wodnej oraz osadów.

 Odpady po dostarczeniu przez uprawnione podmioty, trafią do osadnika wstępnego poziomego, wzdłużnego, czterokomorowego – do jego największej komory, w której nastąpi rozdzielenie odpadów na poszczególne frakcje. Frakcja ciekła przelewać się będzie przez pozostałe 3 komory osadnika, skąd rurą kanalizacyjną popłynie do studzienki osadniczej, a następnie do separatora substancji ropopochodnych, gdzie zostanie poddana podczyszczeniu, a następnie spłynie do zbiornika bezodpływowego. Zastosowanie takiej metody przetwarzania odpadów wynika ze struktury odpadów i jest powszechnie stosowaną metodą zmniejszania objętości odpadów zawierających osady o charakterze mineralnym, czyli takich, jakie powstają w urządzeniach podczyszczających ścieki

Ze względu na stosowaną technologię instalacja funkcjonowała będzie w miesiącach kwiecień – listopad. Ze względu na fakt, iż nie jest możliwe prowadzenia odsączania wody (zagęszczania odpadów) w temperaturze poniżej 0 0C oraz brak możliwości zwilżania poletka remediacyjnego instalacja nie może pracować w okresie zimowym. Przewiduje się, że instalacja pracowała będzie przez dziewięć miesięcy w roku w systemie jednozmianowym, od poniedziałku do piątku w godzinach 700 – 15 00. Do obsługi przedsięwzięcia planuje się zatrudnienie trzech osób fizycznych.

Lokalizacja przedsięwzięcia.

Planowane przedsięwzięcie położone będzie na terenach przemysłowych. Zgodnie z zapisami miejscowego planu zagospodarowania miasta Mszczonowa zatwierdzonego Uchwałą nr XIX/152/04 Rady Miejskiej w Mszczonowie z dnia 28 maja 2004r. ogłoszoną w Dzienniku Urzędowym Województwa Mazowieckiego nr 204 poz. 5458 z dnia 14 sierpnia 2004r. działki, na których realizowane będzie przedsięwzięcie znajdują się częściowo:

· na terenach przemysłu przeznaczonych pod realizację nowych budynków i budowli produkcyjnych, magazynowych, składowych o uciążliwości nie wykraczającej poza granice własności z niezbędnymi dla ich funkcjonowania obiektami i urządzeniami, w tym technicznymi, gospodarczymi, garażami, miejscami postojowymi, dojazdami, zielenią i infrastrukturą techniczną,

· na terenach istniejącego zakładu wyrobu materiałów budowlanych ”Keramzyt” – teren przemysłu z budynkami i budowlami produkcyjnymi, magazynowymi, składowymi z niezbędnymi do ich funkcjonowania obiektami i urządzeniami, w tym technicznymi, gospodarczymi, garażami, miejscami postojowymi, dojazdami, zielenią i infrastrukturą techniczną.

Bezpośrednie otoczenie przedsięwzięcia stanowią tereny przemysłowe należące do Przedsiębiorstwa Kruszyw Lekkich „KERAMZYT” Sp. z o.o.. Najbliższa zabudowa mieszkaniowa (budynek jednorodzinny) znajduje się w odległości około 450 m od granicy planowanego przedsięwzięcia w kierunku południowo-zachodnim.

Charakterystyka obecnie panujących warunków akustycznych w rejonie przedsięwzięcia
Podczas wizji w terenie stwierdzono, że klimat akustyczny w rejonie planowanego przedsięwzięcia zdeterminowany jest hałasem przemysłowym generowanym przez instalacje Przedsiębiorstwo Kruszyw Lekkich ,,KERAMZYT" Sp. z o.o., która jest producentem i dystrybutorem kruszywa keramzytowego, elementów ściennych i stropowych z keramzytobetonu oraz bloczków fundamentowych
Wymagania akustyczne
Dopuszczalne poziomy hałasu emitowanego do środowiska są określone rozporządzeniu Ministra Środowiska z dnia 01 października 2012 r. zmieniające rozporządzenie w sprawie dopuszczalnych poziomów hałasu w środowisku. Biorąc pod uwagę planowaną lokalizację inwestycji oraz fakt, iż najbliższy teren chroniony stanowi budynek mieszkalny w jednorodzinnej, proponuje się określić dopuszczalne wartości poziomu hałasu emitowanego do środowiska zgodnie z pkt 2a załącznika do w/w rozporządzenia.

 Dla tak sklasyfikowanego terenu równoważny poziom dźwięku A na terenach chronionych wynosi:

· 50 dB
w porze dnia tj. w godz. 600 - 2200
· 40 dB
w porze nocy tj. w godz. 2200 - 600
Tabela nr 10. Dopuszczalne poziomy hałasu w środowisku

	
	
	LAeqD
przedział czasu odniesienia równy

16 godzinom

	LAeqN
przedział czasu odniesienia równy

8 godzinom
	LAeqD
przedział czasu odniesienia równy 8 najmniej korzystnym godzinom dnia kolejno po sobie następującym
	LAeqN
przedział czasu odniesienia równy 1 najmniej korzystnej godzinie nocy

	1
	a. Strefa ochronna „A” uzdrowiska

b. Tereny szpitali poza miastem
	50

	45
	45
	40

	2
	a. Tereny zabudowy mieszkaniowej jednorodzinnej

b. Tereny zabudowy związanej ze stałym lub czasowym pobytem dzieci i młodzieży

c. Tereny domów opieki społecznej

d. Tereny szpitali w miastach

	55
	50
	50
	40

	3
	a. Treny zabudowy mieszkaniowej wielorodzinnej i zamieszkania zbiorowego
b. Tereny zabudowy zagrodowej

c. Tereny zabudowy mieszkaniowo-usługowe

	60
	50
	55
	45

	4
	 Tereny w strefie śródmiejskiej miast powyżej 100 tys. mieszkańców

	65
	55
	55
	45

Charakterystyka źródeł hałasu.

Źródłami emisji hałasu do środowiska z terenu planowanej inwestycji będą źródła ruchome. Przyjęto, że ruchome źródła hałasu to pojazdy poruszające się po terenie planowanego przedsięwzięcia.

Ruchome źródła hałasu

Głównym źródłem hałasu na terenie planowanej inwestycji będą pojazdy samochodowe oraz koparka przemieszczające się w obszarze przedsięwzięcia. Poruszające się pojazdy nazywane są umownie ruchomymi źródłami hałasu i są to wszelkiego rodzaju pojazdy samochodowe; ciężarowe, dostawcze i osobowe, które wjeżdżają i wyjeżdżają z terenu objętego przedmiotem opracowania. W niniejszej analizie wzięto również przemieszczanie się koparki po terenie poletka remediacyjnego. Wszystkie wyżej wymienione pojazdy samochodowe przemieszczać się będą po terenie planowanego Zakładu z różną częstotliwością w czasie trwania jej pracy, jak również sposób poruszania się nie będzie jednoznacznie zorganizowany.

W celu przeprowadzenia obliczeń teren planowanej inwestycji, tzn. drogi poruszania się pojazdów oraz miejsca postojowe, zostały zamienione na zbiór punktowych źródeł hałasu. Do obliczeń przyjęto, że pojazdy ciężarowe poruszały się będą z prędkością 20 km/h, natomiast koparka z prędkością 5 km/h.

Poziomy mocy akustycznej pojazdów samochodowych i koparki przyjęto z danych literaturowych. Równoważny poziom mocy akustycznej zastępczego źródła hałasu jako grupy pojazdów obliczono przy zastosowaniu wzoru:

LAweqi = 10 log 1/T ((ti x 100,1 LAW + tp x 100,1 LAwp)

gdzie:

LAweqi – równoważny poziom mocy akustycznej A zastępczego źródła hałasu w dB,

ti - czas trwania hałasu o poziomie mocy akustycznej A równym LAW ,wyrażony w min

T- normatywny czas obserwacji / dla pory dziennej T = 480 min/

tp- łączny czas przerwy w działaniu źródeł, wyrażony w min

LAwp
- poziom mocy akustycznej A podczas przerwy w działaniu źródeł hałasu, dla potrzeb obliczeń przyjmuje się wartość LAwp = 0 dB

Tabela nr 11. Równoważne poziomy mocy akustycznej źródeł liniowych dla pory dnia.

	Trasa
	Ilość pojazdów
	Długość
	Czas przejazdu
	Lwn
	Lwo

	Nr
	[szt]
	[m]
	[s]
	[dB]
	[dB]

	L1
	2 c
	240,0
	86,3
	67,8
	54,0

	L2
	1 kp
	1140,0
	820,1
	86,0
	74,5

c- pojazdy ciężkie

kp - koparka

Analiza emisji hałasu.

Do określenia stopnia uciążliwości w zakresie emisji hałasu posłużono się programem komputerowym HPZ_2001_ITB. Obliczenia wykonane zostały metodą opartą na zależności pomiędzy emisją dźwięku scharakteryzowaną przez równoważny poziom mocy akustycznej źródeł hałasu a imisją dźwięku w obszarze jego oddziaływania. Równoważny poziom dźwięku w wybranych punktach obserwacji pozwala na określenie wpływu emisji hałasu z terenu przedsięwzięcia na otaczający go klimat akustyczny.

Obliczenia przeprowadzone zostały w obszarze 300 m x 300 m, w siatce o współrzędnych 2 x 2 m, na wysokości 1,5 m nad poziom terenu.

Sposób lokalizacji punktów pomiarowych określony została w metodyce referencyjnej wykonywania okresowych pomiarów hałasu w środowisku, pochodzącego od instalacji lub urządzeń, z wyjątkiem hałasu impulsowego stanowiący załącznik nr 6 do rozporządzenia Ministra Środowiska z dnia 4 listopada 2008 r. w sprawie wymagań w zakresie prowadzenia pomiarów wielkości emisji oraz pomiarów ilości pobieranej wody. W przedmiotowym rozporządzeniu określono następujące kryteria lokalizacji punktów pomiarowych:

1. Lokalizacja punktów pomiarowych zależna jest od:

-
charakterystyk i usytuowania źródeł hałasu (instalacji i urządzeń),

-
własności pochłaniających i odbijających terenu oraz zagospodarowania terenu.

2. Punkty pomiarowe należy lokalizować na terenach objętych ochroną przed hałasem w ten sposób, aby przeprowadzone w nich pomiary pozwoliły na ustalenie miejsca o największym oddziaływaniu źródeł hałasu, których pomiary dotyczą, z uwzględnieniem poniższych zasad:

1)
na terenie niezabudowanym punkty pomiarowe lokalizuje się na wysokości 1,5 m (z dokładnością zawierającą się w przedziale < -0,0 m; +0,1 m >) nad powierzchnią terenu;

2)
na terenie zabudowanym punkty pomiarowe lokalizuje się:

a)
 przy elewacji budynków objętych ochroną przed hałasem w związku z wypełnianiem funkcji, dla realizacji których teren został objęty ochroną przed hałasem, w odległości 0,5-2 m od elewacji tych budynków:

–
w świetle okna kondygnacji eksponowanej na hałas; podczas pomiarów hałasu okno w miarę możliwości powinno być otwarte, choć dopuszcza się wykonanie pomiarów przy oknie zamkniętym. Dopuszcza się uchylenie okna w ten sposób, aby możliwe było przeprowadzenie przez nie wysięgnika i kabli łączących mikrofony pomiarowe z przyrządami pomiarowymi znajdującymi się w pomieszczeniu,

–
na wysokości 4 m ± 0,2 m nad powierzchnią terenu, gdy nie ma możliwości wykonania pomiarów hałasu w świetle okna na danej kondygnacji,

b)
na terenach otaczających ww. budynki

–
na wysokości 4 m ± 0,2 m nad powierzchnią terenu.

Ze względu na lokalizację źródeł hałasu oraz brak w bezpośrednim otoczeniu terenów chronionych przed hałasem obliczenia przeprowadzono w siatce usytuowanej na wysokości 1,5 m. n.p.t

Ocena emisji hałasu do środowiska.

Wydruki programu HPZ_2001_ITB zawierają:

- specyfikacja elementów pora dnia – załącznik H1,
· dane wyjściowe do obliczeń pora dnia – załącznik H2,

· wyniki obliczeń akustycznych pora dnia - załącznik H3,

· mapa akustyczna terenu z wyznaczonymi obszarami zasięgu hałasu na wysokości 1,5 m pora dnia – załącznik H4,
Wnioski

Po dokonaniu obliczeń równoważnych poziomów dźwięku emitowanego z terenu planowanego przedsięwzięcia stwierdzono, że jego eksploatacja nie będzie powodować przekroczeń dopuszczalnych poziomów hałasu na terenach chronionych. W porze dziennej izofona o wartości 50 dB nie wykracza poza teren do którego Inwestor posiada tytuł prawny. Na granicy terenu objętego niniejszym opracowaniem obliczony, równoważny poziom dźwięku emitowanego do środowiska w porze dziennej w punktach obserwacji waha się od 26,2 do 40,4 dB.

5. 4. Gospodarka odpadami.

W trakcie funkcjonowania instalacji powstawać będą odpady niebezpieczne i inne niż niebezpieczne, które należy zagospodarować zgodnie z obowiązującymi przepisami ustawy z dnia 14 grudnia 2012 r. o odpadach.

 Mając na względzie wymogi ustawy z dnia 14 grudnia 2012r. o odpadach oraz towarzyszących jej aktów wykonawczych należy w trakcie funkcjonowania przedsięwzięcia bezwzględnie przestrzegać zapisów dotyczących sposobu gospodarowania odpadami oraz ich magazynowania.

Tabela nr 12. Rodzaje i ilości wytwarzanych odpadów.

	Lp.
	Kod odpadu
	Rodzaj odpadu
	Ilość odpadów

[Mg/r]

	1.
	15 01 02
	Opakowania z tworzyw sztucznych
	0,8

	2.
	15 02 03
	Sorbenty materiały filtracyjne, tkaniny do wycierania (np. szmaty, ścierki) i ubrania ochronne inne niż wymienione w 15 02 02
	0,1

	3.
	20 03 01
	Niesegregowane (zmieszane) odpady komunalne
	 1,0

	4.
	16 02 13*
	Zużyte urządzenia zawierające niebezpieczne elementy (1) inne niż wymienione w 16 02 09 do 16 02 12
	0,004

Sposoby gospodarowania wytwarzanymi odpadami.

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

Odpad { zużyte świetlówki) zbierany będzie w opakowaniach producenta i gromadzony w specjalistycznym pojemniku w pomieszczeniu magazynowym posiadającym zadaszenie oraz szczelne podłoże. Przekazywany będzie na podstawie umowy odbiorcy odpadów posiadającemu specjalistyczny transport i wymagane prawem pozwolenia. Odpad poddawany jest odzyskowi w specjalistycznych instalacjach.

Sorbenty, materiały filtracyjne, tkaniny do wycierania (np. szmaty, ścierki) i ubrania ochronne.

Odpad gromadzony będzie w zamkniętym pojemniku ustawionym na terenie utwardzonym przy budynku produkcyjnym. Przekazywany będzie na podstawie umowy odbiorcy odpadów posiadającemu specjalistyczny transport i wymagane prawem pozwolenia. Odpad poddawany jest recyklingowi materiałowemu w specjalistycznych instalacjach.

Opakowania z tworzyw sztucznych.

Odpad zbierany będzie w pojemniku znajdującym się na namnażalnika bakterii. Gromadzony selektywnie w oznaczonym pojemniku na terenie posiadającym szczelne podłoże. Odpad przekazywany będzie przedsiębiorcom posiadającym specjalistyczny transport i wymagane prawem pozwolenia. Odpad poddawany jest odzyskowi w specjalistycznych instalacjach.

Niesegregowane (zmieszane) odpady komunalne

Odpady gromadzone będą w zamkniętych pojemnikach ustawionych na terenie utwardzonym i przekazywane na podstawie umowy przedsiębiorstwu posiadającemu wymagane prawem zezwolenia na odbiór odpadów.

Przestawiony sposób magazynowania i przekazywanie do odzysku lub unieszkodliwienia odpadów firmom specjalistycznym, posiadającym stosowne decyzje administracyjne, praktycznie eliminuje możliwość ich negatywnego oddziaływania na środowisko w rejonie Zakładu w fazie jego funkcjonowania.

6. Opis elementów przyrodniczych środowiska objętych zakresem przewidywanego oddziaływania planowanego przedsięwzięcia w tym elementów środowiska objętych ochroną na podstawie ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody

Położenie i rzeźba terenu

Przedsięwzięcie polegające na rozbudowie instalacji do przetwarzania odpadów niebezpiecznych na terenie działek o nr ewid. 82/5 i 82/11 położonych w miejscowości Mszczonów, gmina Mszczonów, powiat żyrardowski. Opisywany obszar położony jest w południowo-wschodniej części powiatu żyrardowskiego, w województwie mazowieckim.

Pod względem geograficznym gmina Mszczonów leży w podprowincji Nizin Środkowomazowieckich w makroregionie Nizina Środkowomazowiecka z mezoregionem Równina Łowicko – Błońska oraz w makroregionie Wzniesienia Południowomazowieckie. Granica pomiędzy mezoregionami przebiega po krawędzi wysoczyzny, na linii: Olszówka - Wręcza - Krzyżówka. Na terenie zachodniego Mazowsza Wzniesienia Południowomazowieckie dzielą się na kilka mezoregionów. W północnej części dolina Rawki rozdziela leżące na zachód Wzniesienia Łódzkie, od leżącej na wschód Wysoczyzny Rawskiej, na której znajduje się Mszczonów. Wysoczyzna Rawska leżąca na północ od Pilicy i na wschód od rzeki Rawki obejmuje obszar 1700 km2, zbudowana jest z glin morenowych i żwirowych ostańców strefy moren czołowych stadiału Warty. Na północ od Wzniesień Łódzkich i Wysoczyzny Rawskiej leży Równina Łowicko-Błońska obejmująca obszar 3036 km2 ciągnąca się szerokim pasem na południe od Bzury. Jest to płaski poziom denudacyjny przecięty przez szereg drobnych dopływów Bzury.

W krajobrazie Gminy dominuje falista wysoczyzna morenowa Wysoczyzny Rawskiej. Terenem najwyżej położonym jest rejon Piekar (210,6 m n.p.m. i jest to najwyżej położony punkt w powiecie żyrardowskim), najniżej położone są rejony Wólki Wręckiej (151,9 m n.p.m.).

Północne i zachodnie fragmenty obszaru Gminy są rozcięte dolinami rzecznymi Okrzeszy i Pisi – Gągoliny, a południowo-wschodnie –doliną górnej Jeziorki.

Warunki geologiczno-gruntowe

Podłoże geologiczne Mszczonowa i gminy Mszczonów tworzą skały ery mezozoicznej przykryte utworami trzeciorzędowymi i czwartorzędowymi. Teren miasta i Gminy Mszczonów położony jest w szczytowych partiach rozległego płata morenowego, który tworzy falistą wysoczyznę polodowcową, zwaną Wysoczyzną Rawską. Północny obszar wysoczyzny, na którym przede wszystkim leży gmina, nacechowany jest rzeźbą fluwiogalcialno-denudacyjną oraz zaburzeniami glacitektonicznymi czwartorzędu i podłoża podczwartorzędowego.

Na powierzchni terenu występują trzy serie utworów plejstoceńskich. Najmłodsze utwory reprezentowane przez piaski fluwioglacjalne występują na dużych jednorodnych powierzchniach w centrum i północnej części gminy. Na pozostałej powierzchni występują gliny zwałowe o znacznej, niekiedy kilkunastometrowej miąższości. W południowo-wschodniej części gminy nad starszą serią piasków fluwioglacjalnych zalegają gliny zwałowe (głównie na zboczach doliny Jeziorki). Na północ od wsi Lutkówka na młodszych piaskach fluwioglacjalnych widoczne są wyraźne formy utworów eolicznych (wydmy).

Wszystkie utwory plejstoceńskie (sypkie i spoiste) oprócz utworów eolitycznych są gruntami nośnymi i stanowią nośne podłoże budowlane. Natomiast holoceńskie wypełnienia dolin rzecznych i zagłębień bezodpływowych ze względu na swą słabą konsolidację, niski stopień zagęszczenia i znaczną zmienność są grupą gruntów słabonośnych niewskazanych do bezpośredniego posadowienia fundamentów.

Występują również grunty nasypowe na większych powierzchniach w obrębie terenów poeksploatacyjnych kruszyw. Są one niekorzystnym podłożem budowlanym.

Obszar gminy położony od drogi krajowej nr 8 w kierunku gminy Puszcza Mariańska i gminy Radziejowice zbudowany jest z osadów kredy górnej – głownie margli, na których spoczywają utwory trzeciorzędu (oligocenu, miocenu i pliocenu). Pod względem litologicznym są to iły, piaski i węgiel brunatny. Natomiast utwory czwartorzędu są reprezentowane przez osady zlodowaceń południowo- i środkowopolskich, których łączna miąższość w okolicach Mszczonowa jest zmienna i dochodzi maksymalnie do około 100 m. Osady czwartorzędowe, jako wynik cyklicznych procesów erozji i sedymentacji w okresie plejstocenu, stanowią wielopoziomowy system warstw glin zwałowych, odpowiadający akumulacji lodowcowej oraz warstw piaszczysto-żwirowych, związanych z akumulacją wodnolodowcową i rzeczną. Lokalnie występują tutaj osady zbiorników zastoiskowych: mułki i iły zastoiskowe. Ze względu na lokalizację północno – zachodniego obszaru gminy w rejonie silnej oscylacji lodowca, stropowa część osadów trzeciorzędowych oraz osady czwartorzędu są silnie zaburzone glacitektonicznie, W obrębie osadów czwartorzędowych licznie występują kry lodowcowe, zbudowane z iłów trzeciorzędowych lub osadów formacji buroweglowej. Budowa geologiczna stropowej części osadów czwartorzędowych, stanowiących bezpośrednie podłoże budowlane, jest bardzo zróżnicowana w pionie i poziomie. Są to głównie gliny zwałowe, piaski gliniaste oraz piaski i żwiry wodnolodowcowe i rzeczne, silnie przekształcone przez procesy geologiczne, eluwia charakterystyczne dla klimatu peryglacjalnego, panującego w późnym plejstocenie.Osady holocenu występują głównie w dolinach cieków holocenu są to piaski i namuły organiczne tarasów zalewowych o miąższości kilku metrów, a lokalnie także torfy i namuły torfiaste, jako wynik akumulacji zastoiskowej. Na powierzchniach wysoczyzny holocen reprezentują osady spływowe – deluwia. Piaski fluwioglacjalne (wodnolodowcowe) na powierzchni terenu dominują w rejonie wsi Wręcza i Olszówka. Gliny zwałowe stanowią utwory powierzchniowe we wsi Szeligi, Gurba, Adamowice, Grabce Towarzystwo i Grabce Węckie.

Surowce mineralne

Gmina Mszczonów na tle sąsiednich gmin jest zasobna w surowce mineralne. Złoża surowców mineralnych występujące na terenie gminy są oparte głównie o zasoby utworów czwartorzędowych, ale również po ostatnim okresie trzeciorzędu - pliocenie, pozostały warstwy pstrych iłów zwanych poznańskimi. Część z nich, występującą na skraju wsi Budy Mszczonowskie zaczęto wydobywać już w roku 1976 r., tworząc obszar górniczy. Osady trzeciorzędowe w okolicach Mszczonowa, wg wyników dokonanych wierceń geologicznych, mają grubość dochodzącą do 147 m a miejscami 188 m.

Podstawowe znaczenie dla zasobów surowców mineralnych na obszarze gminy miał przede wszystkim okres czwartorzędu, w którym w epoce plejstocenu kilkakrotne nasunięcia lądolodu pozostawiły po sobie pokrywę utworów gliniastych i piaszczysto – żwirowych o grubości 30-70 m przeciętnie i 100-150 m lokalnie. Dla Mszczonowa grubość ta została określona w otworze geologicznym IG-1 na 47 m. Z kolei po zlodowaceniu środkowopolskim na całym obszarze zachodniego Mazowsza, czyli również gminy Mszczonów, pozostały pokłady gliny zwałowej o charakterystycznej zielonej barwie, które w późniejszym interglacjale i kolejnych zlodowaceniach ulegały modyfikacjom i przemieszczaniu.

Na obszarze Gminy występują przede wszystkim: gliny zwałowe, eluwia glin zwałowych, piaski i żwiry wodnolodowcowe, piaski, żwiry i głazy moren czołowych, piaski i mułki rzeczne oraz sporadycznie piaski eoliczne.

Największe złoża surowców mineralnych w gminie to:

- „Budy Mszczonowskie”

- złoże surowców ilastych d/p kruszyw lekkich;

- „Wręcza-Olszówka”, Zbiroża”,
- złoża kruszywa naturalnego.

W mieście Mszczonowie zlokalizowane jest jedno złoże kruszywa lekkiego o nazwie Budy Mszczonowskie. Są to surowce ilaste d/p kruszywa lekkiego.

Kruszywa naturalne (piaski i żwiry) z eksploatowanych złóż mineralnych oraz surowce ilaste występujące na terenie gminy Mszczonów są pozyskiwane głównie na cele budownictwa, drogownictwa i kolejnictwa, do produkcji kruszyw lekkich (keramzytu) oraz do produkcji ceramiki budowlanej.

Gleby

Gleby na terenie gminy Mszczonów wykształciły się na podłożu osadów czwartorzędowych, głównie plejstoceńskich i ich zasięg występowania związany jest ściśle z budową geologiczną podłoża. Na obszarach występowania piasków wodnolodowcowych.

Praktycznie cały obszar gminy zajmują gleby płowe i gleby brunatne wyługowane, wytworzone z glin zwałowych lekkich i piasków słabogliniastych leżących na glinach. Należą one do rolniczych kompleksów przydatności gleb: żytniego bardzo dobrego i miejscami do kompleksu żytniego dobrego. Z kolei na niewielkich fragmentach gminy położonych na zachód od linii rzeki Okrzeszy na północ od doliny rzeki Jeziorki występują gleby brunatne wyługowane i gleby płowe wytworzone z piasków słabogliniastych i gliniastych (należą w większości do rolniczych kompleksów przydatności gleb: żytniego dobrego i żytniego słabego).

W centrum i północnej części gminy, dominują zwarte, duże obszary gruntów ornych niskiej jakości o klasach bonitacyjnych V i VI. Na pozostałym obszarze na podłożu z glin zwałowych wytworzyły się gleby klasy IV, a lokalnie klasy III. Natomiast na niezurbanizowanych terenach należących do miasta Mszczonowa, z wyjątkiem części północno – wschodniej i wschodniej, występują gleby III i IV klasy bonitacyjnej. Jednak mimo sprzyjających warunków do produkcji rolnej, tereny te w większej części nie są użytkowane rolniczo i tworzą niekiedy wieloletnie odłogi.

W dolinach rzecznych i w obniżeniach bezodpływowych na obszarze całej gminy znaczny jest udział gleb pochodzenia organicznego, użytkowanych głównie jako łąki i pastwiska (użytki zielone bagienne i pobagienne).

Gorsze gleby na terenach szczególnie falistych winny być zalesiane.

Na terenie opracowania brak jest szczegółowych badań chemicznych i oceny jakości gleb. Na podstawie wyników badań gleb na innych obszarach o podobnym charakterze, z dużą dozą prawdopodobieństwa można założyć zanieczyszczenie gleb metalami ciężkimi i benzo/a/pirenem (WWA) wzdłuż dróg o dużej przepustowości. Niewątpliwie nastąpiło też przekształcenie stanu fizycznego na terenach zurbanizowanych oraz wzbogacenie w związki azotu i fosforu gleb intensywnie użytkowanych rolniczo. W rejonach eksploatacji zasobów naturalnych, prowadzonej na skale przemysłową i na potrzeby własne właścicieli gruntów, nastąpiło wyłączenie z użytkowania rolnego i trwałe przekształcenie powierzchni.
Warunki wodne

Obszar Gminy Mszczonów obejmuje sieć powierzchniowych wód płynących, która położona jest w dorzeczu lewobrzeżnych dopływów Wisły - rzeki Bzury (północna i południowo-zachodnia część Gminy) oraz rzeki Jeziorki i Pilicy (część południowo – wschodnia). Pozostały obszar Gminy położony jest w obrębie III rzędu: rzek Pisi i Rawki – dopływów Bzury.

Sieć hydrograficzna jest ogólnie słabo rozwinięta. Generalnym kierunkiem spływu wód powierzchniowych jest północny-zachód – zlewnia Bzury i południowy-zachód dla obszaru źródliskowego zlewni Jeziorki.

Długości rzek na obszarze Gminy Mszczonów wynoszą:

· Okrzesza – ok. 7,6 km,

· Pisia-Gągolina – ok. 3,2 km,

· Korabiewka – ok. 4,4 km,

· Jeziorka – ok. 5,1 km,

Istniejące zasoby wód zlewni rzek Gminy mogą być użytkowane dla potrzeb nawodnień rolniczych oraz gospodarki stawowej. Natomiast największe znaczenie spośród rzek Gminy pod względem gospodarczym ma rzeka Okrzesza, która stanowi odbiornik ścieków komunalnych dla miasta Mszczonowa.

Wg danych z 2000 roku z Wojewódzkiego Inspektoratu Ochrony Środowiska w Warszawie z Delegaturą w Płocku, prowadzącego monitoring rzeki Okrzeszy jakość wód się w ostatnim czasie pogorszyła. Jest to wynikiem przyjęcia przez Okrzeszę ścieków
z Mszczonowa. Wody rzeki powyżej miasta zaliczone zostały do III klasy czystości, natomiast w wodach poniżej miasta odnotowano wzrost stężenia związków biogennych i te wody zaliczono do V klasy czystości. Brak jest zanieczyszczeń przemysłowych.

Naturalne zbiorniki wód stojących reprezentowane są przez liczne „oczka wodne” stanowiące wypełnienia obniżeń bezodpływowych. Najwięcej tych oczek występuje
w południowo-zachodniej części Gminy, a największe z nich: Staw Łuk, osiąga powierzchnię ok. 2,5 ha i położone jest na północ od Piekar.

Główne zbiorniki retencyjne w gminie to zbiornik „Św. Anna” o powierzchni 11,01 ha (pojemność 121,6 tys. m3) oraz zbiornik „Dwórzno” o powierzchni 2,37 ha (pojemność 30,8 tys. m3).

Wg danych na dzień 31.12.2003 r. przedstawionych w Programie Ochrony Środowiska, powierzchnia zmeliorowana w gminie Mszczonów zajmuje 1031,23 ha, co stanowi 7,6 % ogółu powierzchni gminy (w tym grunty orne – 947,5 ha i łąki – 83,73 ha). Obszary zdrenowane zajmują powierzchnię 1003,70 ha.

W północnej części gminy znajdują się sztucznie piętrzone stawy rybne gospodarstwa Kołaczek Książnica. Powierzchnia lustra wody wynosi tu ok. 25 ha. Inne mniejsze stawy rybne zlokalizowane są na północ od Zbiroży oraz w Wygnance i w Osuchowie.

Północno – zachodni i zachodni obszar gminy Mszczonów tj. pomiędzy drogą krajową nr 8 i granicami gmin: Puszcza Mariańska i Radziejowice położony jest w zlewniach czterech rzek:

· Suchej (zlewnia obejmuje część środkowo - zachodnią, stanowiąc 19% terenu, obejmuje obszary miejscowości Grabce Towarzystwo, Grabce Wręckie, Wólka Wręcka, Olszówka). Są to tereny użytkowane rolniczo z fragmentarycznymi płatami leśnymi, w zlewni leży większość obszaru, na którym prowadzone jest wydobycie kopalin),

· Korabiewki (część południowa – ok. 35% terenu, obejmuje obszary miejscowości Zdzieszyn, Gurba, Szeligi, Adamowice, Powązki),

· Okrzeszy (część środkowo – wschodnia - ok. 39% terenu, obejmuje obszary miejscowości Długowizna, Lublinów, Czekaj, Świnice, Marków – Świnice, Marków Towarzystwo, obejmuje grunty rolne i kompleksy leśne),

· Dopływu (Suchej) z Olszówki (część północna, obejmuje ok. 20% terenu, obszary miejscowości Wręcza, Olszówka, Nowy Dworek). Są to tereny głównie użytkowane rolniczo, zlewnia obejmuje także zbiorowiska łęgowe, porastające rozległe silnie zawodnione obniżenie (niecka wytopiskowa) w Olszówce, a także zabudowany obszar wsi Wręcza

Sucha (zwana także Nidą) jest prawostronnym dopływem Bzury o długości 31,0 km. Rzeka bierze swój początek z kilku zagłębień wytopiskowych w rejonie Olszówki i Wólki Wręckiej, leżących na wysokości do 155 m n.p.m. Sucha ma liczne mniejsze dopływy, w tym Dopływ z Olszówki, biorący początek w rozległej niecce wytopiskowej pomiędzy Wręczą a Olszówką. Sieć rzeczna Suchej w okresach długotrwałych susz hydrologicznych i glebowych ulega w znacznej części zanikowi.

Korabiewka jest prawostronnym dopływem Rawki o długości 25,9 km, wypływającym w pobliżu miejscowości Gąba na wysokości około 184 m n.p.m. Na odcinku między Adamowicami a Zdzieszynem rzeka płynie w kierunku północno-zachodnim poprzez pola uprawne i łąki. Przed przecięciem z linią kolejową E65 oraz w Szeligach na rzece istnieją niewielkie zbiorniki wodne.

Decydujące znaczenie dla kształtowania się maksymalnych stanów wody na wymienionych rzekach tej części dorzecza Bzury, mają głównie wezbrania zimowo-wiosenne o charakterze roztopowym (marzec-kwiecień) oraz intensywne wezbrania opadowe (maj- lipiec).

Niekorzystnym zjawiskiem jest częste występowanie susz glebowych i hydrologicznych, powodujące m.in. nadmierne przesuszenie gleby, obniżenie pierwszego poziomu wód gruntowych i w konsekwencji zmniejszenie przepływów wody w rzekach, a w skrajnych przypadkach wysychanie źródeł oraz mniejszych cieków.

 Wody gruntowe

Na terenie gminy występują trzy typy obszarów o różnych warunkach występowania wód gruntowych:

· Obszar wysoczyzny zbudowany z piasków wodnolodowcowych obejmujący głównie centrum i północ gminy, na którym wody gruntowe zalegają prawie zawsze na głębokościach większych niż 2,0 mppt, a lokalnie nawet kilkanaście mppt. Są to obszary z reguły korzystne dla budownictwa ze względu na głęboki poziom występowania tych wód.

· Obszar zbudowany z gruntów trudno przepuszczalnych, głównie glin zwałowych, zajmujący północny-zachód, zachód i południe gminy. Charakterystyczny jest tu brak jednolitego poziomu wód gruntowych. Często wody mają charakter naporowy i pojawiają się też w postaci sączeń lub utrzymują się w śródglinowych przewarstwieniach piaszczystych o zmiennym zasięgu i na różnych głębokościach. Częstsze są tu płytsze wody typu „wierzchówek” utrzymujące się w obniżeniach terenu lub w cienkim nadkładzie gruntów sypkich.

· Obszary dolin rzecznych i obniżeń śródwysoczyznowych, na których głębokość występowania wód gruntowych i poziom stagnujących wód powierzchniowych w obniżeniach, są ściśle zależne od intensywności długotrwałych opadów atmosferycznych. Wody gruntowe na tych obszarach występują płycej niż 1,0 mppt.

Wody podziemne

Zgodnie podziałem hydrogeologicznym (Paczyński, 1995) gmina Mszczonów należy do Regionu Mazowieckiego i Subregionu Centralnego. Zgodnie z podziałem na jednolite części wód podziemnych obszar gminy Mszczonów znajduje się obrębie obszaru nr 65 i 63 regionu Środkowej Wisły.

Wody podziemne na obszarze Mszczonowa wykorzystywane są w kilku poziomach wodonośnych. Poziom czwartorzędowy wykorzystywany jest w dwóch warstwach, głównie na cele komunalne wsi i osiedli, miasta i Gminy Mszczonów. Wykorzystanie poziomu wód trzeciorzędowych, występujących w okolicy Mszczonowa, ograniczone jest wysoką mineralizacją i silnym zabarwieniem tych wód. Wg danych z Programu Ochrony Środowiska dla Miasta i Gminy Mszczonów 2004 r., zatwierdzone łączne zasoby wód podziemnych (o uregulowanym statusie wodnoprawnym) eksploatowane na obszarze Gminy dla celów komunalnych wynoszą:

· dla czwartorzędu 511,0 m3/h – w tym dla miasta Mszczonów przypada 150 m3/h,

· dla trzeciorzędu 39,0 m3/h – wyłącznie ujęcie zakładowe dla Gminy Mszczonów,

· dla dolnej kredy 60,0 m3/h – ujęcie geotermalne „Mszczonów IG-1” dla miasta Mszczonów.

Główne ujęcia zasobów wód podziemnych zlokalizowane są w środkowej i południowej części Gminy. Wg prowadzonych w roku 2000 badań przez Wojewódzki Inspektorat Ochrony Środowiska w Warszawie z Delegaturą w Płocku, jakość wód podziemnych na terenie miasta i Gminy jest wyższa od jakości wód powierzchniowych i odpowiada klasie II. Są to wody wysokiej jakości, nieznacznie zanieczyszczone o naturalnym chemizmie, odpowiadającym wodom do celów pitnych i gospodarczych wymagających prostego uzdatniania.

W północno – zachodniej i zachodniej części gminy wody podziemne są związane z utworami czwartorzędu, trzeciorzędu i kredy górnej. Zasilanie poziomów wodonośnych pochodzi z infiltracji opadów atmosferycznych i z dopływu lateralnego. Generalnie spływ wód podziemnych ma kierunek północno-zachodnim tj. w stronę doliny Wisły, która jest główną osią drenażu dla wszystkich występujących w jej rejonie pięter wodonośnych. W strefie przypowierzchniowej osadów czwartorzędowych występują lokalne kierunki spływu wód podziemnych, do lokalnych osi drenażu – cieki. Ze względu na zmienność budowy geologicznej osadów czwartorzędu, naprzemianległe występowanie warstw piaszczystych (wodonośnych) i gliniastych (słabo przepuszczalnych), silne zburzenie glacitektoniczne warstw oraz liczne kry lodowcowe iłów trzeciorzędowych, w profilu pionowym występują zazwyczaj dwa lub trzy poziomy wodonośne, związane z rozdzielającymi się dodatkowo warstwami wodonośnymi. Lokalnie występują także poziomy wód zawieszonych w glinach i na glinach zwałowych.

· I poziom wodonośny, o charakterze przypowierzchniowym, jest związany z osadami wodnolodowcowymi i aluwiami, zalegającymi w sąsiedztwie dolin oraz piaskami zwałowymi w obrębie wysoczyzny polodowcowej. Poziom ten charakteryzuje się zwierciadłem swobodnym (lokalnie napiętym), układającym się współkształtnie do powierzchni terenu. Zalega on na głębokości 1 – 3 m p.p.t. Ze względu na niewielką miąższość, rozprzestrzenienie i podatność na zanieczyszczenie, nie ma on znaczenia gospodarczego. Ujmowany jest lokalnie gospodarskimi studniami kopanymi. Z powodu zasilania infiltrującymi wodami opadowymi i roztopowymi, charakteryzuje się znacznymi wahaniami sezonowymi zwierciadła wody (amplituda wahań rzędu 1,5 m). Współczynnik filtracji dla tego poziomu wodonośnego jest na poziomie k = 2,0 x 10-4 m/s. Spływ wód odbywa się zgodnie z ukształtowaniem terenu. I poziom wodonośny podścielony jest przeważnie kompleksem słabo przepuszczalnych glin zwałowych i praktycznie nieprzepuszczalnych iłów od II poziomu wodonośnego o charakterze użytkowym (UPW). Warstwa stanowiąca izolacje w stropie poziomu użytkowego, lokalnie posiada wartość współczynnika filtracji określona w przedziale k = 1,8 x 10-9 - 1,7 x 10-10 m/s. Na pozostałym terenie naturalna izolacja pomiędzy warstwami wodonośnymi I i II poziomu użytkowego jest średnia, co wynika z występowania w obrębie przepuszczalnych utworów fluwioglacjalnych, przewarstwień pakietów glin zwałowych o różnej miąższości. Generalnie można uznać, że istnieje na omawianym terenie dostateczna naturalna bariera zabezpieczającą przed migracją zanieczyszczeń powierzchniowych do użytkowego poziomu wodonośnego.

· Kierunek spływu wód II użytkowego poziomu wodonośnego (w utworach czwartorzędu) układa się głównie na północny-zachód.

· III poziom wodonośny związany jest z piaskami i żwirami wodnolodowcowymi, oddzielonymi pakietami glin, o pozycji międzymorenowej lub sródmorenowej. Warstwa wodonośna zalega na głębokości 15 - 50 m p.p.t. Lustro wody podziemnej ma charakter napięty, stabilizując na głębokości kilku do kilkunastu metrów p.p.t. Miąższość warstwy wodonośnej wynosi 10 - 40 m. W wodach III poziomu wodonośnego i głębszych, stwierdza się przekroczenia parametrów jakościowych w odniesieniu do wód przeznaczonych do spożycia przez ludzi w zakresie zawartości związków żelaza, manganu i amoniaku, przez co woda wymaga prostego uzdatnienia (filtracja na złożach).

Podstawowym źródłem zaopatrzenia ludności, rolnictwa i przemysłu w wodę są czwartorzędowe wody podziemne. Użytkowe poziomy wodonośne stanowią wyżej omówione poziomy ujmowane są za pomocą studni wierconych.

Czwartorzędowy poziom wodonośny drenowany jest przez Okrzeszę, lewobrzeżny dopływ Pisi Gągoliny (w części wschodniej), Korabiewkę na południowym-wschodzie terenu oraz sieć drobnych cieków spływających z krawędzi wysoczyzny w kierunku zachodnim i północnym (m.in. Suchą, Suchą z Franciszkowa, Dopływ z Olszówki,).

Gmina Mszczonów leży w obszarze zasięgu strategicznych zasobów wód oligoceńskich.

Wody geotermalne

Na terenie gminy Mszczonów występują zasoby wód geotermalnych o najwyższych temperaturach (nawet do 80oC) związane z obszarem rozległej niecki Płockiej. W podziale na okręgi geotermalne zasoby te należą do tzw. „grudziądzko-warszawskiego okręgu geotermalnego” zajmującego obszar ok. 70 tys. km2. W otworze geologicznym IG-1 Mszczonów, przy ul. Tarczyńskiej w 1991 roku opracowano wstępną charakterystykę wykorzystania wód geotermalnych, określając ich temperaturę na 43°C. Energia geotermalna wykorzystywana jest w Mszczonowie w układzie centralnego ogrzewania (wspomagające źródło energii cieplnej). Zakład geotermalny (trzeci w Polsce), obsługiwany przez żyrardowską spółkę Geotermia Mazowiecka S.A. wykorzystuje w celach grzewczych wodę geotermalną o temperaturze 40oC na wyjściu. Pozwoliło to obniżyć o 30 % zużycie gazu w mieście. Niski stopień mineralizacji tych wód pozwolił również na wykorzystanie ich do celów pitnych – jest to unikalne wykorzystanie tego rodzaju wód w Polsce.

Klimat

Obszar gminy Mszczonów położony jest w strefie przejściowej pomiędzy klimatem morskim Europy Zachodniej a kontynentalnym Europy Wschodniej, którą charakteryzuje zmienność stanów pogody występująca dzięki napływowi oceanicznych mas powietrza, przynoszących latem ochłodzenia, a zimą ocieplenia. Wg dokładniejszej regionalizacji klimatycznej (A. Wosia – Atlas RP, 1993) gmina położona jest w północno-wschodniej części XVII regionu klimatycznego zwanego Regionem Środkowopolskim. Charakteryzuje się on jedną z najwyższych rocznych sum całkowitego promieniowania słonecznego oraz jednymi z mniejszych w Polsce sumami rocznymi opadów atmosferycznych. Wartości średnich rocznych opadów atmosferycznych z wielolecia (1955 - 1995) kształtują się w przedziale od 514 mm/rok (stacja meteorologiczna Brwinów), do 580 mm/rok (posterunek opadowy – Mszczonów).

Przy średnich opadach atmosferycznych w latach suchych i przeciętnych, występuje deficyt wód w glebie, gdyż część wody opadowej bierze udział w odpływie powierzchniowym i wgłębnym. Zróżnicowanie przestrzenne średniej rocznej temperatury powietrza na terenie gminy jest nieznaczne. Temperatury wahają się od –3o C (luty) do 18,4o C (sierpień) przy średniej rocznej 7,8oC. Najbardziej pogodnymi miesiącami są sierpień i wrzesień, natomiast najwyższe wartości średniego zachmurzenia notuje się w okresie od listopada do lutego z maksimum przypadającym w miesiącu grudniu. W związku z ogólną cyrkulacją atmosferyczną na całym obszarze gminy Mszczonów dominują wiatry o kierunku zachodnim i południowo-zachodnim, których udział jest największy w lipcu i lutym. Od listopada do stycznia trwa nieprzerwana dominacja wiatrów północno-zachodnich. Na większości obszaru są korzystne warunki przewietrzania i dobre warunki insolacyjne. Mniej korzystne warunki klimatu lokalnego mają doliny rzeczne i obniżenia terenu. Są to obszary przeważnie podmokłe, o gorszych warunkach przewietrzania z tendencjami do występowania mgieł i inwersji termicznych.

Ciekawym mikroklimatem wyróżnia się Osuchów, ze względu na który jest on nazywany „dachem Mazowsza” albo małymi Sudetami pomiędzy Łodzią a Warszawą. Charakterystyczny klimat tych okolic, zbliżony do Sudeckiego, spowodowany jest położeniem miejscowości w najwyższym punkcie Niziny Mazowieckiej, 100 metrów wyżej niż Warszawa.

Fauna i flora

Potencjalną roślinnością obszaru gminy są bory mieszane i grądy odmiany warszawsko-podlaskiej, na co wskazuje przynależność tego obszaru do południowo-zachodniej części krainy Południowomazowiecko-Podlaskiej w okręgu Łowicko-Warszawskim. Z kolei pod względem regionalizacji faunistycznej obszar gminy znajduje się w centralnej części Okręgu Środkowopolskiego i w centralnej części podokręgu Wielkopolsko-Podlaskiego. Współczesny krajobraz okolic miasta Mszczonów jak i całej gminy nie posiada jednak większych kompleksów leśnych, dominują tereny zajęte pod uprawę a walory terenu w aspekcie florystycznym jak i faunistycznym nie są zbyt duże. Występujące tu gatunki zwierząt i roślin typowe są dla obszarów rolniczych. Teren gminy zwłaszcza w rejonie Czekaja, Zbiroży, Pieńków Strzyże, Wręczy oraz w obrębie miasta Mszczonów pod względem potencjalnych siedlisk roślinnych jest mocno zdegradowany i zmieniony antropogenicznie. Związane jest to w głównej mierze z lokalizacją w tym rejonie znacznych obszarów powierzchniowej eksploatacji kruszyw mineralnych. Znaczna, wschodnia część gminy należy do Bolimowsko-Radziejowickiego Obszaru Chronionego Krajobrazu z Doliną Środkowej Rawki, co stanowi niewątpliwie wysokiej wartości walor florystyczno-faunistyczny gminy. Część wschodnia i południowa położona jest w obrębie potencjalnych ciągów ekologicznych i ważnych dróg migracji fauny i awifauny, i zaliczona została do krajowego systemu obszarów chronionych – Wielkoprzestrzenne Systemy Obszarów Chronionych (WSOCH).

Ciekawym miejscem ze względu na występowanie flory nietypowej dla nizin są okolice Osuchowa. Charakterystyczny, podobny do sudeckiego mikroklimat Osuchowa sprawia, że można znaleźć tu wiele gatunków roślin typowych dla Sudetów. Stworzony tu rezerwat Grądy Osuchowskie, ma chronić różnorodne zbiorowiska grądowe oraz zbiorowiska boru bagiennego o charakterze reliktowym. W rezerwacie obserwuje się również dobrze zachowany starodrzew ponad 100-letniej sosny.

Najwięcej gatunków chronionych występuje w położonych na zachód od Mszczonowa lasach Bolimowskiego Parku Krajobrazowego.

Bolimowsko-Radziejowicki z Doliną środkowej Rawki Obszar Chronionego Krajobrazu - został utworzony na mocy Uchwały Nr XIV/93/86 Wojewódzkiej Rady Narodowej w Skierniewicach z dnia 26 września 1986r. w sprawie utworzenia Bolimowskiego Parku Krajobrazowego i obszarów chronionego krajobrazu w województwie skierniewickim, (Dz.Urz. Woj. Skiern. Nr 5, poz. 126), kolejno zmieniony Rozporządzeniem Nr 36 Wojewody Skierniewickiego z dnia 28 lipca 1997 r. w sprawie wyznaczenia obszarów chronionego krajobrazu, a następnie Rozporządzeniem Nr 21 Wojewody Mazowieckiego z dnia 25 sierpnia 2006 r. (Dz. Urz. Woj. Maz. Nr 178, poz. 6936). W tym ostatnim rozporządzeniu zawarty jest opis granic, jak również lista zakazów i zaleceń dotyczących zasad zagospodarowania tego terenu. Utworzono go w celu ochrony zróżnicowanych krajobrazów o znacznym potencjale dla rozwoju turystyki i rekreacji. Obszar ten jednocześnie chroni korytarze ekologiczne w dorzeczach Pilicy i Bzury. Jest to także południowo – zachodni kraniec „zielonego pierścienia Obszaru Metropolitalnego Warszawy” wraz z istotnym ciągiem ekologicznym o charakterze leśnym łączącym Chojnowski Park Krajobrazowy poprzez niewielkie płaty leśne po Bolimowski Park Krajobrazowy. Bolimowsko-Radziejowicki z Doliną środkowej Rawki Obszar Chronionego Krajobrazu dawniej obejmował rozległy obszar ciągnący się od północy wzdłuż linii łączącej Arkadię z Żabią Wolą, a na południu po Białą Rawską. Obecnie stanowi on kilka izolowanych płatów, które pozostały w obrębie tej formy ochrony po zmianach granic Bolimowskiego Parku Krajobrazowego (formy ochrony w postaci parku krajobrazowego i obszaru chronionego krajobrazu występują rozłącznie, tj. nie pokrywają się). Zgodnie z nowym rozporządzeniem Obszar zajmuje dwa niewielkie płaty w rejonie Kamiona i Nowego Karolinowa, dalej większy obszar w tzw. wewnętrznej otulinie Parku k/ Puszczy Mariańskiej oraz dwie niewielkie powierzchnie w rejonie Studzieńca i Nowej Huty. Największy płat Obszaru występuje przy północno – wschodniej granicy Parku w rejonie Walerianowa ciagnąc się na północ w stronę Wisikitek, a na południe kilka kilometrów od Mszczonowa (Bronisławów).

Do głównych regulacji obowiązujących na jego terenie należą:

· zakaz realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko w rozumieniu art. 51 ust. 1 pkt 1 ustawy z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (Dz. U. z 2006 r. Nr 129, poz. 902),

· zakaz lokalizowania obiektów budowlanych w pasie szerokości 50 m od linii brzegów rzek, jezior i innych zbiorników wodnych, z wyjątkiem urządzeń wodnych oraz obiektów służących prowadzeniu racjonalnej gospodarki rolnej, leśnej lub rybackiej,

· prowadzenie prac regulacyjnych i utrzymaniowych rzek tylko w zakresie niezbędnym dla

rzeczywistej ochrony przeciwpowodziowej,

· utrzymanie ciągłości i trwałości ekosystemów leśnych poprzez niedopuszczanie do ich nadmiernego użytkowania,

· ograniczanie zabudowy na krawędziach wysoczyznowych, w celu zachowania ciągłości przyrodniczo-krajobrazowej oraz ochrony krawędzi tarasów rzecznych przed ruchami osuwiskowymi,

· zwiększanie retencji wodnej, przy czym zbiorniki małej retencji winny dodatkowo wzbogacać różnorodność biologiczną terenu, uwzględniając starorzecza i lokalne obniżenia terenu, w miarę możliwości technicznych i finansowych zalecane jest odtworzenie funkcji obszarów źródliskowych o dużych zdolnościach retencyjnych, w miarę możliwości należy zachowywać lub odtwarzać siedliska hydrogeniczne mające dużą rolę w utrzymaniu lokalnej różnorodności biologicznej.

Do kluczowych należy także utrzymanie właściwych proporcji terenów zurbanizowanych, rolniczych, leśnych, wód otwartych i trwałych użytków zielonych.

Obecnie granica Bolimowsko-Radziejowickiego z Doliną środkowej Rawki Obszaru Chronionego Krajobrazu nie pokrywa się z granicą otuliny Parku, choć postulat taki był wnoszony w poprzednim Planie ochrony w celu ujednolicenia formy ochrony obszarów stanowiących otulinę zewnętrzną (obecnie pas 200 m od granic Parku) i wewnętrzną (enklawa wyłączona z granic Parku, ale otoczona przez Park i de facto pozbawiona ochrony).

W północno – zachodniej i zachodniej części gminy tj. pomiędzy drogą krajową nr 8 i granicami gmin: Puszcza Mar. i Radziejowice udział kompleksów leśnych w szacie roślinnej obszaru objętego opracowaniem wynosi kilkanaście procent, z tego poza terenami dolin rzecznych (Korabiewki, Okrzeszy, Suchej i innych) oraz obniżeniami, składa się na nie głównie monokultura sosny i brzozy w I i II klasie wieku (od 1 do 40 lat) z udziałem podsadzanego świerka, modrzewia i niewielkiej ilości dębu, charakteryzująca się dodatkowo olbrzymim rozdrobnieniem powierzchni. W badanym obszarze brak jest kompleksów leśnych o naturalnym lub subnaturalnym charakterze – wszystkie kompleksy leśne noszą ślady porolności. Teren ten był użytkowany rolniczo na przestrzeni ostatnich wieków i obecnie można obserwować jego stopniowym przekształcanie w głównych kierunkach - antropogennym lub seminaturalnym. Z tego względu brak jest leśnych siedlisk przyrodniczych w dobrym stanie i wszystkie noszą cechy przekształceń. Jedynie w miejscach zawodnionych obniżeń i doliny, szata roślinna przybiera postać zbliżoną do półnaturalnej, oddając częściowo charakter potencjalnego siedliska. Pojawiają się zbiorowiska zbliżone do łęgu jesionowo-olchowego, czy zarośli wierzbowo – brzozowo - olchowych, spotykanych w terenie jako forma degeneracyjna zbiorowiska leśnego. W obrębie analizowanego obszaru stwierdzono występowanie biotopów, mające cechy siedlisk przyrodniczych wymienionych w Załączniku I Dyrektywy Siedliskowej. Są to siedliska uznane za rzadki i zagrożone w skali europejskiej, ale w Polsce powszechnie występują one na terenie kraju i nie stanowią obiektu ochrony. Są to:

· Łęgi wierzbowe, topolowe, olszowe i jesionowe (Salicetum albae, Populetum albae, Alnion glutinoso-incanae, olsy źródliskowe). (kod: 91EO*, siedlisko priorytetowe). Typ siedliska: Łęg olszowo-jesionowy Identyfikator fitosocjologiczny: Fraxino-Alnetum (kod: 91EO-3*). Rozległe płaty siedlisk występują przede wszystkim:

· w północnej części omawianego terenu – w obszarze płytkiego i silnie uwodnionego obniżenia między wsiami Wręcza i Olszówka (niecka wytopiskowa). Siedlisko stanowi rozległy kompleks otoczony wilgotnymi łąkami ze związku Calthion. Drzewostan zdominowany jest przez olszę czarną, runo wykształcone jest prawidłowo. W niektórych partiach łęgi te ulegają zabagnieniu i nawiązują składem gatunkowym do olsów porzeczkowych ze związku Alnion glutinosae

· w północnej części w rejonie miejscowości Nowy Dworek, wzdłuż rzeki Dopływ z Olszówki

· przy północno zachodniej granicy gminy - w dnach dolin cieków (Suchej i jej dopływów), zbiorowisko reprezentuje zastępcze zespoły łęgu Fraxino – Alnetum.

· w południowej części omawianego obszaru, w dolinie Korabiewki. Drzewostan zdominowany jest przez olszę czarną, runo wykształcone jest prawidłowo. W niektórych partiach łęgi te ulegają zabagnieniu i nawiązują składem gatunkowym do olsów porzeczkowych ze związku Alnion glutinosae

· na niewielkiej powierzchni terenu w rejonie miejscowości Świnice, Marków Świnice i Gurba

· Grąd środkowoeuropejski i subkontynentalny (Galio – Carpinetum, Tilio – Carpinetum) (kod 9170). Typ siedliska: Grąd subkontynentalny Identyfikator fitosocjologiczny: Tilio – Carpinetum (kod: 9170-2).

· Grąd ten został zidentyfikowany w okolicach miejscowości Wręcza – siedlisko tworzy młody drzewostan zdominowany przez grab i klon, runo wykształcone dość prawidłowo. Zbiorowisko reprezentuje wariant typowy grądu Tilio – Carpinetum typicum.

· 3150 Starorzecza i naturalne eutroficzne zbiorniki wodne ze zbiorowiskami z Nymphaeion, Potamion

· Siedliska te znajdują się w zbiornikach wodnych w okolicach miejscowości: Gurba, Lubinów, Marków Towarzystwo, Powązki, Adamowice oraz w dolinie Korabiewki. Występują w nich takie zbiorowiska jak: zbiorowiska rzęsy drobnej, pałki wodnej Typhetum latifolie, wątrobowca wgłębki Riccia fluitans, zespoły szuwarowe (szuwar mózgowy, szuwary tatarakowe, szuwar mannowy, Acoretum calami, Glycerietum maximae). Cześć zbiorników jest znaturalizowana, w niektórych widać ślady pogłębień.

Należy podkreślić, iż stan zachowania wszystkich zidentyfikowanych siedlisk oceniono jako C - czyli przeciętny lub zubożony. Należy zaznaczyć, że w stosunku do ogólnej powierzchni obszaru (ponad 2628 ha), powierzchnia siedlisk jest bardzo niska – wynosi ona 79 ha (ok.3 %). Trudno jest odnieść tę wartość do regionu i całego kraju, gdyż nieznana jest powierzchnia tych siedlisk w takiej skali. Wiemy jednak, że np. obszarowa ochrona siedlisk w ramach sieci Natura 2000 obejmuje blisko 20 % powierzchni Polski. Jest to wielkoobszarowy wskaźnik, zatem bardzo uogólniony. Pozwala on jednak na podkreślenie istotnie mniejszego bogactwa siedliskowego badanego obszaru. Ma to istotne znaczenie dla oceny wartości przyrodniczej tego terenu i jest bezpośrednim dowodem na jego antropogeniczne przekształcenie.

Oprócz roślinności wysokiej, w północno – zachodnim i zachodnim rejonie gminy występują również sporadycznie niewielkie kompleksy użytków zielonych w formie łąk wilgotnych i podmokłych, użytkowanych ekstensywnie oraz łąk świeżych (okolcie miejscowości Szeligi, Marków Towarzystwo, Świnice, Wręcza). W powierzchni terenu największy udział mają agrocenozy terenów użytkowanych rolniczo oraz porzucone nitrofilne zbiorowiska łąk i pól uprawnych (ugory). Duży udział ugorów jest dowodem na zmiany charakteru miejscowego rolnictwa. Duże obszary, szczególnie we wsi Wrecza, Olszówka, Wólka Wręcka pokryte są kompleksami antropogenicznych muraw napiaskowych. Tworzą się one na wyjałowionych, „ogłowionych” glebach w postaci płatów roślinności kserotermicznej. Są to zbiorowiska krótkotrwałe, gdyż szybko zostaną zastąpione zapustami, głównie sosny. Właśnie zarastanie samosiewem drzew większości opuszczonych rolniczo powierzchni jest dowodem „leśnego” kierunku zmian w wyniku sukcesji regeneracyjnej. W terenach zurbanizowanych, tzn. wzdłuż ciągów komunikacyjnych oraz w sąsiedztwie zabudowy mieszkaniowej, występują zbiorowiska roślinności segetalnej i ruderalnej. W miejscowości Grabce Wręckie uprawiane są sady.

Wpływ przedsięwzięcia na obszary NATURA 2000

Najbliższym obszarem chronionym NATURA 2000 jest znajdujący się w odległości ok. 3,2 km w kierunku pólnocnym Specjalny Obszar Ochrony Dąbrowa Radziejowska (PLH140003)

Specjalny Obszar Ochrony Dąbrowa Radziejowska (PLH140003)

 Uroczysko Radziejowice znajduje się na północnych krańcach Wysoczyzny Rawskiej, mezoregionu wchodzącego w skład makroregionu Wzniesień Południowomazowieckich. Gleby obszaru powstały z osadów okresu zlodowacenia środkowopolskiego. Największą powierzchnię zajmują gleby brunatne wyługowane, świeże. Są to gleby wytworzone z piasków gliniastych mocnych, średnio głębokich, zalegające na piaskach gliniastych lekkich. Mniejszą powierzchnię rezerwatu zajmują gleby skrytobielicowe świeże, wytworzone z piasków lekkich i mocnych, średnio głębokich, zalegających na piaskach słabogliniastych lub na piaskach lekkich pylastych. Na nieznacznej powierzchni występują gleby słabozbielicowane świeże, wytworzone z piasków słabogliniastych. Obszar porasta fitocenoza dąbrowy świetlistej Potentillo albae-Quercetum. Drzewostan w wieku 65-75 lat, tworzy głównie dąb szypułkowy, rzadko w domieszce spotyka się dąb bezszypułkowy, lipę drobnolistną, brzozę brodawkowatą. Warstwa drzew nie osiąga zbyt dużego zwarcia, stąd znaczna ilość światła dociera do dna lasu. Podszycie jest skąpo rozwinięte, osiąga najwyżej 10% zwarcia, tworzą je takie gatunki jak: jarzębina, głóg jednoszyjkowy, kruszyna, leszczyna, wiciokrzew suchodrzew oraz podrosty drzew. Warstwa runa zielnego jest bardzo bujna i wielogatunkowa, pokrywa zwykle 100 % powierzchni. Tworzą ją gatunki z różnych grup syngenetycznych. Charakterystyczną i wyróżniającą dla świetlistej dąbrowy grupę gatunków stanowią rośliny światło- i ciepłolubne.

Ponad 90 % obszaru zajmuje dąbrowa świetlista z chronionymi i zagrożonymi gatunkami roślin naczyniowych w runie - rodzaj siedliska z Załącznika I Dyrektywy Rady 92/43/EWG. Zachowała się tutaj naturalna, typowa dla dąbrowy świetlistej, struktura (w miarę luźny drzewostan dębowy, skąpo rozwinięta warstwa podszycia, bardzo bujne, wielogatunkowe runo zielne) oraz pełna lista gatunków charakterystycznych i wyróżniających dla tego zbiorowiska. Stwierdzono tu występowanie ok. 190 gatunków roślin naczyniowych.

[image: image5.jpg]3 B e B o Chaiy

‘X = TsouaRosayoutra
fBolimowsio RAduummd.\l ~ @

\ntonieid 12 dolifla SrodKowej/Rawi 4(it 1. Kuktoa Zegzecn
1 woi! mazu\nc(kn\
O Yo e
& ey 5 I
; N,/) fee

T B i B
> Numufmm s

Radziejowska'

mm Tovsrzjsin

20 isaioksandila, e Sisbghierz
\g N

[PliszczaMarian ska

,a..aymwmm N

Radzie gwice-Parcel
= Gm?c:ﬁze(vulsﬁm

Rogorzai

ziejowicki
iRawki (719
LLklc\ A

seal arenow 2
Dl ~-
| chraaszczew . T B e
e naamover {10 wangnugd g fhos
Lisalwold \\\J \ \ U »
v Buai w Radbweibing .

 Lokalizacja przedsięwzięcia względem obszarów chronionych

7. Opis istniejących w sąsiedztwie lub w bezpośrednim zasięgu oddziaływania planowanego przedsięwzięcia zabytków chronionych na podstawie przepisów o ochronie zabytków i opiece nad zabytkami.

Zgodnie z art. 3 pkt 1 „Ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami” zabytkiem określa się „nieruchomość lub rzecz ruchomą, ich części lub zespoły, będące dziełem człowieka lub związane z jego działalnością i stanowiące świadectwo minionej epoki bądź zdarzenia, których zachowanie leży w interesie społecznym ze względu na posiadaną wartość historyczną, artystyczną lub naukową”. Dodatkowo ustawa definiuje tzw. „zabytek archeologiczny” (art. 3 pkt 4) jako „zabytek nieruchomy, będący powierzchniową, podziemną lub podwodną pozostałością egzystencji i działalności człowieka, złożoną z nawarstwień kulturowych i znajdujących się w nich wytworów bądź ich śladów albo zabytek ruchomy, będący tym wytworem”.

Mając na uwadze powyższe stwierdza się, że w sąsiedztwie lub bezpośrednim zasięgu oddziaływania planowanego przedsięwzięcia, w tym 50-krotnej wysokości najwyższego emitora, nie znajdują się obiekty podległe ochronie na podstawie przepisów o ochronie zabytków i opiece nad zabytkami (na podstawie „wykazu obiektów nieruchomych wpisanych do rejestru zabytków woj. mazowieckiego”).

8. Opis przewidywanych skutków dla środowiska w przypadku niepodejmowania przedsięwzięcia

W przypadku niepodejmowania przedsięwzięcia stan środowiska pozostanie bez zmian. W dalszym ciągu teren przedsięwzięcia użytkowany będzie jako instalacja do przekształcania odpadów niebezpiecznych. Emisje do środowiska w postaci hałasu oraz emisji zanieczyszczeń do powietrza atmosferycznego pozostaną na obecnym poziomie.

9. Opis analizowanych wariantów planowanego przedsięwzięcia

9.1. Opis wariantu proponowanego przez wnioskodawcę.

Planowane przedsięwzięcie polegające na rozbudowie instalacji do przetwarzania odpadów niebezpiecznych na terenie działek o nr ewid. 82/5 i 82/11 położonych w miejscowości Mszczonów zrealizowane zostanie zgodnie z zasadą zrównoważonego rozwoju i z równoczesnym dotrzymaniem standardów środowiskowych.

Proponowany przez Wnioskodawcę wariant inwestycyjny polega na rozbudowie instalacji do przetwarzania odpadów niebezpiecznych w celu wykonania nowoczesnej instalacji do przetwarzania odpadów niebezpiecznych. Planuje się budowę poziomego, wzdłużnego, czterokomorowego osadnika do zagęszczania (odwadniania) odpadów, który technologicznie połączony będzie z poletkiem remediacyjnym. Odpady z grupy 17 01 poddawane przetwarzaniu w procesie bioremediacji na poletku to odpady rodzaju 17 01 06*: zmieszane lub wysegregowane odpady z betonu, gruzu ceglanego, odpadowych materiałów ceramicznych i elementów wyposażenia zawierające substancje niebezpieczne w postaci ropopochodnych.. Odpady z grupy 17 05 poddawane przetwarzaniu to odpady rodzaju 17 05 03*: gleba i ziemia, w tym kamienie, zawierające substancje niebezpieczne, rodzaju 17 05 05*: urobek z pogłębienia zawierający lub zanieczyszczony substancjami niebezpiecznymi oraz rodzaju 17 05 07*: tłuczeń torowy (kruszywo) zawierający substancje niebezpieczne. Bioremediacja, zgodnie z załącznikiem nr 1 do ustawy o odpadach, stanowi proces R5 – Recykling lub odzysk innych materiałów nieorganicznych. W celu zabezpieczenia środowiska gruntowo-wodnego wykonany został drenaż nadfoliowy oraz szczelny bezodpływowy zbiornik na odcieki. Do grawitacyjnego zagęszczania (odwadniania) odpadów z grupy 13 05 wybudowany zostanie czterokomorowy osadnik o wymiarach około 17,0 m na 6,4 m, głębokości 1,6 m i pojemności około 90 m3. Odpady z grupy 13 05 poddawane procesowi zagęszczania (odwadniania) w projektowanym osadniku to odpady rodzaju 13 05 01*: odpady stałe z płaskowników i z odwadniania olejów w separatorach, rodzaju 13 05 02*: szlamy z odwadniania olejów w separatorach, rodzaju 13 05 03*: szlamy z kolektorów, rodzaju 13 05 06*: olej z odwadniania olejów w separatorach, rodzaju 13 05 07*: zaolejona woda z odwadniania olejów w separatorach, oraz rodzaju 13 05 08*: Mieszanina odpadów z piaskowników i z odwadniania olejów w separatorach. Proces odwadnia (zagęszczania), zgodnie z załącznikiem nr 1 do ustawy o odpadach, stanowi proces R7 – odzysk składników stosowanych do redukcji zanieczyszczeń.

Całość prac będzie wykonana przy zachowaniu obowiązujących obecnie wymogów w zakresie bezpieczeństwa i ochrony środowiska. Reasumując należy stwierdzić, że przewidziane do zastosowania rozwiązania projektowe i organizacyjne zapewniają minimalizację oddziaływania na środowisko prowadzonej działalności.

9.2. Opis racjonalnego wariantu alternatywnego.

Racjonalnym wariantem alternatywnym, biorąc pod uwagę istniejące zagospodarowanie terenu przewidzianego pod realizację przedsięwzięcia, jest zmiana usytuowania poletka remediacyjnego. W stosunku do zaplanowanej lokalizacji istnieje możliwość wybudowania poletka bliżej południowej granicy działki o nr ewid. 82/5 . Ze względu na ukształtowanie powierzchni przedmiotowej działki oraz planowany podział działki zmiana lokalizacji poletka remediacyjnego byłaby niewielka, a emisje do środowiska kształtowałyby się na takim samym poziomie jak w przypadku wariantu zaproponowanego przez Inwestora.

9.3. Opis wariantu najkorzystniejszego dla środowiska.

Najkorzystniejszy dla środowiska jest
wariant „0” tzn. niepodejmowanie realizacji przedsięwzięcia. Jak wskazano w punkcie 8 niniejszego raportu w przypadku odstąpienia od planowanej inwestycji stan środowiska w okolicy lokalizacji obiektu pozostanie bez zmian. Do środowiska emitowane będą zanieczyszczenia oraz energie nie stwarzające zagrożenia dla środowiska oraz życia i zdrowia ludzi.
10. Określenie przewidywanego oddziaływania na środowisko analizowanych wariantów, w tym również przypadku wystąpienia poważnej awarii przemysłowej, a także możliwego transgranicznego oddziaływania na środowisko

Oddziaływanie wariantu przedstawionego przez Inwestora

Przewidywane oddziaływanie na środowisko związane będzie z wykorzystaniem komponentów środowiska oraz emisją zanieczyszczeń:

· do celów socjalnych i technologicznych wykorzystywana będzie woda, pobierana ze studni głębinowej zlokalizowanej na terenie Inwestora – PKL „Keramzyt” Sp. z o.o.,

· powstające ścieki socjalno - bytowe odprowadzane będą do istniejącej w tym rejonie gminnej sieci sanitarnej zarządzanej przez Zakład Gospodarki Komunalnej i Mieszkaniowej w Mszczonowie - nie będą stanowić zagrożenia dla jej pracy, łatwo przechodzą procesy mechanicznego oraz biologicznego oczyszczania,

· ścieki technologiczne powstające w wyniku funkcjonowania instalacji do odwadniania odpadów odprowadzane po podczyszczeniu w osadniku i separatorze substancji ropopochodnych do szczelnego zbiornika bezodpływowego, a następnie odwożone będą do punktu zlewnego oczyszczalni ścieków w Mszczonowie - nie będą stanowić zagrożenia dla jej pracy, łatwo przechodzą procesy mechanicznego oraz biologicznego oczyszczania,

· w wyniku ruchu pojazdów wystąpi emisja hałasu oraz gazów i pyłów do powietrza, jednak projektowana instalacja nie będzie stanowić zagrożenia dla stanu środowiska, co potwierdzono przeprowadzonymi obliczeniami,

· funkcjonowanie przedsięwzięcia związane będzie z wytwarzaniem odpadów niebezpiecznych oraz innych niż niebezpieczne, które będą gromadzone selektywnie i przekazywane do dalszego zagospodarowania lub unieszkodliwiania w specjalistycznych instalacjach.

Oddziaływanie wariantu alternatywnego

W przypadku wariantu alternatywnego oddziaływanie przedsięwzięcia na środowisko będzie takie jak w wariancie przedstawionym przez Inwestora. Zmiana lokalizacji poletka remediacyjnego nie zmieni wielkości emisji substancji i energii wprowadzanych do środowiska.

Poważne awarie

Rozpatrywana inwestycja w świetle Rozporządzenia Ministra Gospodarki z dnia 9 kwietnia 2002 r. w sprawie rodzajów i ilości substancji niebezpiecznych, których znajdowanie się w zakładzie decyduje o zaliczeniu zakładu o zwiększonym ryzyku wystąpienia poważnej awarii (Dz. U. Nr 58 z dnia 17 maja 2002 r poz. 535) nie jest zaliczana do zakładów o zwiększonym czy dużym ryzyku wystąpienia poważnej awarii przemysłowej.

Transgraniczne oddziaływanie na środowisko

 Biorąc pod uwagę lokalizację instalacji, rodzaj wykorzystywanych instalacji a także skalę emisji zanieczyszczeń, nie przewiduje się możliwości transgranicznego oddziaływania na środowisko.

11. Uzasadnienie wybranego przez wnioskodawcę wariantu, ze wskazaniem jego oddziaływania na środowisko, w szczególności na ludzi, florę, faunę, glebę, wodę, powietrze, klimat, dobra materialne, dobra kultury, krajobraz, oraz wzajemne oddziaływanie między tymi elementami

Uwzględniając fakt, że planowane przedsięwzięcie ma być zlokalizowane na terenie przemysłowym stanowiącym własność Inwestora jest podstawowym argumentem jego realizacji. Obecnie na terenie przedsięwzięcia funkcjonuje instalacja od przekształcania odpadów niebezpiecznych. Inwestycja polegała będzie na rozbudowie istniejącej instalacji. Przyjęto lokalizację instalacji wygodną ze względów logistycznych, tj. w pobliżu funkcjonującej instalacji.

Uzasadnieniem najkorzystniejszego wyboru w projektowanym przedsięwzięciu są przedstawione poniżej przyjęte rozwiązania techniczno-technologiczne:

1. Realizacja inwestycji stworzy nowoczesny kompleks do przetwarzania odpadów.

2. Realizacja inwestycji będzie zgodna z wymaganiami ochrony środowiska wodnego - ścieki technologiczne odprowadzane będą po uprzednim oczyszczeniu do szczelnego zbiornika bezodpływowego, a następnie transportowane do oczyszczalni ścieków.

3. Dotrzymanie standardów akustycznych na terenach podlegających ochronie akustycznej.

4. Bezpieczne dla środowiska postępowanie z wytworzonymi odpadami.
Każde negatywne oddziaływanie na jeden komponent środowiska skutkuje negatywnym oddziaływaniem na pozostałe elementy środowiska tj. na komponenty biotyczne czy abiotyczne.

Przedstawione rozwiązania ograniczają negatywne oddziaływanie na poszczególne elementy środowisko.

Oddziaływanie na zdrowie ludzi.

Pracownicy obsługujący instalację wyposażeni będą w ubrania ochronne i przed przystąpieniem do stanowisk pracy przeszkoleni pod względem BHP.

Oddziaływanie na florę i faunę.

Przyjęte rozwiania ochrony środowiska gruntowo - wodnego jak również ochrony atmosfery skutkują brakiem szkodliwego oddziaływania na biotyczne elementy środowiska w tym zdrowie ludzi.

Oddziaływanie na glebę i środowisko wodne.

Brak szkodliwego oddziaływania z uwagi na przyjęte rozwiązania techniczno - technologiczne poprzez:

· dla zabezpieczenia przed zanieczyszczeniem gruntów i wód gruntowych ścieki opadowe i roztopowe wprowadzane będą do istniejącego rząpia, z którego następnie będą odprowadzane do gminnej kanalizacji deszczowej zarządzanej przez Zakład Gospodarki Komunalnej i Mieszkaniowej w Mszczonowie i wprowadzane do rzeki Okrzeszy,

· ścieki technologiczne odprowadzane będą po uprzednim oczyszczeniu do szczelnego zbiornika bezodpływowego, a następnie transportowane, a następnie odwożone do punktu zlewnego oczyszczalni ścieków

· ścieki socjalno-bytowe odprowadzane będą bez oczyszczania do gminnej sieci kanalizacji sanitarnej.

Oddziaływanie na atmosferę.

W związku z brakiem urządzeń grzewczych jak i technologicznych instalacja powodowała będzie bardzo niską emisję zanieczyszczeń do powietrza atmosferycznego.

Klimat.

Każde spalanie substancji ropopochodnych, czy to w silnikach pojazdów, czy spalanie w kotłowni emituje do atmosfery gazy powodujące efekt cieplarniany (tlenki azotu).

Krajobraz

Brak szkodliwego oddziaływania z uwagi na istniejące zagospodarowanie terenu. Obiekty posiadały będą estetyczny wygląd o jednolitej elewacji.

Dobra kultury i dobra materialne.

Rozpatrywana inwestycja nie koliduje z innymi formami korzystania ze środowiska w dokumentowanym biotopie.

W bezpośrednim sąsiedztwie brak jest obiektów historycznie cennych podlegających ochronie konserwatora zabytków.

12.Opis metod prognozowania zastosowanych przez wnioskodawcę oraz opis przewidywanych znaczących oddziaływań planowanego przedsięwzięcia na środowisko, obejmujący bezpośrednie, pośrednie, wtórne, skumulowane, krótko-, średnio-, i długoterminowe, stałe i chwilowe oddziaływania na środowisko

Do prognozowania skutków oddziaływania przedsięwzięcia na środowisko korzystano z następujących metod:

1) do określenia stopnia uciążliwości w zakresie emisji hałasu posłużono się programem komputerowym HPZ_2001_ITB. Jest to program oparty o wytyczne Instrukcji ITB Nr 338/96 - Metoda określania emisji i imisji hałasu przemysłowego w środowisku opracowany zgodnie z normami:

· PN ISO 9613-2 „Akustyka. Tłumienie dźwięku podczas propagacji w przestrzeni otwartej”,

· PN – N – 01314 „Hałas środowiskowy. Metody pomiaru i oceny hałasu przemysłowego”.

Obliczenia wykonane zostały metodą opartą na zależności pomiędzy emisją dźwięku scharakteryzowaną przez równoważny poziom mocy akustycznej źródeł hałasu a imisją dźwięku w obszarze jego oddziaływania. Równoważny poziom dźwięku w wybranych punktach obserwacji pozwala na określenie wpływu emisji hałasu z terenu przedsięwzięcia na otaczający go klimat akustyczny. W obliczeniach uwzględniono źródła ruchome (przejazdy pojazdów samochodowych i koparki). Obliczenia przeprowadzone zostały w obszarze 300 x 300 m w siatce o współrzędnych 2 x 2 m usytuowanej na wysokości 1,5 m n.p.t.. Wyniki przedstawiono w formie tabelarycznej i graficznej.

2) do oceny wpływu projektowanego przedsięwzięcia na stan jakości powietrza wykorzystano pakiet programów „OPERAT 2000”. System obliczeń rozprzestrzeniania się zanieczyszczeń w powietrzu atmosferycznym zgodny jest z metodyką obliczeniową zawartą w rozporządzeniu Ministra Środowiska z dnia 26 stycznia 2010 r. w sprawie wartości odniesienia dla niektórych substancji w powietrzu (Dz. U. Nr 16, poz. 87) i posiada atest Instytutu Ochrony Środowiska. Pakiet uwzględnia elementy klimatyczne, które bezpośrednio wpływają na rozkład przestrzenny zanieczyszczeń, tj. temperaturę powietrza, rozkład kierunków i prędkości wiatru oraz stany równowagi atmosfery.

Współczynnik aerodynamicznej szorstkości terenu, który również uwzględnia program „OPERAT 2000” wyznaczono na podstawie mapy topograficznej i lokalnych warunków fizjograficznych. W granicach opracowania wyróżniono źródła emisji zorganizowanej i niezorganizowanej. Na podstawie wstępnych obliczeń określono czy substancje kwalifikują się do skróconego zakresu obliczeń poziomów w powietrzu. Dla wszystkich zanieczyszczeń przeprowadzono pełen zakres obliczeń poziomów substancji w powietrzu – symulację komputerową przestrzennego rozkładu stężeń krótko- i długoterminowych. Wyniki obliczeń porównano z wartościami odniesienia dla niektórych substancji w powietrzu uwzględniając istniejący stan jakości powietrza. Wyniki obliczeń komputerowych przedstawiono w formie tabelarycznej i graficznej.

3) w zakresie wpływu na pozostałe komponenty środowiska – obliczenia, obserwacje, informacje pochodzące od właściciela obiektu oraz dane o urządzeniach technicznych.

W związku z planowanym przedsięwzięciem rozpatrywano oddziaływanie na poszczególne komponenty środowiska o charakterze: bezpośrednim, pośrednim, wtórnym, skumulowanym, krótko -, średnio -, długoterminowym, stałym i chwilowym. Oddziaływanie to wynika z istnienia przedsięwzięcia, korzystania z zasobów naturalnych, zanieczyszczenia środowiska. Nie wystąpi natomiast transgraniczne oddziaływanie inwestycji na środowisko. Również ryzyko wystąpienia poważnej awarii przemysłowej praktycznie nie występuje.

W fazie eksploatacji oddziaływania planowanego przedsięwzięcia na środowisko obejmują :

· bezpośrednie, tak jak emisja do środowiska hałasu, substancji zanieczyszczających do powietrza,

· pośrednie, tj. wprowadzanie zanieczyszczeń do środowiska wodnego, deponowanie odpadów na składowiskach, zwiększenie natężenia ruchu na pobliskich ciągach komunikacyjnych, (skąd emisja hałasu komunikacyjnego oraz emisja niezorganizowana do powietrza atmosferycznego).

· wtórne - kumulowanie w atmosferze związków chemicznych powodujących efekt cieplarniany i reakcje fotochemiczne.

· skumulowane - emitowane zanieczyszczenia do środowiska w większości nie ulegają skumulowaniu, bowiem przede wszystkim podlegają rozproszeniu jak emisja hałasu, zanieczyszczenia emitowane do powietrza, jedynie kumulowane będą metale ciężkie, ołów, ze spalin samochodowych poruszających się po terenie.

· krótko, średnio, długoterminowe - z przedstawionych rodzajów oddziaływania projektowanego przedsięwzięcia inwestycyjnego są krótkotrwałe i ustępują po przerwaniu procesów technologicznych,

· stałe - emitowane z cyklem czasookresu pracy źródeł technologicznych,

· chwilowe - występują przy emisji zanieczyszczenia, emisji hałasu, odprowadzania ścieków, emisja substancji złowonnych.

Tabela nr 13. Wyniki szacowania potencjalnych zagrożeń dla środowiska

	Lp.
	Element
	Oddziaływanie niekorzystne
	Oddziaływanie korzystne

	
	
	Z
	NZ
	K
	D
	OD
	NO
	L
	R
	Z
	NZ
	K
	D
	L
	R

	1.
	Ochrona wód i powierzchni ziemi
	-
	-
	-
	-
	-
	-
	x
	-
	-
	-
	-
	-
	-
	-

	2.
	Ochrona powietrza atmosferycznego
	-
	-
	-
	-
	-
	-
	x
	-
	-
	-
	-
	-
	-
	-

	3.
	Klimat akustyczny
	-
	-
	-
	-
	-
	-
	x
	-
	-
	-
	-
	-
	-
	-

	4.
	Gospodarka odpadami
	-
	-
	-
	-
	-
	-
	x
	-
	-
	-
	-
	-
	-
	-

	5.
	Przyroda, krajobraz, estetyka obiektów
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	x
	-

	6.
	Możliwość wystąpienia poważnej awarii przemysłowej
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

Z – oddziaływanie znaczące, NZ – oddziaływanie nieznaczne, K – krótkotrwałe, D – długotrwałe, OD – odwracalne, NO – nieodwracalne, L – lokalne, R – regionalne
13. Opis działań mających na celu zapobieganiu, ograniczeniu lub kompensacji przyrodniczo negatywnych oddziaływań na środowisko

W celu zapobiegania i ograniczania szkodliwego wpływu przedsięwzięcia na środowisko zastosowane zostaną następujące rozwiązania :

1) w zakresie gospodarki wodnej i ściekowej;

· odprowadzanie ścieków socjalno-bytowych do gminnej sieci kanalizacji sanitarnej,

· odprowadzanie ścieków technologicznych po podczyszczeniu do szczelnego zbiornika bezodpływowego, a następnie odwożenie do punktu zlewnego oczyszczalni ścieków,

· opomiarowanie zużycia wody,

· odprowadzanie wód opadowych do istniejącego rząpia, z którego następnie będą odprowadzane do gminnej kanalizacji deszczowej,

2) w zakresie ochrony powierzchni ziemi

· selektywne gromadzenie odpadów w wyznaczonych pomieszczeniach oraz systematyczne ich wywożenie przez przedsiębiorców prowadzących działalność w zakresie odbioru i unieszkodliwiania danych grup odpadów,

· wykonanie szczelnego osadnika do odwadniania (zagęszczania) odpadów.

3) w zakresie ograniczenia uciążliwości akustycznej:

· systematyczna konserwacja i utrzymanie w dobrym stanie technicznym urządzeń emitujących hałas do środowiska,

· ograniczanie pracy na biegu jałowym silników pojazdów samochodowych,

· zastosowanie urządzeń o niskich mocach akustycznych.

4) w zakresie ograniczenia emisji do powietrza poprzez zastosowanie:

· ograniczanie pracy na biegu jałowym silników pojazdów samochodowych i koparki,

14. Porównanie proponowanej technologii z technologią spełniającą wymagania, o których mowa w art. 143 ustawy z dnia 27 kwietnia 2001r. – prawo ochrony środowiska

Proponowane przez Inwestora rozwiązania technologiczne są obecnie powszechnie stosowane nie tylko w Polsce, ale również w Unii Europejskiej.

Art. 143 ustawy Prawo ochrony środowiska brzmi:

„Technologia stosowana w nowo uruchamianych lub zmienianych w sposób istotny instalacjach i urządzeniach powinna spełniać wymagania, przy których określaniu uwzględnia się w szczególności:

1) stosowanie substancji o małym potencjale zagrożeń;

2) efektywne wytwarzanie oraz wykorzystanie energii;

3) zapewnienie racjonalnego zużycia wody i innych surowców oraz materiałów i paliw;

4) stosowanie technologii bezodpadowych i małoodpadowych oraz możliwość odzysku powstających odpadów;

5) rodzaj, zasięg oraz wielkość emisji;

6) wykorzystywanie porównywalnych procesów i metod, które zostały skutecznie zastosowane w skali przemysłowej;

7) uchylony;

8) postęp naukowo-techniczny”.

Poniżej odniesiono się do treści poszczególnych punktów wyżej wymienionego artykułu ustawy Prawo ochrony środowiska.

Instalacja do przetwarzania odpadów, do którego zalicza się oceniane przedsięwzięcie nie stosuje substancji mogących zagrozić środowisku. Stosowane do bioremediacji szczepy bakterii są bezpieczne dla środowiska. W procesie oczyszczania odpadów używane są pojazdy mechaniczne napędzane olejem napędowym.

Przetwarzanie odpadów w procesie grawitacyjnego odwadniania oraz bioremediacji nie jest energochłonna, jednakże ze względów zarówno ekonomicznych, jak i ekologicznych stosuje się obecnie maszyny i urządzenia o niskim poborze energii i wysokiej wydajności.

Prowadzone przetwarzanie odpadów będzie powodowało emisję odpadów, w tym odpadów niebezpiecznych w postaci zużytych źródeł światła. W tego rodzaju działalności wyeliminowanie powstawania odpadów oraz ich emisji nie jest możliwe do osiągnięcia. Wobec powyższego na terenie przedsięwzięcia winna być prowadzona prawidłowa gospodarka odpadami zgodna z obowiązującymi w tym zakresie przepisami. W przypadku większości powstających odpadów brak możliwości ograniczenia ich emisji, co wynika z charakteru prowadzonej działalności gospodarczej. Na terenie przedsięwzięcia nie istnieje możliwość odzysku powstających odpadów przede wszystkim z powodów technicznych i ekologicznych.

Poza wymienionymi wyżej substancjami i odpadami na terenie obiektu do prowadzenia działalności nie stosuje się substancji niebezpiecznych mogących powodować potencjalne zagrożenia środowiska.

Rodzaj, zasięg oraz wielkość emisji z analizowanego przedsięwzięcia określono w rozdziale 5 niniejszego opracowania.

Wszystkie rodzaje emisji powodują oddziaływanie obiektu niewykraczające poza granicę terenu własności Inwestora.

W przemyśle przetwarzania odpadów wykorzystuje się postęp naukowo-techniczny osiągany przez dostawców poszczególnych urządzeń stosowanych podczas świadczonych usług.

15. Obszar ograniczonego użytkowania

Zgodnie z przepisami ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska obszar ograniczonego użytkowania tworzy się, jeżeli z postępowania w sprawie oceny oddziaływania na środowisko, z analizy porealizacyjnej lub przeglądu ekologicznego wynika, że mimo zastosowania dostępnych rozwiązań technicznych, technologicznych i organizacyjnych nie mogą być dotrzymane standardy jakości środowiska poza terenem zakładu lub innego obiektu. Zapis ten dotyczy m.in.: oczyszczalni ścieków, składowisk odpadów komunalnych, kompostowni, tras komunikacyjnych, lotnisk, linii i stacji elektroenergetycznych oraz instalacji radiokomunikacyjnych, radionawigacyjnych i radiolokacyjnych /art. 135/.

Opisywane przedsięwzięcie nie zalicza się do wymienionych przedsięwzięć, a zatem jego oddziaływanie na środowisko powinno się mieścić w obrębie terenu, do dysponowania którym Inwestor posiada tytuł prawny.

Wykonane na potrzeby niniejszego raportu: analizy dotyczące uciążliwości akustycznej i ochrony powietrza atmosferycznego oraz przeprowadzona analiza pozostałych warunków korzystania ze środowiska wskazuje, że oddziaływanie przedsięwzięcia na środowisko zamyka się w granicach działki do której Inwestor ma prawo dysponowania.
Nie zachodzi zatem potrzeba ustanowienia obszaru ograniczonego użytkowania wokół granic planowanego przedsięwzięcia.

16. Przewidywane konflikty społeczne

Przeprowadzona w niniejszym opracowaniu analiza wykazała, że działania inwestycyjne nie wpłyną znacząco na stan klimatu akustycznego, powietrza atmosferycznego, zanieczyszczenie wody i gleby oraz niekorzystne zmiany w krajobrazie. Wszelkie ewentualne uciążliwości mogące powstawać w wyniku prowadzonej działalności zamykają się na terenie, do którego Inwestor posiada tytuł prawny. W bezpośrednim sąsiedztwie przedsięwzięcia nie znajduje się zabudowa prawnie chroniona przed hałasem. Najbliżej położony budynek mieszkalny w zabudowie jednorodzinnej znajduje się w odległości ok. 450 m w kierunku południowo- pozachodnim od granicy terenu przedsięwzięcia. Przeprowadzona analiza wpływu na środowisko planowanego przedsięwzięcia wskazuje, iż jego realizacja nie będzie źródłem ponadnormatywnych emisji substancji i energii do środowiska. Należy przy tym brać pod uwagę, że przy przewidzianym zagospodarowaniu terenu projektowanej inwestycji zostaną zachowane odległości wynikające z obowiązującego w tej materii prawa. Teren przedsięwzięcia sąsiaduje z terenami przemysłowymi stanowiącymi własność Inwestora. Przy zachowaniu zasad określonych w niniejszym raporcie przedsięwzięcie nie będzie stanowić uciążliwości dla środowiska, tym niemniej Inwestor winien dbać o przestrzeganie wyżej wymienionych wskazań, a w szczególności dbać o stan techniczny urządzeń stosowanych na terenie przedsięwzięcia. W interesie przedsiębiorcy jest przestrzeganie zasad zrównoważonego rozwoju oraz dobrych stosunków sąsiedzkich, co minimalizuje możliwość wystąpienia poważniejszych konfliktów społecznych.

17. Propozycja monitoringu oddziaływania planowanego przedsięwzięcia na etapie budowy i eksploatacji

W fazie rozbudowy instalacji poza ewidencją wytworzonych odpadów i monitorowaniem pracy sprzętu nie występują przesłanki prowadzenia monitoringu.

Na etapie eksploatacji instalacji jego użytkownik winien prowadzić poniższy monitoring:

1. Okresowe odczytywanie stanów wodomierza i określanie całkowitego zużycia wody.

2. Przestrzeganie warunków zawartych umów na odprowadzanie ścieków socjalno-bytowych, opadowych i technologicznych.
3. Ewidencja wszystkich wytwarzanych odpadów.

18. Wskazanie trudności wynikających z niedostatków techniki lub luk we współczesnej wiedzy, jakie napotkano opracowując raport

 Przy ocenie analizowanego przedsięwzięcia inwestycyjnego nie wystąpiły trudności wynikające z niedostatków techniki, lub luk we współczesnej wiedzy. Rozwiązania techniczne i technologiczne oparte będą na typowych projektach stosowanych w wielu tego typu obiektach przetwarzania odpadów.

19. Streszczenie w języku niespecjalistycznym informacji zawartych w raporcie

Przedmiotem opracowania jest raport o oddziaływaniu na środowisko przedsięwzięcia: „Rozbudowa instalacji do przetwarzania odpadów niebezpiecznych na terenie działek o nr ewid. 82/5 i 82/11 położonych w miejscowości Mszczonów, gmina Mszczonów, powiat żyrardowski”. Inwestorem przedsięwzięcia jest Przedsiębiorstwo Kruszyw Lekkich ,,KERAMZYT" Sp. z o.o., ul. Warszawska 43, 96 – 320 Mszczonów..

Raport sporządzony jest w postępowaniu o wydanie decyzji o środowiskowych uwarunkowaniach. Zgodnie z § 2 ust.1 pkt. 41 rozporządzenia Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. z 2010 r. Nr 213, poz. 1397 z późn. zm.) instalacje do odzysku lub unieszkodliwiania odpadów niebezpiecznych, w tym składowiska odpadów niebezpiecznych oraz miejsca retencji powierzchniowej odpadów niebezpiecznych zakwalifikowano do przedsięwzięć mogących znacząco oddziaływać na środowiska, dla których raport o oddziaływaniu na środowisko sporządzany jest obligatoryjnie.

Niniejszy raport stanowi analizę oddziaływania na środowisko planowanego przedsięwzięcia opracowaną na podstawie danych uzyskanych od Inwestora oraz materiałów źródłowych będących w posiadaniu autora, jak również uzyskanych od urzędów i instytucji zajmujących się tematyką ochrony środowiska. Sporządzając raport oparto się również na danych zawartych w następujących opracowaniach: Projekt budowlany budowy zbiornika na odcieki wód sporządzony przez PRONABUD Sp. z o.o., ul. Okrzei 57, 96 – 300 Żyrardów, Projekt wykonawczy poletka bioremediacji gruntów zanieczyszczonych substancjami ropopochodnymi na terenie Przedsiębiorstwa Kruszyw Lekkich „Keramzyt” w Mszczonowie sporządzony przez Hydrogeotechnika Sp. z o.o., ul. Ściegiennego 262A, 25-116 Kielce, Opis technologii bioremediacji na poletku gruntów zanieczyszczonych substancjami ropopochodnymi na terenie Przedsiębiorstwa Kruszyw Lekkich „Keramzyt” w Mszczonowie sporządzony przez Hydrogeotechnika Sp. z o.o., ul. Ściegiennego 262A, 25-116 Kielce.

Opracowanie zawiera zarówno opisy jak i obliczenia prawdopodobnych wielkości emisji do środowiska z terenu planowanego przedsięwzięcia. Analizie poddany został wpływ na wszystkie komponenty środowiska: powietrze, wodę, glebę, klimat akustyczny i przyrodę.

Wobec powyższego sporządzone opracowanie określa przewidywane oddziaływania planowanego przedsięwzięcia na środowisko wynikające z:

· istnienia przedsięwzięcia,

· użytkowania zasobów naturalnych,

· zmian zanieczyszczenia wynikających z realizacji przedsięwzięcia.

 Opracowując raport oparto się na informacjach Inwestora oraz danych technicznych i technologicznych typowych urządzeń stosowanych w instalacjach do odzysku odpadów w Polsce i UE. Raport zawiera zarówno opisy jak i obliczenia prawdopodobnych wielkości emisji do środowiska z terenu planowanego przedsięwzięcia. Analizie poddany został wpływ na wszystkie komponenty środowiska: powietrze, wodę, glebę, klimat akustyczny i przyrodę.

Planowane przedsięwzięcie położone będzie na terenach przemysłowych. Zgodnie z zapisami miejscowego planu zagospodarowania miasta Mszczonowa zatwierdzonego Uchwałą nr XIX/152/04 Rady Miejskiej w Mszczonowie z dnia 28 maja 2004r. ogłoszoną w Dzienniku Urzędowym Województwa Mazowieckiego nr 204 poz. 5458 z dnia 14 sierpnia 2004r. działki, na których realizowane będzie przedsięwzięcie znajdują się częściowo:

· na terenach przemysłu przeznaczonych pod realizację nowych budynków i budowli produkcyjnych, magazynowych, składowych o uciążliwości nie wykraczającej poza granice własności z niezbędnymi dla ich funkcjonowania obiektami i urządzeniami, w tym technicznymi, gospodarczymi, garażami, miejscami postojowymi, dojazdami, zielenią i infrastrukturą techniczną,

· na terenach istniejącego zakładu wyrobu materiałów budowlanych ”Keramzyt” – teren przemysłu z budynkami i budowlami produkcyjnymi, magazynowymi, składowymi z niezbędnymi do ich funkcjonowania obiektami i urządzeniami, w tym technicznymi, gospodarczymi, garażami, miejscami postojowymi, dojazdami, zielenią i infrastrukturą techniczną.

Bezpośrednie otoczenie przedsięwzięcia stanowią tereny przemysłowe należące do Przedsiębiorstwa Kruszyw Lekkich „KERAMZYT” Sp. z o.o.. Najbliższa zabudowa mieszkaniowa (budynek jednorodzinny) znajduje się w odległości około 450 m od granicy planowanego przedsięwzięcia w kierunku południowo-zachodnim.

Obecnie teren, na którym planowana jest realizacja przedsięwzięcia wykorzystywany jest do przetwarzania odpadów niebezpiecznych. Na terenie działki o nr ewid. 82/11 zlokalizowana jest wiata o powierzchni zabudowy ok. 450 m2, w której funkcjonuje naziemny zbiornik do grawitacyjnego zagęszczania odpadów. Filtrat z odwadniania odpadów odprowadzany jest poprzez podziemny osadnik wstępny typu UGOS-5000 do separatora substancji ropopochodnych typu IHDC 20 SP z wkładami wielostrumieniowymi o przepływie 20l/s, skąd kierowany jest do podziemnego stalowego zbiornika o pojemności 50 m3. Na działce o nr ewid. 82/5 istnieje poletko do bioremediacji odpadów niebezpiecznych z grupy 17 05 03. Poletko posiada wymiary 50 m x 50 m i powierzchnię użytkową ok. 2500 m2. Uszczelnione zostało geomembraną PEHD o grubości 2 mm, posiadającą odpowiednie certyfikaty i aprobatę techniczną. Podbudowę pod geomembranę stanowi warstwa betonu B-10 o grubości 10 cm. Na geomembranie ułożona została warstwa konstrukcyjna z betonu B-25 o gr 20 cm z dodatkiem mikrozbrojenia Fibermesch, z przerwami dylatacyjnymi. Dodatkowo poletko zabezpieczone jest obwałowaniem o wysokości 50 cm, w celu zabezpieczenia środowiska wodno – gruntowego przed przedostawaniem się odcieków z pryzmy odpadów. Folię PEHD zakotwiczono w obwałowaniu. Obok poletka remediacyjnego zlokalizowany jest niewielki zbiornik, tzw. namnażalnik, który jest miejscem, gdzie produkowany jest koncentrat preparatu bakteryjnego. Do odprowadzania odcieków z poletka służy drenaż nadfoliowy, wykonany jako ciąg betonowych korytek ściekowych o wymiarach 50x50 cm, zakończony rurą kanalizacyjną o średnicy 200 mm, odprowadzającą odcieki do zbiornika bezodpływowego. Szczelny bezodpływowy zbiornik na odcieki posiada pojemność 9500 l, zbudowany jest z kręgów betonowych o średnicy 2000mm i głębokości 3,05 m.. Konstrukcja zbiornika uniemożliwia zaistnienie sytuacji, w której nastąpić może jego przepełnienie.

W trakcie przeprowadzonej wizji w terenie potwierdzono, że na terenie objętym rozpatrywanym przedsięwzięciem inwestycyjnym nie występują:
· obiekty cenne z przyrodniczego punktu widzenia w tym parki krajobrazowe, leśne kompleksy promocyjne, obszary ochrony uzdrowiskowej, pomniki przyrody,

· lęgowiska i żerowiska dla zwierząt,

· obiekty podlegające ochronie konserwatora zabytków,

· pomniki wpisane na „listę dziedzictwa światowego”.

Koncepcja zagospodarowania terenu przedsięwzięcia przewiduje lokalizację na terenie działki o nr ewid. 82/11 poziomego, wzdłużnego, czterokomorowego osadnika do zagęszczania (odwadniania) odpadów o wymiarach około 17,0 m na 6,4 m, głębokości 1,6 m i pojemności około 90 m3, zlokalizowanego pod zadaszoną wiatą. Zbiornik posiadał będzie monolityczne dno żelbetowe o grubości 40 cm wykonane z betonu klasy C 25/30 o wodoszczelności W8 oraz mrozoodporności F 100 z hydroizolacją 2 x HYDROSTOP. Ściany zewnętrzne zbiornika wybudowane zostaną jako monolityczne żelbetowe o grubości 40 cm, natomiast ściany wewnętrzne wydzielające komory zbiornika posiadały będą grubość 30 cm. Ściany wykonane zostaną z betonu klasy C 25/30 o wodoszczelności W8 oraz mrozoodporności F 100 z hydroizolacją od środka 2 x HYDROSTOP, a na zewnątrz 2 x abizol R+P/2 x HYDROOSTOP oraz 2 x folia PCV o grubości 0,4 mm.

Proces bioremediacji przebiega na poletku remediacyjnym. Odpady dostarczane będą na poletko za pomocą przystosowanych do tego celu samochodów samowyładowczych.

Bioremediacja jest to metoda biologicznego usuwania zanieczyszczeń (głównie substancji ropopochodnych), z materiałów zanieczyszczonych organicznie, przy wykorzystaniu zdolności określonych mikroorganizmów do biodegradacji tych substancji. Mikroorganizmy te z metabolicznego rozkładu związków organicznych będących zanieczyszczeniem środowiska uzyskują energię oraz surowce do rozmnażania się i wzrostu. Produkty ropopochodne w wyniku pełnej aktywności metabolicznej drobnoustrojów ulegają całkowitemu lub częściowemu przekształceniu w masę bakteryjną i stabilne nietoksyczne materiały końcowe. W warunkach tlenowych są nimi dwutlenek węgla i woda.

Zaletą technologii biologicznego oczyszczania jest jej wysoki stopień dopasowania do środowiska w którym przebiega, polegający na wspomaganiu naturalnie przebiegających procesów rozkładu. W przeciwieństwie do wielu metod, zwłaszcza fizykochemicznych, metoda ta prowadzi do rzeczywistego rozwiązania problemu ekologicznego, nie zaś jego odłożenia.

Etap odwadniania odpadów trwać będzie od 3 do 7 dni (w zależności od stopnia uwodnienia przetwarzanych odpadów). Przetwarzanie przebiegać będzie w instalacji, na którą składają się stacjonarne urządzenia techniczne powiązane technologiczne, tworzone przez zespół osadników, separator substancji ropopochodnych oraz bezodpływowy, szczelny zbiornik do gromadzenia filtratu.

Metoda odzysku polegać będzie na poddaniu odpadów procesowi przekształcenia fizycznego, tzw. filtracji – odwodnienia (proces fizyczny polegającym na oddzieleniu cząstek stałych od cieczy), poprzez grawitacyjne zagęszczenie odpadów, czego efektem będzie oddzielenie olejów i emulsji semistabilnych od frakcji wodnej oraz osadów.

 Odpady po dostarczeniu przez uprawnione podmioty, trafią do osadnika wstępnego poziomego, wzdłużnego, czterokomorowego – do jego największej komory, w której nastąpi rozdzielenie odpadów na poszczególne frakcje. Frakcja ciekła przelewać się będzie przez pozostałe 3 komory osadnika, skąd rurą kanalizacyjną popłynie do studzienki osadniczej, a następnie do separatora substancji ropopochodnych, gdzie zostanie poddana podczyszczeniu, a następnie spłynie do zbiornika bezodpływowego. Zastosowanie takiej metody przetwarzania odpadów wynika ze struktury odpadów i jest powszechnie stosowaną metodą zmniejszania objętości odpadów zawierających osady o charakterze mineralnym, czyli takich, jakie powstają w urządzeniach podczyszczających ścieki

Ze względu na stosowaną technologię instalacja funkcjonowała będzie w miesiącach kwiecień – listopad. Ze względu na fakt, iż nie jest możliwe prowadzenia odsączania wody (zagęszczania odpadów) w temperaturze poniżej 0 0C oraz brak możliwości zwilżania poletka remediacyjnego instalacja nie może pracować w okresie zimowym. Przewiduje się, że instalacja pracowała będzie przez dziewięć miesięcy w roku w systemie jednozmianowym, od poniedziałku do piątku w godzinach 700 – 15 00. Do obsługi przedsięwzięcia planuje się zatrudnienie trzech osób fizycznych.

Przewidywane oddziaływanie na środowisko związane będzie z wykorzystaniem komponentów środowiska oraz emisją zanieczyszczeń:

· do celów socjalnych i technologicznych wykorzystywana będzie woda, pobierana ze studni głębinowej zlokalizowanej na terenie Inwestora – PKL „Keramzyt” Sp. z o.o.,

· powstające ścieki socjalno - bytowe odprowadzane będą do istniejącej w tym rejonie gminnej sieci sanitarnej zarządzanej przez Zakład Gospodarki Komunalnej i Mieszkaniowej w Mszczonowie - nie będą stanowić zagrożenia dla jej pracy, łatwo przechodzą procesy mechanicznego oraz biologicznego oczyszczania,

· ścieki technologiczne powstające w wyniku funkcjonowania instalacji do odwadniania odpadów odprowadzane po podczyszczeniu w osadniku i separatorze substancji ropopochodnych do szczelnego zbiornika bezodpływowego, a następnie odwożone będą do punktu zlewnego oczyszczalni ścieków w Mszczonowie - nie będą stanowić zagrożenia dla jej pracy, łatwo przechodzą procesy mechanicznego oraz biologicznego oczyszczania,

· w wyniku ruchu pojazdów wystąpi emisja hałasu oraz gazów i pyłów do powietrza, jednak projektowana instalacja nie będzie stanowić zagrożenia dla stanu środowiska, co potwierdzono przeprowadzonymi pomiarami i obliczeniami,

· funkcjonowanie przedsięwzięcia związane będzie z wytwarzaniem odpadów niebezpiecznych oraz innych niż niebezpieczne, które będą gromadzone selektywnie i przekazywane do dalszego zagospodarowania lub unieszkodliwiania w specjalistycznych instalacjach.

W trakcie eksploatacji instalacji powstawały będą odpady, w tym odpady zliczane do niebezpiecznych. Będą one zbierane i magazynowane zgodnie z obowiązującymi w tym zakresie przepisami. Ich transport i zagospodarowanie powierzone zostanie firmom posiadającym stosowne zezwolenia zapewniające prawidłowe wykonanie zarówno transportu, jak również ich unieszkodliwienie.

Woda na potrzeby funkcjonowania instalacji do przetwarzania odpadów pobierana będzie ze studni głębinowej zlokalizowanej na terenie Inwestora – PKL „Keramzyt” Sp. z o.o. Na pobór wody z własnego ujęcia PLK „KERAMZYT” uzyskało pozwolenie wodnoprawne udzielone decyzją Starosty Żyrardowskiego nr OS.VII.6223/2/2006 z dnia 01. 06.2006 roku na czas oznaczony , tj. do dnia 01 marca 2016 roku.
W wyniku prowadzonej działalności w zakresie przetwarzania odpadów powstają ścieki socjalno - bytowe. Ścieki pod względem stanu i składu odpowiadają ściekom tego typu. Ścieki socjalno – bytowe będą odprowadzane bezpośrednio do istniejącej w tym rejonie gminnej sieci sanitarnej zarządzanej przez Zakład Gospodarki Komunalnej i Mieszkaniowej w Mszczonowie.

W wyniku prowadzenia procesu zagęszczania grawitacyjnego (odwadniania) odpadów wytwarzany będzie filtrat, który podlegał będzie procesom oczyszczania w osadniku oraz separatorze substancji ropopochodnych. Filtrat (ściek przemysłowy) gromadzony będzie w szczelnym bezodpływowym zbiorniku, a następnie wywożony będzie przez uprawnionych odbiorców, specjalistycznym sprzętem asenizacyjnym do oczyszczalni ścieków na podstawie zawartej umowy.

Na terenie przedsięwzięcia należącego do PKL „Keramzyt” istnieje systemu kanalizacji deszczowej dla odprowadzenia wód opadowych z powierzchni obejmujących miejsca parkingowe oraz drogi wewnętrzne. Ujęte wody opadowe z powierzchni utwardzonych za pomocą wpustów deszczowych wprowadzane będą do istniejącego rząpia, z którego następnie będą odprowadzane do gminnej kanalizacji deszczowej zarządzanej przez Zakład Gospodarki Komunalnej i Mieszkaniowej w Mszczonowie i wprowadzane do rzeki Okrzeszy. Wody opadowe z powierzchni dachowych zwane umownie jako „czyste” wprowadzane są bezpośrednio do kanalizacji deszczowej.

W celu dokonania prognozy oddziaływania przedsięwzięcia na środowisko posłużono się między innymi programami komputerowymi umożliwiającymi symulację rozprzestrzeniania się zanieczyszczeń oraz energii emitowanych z terenu projektowanego Zakładu. W przypadku emisji do powietrza był to program „OPERAT 2000” posiadający atest Instytutu Ochrony Środowiska, natomiast w przypadku emisji hałasu program HPZ_2001_ITB. Program ten oparty jest o wytyczne Instrukcji ITB Nr 338/96 - Metoda określania emisji i imisji hałasu przemysłowego w środowisku opracowany zgodnie z normami: PN ISO 9613-2 „Akustyka. Tłumienie dźwięku podczas propagacji w przestrzeni otwartej” oraz PN – N – 01314 „Hałas środowiskowy. Metody pomiaru i oceny hałasu przemysłowego”.

W celu zapobiegania i ograniczania szkodliwego wpływu przedsięwzięcia na środowisko zastosowane zostaną następujące rozwiązania :

1) w zakresie gospodarki wodnej i ściekowej;

· odprowadzanie ścieków socjalno-bytowych do gminnej sieci kanalizacji sanitarnej,

· odprowadzanie ścieków technologicznych po podczyszczeniu do szczelnego zbiornika bezodpływowego, a następnie odwożenie do punktu zlewnego oczyszczalni ścieków,

· opomiarowanie zużycia wody,

· odprowadzanie wód opadowych do istniejącego rząpia, z którego następnie będą odprowadzane do gminnej kanalizacji deszczowej,

2) w zakresie ochrony powierzchni ziemi

· selektywne gromadzenie odpadów w wyznaczonych pomieszczeniach oraz systematyczne ich wywożenie przez przedsiębiorców prowadzących działalność w zakresie odbioru i unieszkodliwiania danych grup odpadów,

· wykonanie szczelnego osadnika do odwadniania (zagęszczania) odpadów.

5) w zakresie ograniczenia uciążliwości akustycznej:

· systematyczna konserwacja i utrzymanie w dobrym stanie technicznym urządzeń emitujących hałas do środowiska,

· ograniczanie pracy na biegu jałowym silników pojazdów samochodowych,

· zastosowanie urządzeń o niskich mocach akustycznych.

6) w zakresie ograniczenia emisji do powietrza poprzez zastosowanie:

· ograniczanie pracy na biegu jałowym silników pojazdów samochodowych i koparki,

Podsumowując należy stwierdzić, że planowane do zastosowania instalacje technologiczne do przetwarzania odpadów są dostosowane do standardów czyniących obiekt nowoczesnym i w pełni ekologicznym oraz spełniają wymagania określone przepisami obowiązującymi w Polsce i w krajach Unii Europejskiej.

Funkcjonowanie planowanego przedsięwzięcia nie będzie miało negatywnego wpływu na zdrowie ludzi. Oddziaływanie na środowisko mieści się w granicach terenu, do którego Inwestor posiada tytuł prawny.

13 05 01*

13 05 02*

13 05 03*

13 05 06*

13 05 07*

13 05 08*

�

DOWÓZ ODPADÓW

PAGE
78

_1116832426.unknown

_1467985470.unknown

