

STRESZCZENIE W JĘZYKU NIESPECJALISTYCZNYM INFORMACJI ZAWARTYCH W RAPORCIE O ODDZIAŁYWANIU NA ŚRODOWISKO INWESTYCJI POLEGAJĄCEJ NA MODERNIZACJI ISTNIEJĄCEJ GORZELNI WRAZ Z BUDOWĄ INSTALACJI DO ZAGOSPODAROWANI POZOSTAŁOŚCI PRZETWÓRCZYCH – BIOGAZOWNI ROLNICZEJ, ZLOKALIZOWANYCH NA CZĘŚCI DZIAŁEK EW. NR: 2/3, 317, 22/84, ORAZ DZIAŁCE EW. NR 22/82, OBRĘB BRO CZYNO, GMINA CZAPLINEK

Sporządzony raport stanowi ocenę oddziaływania na środowisko inwestycji polegającej na modernizacji istniejącej gorzelnii wraz z budową instalacji do zagospodarowania pozostałości przetwórczych – biogazowni rolniczej.

Raport sporządzono na wniosek inwestora: Ekoenergia Grupa Producentów Sp. z o.o., Miłkowo 1, 78-553 Broczyno, w celu uzyskania decyzji o środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia.

Inwestycję planuje się zrealizować na części działek ew. nr: 2/3, 317, 22/84, oraz działce ew. nr 22/82, w obrębie Broczyno, ok. 1 km od Miłkowa i 7 km od Czaplina. Około 150 m od miejsca inwestycji przebiega droga wojewódzka nr 163 Kołobrzeg-Wałcz.

Działki są własnością inwestora. Teren planowanej inwestycji obejmuje obszar gospodarstwa rolnego z obecnie funkcjonującą gorzelnią. Nie obowiązuje tu aktualny miejscowy plan zagospodarowania przestrzennego.

Omawiany teren położony jest na Równinie Wałeckiej. Obszar nieruchomości sklasyfikowany jest jako grunty orne, pastwiska oraz inne grunty zabudowane, a występujące tu gleby należą do słabych. W obrębie terenu inwestycji nie występują zbiorniki wodne i ciek. Obszar inwestycji położony jest poza Głównymi Zbiornikami Wód Podziemnych. Użytkowe wody podziemne występują na głębokości 15-20 m od powierzchni terenu. Szata roślinna terenu jest uboga i stanowią ją głównie gatunki roślinności ruderalnej i gatunki roślin uprawnych. Roślinność krzewiastą terenu opracowania reprezentują zarośla bzu czarnego, wierzby szarej i śnieguliczki białej, natomiast w drzewostanie wyróżnić można brzozy brodawkowate, modrzewie europejskie, klony pospolite, klony jawory i wiązy pospolite.

Na obszarze przyszłego przedsięwzięcia nie stwierdzono roślin i grzybów chronionych. Obszar opracowania z uwagi na istniejącą gorzelnię oraz związaną z nią stałą obecność ludzi nie stanowi dogodnego miejsca do bytowania fauny. Ogranicza się ona do drobnych kręgowców, bezkręgowców, pospolitych ptaków. Na terenie tym nie występują żadne chronione siedliska przyrodnicze. Obszar planowanej inwestycji nie jest objęty żadnymi istniejącymi i projektowanymi obszarowymi formami ochrony, w rozumieniu ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody. Najbliżej położonym istniejącym obszarem chronionym jest Obszar Natura 2000 - „Ostoja Drawska” PLB320019, oddalony od miejsca inwestycji ok. 6 km. W bezpośrednim sąsiedztwie i zasięgu oddziaływania inwestycji nie znajdują się dobra kultury wpisane do rejestru zabytków.

Rozpatruje się jeden wariant przedsięwzięcia, polegający na budowie 3 zbiorników fermentacyjnych (o pojemności: 4500, 1250, 3850 m³), dwóch zbiorników na poferment ciekły (łącznie o pojemności 12000 m³), dwóch silosów na substraty stałe (łącznie o powierzchni 3600 m²), w celu uzyskania mocy produkcyjnych 1 MW energii elektrycznej i 1 MW energii cieplnej. Jest to wariant proponowany przez inwestora i jednocześnie wariant najkorzystniejszy dla środowiska.

Przedsięwzięcie będzie polegać na jednoczesnej produkcji ciepła i prądu (kogeneracja) z surowców pochodzenia rolniczego. Głównym substratem do pozyskania biogazu będzie wywar gorzelniany oraz kiszonka kukurydzy. Do obsługi obiektu w zakresie dostaw surowca i wywozu odpadu zostaną wykorzystane istniejące drogi wewnętrzne i publiczne. Całość

terenu po zrealizowaniu inwestycji zostanie ogrodzona i zabezpieczona przed dostępem osób trzecich oraz obsadzona zielenią izolacyjną.

Na infrastrukturę techniczną biogazowni będą składać się: trzykomorowy zbiornik fermentacyjny, dwa silosy na kiszonkę kukurydzy, zbiorniki pofermentu płynnego, dozowniki substratów stałych, waga samochodowa, maszynownia, trafostacja, pochodnia awaryjnego spalania oraz infrastruktura towarzysząca obejmująca drogi wewnętrzne i instalacje: elektryczne, sanitarne, wodociągowe, gazowe, deszczowe, technologiczne. Funkcję budynku administracyjno-socjalnego będzie pełnił budynek gorzelnii, gdzie również będzie prowadzony stały monitoring i sterowanie procesami na instalacji biogazowni poprzez jednostkę komputerową podłączoną do systemu sterującego na biogazowni.

Technologia produkcji energii elektrycznej i ciepłej z surowców pochodzenia rolniczego oparta jest na fermentacji beztlenowej mokrej i prowadzona w określonych warunkach. Surowce rolnicze podlegają dwustopniowej fermentacji w komorach fermentacyjnych, pokrytych kopułami, pod którymi gromadzi się wytworzony biogaz. Biogaz odzyskiwany jest również z pofermentu gromadzonego w komorze odpadu pofermentacyjnego. W celu uzyskania energii wytworzony biogaz, który składa się przede wszystkim z metanu i dwutlenku węgla, jest spalany w agregatach kogeneracyjnych. Przed tym procesem jest poddawany odsiarczaniu i osuszaniu. Odbiorcą energii w większości będzie gorzelnia, pozostała część będzie używana na potrzeby własne biogazowni. Proces produkcji biogazu będzie sterowany komputerowo i monitorowany na każdym etapie.

Nie przewiduje się wystąpienia nadmiernych obciążeń środowiskowych na etapie realizacji biogazowni. Prace budowlane powodować będą minimalne szkody w środowisku naturalnym i niewielką uciążliwość dla ludzi. Oddziaływanie na środowisko będzie ograniczone do robót budowlanych i związanych z nimi: emisją hałasu, drganiem i zanieczyszczeniem powietrza (pyły, spaliny) wynikające z pracy sprzętu budowlanego. Będą to jednak oddziaływania czasowe i przemijające, nieprzekraczające dopuszczalnych poziomów. Na tym etapie nastąpi usunięcie roślinności, z powierzchni ok. 3000 m². Zniszczeniu ulegnie pospolita roślinność ruderalna, która nie przedstawia szczególnej wartości przyrodniczej oraz darń, a także uprawy.

W wyniku budowy placów manewrowych i dróg wewnętrznych wycince mogą ulec rosnące na działce 2/3 drzewa owocowe oraz krzewy śnieguliczki białej. Drzewa rosnące na działce 317, przy zachodniej granicy dz. 22/82: 4 brzozy brodawkowate - w wieku ok. 50-60 lat, jeden modrzew europejski, w wieku 25 lat oraz jedna brzoza brodawkowata w wieku ok. 100 lat, rosnąca w pasie drogowym drogi gminnej do Miłkowa na etapie projektu wstępnego kolidują z planowaną inwestycją. Na etapie szczegółowych prac projektowych zostanie uwzględniona lokalizacja tych drzew i innego najcenniejszego zadrzewienia w obrębie terenu planowanego przedsięwzięcia. Zostanie podjętych szereg działań w kierunku zachowania wszystkich najcenniejszych zadrzewień, w wieku powyżej 10 lat, rosnących w obrębie terenu planowanej inwestycji. Gdyby jednak zaistniała konieczność wycinki drzew w wieku powyżej 10 lat inwestor, zgodnie z przepisami ustawy o ochronie przyrody będzie zobligowany do wykonania nasadzenia zastępczego, w celu rekompensaty strat przyrodniczych wynikających z usunięcia drzew. Dokona nasadzenia co najmniej 3 drzew za jedno wycięte.

W związku z usunięciem wierzchniej warstwy ziemi wystąpi również likwidacja fauny glebowej, a pozostała fauna, która czasowo przebywa na tej działce, wyemigruje na sąsiednie tereny. Zdjęta gleba zostanie powtórnie wykorzystana przy zakładaniu zieleni ozdobnej i izolacyjnej w obrębie terenu planowanego przedsięwzięcia. Podczas realizacji inwestycji wytworzone zostaną odpady z budowy i odpady komunalne, które zostaną odpowiednio zagospodarowane, by nie dopuścić do skażenia gleb i wód. Będzie następowała stopniowa

zmiana krajobrazu. Na etapie budowy nie przewiduje się oddziaływania na klimat, wody powierzchniowe i podziemne, dobra materialne i zabytki.

Oddziaływanie na środowisko na etapie eksploatacji biogazowni będą polegać na wytwarzaniu odpadów, ścieków komunalnych, zanieczyszczeń powietrza i hałasu.

Głównym odpadem będzie poferment ciekły, który po odseparowaniu stałych cząstek oraz 4-miesięcznym składowaniu i spełnieniu określonych norm, zostanie przekazany do rolniczego wykorzystania jako nawóz pod uprawy kukurydzy, produkowanej na biomasę. Poferment suchy, konfekcjonowany w workach, również będzie wykorzystany jako nawóz rolniczy. Pozostałe odpady to odpady typowe dla tego rodzaju działalności. Część z nich będą stanowić odpady komunalne, związane z przebywaniem pracowników na terenie zakładu.

Inwestycja nie będzie wytwarzać ścieków technologicznych. Ścieki komunalne będą odprowadzane do istniejącej kanalizacji sanitarnej, a wody opadowe odprowadzane będą kierowane po podczyszczeniu do zbiornika bezodpływowego.

Nie przewiduje się zagrożeń środowiska gruntowo-wodnego z związku z wytwarzaniem odpadów i ścieków ze względu na zastosowanie działań minimalizujących potencjalne negatywne oddziaływania.

Funkcjonowanie biogazowni będzie wiązało się z zanieczyszczeniami powietrza atmosferycznego gazami, takimi jak: tlenek węgla, dwutlenek azotu, dwutlenek siarki oraz formaldehyd, powstającymi w wyniku spalania biogazu w agregacie kogeneracyjnym. Na podstawie przeprowadzonych obliczeń stwierdzono, iż nie wystąpią przekroczenia obowiązujących norm w zakresie ww. substancji. Emisja spalin powodowana ruchem środków transportu będzie bardzo mała i nie będzie istotnie wpływać na stan powietrza atmosferycznego.

Biogazownia nie będzie źródłem substancji zapachowych – siarkowodoru, ze względu na szczelność instalacji, technologiczną konieczność usuwania siarki z biogazu i brak otwartych zbiorników.

Planowana inwestycja będzie źródłem hałasu, jednak nie będzie stanowiła zagrożenia dla środowiska. Jak wykazano w raporcie poziom natężenia dźwięków pochodzących z procesów technologicznych będzie osiągać maksymalnie do 120 dB w budynku gorzelni. Na terenie chronionym akustycznie (zabudowa zagrodowa zlokalizowana ok. 160 m od miejsca inwestycji) natężenie dźwięku będzie niższe niż 37 dB w porze nocnej i 47 dB w porze dziennej. Według przeprowadzonych badania zostały zachowane normy dla klimatu akustycznego.

Realizacja przedsięwzięcia wprowadzi nowe elementy do krajobrazu, jednakże będą to obiekty ściśle związane z działalnością rolną. Biogazownia rolnicza wpisze się zatem w aktualnie dominujące funkcje terenu i może być postrzegana jako nowoczesna i przyjazna środowisku instalacja świadcząca o innowacyjności i rozwoju regionu.

Na etapie eksploatacji nie wystąpi żadne oddziaływanie na dobra materialne i zabytki.

Uwzględniając fakt występowania gazów o możliwości zapłonu oraz ewentualnej awarii, w skutek której może dojść do eksplozji i zapalenia oparów łatwopalnych, w biogazowni zostaną wyznaczone strefy wybuchu, zgodnie z właściwymi przepisami zawartymi w ustawy o ochronie przeciwpożarowej. Wraz z wyznaczeniem tych stref zostaną określone przepisy i zasady pracy w tych strefach zgodnie z zasadami bezpieczeństwa i higieny pracy. Wszelkie uwarunkowania techniczne z tytułu utworzenia tych stref zostaną uwzględnione w projekcie budowlanym, co winno ograniczyć występowanie ryzyka awarii do minimum.

Wpływ likwidacji biogazowni na środowisko w zakresie zdrowia i warunków życia ludzi, szaty roślinnej i fauny, powietrza atmosferycznego, wód podziemnych i powierzchniowych oraz klimatu będzie zbliżony do oddziaływania inwestycji na etapie jej realizacji – nie przewiduje się wystąpienia nadmiernych obciążeń środowiskowych.

Budowa biogazowni obok istniejącej gorzelnii nie spowoduje efektu kumulacji znaczących oddziaływań na środowisko na omawianym terenie, a pozwoli na ograniczenie emisji energetycznej ze spalania węgla, dzięki dostarczaniu do produkcji spirytusu ciepła z instalacji biogazowej. Pozwoli również zminimalizować uciążliwości zapachowe związane z wylewaniem wywaru na okoliczne pola.

Projektowana instalacja spełnia wszystkie wymogi opisane w art. 143 ustawy Prawo ochrony środowiska (tj.: stosowanie substancji o małym potencjale zagrożeń; efektywne wytwarzanie oraz wykorzystanie energii; zapewnienie racjonalnego zużycia wody i innych surowców oraz materiałów i paliw; stosowanie technologii bezodpadowych i małodopadowych oraz możliwość odzysku powstających odpadów; rodzaj, zasięg oraz wielkość emisji; wykorzystywanie porównywalnych procesów i metod, które zostały skutecznie zastosowane w skali przemysłowej; postęp naukowo-techniczny).

Raport przedstawia działania minimalizujące negatywne oddziaływania dla etapu realizacji, eksploatacji oraz likwidacji zakładu. Ze względu na brak znaczących oddziaływań nie jest konieczne stosowanie działań kompensujących.

Wielkość i zakres oddziaływania obiektu w zakresie zanieczyszczenia powietrza i emisji hałasu do środowiska na etapie eksploatacji nie uzasadnia prowadzenia systematycznych pomiarów wielkości oddziaływania w środowisku.

W związku z realizacją inwestycji nie przewiduje się konfliktów społecznych.

Jako czynnik ograniczający szczegółowość dokonanej oceny wskazano brak odpowiednich norm dotyczących oceny uciążliwości zapachowej na środowisko.