

Gołuchów, dnia 16.06.2015 r.

RG-OŚ.6220.1.9.2015

DECYZJA

Na podstawie art. 71 ust. 1, ust. 2 pkt. 1, art. 75 ust. 1 pkt. 4, art. 82 art. 84, art. 85, art. 86 ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (tekst jednolity Dz. U. z 2013 r., poz. 1235 ze zm.), § 2 ust. 1 pkt. 51 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 ze zm.) oraz art. 104 ustawy z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego (tekst jednolity Dz. U. z 2013 r., poz. 267 ze zm.) po rozpatrzeniu wniosku Państwa Renaty i Marka Olejniczak, Czechel 7, 63-322 Gołuchów, po uzgodnieniu przedsięwzięcia z Regionalnym Dyrektorem Ochrony Środowiska w Poznaniu i Państwowym Powiatowym Inspektorem Sanitarnym w Pleszewie

ustalam

środowiskowe uwarunkowania zgody na realizację przedsięwzięcia polegającego na rozbudowie istniejącej fermy indyków w istniejącej zabudowie zagrodowej

1. Rodzaj i miejsce realizacji przedsięwzięcia:

Planowane przedsięwzięcie będzie realizowane na terenie istniejącej fermy drobiu (indyków) na działkach nr 37/1 i 37/2, obręb Czechel o łącznej powierzchni 3,94 ha. Obecnie na terenie fermy znajdują się 4 indyczniki, w których prowadzony jest tucz indyków (wyłącznie indorów) przy maksymalnej obsadzie w cyklu wynoszącej łącznie 21159 szt. (507,816 DJP). Maksymalna obsada fermy ma wynosić do 82129 szt. indyczek (1971,096 DJP) lub alternatywnie 41062 szt. indorów (985,488 DJP). W tym celu planuje się wybudować 2 nowe indyczniki oraz zwiększyć obsadę w obiektach istniejących. Obecnie Inwestor utrzymuje wyłącznie indory rasy mięsnej tuczone do wagi ok. 22 kg. Po rozbudowie będą utrzymywane także ptaki płci żeńskiej (indyczki), które utrzymywane będą do wagi ok. 11 kg. Powierzchnia hodowlana 4 istniejących indyczników wynosi łącznie 8170,5 m², natomiast planowane 2 indyczniki mają mieć łącznie powierzchnię hodowlaną równą 7685 m². Przy założeniu, że na fermie będą chowane wyłącznie indyczki o maksymalnej wadze 11 kg, przy planowanej obsadzie i planowanej powierzchni hodowlanej maksymalne zagęszczenie obsady wyniesie ok. 57 kg na m² powierzchni co jest zgodne z wymaganiami § 19 rozporządzenia Ministra Rolnictwa i Rozwoju Wsi z dnia 28 czerwca 2010 r. w sprawie minimalnych warunków utrzymywania gatunków zwierząt gospodarskich innych niż, te dla których normy ochrony środowiska zostały określone w przepisach Unii Europejskiej (Dz. U. Nr 116, poz. 778). Na przedmiotowej fermie cykl chowu indyków utrzymywanych z przeznaczeniem na produkcję mięsa będzie trwał w przypadku indorów ok. 21 tygodni (odchów 28 dni + tucz właściwy 119 dni), a w przypadku indyczek ok. 15 tygodni (odchów 28 dni + tucz właściwy 77 dni). Chów zarówno w istniejących jak i w projektowanych obiektach będzie prowadzony w systemie ściółkowym. Cała ferma podzielona zostanie po rozbudowie na 3 pary technologiczne po dwa indyczniki. W jednej parze podczas procesu odchovu (28 dni) będzie pracował tylko 1 indycznik, a po osiągnięciu przez ptaki wagi ok. 3,4 kg będą one rozdzielone na 2 objekty. Pisklęta, którymi będą zasiedlane indyczniki będą pochodziły z zewnętrznych odchowni. Po cyklu chowu będzie następowała przerwa technologiczna na prowadzenie prac porządkowych i przygotowanie obiektu do zasiedlenia przez nową obsadę. Inwestor zakłada, że w ciągu roku objekty będą obsadzone 3 razy w przypadku tuczu indyczek, a w przypadku tuczu indorów 2,2 razy

Na terenie fermy znajdują się m.in.: agregaty prądotwórcze, konfiskator padłych sztuk, zbiornik na ścieki bytowe, staw ppoż. oraz silosy paszowe. W ramach planowanej rozbudowy planuje się budowę dodatkowych silosów paszowych oraz rozbudowę stawu ppoż.

Po każdym cyklu chowu pomiot będzie wywożony poza teren fermy i zagospodarowywany jako

nawóz naturalny na polach własnych Inwestora lub innych rolników.

2. Warunki wykorzystania terenu w fazie realizacji i eksploatacji lub użytkowania przedsięwzięcia ze szczególnym uwzględnieniem konieczności ochrony cennych wartości przyrodniczych, zasobów naturalnych i zabytków oraz ograniczenia uciążliwości dla terenów sąsiednich:

1. Zaprojektować i wykonać 2 indyczniki o łącznej powierzchni hodowlanej nie większej niż 7685 m².
2. W rozbudowanej fermie prowadzić chów nie więcej niż 82129 szt. indyczek (1971,096 DJP) lub alternatywnie 41062 szt. indorów (985,488 DJP).
3. W projektowanych indycznikach zainstalować łącznie nie więcej niż 31 niezadaszonych wentylatorów dachowych o poziomie mocy akustycznej do 80 dB każdy, średnicy wylotu nie większej niż 0,63 m i wysokości wylotu nie mniejszej niż 9,6 m n.p.t. oraz nie więcej niż 16 wentylatorów szczytowych o poziomie mocy akustycznej do 89 dB każdy, średnicy wylotu nie większej niż 1,40 m i wysokości wylotu nie mniejszej niż 1,5 m n.p.t.
4. Wentylatory konserwować zgodnie z zaleceniami producenta.
5. W projektowanych indycznikach zainstalować maksymalnie 4 nagrzewnice olejowe o mocy do 95 kW każda.
6. Budynki inwentarskie utrzymywać w czystości oraz zapewniać odpowiednią temperaturę i wilgotność wewnątrz poprzez system wentylacji.
7. Odpowietrzenie silosów paszowych wykonać poprzez zastosowanie rur odpowietrzających, skierowanych wylotem w dół. Podczas załadunku pasz zakładać na te wyloty filtry tkaninowe.
8. Pomiót z pomieszczeń hodowlanych usuwać po każdym cyklu chowu bezpośrednio na środki transportu, bez magazynowania go na terenie fermy i zagospodarowywać jako nawóz naturalny na gruntach własnych i innych rolników lub przekazywać do zagospodarowania innym podmiotom zgodnie z przepisami szczegółowymi.
9. Wjazd i wyjazd pojazdów na teren fermy prowadzić wyłącznie od strony południowej.
10. Ruch pojazdów ograniczyć do pory dziennej. W ciągu najniekorzystniejszej 1 godziny pory nocy, tj. w godzinach od 22:00 do 6:00 dopuszcza się wjazd na teren fermy nie więcej niż 1 pojazdu ciężarowego w celu odbioru indyków.
11. Sztuki padłe magazynować w szczelnym, zamykanym konfiskatorze usytuowanym na utwardzonej nawierzchni, a następnie przekazywać do przetwarzania zgodnie z przepisami szczegółowymi.
12. Odpady niebezpieczne magazynować selektywnie w sposób odpowiedni do danego rodzaju odpadów, w miejscach posiadających wybetonowane podłoże oraz zabezpieczonych przed warunkami atmosferycznymi i dostępem osób postronnych.
13. Po usunięciu pomiotu obiekty inwentarskie czyścić na sucho, bez użycia wody i bez generowania ścieków. Dezynfekcję prowadzić poprzez zamglawianie również bez generowania ścieków.
14. Zastosować szczelny, automatyczny system pojenia drobiu.
15. Prowadzić regularne odczyty zużycie wody, a wykryte nieszczelności wewnętrznej sieci wodociągowej niezwłocznie naprawiać.
16. Pobór wody na cele technologiczne nie może zakłócać pracy sieci wodociągowej.
17. Wykonać szczelną posadzkę w projektowanych obiektach inwentarskich. Po każdej czynności załadunku pomiotu na środki transportu dokładnie wyczyścić miejsca załadunku.
18. Wody opadowe i roztopowe z powierzchni zadaszonych odprowadzać do ziemi poprzez staw infiltrująco-odparowujący o pojemności co najmniej 555,09 m³.
19. Wody opadowe i roztopowe z terenów utwardzonych fermy odprowadzać w sposób niezorganizowany do gruntu w granicach nieruchomości, do której Inwestor posiada tytuł prawny, bez powodowania szkody dla terenów sąsiednich.

3. Wymagania dotyczące ochrony środowiska konieczne do uwzględnienia w projekcie budowlanym

1. Spełnić wszystkie wymagania i zalecenia wynikające z raportu oddziaływania przedsięwzięcia na środowisko ze szczególnym uwzględnieniem prawidłowej eksploatacji obiektu,

przestrzeganiem ustaleń i rozwiązań technicznych, technologicznych oraz lokalizacyjnych minimalizujących ujemny wpływ inwestycji na środowisko przyrodnicze i zdrowie ludzi zarówno w fazie budowy, eksploatacji jak i likwidacji.

2. W opisie prowadzonych robót należy uwzględnić warunki zawarte w pkt. 2 niniejszej decyzji

4. Wymogi w zakresie przeciwdziałanie skutkom awarii przemysłowych, w odniesieniu do przedsięwzięć zaliczanych do zakładów stwarzających zagrożenie wystąpienia poważnych awarii:

Planowane przedsięwzięcie nie jest zaliczane do zakładów stwarzających zagrożenie wystąpienia poważnych awarii przemysłowych określonych w rozporządzeniu Ministra Gospodarki z dnia 10 października 2013 r. w sprawie rodzajów i ilości substancji niebezpiecznych, których znajdowanie się w zakładzie decyduje o zaliczeniu go do zakładów o zwiększonym ryzyku albo zakładu, o dużym ryzyku wystąpieniu poważnej awarii przemysłowej (Dz. U. z 2013 r., poz. 1479)

5. Wymogi w zakresie ograniczenia transgranicznego oddziaływania na środowisko w odniesieniu do przedsięwzięć, dla których przeprowadzono postępowanie dotyczące transgranicznego oddziaływania na środowisko:

Uwzględniając lokalny zasięg oddziaływania planowanego przedsięwzięcia na środowisko oraz odległość od najbliższej granicy państwa, transgraniczne oddziaływanie na środowisko, nie będzie miało miejsca.

6. W przypadku, o którym mowa w art. 135 ust. 1 ustawy z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska – stwierdzenie konieczności utworzenia obszaru ograniczonego użytkowania :

Przedmiotowe przedsięwzięcie nie wymaga utworzenia obszaru ograniczonego użytkowania.

Uzasadnienie

W dniu 18.12.2014 r. do tut. Urzędu wpłynął wniosek Państwa Renaty i Marka Olejniczak zam. Czechel 7, 63-322 Gołuchów w sprawie wydania decyzji o środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia polegającego na rozbudowie istniejącej fermy indyków w istniejącej zabudowie zagrodowej przy max. wielkości hodowli nie mniejszej niż 60 DJP.

Do wniosku dołączono:

1. Kartę informacyjną przedsięwzięcia
2. Wypisy z rejestru gruntów
3. Kopię mapy ewidencyjnej
4. Kopię mapy zasadniczej

Po przeanalizowaniu informacji zawartych w dostarczonych dokumentach zakwalifikowano przedmiotowe przedsięwzięcie do § 2 ust. 1 pkt. 51 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 ze zm.).

W związku z powyższym z dnia 12.01.2015 r. wezwano inwestorów do uzupełnienia wniosku o raport oddziaływania przedsięwzięcia na środowisko.

W dniu 19.01.2015 r. Inwestorzy wystąpili z wnioskiem o zawieszenie postępowania.

W dniu 22.01.2015r. Wójt Gminy Gołuchów zawiesił postępowanie do czasu przedłożenia raportu. W dniu 27.01.2015 r. strona przedłożyła Raport o oddziaływaniu przedsięwzięcia na środowisko. W dniu 30.01.2015 r. podjęto zawieszone postępowanie.

Ustalenie kręgu stron postępowania nastąpiło w oparciu o brzmienie przepisu art. 28 KPA, zgodnie z którym stroną jest każdy, czyjego interesu prawnego lub obowiązku dotyczy postępowanie albo kto żąda, czynności organu ze względu na swój interes prawny lub obowiązek. Po analizie kopii map ewidencyjnych z naniesionymi izoliniami stężeń substancji będących źródłem emisji do powietrza, wniosku inwestora w tym załączonego materiału dowodowego ustalono, iż liczba stron nie przekracza 20.

Zawiadomieniem z dnia 30.01.2015 r. działając na podstawie art. 61 KPA oraz art. 73 ust 1 ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale

społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (tekst jednolity Dz. U. z 2013 r., poz. 1235 ze zm.), Wójt Gminy Gołuchów zawiadomił strony o wpłynięciu wniosku o wydanie decyzji o środowiskowych uwarunkowaniach dla przedsięwzięcia polegającego na rozbudowie istniejącej fermy indyków w istniejącej zabudowie zagrodowej oraz przedłożeniu Raportu oceny oddziaływania na środowisko dla ww. inwestycji, a tym samym o wszczęciu postępowania w niniejszej sprawie. Informacja o rozpoczęciu procedury oddziaływania na środowisko zamieszczono w publicznie dostępnym rejestrze informacji o środowisku.

Dnia 30.01.2015 r. organ prowadzący postępowanie wystąpił do Regionalnego Dyrektora Ochrony Środowiska w Poznaniu o uzgodnienie warunków realizacji przedsięwzięcia oraz do Państwowego Powiatowego Inspektora Sanitarnego w Pleszewie o wydanie opinii. Do wystąpienia dołączono wnioski o wydanie decyzji o środowiskowych uwarunkowaniach wraz z załącznikami oraz Raport oddziaływania na środowisko sporządzony przez „ekoinvest”, ul. Tetmajera 10, 62-067 Rakoniewice.

Dnia 16.02.2015 r. do tut. Urzędu wpłynął protest Pana Ryszarda Kupczyk. Wójt Gminy Gołuchów dnia 19.02.2015 r. przekazał kopie powyższego protestu do Regionalnego Dyrektora Ochrony Środowiska w Poznaniu i do Państwowego Powiatowego Inspektora Sanitarnego w Pleszewie.

Państwowy Powiatowy Inspektor Sanitarny w Pleszewie w opinii sanitarnej nr ON.NS,72.3.2.2015 z dnia 06.03.2015 r. określił warunki realizacji przedsięwzięcia w zakresie wymagań higienicznych i zdrowotnych z zastrzeżeniami, które zostały uwzględnione w treści niniejszej decyzji. Po przeanalizowaniu dostarczonej dokumentacji Państwowy Powiatowy Inspektor Sanitarny w Pleszewie stwierdził, że ww. przedsięwzięcie przy zastosowaniu rozwiązań technologicznych przedstawionych w raporcie oddziaływania na środowisko oraz przy uwzględnieniu uwag zawartych w opinii sanitarnej, spełnia właściwe wymagania higieniczno – zdrowotne.

W toku postępowania uzgadniającego Regionalny Dyrektor Ochrony Środowiska wystąpił do Wójta Gminy Gołuchów o potwierdzenie informacji na temat sposobu zagospodarowania terenów w otoczeniu przedsięwzięcia, przedstawionych w raporcie o oddziaływaniu na środowisko. Regionalny Dyrektor Ochrony Środowiska wezwał Inwestora do uzupełnienia Raportu. Wójt Gminy Gołuchów pismem z dnia 09.04.2015 r. przesłał informację dot. faktycznego zagospodarowania terenu oraz informację dot. planowanego zagospodarowania terenu według studium zagospodarowania przestrzennego. Inwestor pismem z dnia 24.03.2015 r. przesłał uzupełnienia do raportu.

Regionalny Dyrektor Ochrony Środowiska w Poznaniu postanowieniem z dnia 12.05.2015 r. nr WOO-I.4242.32.2015.IJ.5 uzgodnił realizację planowanego przedsięwzięcia poprzez określenie warunków realizacji przedsięwzięcia które w całości uwzględniono w treści niniejszej decyzji.

W raporcie przedstawiono oddziaływanie całej fermy po rozbudowie na stan zanieczyszczenia powietrza. Źródłami emisji zanieczyszczeń do powietrza będą systemy wentylacyjne w obiektach inwentarskich, którymi wyprowadzane będą zanieczyszczenia pochodzące z procesu chowu indyków, głównie substancje odorotwórcze powstające w wyniku rozkładu produktów przemiany materii tych zwierząt. Ponadto występować będzie emisja substancji ze źródeł energetycznych tj. nagrzewnic gazowych i olejowych. W istniejących 4 kurnikach znajduje się 10 nagrzewnic na gaz propan o łącznej mocy 950 kW. W każdym z projektowanych budynków planuje się zainstalować po 2 nagrzewnice na olej opałowy o mocy 95 kW każda. Źródłem emisji będzie także spalanie oleju napędowego w agregacie prądotwórczym o mocy ok. 150 kW, pracującym na wypadek awarii zasilania. Źródłem emisji nieorganizowanej będą silniki pojazdów poruszających się po terenie planowanej inwestycji. Z uwagi na charakter przedsięwzięcia oraz stosunkowo niewielkie natężenie ruchu pominięto w obliczeniach emisje z tych źródeł. Napełnianie silosów paszowych nie będzie źródłem emisji pyłu do powietrza, z uwagi na to, że odpowietrzenie będzie realizowane poprzez zastosowanie rur odpowietrzających, skierowanych wylotem w dół, a podczas załadunku pasz, na te wyloty będą zakładane filtry tkaninowe.

Z wykonanych obliczeń rozprzestrzeniania substancji w powietrzu wynika, iż wielkość emisji z ww. źródeł emisji, poza terenem inwestycji nie będą powodować przekroczenia wartości odniesienia substancji w powietrzu oraz dopuszczalnych częstości przekroczeń określonych w rozporządzeniu 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) oraz, że będą dotrzymane standardy jakości powietrza określone w rozporządzeniu Ministra Środowiska z dnia 24 sierpnia 2012 r. w sprawie

poziomów niektórych substancji w powietrzu (Dz. U. z 2012 r. poz. 1031), a w związku z tym spełnione są wymagania w zakresie ochrony powietrza określone w przepisach.

Z uwagi na przyjęte w raporcie założenia do obliczeń, zobowiązano Inwestora do zastosowania w projektowanym budynku wentylacji mechanicznej składającej się z określonej liczby wentylatorów o określonych parametrach oraz zainstalowania systemu grzewczego opartego na określonej liczbie nagrzewnic o określonych parametrach. W celu ograniczenia uciążliwości zapachowej z terenu przedmiotowej fermy, w niniejszej decyzji zobowiązano również Inwestora do zapewnienia czystości i odpowiedniej temperatury oraz wilgotności w pomieszczeniach poprzez sprawny system wentylacji, a także do usuwania pomiotu po każdym cyklu chowu, bez magazynowania go na terenie fermy. Po każdym cyklu chowu pomiot będzie wywożony poza teren fermy i zagospodarowywany jako nawóz naturalny na polach własnych Inwestora lub innych rolników, z którymi Inwestor zawrze stosowne umowy zgodnie z zasadami określonymi w przepisach szczegółowych tj. ustawie z dnia 10 lipca 2007 r. o nawozach i nawożeniu (Dz. U. Nr 147 poz. 1033 ze zm.). Dawki azotu w nawozach powinny być utrzymane na zalecanym poziomie poniżej 170 kgN/ha użytków rolnych, a nawożenie powinno odbywać się zgodnie z zasadami określonymi w przepisach szczegółowych tj. ustawie z dnia 10 lipca 2007 r. o nawozach i nawożeniu oraz w rozporządzeniu Ministra Rolnictwa i Rozwoju Wsi z dnia 16 kwietnia 2008 r. w sprawie szczegółowego sposobu stosowania nawozów oraz prowadzenia szkoleń z zakresu ich stosowania (Dz. U. Nr 80 poz. 479). Przedmiotowa ferma położona jest na obszarze szczególnie narażonym, z którego należy ograniczyć odpływ azotu ze źródeł rolniczych (OSN). Jeżeli nawożone grunty będą również zlokalizowane na obszarach szczególnie narażonych (OSN), nawożenie powinno odbywać się zgodnie z zasadami określonymi w rozporządzeniu Dyrektora Regionalnego Zarządu Gospodarki Wodnej w Poznaniu z dnia 17 sierpnia 2012 r w sprawie wprowadzenia programu działań mających na celu ograniczenie odpływu azotu ze źródeł rolniczych.

Dotrzymanie nałożonych na Inwestora warunków, przyczyni się do redukcji emisji substancji wprowadzanych do powietrza z terenu fermy oraz zapewni spełnienie wymogów w zakresie ochrony powietrza określonych w przepisach.

Z przedstawionych materiałów wynika, że ferma zlokalizowana będzie w otoczeniu terenów rolnych z zabudową zagrodową. Najbliższe tereny wymagające ochrony akustycznej, zgodnie z rozporządzeniem Ministra Środowiska z dnia 14 czerwca 2007 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. z 2014 r., poz. 112 tekst jednolity), położone są na sąsiednich działkach przy czym zabudowa zagrodowa zlokalizowana jest w północnej części działek, w oddaleniu od budynków inwentarskich, natomiast na pozostałych terenach znajdują się grunty orne.

Jak wynika z informacji zawartych w raporcie głównymi źródłami hałasu na terenie przedsięwzięcia będą wentylatory systemu wentylacji mechanicznej, pojazdy poruszające się po terenie fermy i paszociągi pracujące w porze dziennej. W projektowanych dwóch budynkach inwentarskich zainstalowanych zostanie łącznie 31 wentylatorów dachowych (15 szt. w budynku I-5 i 16 szt. w budynku I-6), każdy o poziomie mocy akustycznej 80 dB i po 8 wentylatorów szczytowych, każdy o poziomie mocy akustycznej 89 dB.

Źródłem hałasu będzie także ruch pojazdów ciężkich, związany z dostarczaniem paszy, z dostawą i odbiorem ptaków, wywozem nieczystości i praca ciągnika oraz przeładunek paszy do silosów. Ruch pojazdów odbywać się będzie głównie w porze dnia. W ciągu najniekorzystniejszych 8 godzin pory dnia przewiduje się do 5 pojazdów ciężkich. Ze względu na fakt, iż ubojnie wyznaczają jako termin dostawy wczesne godziny poranne, indyki do uboju należy załadować i przetransportować nad ranem, to jest jeszcze w godzinach traktowanych jako pora nocna. W związku z tym w porze nocnej podczas odbioru indyków możliwy ruch 1 pojazdu. Wjazd i wyjazd pojazdów na teren fermy odbywać się będzie od strony południowej, w oddaleniu od terenów zabudowanych. Dla powyższych warunków w raporcie wykonano obliczenia rozprzestrzeniania się hałasu w środowisku i wyznaczono poziom hałasu emitowanego przez fermę w reprezentatywnych punktach immisji na granicy najbliższych terenów chronionych. W obliczeniach uwzględniono funkcjonowanie całej fermy, łącznie z istniejącymi na jej terenie obiektami. Z zaprezentowanych obliczeń wynika, że hałas związany z działalnością fermy nie spowoduje przekroczenia dopuszczalnych poziomów hałasu w środowisku.

Analiza akustyczna została przeprowadzona z uwzględnieniem pracy wentylatorów o parametrach akustycznych określonych w raporcie, które zapewniają dotrzymanie standardów akustycznych środowiska. Pojazdy po fermie za wyjątkiem odbioru indyków poruszać się będą w porze dziennej a wjazd i wyjazd pojazdów odbywać się będzie poza terenami zabudowanymi.

Inwestor przedstawił rodzaje i ilości odpadów na poszczególnych etapach inwestycji, tj. realizacji, eksploatacji i likwidacji oraz sposób gospodarowania nimi. Na ww. etapach będą wytwarzane odpady, zarówno niebezpieczne, jak i inne niż niebezpieczne. Część odpadów będzie wytwarzana przez firmy świadczące usługi w myśl definicji określonej a art. 3 ust. 1 pkt 32 ustawy z dnia 14 grudnia 2012 r. o odpadach (Dz. U. z 2013 r., poz. 21 ze zm.). Pozostałe wytwarzane na terenie fermy odpady będą magazynowane selektywnie w wydzielonych miejscach, w sposób zabezpieczający środowisko gruntowo-wodne przed ewentualnymi zanieczyszczeniami oraz będą przekazywane w pierwszej kolejności do odzysku podmiotom posiadającym wymagane prawem zezwolenia w zakresie gospodarowania odpadami. W przypadku kiedy nie będzie takiej możliwości, wytworzone odpady będą przekazywane do unieszkodliwienia. W celu ochrony środowiska gruntowo-wodnego zobowiązano Inwestora aby padłe sztuki magazynował w konfiskatorze, a następnie przekazywał podmiotom do przetwarzania zgodnie z przepisami szczegółowymi.

Z przedstawionych w raporcie informacji wynika, iż przedmiotowa inwestycja zlokalizowana będzie poza obszarami głównych zbiorników wód podziemnych. Najbliższe ujęcia wód podziemnych znajdują się w odległości 1,24 km i 1,89 km od planowanej inwestycji.

Planowane przedsięwzięcie będzie realizowane na terenie fermy, która posiada uregulowaną gospodarkę wodno-ściekową. Źródłem zaopatrzenia w wodę do celów socjalno-bytowych i technologicznych będzie tak jak dotychczas zbiorcza sieć wodociągowa. Inwestor oszacował, że do pojenia drobiu będzie zużywał rocznie ok. 11800 m³ wody. Ścieki bytowe będą odprowadzane do istniejącego szczelnego zbiornika bezodpływowego o pojemności ok. 18 m³ i następnie wywożone do oczyszczalni ścieków przez uprawniony podmiot. W celu ograniczenia zużycia wody zastosowany zostanie szczelny system zautomatyzowanych poideł. Zobowiązano Inwestora do regularnych odczytów zużycia wody a wykryte nieszczelności wewnętrznej sieci wodociągowej niezwłocznie naprawiać. Po usunięciu pomiotu obiekty inwentarskie będą czyszczone na sucho, bez użycia wody i bez generowania ścieków. Dezynfekcja prowadzona będzie poprzez zamglawianie również bez generowania ścieków, co również wpisano w niniejszej decyzji. Wody opadowe i roztopowe z powierzchni zadaszonych będą odprowadzone do ziemi poprzez staw pełniący również rolę zbiornika ppoż. Jak wynika z uzupełnienia do raportu Inwestor zamierza rozbudować istniejący staw do pojemności 555,09 m³. Wody opadowe i roztopowe z terenów utwardzonych będą odprowadzane w sposób niezorganizowany do gruntu w granicach nieruchomości, do której Inwestor posiada tytuł prawny, bez szkody dla terenów sąsiednich. W celu ochrony środowiska gruntowo-wodnego nałożono na Inwestora obowiązek wykonania szczelnych posadzek w projektowanym budynku inwentarskim, oraz dokładnego czyszczenia miejsca załadunku pomiotu na środki transportu po każdej takiej czynności.

Zgodnie z art. 81 ust. 3 ww. ustawy przeanalizowano wpływ przedmiotowego przedsięwzięcia na cele środowiskowe wyznaczone dla jednolitych części wód. Omawiana inwestycja zlokalizowana będzie w granicach Jednolitych Części Wód Podziemnych JCWPd nr 77 o dobrym stanie ilościowym i chemicznym, zagrożonej nieosiągnięciem celów środowiskowych dla niej wyznaczonych z uwagi na planowaną eksploatację złoża węgla brunatnego „Złoczew”. Ponadto, przedsięwzięcie będzie realizowane w zlewni Jednolitej Części Wód Powierzchniowych „Trzemna (Ciemna)” o kodzie PLRW600016184929, statusie „naturalna część wód”, o złym stanie, zagrożonej nieosiągnięciem celów środowiskowych dla niej wyznaczonych z uwagi na rodzaj użytkowania gruntów w zlewni i słabe jej skanalizowanie. Przedsięwzięcie nie będzie zlokalizowane na ciekach i w ramach jego funkcjonowania nie będą wprowadzane bezpośrednio do wód powierzchniowych żadne substancje. Po szczegółowym przeanalizowaniu materiałów dotyczących budowy geologicznej, warunków hydrogeologicznych, uwzględniając lokalizację przedmiotowego przedsięwzięcia poza obszarami wodno-błotnymi, jak również obszarami objętymi ochroną w tym strefami ochronnymi ujęć wód i obszarami ochronnymi zbiorników wód śródlądowych, wzięwszy pod uwagę rodzaj przedmiotowego przedsięwzięcia oraz planowane rozwiązania chroniące środowisko gruntowo-wodne, w tym rozwiązania w zakresie gospodarki wodno-ściekowej i magazynowania oraz postępowania z odpadami i pomiotem nie przewiduje się negatywnego oddziaływania przedmiotowego przedsięwzięcia na środowisko gruntowo-wodne, w tym wody podziemne i powierzchniowe. W związku z powyższym należy uznać, że realizacja przedmiotowego przedsięwzięcia nie będzie miała negatywnego wpływu na osiągnięcie celów środowiskowych wyznaczonych dla wskazanych jednolitych części wód.

W związku z tym, iż planowane przedsięwzięcie stanowi instalację do chowu lub hodowli drobiu o liczbie stanowisk większej niż 40 000, na podstawie art. 201 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (tekst jednolity Dz. U. z 2013 r., poz. 1232 ze zm.) oraz pkt 6 ppkt. 8 lit. a załącznika do rozporządzenia Ministra Środowiska z dnia 27 sierpnia 2014 r. w sprawie rodzajów instalacji mogących powodować znaczne zanieczyszczenie poszczególnych elementów przyrodniczych albo środowiska jako całości (Dz. U. z 2014 r., poz. 1169), Inwestor przed rozpoczęciem działalności będzie zobowiązany wystąpić o wydanie pozwolenia zintegrowanego. W związku z powyższym, w raporcie o oddziaływaniu na środowisko przedstawiono porównanie proponowanej technologii z najlepszymi dostępnymi technikami (BAT).

Z uwagi na zastosowanie sposobów pojenia drobiu ograniczających zużycie wody, usuwanie na bieżąco wszelkich przecieków i nieszczelności, użytkowanie budynków dobrze izolowanych termicznie, stosowanie odpowiedniej wentylacji, minimalizację emisji zapachowych, należy stwierdzić, że przedsięwzięcie nie wpłynie znacząco na zmiany klimatu w otoczeniu fermy. Uwzględniając przewidywany zakres i technologię prac budowlanych oraz technologię chowu, lokalizację inwestycji, sposób zasilania w energię oraz przyjęte rozwiązania konstrukcyjne i technologiczne obiektów i instalacji nie przewiduje się, aby na etapie realizacji, eksploatacji i likwidacji wystąpiły problemy z adaptacją do postępujących zmian klimatu. Ponadto, przedsięwzięcie nie powinno być wrażliwe na wystąpienie klęsk żywiołowych takich jak: powódzie, pożary, fale upałów, susze, nawałne deszcze i burza, silne wiatry, katastrofalne opady śniegu i silne mrozy.

Planowana inwestycja zlokalizowana będzie poza obszarami chronionymi na podstawie ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (tekst jednolity Dz. U. z 2013 r., poz. 627 ze zm.). Najbliżej położonymi obszarami Natura 2000 są oddalone o około 9 km: obszar specjalnej ochrony ptaków Dąbrowy Krotoszyńskie PLB300007 i obszar mający znaczenie dla Wspólnoty Uroczyska Płyty Krotoszyńskie PLH300002. Sąsiedztwo terenu objętego analizą stanowią obszary rolne i zabudowa zagrodowa. W ramach planowanej inwestycji nie zachodzi konieczność wycinki drzew i krzewów. Na terenie przeznaczonym pod inwestycję nie stwierdzono występowania chronionych gatunków roślin i grzybów oraz miejsc bytowania rzadkich gatunków zwierząt.

Mając na uwadze lokalizację przedsięwzięcia na obszarze rolnym, w ramach istniejącego gospodarstwa i przy zastosowaniu przepisów ochrony gatunkowej, nie przewiduje się znaczącego negatywnego oddziaływania inwestycji na etapie realizacji, eksploatacji i likwidacji na środowisko przyrodnicze, w tym na bioróżnorodność rozumianą jako liczebność i kondycja populacji występujących gatunków, w szczególności gatunków chronionych rzadkich lub ginących oraz ich siedlisk, w tym utratę, fragmentację lub izolację siedlisk oraz zaburzenia funkcji przez nie pełnionych a także wpływ na ekosystemy – ich kondycję, stabilność, odporność na zaburzenia, fragmentacje i pełnione funkcje w środowisku. Inwestycja nie powinna także spowodować nadmiernej eksploatacji lub niewłaściwego wykorzystania zasobów przyrodniczych, czy przyczynić się do rozprzestrzeniania się gatunków obcych. Ze względu na lokalizację inwestycji poza obszarami chronionymi nie nastąpi jej negatywne oddziaływanie na te obszary w szczególności na gatunki, siedliska gatunków lub siedliska przyrodnicze obszarów Natura 2000, integralność obszarów Natura 2000 lub ich powiązanie z innymi obszarami. Organ rozważył również możliwość oddziaływania skumulowanego i stwierdził że nie przewiduje się negatywnego oddziaływania skumulowanego planowanej inwestycji na środowisko przyrodnicze, w tym na przedmioty ochrony obszarów Natura 2000.

Ze względu na szczegółowy i jednoznaczny opis planowanej do zastosowania technologii oraz stosowanych środków mających na celu minimalizację negatywnego oddziaływania na środowisko planowanego przedsięwzięcia, nie stwierdzono konieczności ponownego przeprowadzenia oceny oddziaływania na środowisko w ramach postępowania w sprawie wydania decyzji o których mowa w art. 72 ust. 1 pkt. 1 ww. ustawy.

Ponadto ze względu na lokalizację inwestycji w dużej odległości od granic państwa oraz zakres oddziaływania tej inwestycji nie stwierdzono konieczności przeprowadzenia postępowania w sprawie transgranicznego oddziaływania na środowisko.

Biorąc powyższe pod uwagę orzeczono jak w sentencji decyzji.

Pouczenie

1. Od niniejszej decyzji służy zażalenie do Samorządowego Kolegium Odwoławczego

- w Kaliszu za moim pośrednictwem w terminie 14 dni od dnia doręczenia decyzji.
2. Decyzję o środowiskowych uwarunkowaniach dołącza się do wniosku o wydanie decyzji, o których mowa w art. 72 ust. 1 ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko. Złożenie wniosku może nastąpić w terminie 4 lat od dnia, w którym decyzja o środowiskowych uwarunkowaniach stała się ostateczna. Złożenie wniosku może nastąpić w terminie 6 lat od dnia, w którym decyzja o środowiskowych uwarunkowaniach stała się ostateczna, o ile strona, która złożyła wniosek o wydanie decyzji o środowiskowych uwarunkowaniach, lub podmiot, na który została przeniesiona ta decyzja, otrzymali, przed upływem terminu od organu, który wydał decyzję o środowiskowych uwarunkowaniach, stanowisko, że realizacja planowanego przedsięwzięcia przebiega etapowo i nie zmieniły się warunki określone w tej decyzji

Opłatę skarbową pobrano na podstawie art. 1 ust. 1 pkt 1 lit. c ustawy z dnia 16.11.2006 r. o opłacie skarbowej (Dz. U. z 2012 r., poz. 1282 ze zm.), w kwocie 205,00 zł

Załączniki:

1. Charakterystyka planowanego przedsięwzięcia zgodnie z art. 82 ustawy

z up. Wójta
/-/ **Tatiana Stefaniak**
Sekretarz Gminy

Otrzymują:

1. Pani Renata Olejniczak zam. Czechel 7, 63-322 Gołuchów
2. Pan Marek Olejniczak zam. Czechel 7, 63-322 Gołuchów
3. Strony wg rozdzielnika
4. a/a

Do wiadomości:

1. Regionalny Dyrektor Ochrony Środowiska w Poznaniu, ul. Jana Henryka Dąbrowskiego 79
60-529 Poznań
2. Państwowy Powiatowy Inspektor Sanitarny w Pleszewie, ul. Poznańska 30, 63-300 Pleszew

Charakterystyka przedsięwzięcia

Planowane przedsięwzięcie będzie realizowane na terenie istniejącej fermy drobiu (indyków) na działkach nr 37/1 i 37/2, obręb Czechel o łącznej powierzchni 3,94 ha. Obecnie na terenie fermy znajdują się 4 indyczniki, w których prowadzony jest tucz indyków (wyłącznie indorów) przy maksymalnej obsadzie w cyklu wynoszącej łącznie 21159 szt. (507,816 DJP). Maksymalna obsada fermy ma wynosić do 82129 szt. indyczek (1971,096 DJP) lub alternatywnie 41062 szt. indorów (985,488 DJP). W tym celu planuje się wybudować 2 nowe indyczniki oraz zwiększyć obsadę w obiektach istniejących. Obecnie Inwestor utrzymuje wyłącznie indory rasy mięsnej tuczone do wagi ok. 22 kg. Po rozbudowie będą utrzymywane także ptaki płci żeńskiej (indyczki), które utrzymywane będą do wagi ok. 11 kg. Powierzchnia hodowlana 4 istniejących indyczników wynosi łącznie 8170,5 m², natomiast planowane 2 indyczniki mają mieć łącznie powierzchnie hodowlaną równą 7685 m². Przy założeniu, że na fermie będą chowane tylko wyłącznie indyczki o maksymalnej wadze 11 kg, przy planowanej obsadzie i planowanej powierzchni hodowlanej maksymalne zagęszczenie obsady wyniesie ok. 57 kg na m² powierzchni co jest zgodne z wymaganiami § 19 rozporządzenia Ministra Rolnictwa i Rozwoju Wsi z dnia 28 czerwca 2010 r. w sprawie minimalnych warunków utrzymywania gatunków zwierząt gospodarskich innych niż, te dla których normy ochrony środowiska zostały określone w przepisach Unii Europejskiej (Dz. U. Nr 116, poz. 778). Na przedmiotowej fermie cykl chowu indyków utrzymywanych z przeznaczeniem na produkcję mięsa będzie trwał w przypadku indorów ok. 21 tygodni (odchów 28 dni + tucz właściwy 119 dni), a w przypadku indyczek ok. 15 tygodni (odchów 28 dni + tucz właściwy 77 dni). Chów zarówno w istniejących jak i w projektowanych obiektach będzie prowadzony w systemie ściółkowym. Cała ferma podzielona zostanie po rozbudowie na 3 pary technologiczne po dwa indyczniki. W jednej parze podczas procesu odchowu (28 dni) będzie pracował tylko 1 indycznik, a po osiągnięciu przez ptaki wagi ok. 3,4 kg będą one rozdzielone na 2 obiekty. Pisklęta, którymi będą zasiedlane indyczniki będą pochodziły z zewnętrznych odchowni. Po cyklu chowu będzie następowała przerwa technologiczna na prowadzenie prac porządkowych i przygotowanie obiektu do zasiedlenia przez nową obsadę. Inwestor zakłada, że w ciągu roku obiekty będą obsadzane 3 razy w przypadku tuczu indyczek, a w przypadku tuczu indorów 2,2 razy

Na terenie fermy znajdują się m.in.: agregaty prądotwórcze, konfiskator padłych sztuk, zbiornik na ścieki bytowe, staw ppoż. oraz silosy paszowe. W ramach planowanej rozbudowy planuje się budowę dodatkowych silosów paszowych oraz rozbudowę stawu ppoż.

Po każdym cyklu chowu pomiot będzie wywożony poza teren fermy i zagospodarowywany jako nawóz naturalny na polach własnych Inwestora lub innych rolników.

**z up. Wójta
/-/ Tatiana Stefaniak
Sekretarz Gminy**