
 Gospodarstwo Rolne, Zbigniew ZAJĄC - Budowa chlewni do chowu tuczników we wsi Przegaliny Duże

 Karta informacyjna przedsięwzięcia 2

 Karta informacyjna przedsięwzięcia

Sporządzona zgodnie z art. 3 ust. 1 pkt. 5 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 (Dz. U. nr 199 poz. 1227).

Opisywane przedsięwzięcie jest wymienione w § 3 ust. 1 pkt. 102 w powiązaniu z § 3 ust. 2 pkt.

2 Rozporządzenia Rady Ministrów z dnia 9 listopada 2010r. w sprawie przedsięwzięć mogących

znacząco oddziaływać na środowisko (Dz. U. nr 213 poz. 1397 ze zm.).

1. Rodzaj, skala i usytuowanie przedsięwzięcia

 Opracowanie dotyczy planowanej inwestycji polegającej na budowie chlewni do

chowu tuczników we wsi Przegaliny Duże gm. Komarówka Podlaska, powiat radzyński.

a. Rodzaj

Cytowane wyżej Rozporządzenie Ministra Środowiska z dnia 9 listopada 2010r. w sprawie

określenia rodzajów przedsięwzięć mogących znacząco oddziaływać na środowisko oraz

szczegółowych kryteriów związanych z kwalifikowaniem przedsięwzięć do sporządzenia

raportu o oddziaływaniu na środowisko, zamierzoną inwestycję (101,08 DJP) zgodnie z § 3.

ust.1 pkt. 102 w brzmieniu – chów lub hodowla zwierząt, inne niż wymienione w § 2 ust.1 pkt.

51, w liczbie nie mniejszej niż 60 dużych jednostek przeliczeniowych inwentarza (DJP),

kwalifikuje do przedsięwzięć mogących potencjalnie znacząco oddziaływać na środowisko, dla

których obowiązek sporządzenia raportu może być wymagany.

b. Skala

Aktualnie w obrębie gospodarstwa, hodowla zwierząt prowadzona jest w dwóch obiektach, w

tym stara tradycyjna obora i nowa obora. Dotychczasowa produkcja gospodarstwa

ukierunkowana była na hodowle bydła mięsnego. Aktualna średnia obsada bydła w

gospodarstwie to:

- 22 szt. krów,

- 8 szt. buhajów (bukatów),

- 9 szt. jałówek powyżej 1 roku,

- 10 szt. jałówek od 1,2 do 1 roku,

 Gospodarstwo Rolne, Zbigniew ZAJĄC - Budowa chlewni do chowu tuczników we wsi Przegaliny Duże

 Karta informacyjna przedsięwzięcia 3

- 15 szt. cieląt do 0,5 roku.

Łączna obsada zwierząt w gospodarstwie aktualnie wynosi więc 45,65 DJP.

Wszystkie zwierzęta hodowane są w systemie głębokiej ściółki na betonowych posadzkach.

Obiekty gospodarstwa zlokalizowane są na działce numer 540/2, obrębu Przegaliny Duże II.

 Przedmiotem zamierzonej inwestycji jest budowa budynku chlewni na potrzeby

planowanej hodowli trzody chlewnej. Planowana inwestycja to budowa obiektu chlewni z

infrastrukturą towarzyszącą w postaci, silosu na pasze, oraz utwardzenie placu manewrowego

przy chlewni od strony wjazdu z drogi publicznej. Dodatkowo w ramach inwestycji

zaplanowano rozbudowę istniejącej płyty obornikowej i budowę zbiornika na odcieki przy niej.

 Obiekt chlewni zaplanowano w technologii rusztowej. Wymiary planowanego budynku

obory to: 44,00 m x 18,00m. Wysokość budynku w kalenicy wyniesie 7,0 m. Planowany obiekt

do hodowli tuczników i uruchomienie dodatkowej produkcji, ma na celu zwiększenie

elastyczności gospodarstwa i uniezależnienie się inwestora od zmiennej koniunktury na rynku

w zakresie prowadzonej hodowli zwierząt (tylko bydło).

 Wnętrze budynku chlewni przeznaczone będzie na cele hodowlane. W jej wnętrzu przez

całą długość obiektu przebiegać będzie korytarz paszowy o szerokości do 1,0 m. Po obydwu

jego stronach wydzielone zostanie po 10 szt. boksów, każdy o pow. 34,5 m
2
. Jeden z boksów

wykorzystany będzie na cele gospodarcze, drugi na urządzenie w nim izolatki dla chorych

zwierząt natomiast pozostałe 18 boksów przedzielone tylko przegrodami z profili z tworzyw

sztucznych wykorzystane będą na cele hodowlane. Zgodnie z zaplanowaną technologią w

obiekcie możliwe będzie przeprowadzenie do 2,5 cykli hodowli w roku. W każdym cyklu

odhodowane zostanie do 722 szt. tuczników. Materiałem wsadowym do hodowli będą

ośmiotygodniowe warchlaki o wadze 20-22 kg, dostarczane przez dostawcę zewnętrznego.

Zwierzęta, do fazy tuczników tj. do wagi ok. 110-115 kg hodowane będą w tych samych

boksach. Pod powierzchnią hodowlaną z wyłączeniem powierzchni korytarza paszowego znajdą

się szczelne zbiorniki na gnojowicę.

 Po zrealizowaniu zamierzonych prac w obiekcie chlewni, bez uwzględniania ubytków z

tytułu padnięć (do 2%), jednocześnie przebywać będzie do 722 szt. warchlaków, a końcowej

fazie chowu tuczników, tj. od 50,54 do 101,08 DJP. Łącznie z prowadzoną hodowlą bydła

mięsnego, w gospodarstwie obsada zwierząt wzrośnie do 146,73 DJP.

 Zamierzona inwestycja przewidziana jest do wykorzystania w okresie najbliższych

kilkunastu lat. Przy planowanych (4 miesięcznych) 2,5 cyklach, produkcja roczna w obiekcie

wyniesie do 1805 szt. tuczników w wadze do 115 kg. W partiach kończących cykle hodowli,

zwierzęta odbierane będą sukcesywnie przez dostawce warchlaków.

 Gospodarstwo Rolne, Zbigniew ZAJĄC - Budowa chlewni do chowu tuczników we wsi Przegaliny Duże

 Karta informacyjna przedsięwzięcia 4

c. Usytuowanie przedsięwzięcia

Planowana inwestycja, budowa chlewni, realizowana będzie, na działce oznaczonej w ewidencji

gruntów obręb Przegaliny Duże numerem 540/2. Grunty są własnością inwestora.

 Teren, na którym zlokalizowane jest gospodarstwo inwestora, znajduje się w północno-

wschodniej części wsi Przegaliny Duże, gm. Komarówka Podlaska w pow. radzyńskim.

 Dom i zabudowania gospodarstwa zlokalizowane są przy drodze powiatowej nr 1235 L,

od drogi krajowej 63 do drogi wojewódzkiej 813 w relacji, Ossowa – Przegaliny – Żulinki, po

jej południowej stronie. Siedlisko inwestora zlokalizowane jest w rzadkiej kolonijnej zabudowie

przysiółka Przymiarki administracyjnie należącego do wsi Przegaliny Duże. Od strony

południowej, zachodniej i wschodniej otaczają je pola uprawne. Po stronie północnej za w/w

drogą powiatową znajduje się najbliższe sąsiednie siedlisko w zabudowie zagrodowej.

Zlokalizowany na jego terenie dom mieszkalny odległy jest od planowanego budynku chlewni

o 40m. Domy mieszkalne (obce) w innych najbliższych siedliskach odległe są odpowiednio o

235m na kierunku zachodnim, 210 m na kierunku północno-zachodnim i 155m na kierunku

południowo-wschodnim.

 Poza wymienioną zabudową zagrodową i polami uprawnymi w otoczeniu gospodarstwa

w promieniu do 1,0 km występują niewielkie zagajniki z dominacją drzewostanu liściastego. W

odległości powyżej 1,0 km na kierunku NE rozpoczyna się większy kompleks leśny, którego

północne krańce sięgają do wsi Wólka Korczewska. Las ten wchodzi w skład planowanego

Bialskopodlaskiego Obszaru Chronionego Krajobrazu, którego południowa granica przebiega

w/w drogą powiatową. Północna granica działki inwestora jest jednocześnie granicą pasa

drogowej tej drogi.

 Teren wsi Przegaliny D. znajduje się poza obszarami wpisanymi na listę Natura 2000.

Najbliższym obszarem wpisanym na listę obszarów Natura 2000 jest rozpoczynający się w

odległości 4 km na kierunku północno-zachodnim od terenu inwestycji, obszar specjalnej

ochrony siedlisk o nazwie Obuwik w uroczysku Świdów kod PLH 060106.

 Wzdłuż południowo-wschodniej granicy działki inwestora przebiega rów melioracyjny,

odprowadzający wody do odległej o ponad 3 km w kierunku NW rzeki Białka, prawy dopływ

Tyśmienicy.

 Zgodnie zapisami planu przestrzennego zagospodarowania Gminy Komarówka

Podlaska, teren na którym zlokalizowane jest gospodarstwo inwestora oznaczony jest

symbolami MR, MN, ML, UR, UH i RP. Zgodnie z zapisami w ppz tereny te stanowią obszar

zabudowy zagrodowej, tereny zabudowy jednorodzinnej, zabudowy letniskowej, usług

rzemiosła i handlu oraz tereny upraw polowych.

 Gospodarstwo Rolne, Zbigniew ZAJĄC - Budowa chlewni do chowu tuczników we wsi Przegaliny Duże

 Karta informacyjna przedsięwzięcia 5

2. Powierzchnia zajmowanej nieruchomości, a także obiektu

 budowlanego oraz dotychczasowy sposób ich wykorzystania i

 pokrycie szatą roślinną.

 Zgodnie z koncepcją przedsięwzięcia planem inwestycyjnym objęta zostanie działka nr

540/2, obrębu ewidencyjnego Przegaliny Duże. Całkowita powierzchnia działki wynosi 1,03 ha.

W obrębie tej działki tej zlokalizowane są też obiekty gospodarcze i dom rodzinny inwestora.

Aktualnie w obrębie siedliska zlokalizowane są kolejno niżej wymienione obiekty zabudowy

trwałej:

 Dom mieszkalny o powierzchni zabudowy 104,7 m
2
,

 Budynek garażowy o powierzchni zabudowy 135,0 m
2
,

 Budynek stodoły (z przybudówkami) o powierzchni zabudowy 296,0 m
2
.

 Budynek starej obory o powierzchni 180,0 m
2
,

 Budynek nowej obory o powierzchni zabudowy 491,1m
2
.

 Płyta obornikowa o pow. 45,0 m
2
 z podziemnym zbiornikiem na odcieki o poj. 3 m

3
.

Na terenie posesji inwestora, w obrębie terenu planowanej budowy budynku chlewni nie rosną

żadne drzewa, ani krzewy. Tren na którym zaplanowano budowę, jest wolny od zabudowy,

nieużytek porośnięty trawami. W obrębie posesji, rosną dwa modrzewie, trzy stare jabłonie i

kilkanaście młodych (4-5 letnich) brzóz. Żadne z tych drzew, nie rośnie w obrębie terenu

planowanego pod inwestycję.

 Wjazd na teren posesji odbywa się bezpośrednio z drogi powiatowej od strony

północnej. Wjazd na posesję jest stabilizowany żużlem.

 Posesja w obrębie zabudowy ogrodzona jest stalową siatką. Wjazd na teren posesji i

podwórko nie są utwardzone, w większości porośnięte trawą. Wolna od zabudowy południowa

część działki w części wykorzystywana jest do składowania obornika (na płycie obornikowej) i

słomy w belach, natomiast pozostała część poza siedliskiem i obiektami wchodzącymi w jego

skład aktualnie użytkowane są rolniczo.

 Zgodnie z koncepcją, budowę budynku chlewni zaplanowano po wschodniej stronie

nowej obory. Powierzchnia zabudowy planowanym obiektem chlewni wynosi 792,0 m
2
. Będzie

to budynek o wymiarach 44,0m x 18,0m z dachem dwuspadowym o wysokości w kalenicy

7,0m. Budynek planuje się sytuować w odległości 10,0 m od pasa drogowego, wzdłuż obiektu

nowej obory. Południowy szczyt budynku znajdzie się ok. 10 m od południowego szczytu

obory. Pomiędzy obiektami po ich długości zachowana będzie odległość 1,5m, co umożliwi

bezpieczne odprowadzanie wód opadowych z połaci dachowych budynków.

Obiekt wyposażony będzie w media w postaci energii elektrycznej, zasilania w wodę i paszę

oraz grawitacyjną i mechaniczną wentylację dachową.

 Gospodarstwo Rolne, Zbigniew ZAJĄC - Budowa chlewni do chowu tuczników we wsi Przegaliny Duże

 Karta informacyjna przedsięwzięcia 6

 Teren działki jest prawie płaski z niewielkim skłonem w kierunku północno-

wschodnim. Rzędne terenu w obrębie planowanej budowy chlewni zamykają się w przedziale

156,0-156,3 m npm.

3. Rodzaj technologii

 Istniejący budynek starej obory, to obiekt murowany o wymiarach 20m x 9m z dwuspadowym

dachem krytym eternitem i poddaszem użytkowym wykorzystywanym do gromadzenia ściółki.

We wschodniej ścianie obory znajdują się cztery okna, natomiast w ścianie zachodniej czworo

drzwi. Budynek usytuowany jest w środkowej części zabudowy siedliskowej inwestora. W

północnej części budynku wydzielono część gospodarczo-magazynową. Natomiast pozostała

część obiektu stanowi powierzchnię hodowlaną, podzieloną na 7 sektorów, w których w

systemie głębokiej ściółki prowadzona jest hodowla bydła mięsnego. W obiekcie przebywa 2

szt. krów dorosłych i 15 szt. młodzieży. Zwierzęta żywione są sianokiszonkami, kiszonką z

kukurydzy i paszami treściwymi produkowanymi z ziarna własnych zbóż z dodatkami

prefiksów pochodzących z zakupu. Pasze dla zwierząt zadawane są ręcznie z wózka. Obiekt

wyposażony jest w poidła z wodą. Usuwanie obornika odbywa się z wykorzystaniem ładowacza

czołowego Tur.

 Budynek nowej obory, to również budynek murowany o wymiarach 35,08m x 14,0m z

dwuspadowym dachem krytym blacha trapezową. Budynek nie posiada stropu. W kalenicy

dachu na długości 30m i szerokości 2m znajduje się świetlik z poliwęglanu ze szparami

wentylacyjnymi po jego obydwu stronach. W północno-zachodniej części budynku wydzielono

pomieszczenie socjalne z podręcznym magazynem oraz pomieszczenie na mieszalnik, w którym

z ziaren zbóż produkowane są pasze. Prze całą długość budynku przebiega korytarz paszowy o

szerokości 4,0m, zakończony wrotami przejazdowymi w północnym i południowym szczycie

obiektu. Po stronie wschodniej korytarza znajdują się legowiska dla bydła, przedzielone

uchylnymi wrotami. W legowiskowej części budynku znajduje się 20 szt. krów i 10 szt. cieląt.

W szczytach legowiskowej części obory znajdują się wrota przejazdowe wykorzystywane do

usuwania obornika. Po zachodniej stronie korytarza paszowego wydzielono trzy kojce, każdy z

wrotami wjazdowymi od strony zachodniej. W kojcach tych hodowane są buhaje i jałówki, w

łącznej ilości 17 szt. Zadawanie pasz odbywa się z korytarza paszowego z wykorzystaniem

ciągnika lub wózka paszowego. Stanowiska dla zwierząt wyposażone są w poidła z wodą.

Podobnie jak w starej oborze, bydło w tym obiekcie żywione jest sianokiszonkami, kiszonką z

kukurydzy i paszami treściwymi produkowanymi z ziarna własnych zbóż z dodatkami

prefiksów pochodzących z zakupu.

 Gospodarstwo Rolne, Zbigniew ZAJĄC - Budowa chlewni do chowu tuczników we wsi Przegaliny Duże

 Karta informacyjna przedsięwzięcia 7

Zwierzęta hodowane są na głębokim oborniku na szczelnej betonowej posadzce. Usuwanie

obornika na płytę obornikową lub na rozrzutnik odbywa się z wykorzystaniem ładowacza Tur.

 Zgodnie z koncepcją inwestora, planowany budynek chlewni realizowany będzie w tradycyjnej

technologii, jako obiekt murowany z bloczków gazobetonowych o grubości 24 cm ocieplony po

zewnątrz 10–cio cm warstwą styropianu. Budynek nie będzie posiadał stropu. Pokryciem

dwuspadowego dachu będzie euro fala. W budynku zaplanowano hodowlę tuczników w

technologii rusztowej. Pod rusztami wykonane będą szczelne kanały gnojowe do gromadzenia

płynnych odchodów. W związku z tym fundamenty i część przyziemna wykonana będzie z

bloczka betonowego. W podrusztowej części obiektu zaplanowano posadzki i ściany betonowe

chemoodporne, z betonu C 16/20 o podwyższonej wodoszczelności. Ruszta wyniesione będą

1,0 m ponad poziom terenu, a znajdujące się pod nimi kanały gnojowe zagłębione będą 0,5-0,8

m od poziomu terenu. Do budowy rusztów wykorzystane będą gotowe prefabrykowane ruszta

ze szczelnego betonu. Kanały gnojowe na całej długości budynku przydzielone będą rodzimym

gruntem (z nawózką), na którym wykonana będzie szczelna betonowa posadzka. Po długości

obiektu przez środek tej posadzki przebiegać będzie korytarz paszowy. Pod korytarzem

paszowym nie będzie kanałów gnojowych.

 Wymiary charakterystyczne budynku chlewni:

 Długość obiektu – 44,0 m,

 Szerokość – 18,0 m,

 Powierzchnia zabudowy – 792,0 m
2
,

 Wysokość – 7,0 m.

Wnętrze budynku chlewni przeznaczone będzie na cele hodowlane. W jej wnętrzu przez całą

długość obiektu przebiegać będzie korytarz paszowy o szerokości do 1,0 m. Po obydwu jego

stronach wydzielone zostanie po 10 szt. boksów, każdy o pow. 34,5 m
2
. Jeden z boksów

wykorzystany będzie na cele gospodarcze, drugi na urządzenie w nim izolatki dla chorych

zwierząt, natomiast pozostałe 18 boksów przedzielone tylko przegrodami z profili z tworzyw

sztucznych wykorzystane będą na cele hodowlane. Łączna powierzchnia hodowlana w obiekcie

wyniesie 621,0 m
2
.

W każdym z boksów przeznaczonych do hodowli możliwy będzie chów do

38 szt. tuczników. Materiałem wsadowym do hodowli będą warchlaki w wadze 20-22 kg,

pochodzące z zakupu od firmy zewnętrznej specjalizującej się w dostawach materiału

hodowlanego i odbiorem gotowej produkcji. Zwierzęta od czasu wstawienia do odbioru

hodowane będą w boksach w docelowej ilości tj. po 38 szt. w każdym boksie.

 Łącznie w obiekcie możliwa będzie hodowla 722 szt. zwierząt w jednym cyklu. Każdy z

boksów wyposażony będzie w centralę paszową w postaci pięciu paśników rozmieszczonych na

ściankach działowych boksów (parami) przy korytarzu paszowym. W każdym z boksów

hodowlanych znajdzie się również po 5 szt. smoczkowych poideł z wodą rozmieszczonych

 Gospodarstwo Rolne, Zbigniew ZAJĄC - Budowa chlewni do chowu tuczników we wsi Przegaliny Duże

 Karta informacyjna przedsięwzięcia 8

analogicznie jak paśniki na ściankach działowych boksów. Pod zachodnią i wschodnią

powierzchnią hodowlaną na szerokości po 6,0 m, znajdą się dwa kanały - zbiorniki na

gnojowicę. Głębokość zbiorników wyniesie 1,5 m w części północnej do 1,8 m w części

południowej. Kanały w południowej części chlewni połączone będą przepustem pod

korytarzem paszowym. Łączna pojemność zbiorników pod obiektem wyniesie 851,4 m
3
.

 Wymianę powietrza w obiekcie zapewnią planowane kanały wentylacyjne o wysokości

0,8m, przesłaniane roletami, które będą pełniły funkcje czerpani z ujściem w kanałach 6

emitorów, z ujściem na wysokości h=7,2 m i średnicy d=0,630 m przewidzianych do montażu

w dachu, rozmieszczonych przemiennie po obydwu stronach kalenicy. W kanałach tych

emitorów pod połacią dachu zaplanowano montaż wentylatorów mechanicznych, typu Ziehl-

Abegg, które alternatywnie lub razem będą mogły być wykorzystane z wentylacją grawitacyjną.

 Zwierzęta żywione będą gotowymi mieszankami pasz, gromadzonymi w silosie

stalowym, który planuje się lokalizować przy południowym szczycie obiektu chlewni, z

wprowadzeniem do korytarza paszowego skąd do boksów rozprowadzana będzie mechanicznie

wg ustalonego harmonogramu.

 Zasilanie obiektu w wodę, realizowane będzie z lokalnego ujęcia znajdującego się w

obrębie gospodarstwa.

 Przy planowanym systemie hodowli trzody do wagi 110-115 kg, rocznie planowane jest

przeprowadzenie do 2,5 cykli hodowlanych. Bez uwzględniania ew. upadków będzie to

produkcja do 1805 szt. tj. ok. 207 Mg w skali roku.

 Po zakończeniu tuczu zwierzęta kierowane będą na rzeź, natomiast budynek będzie

opróżniany z gnojowicy (technologia rusztowa), czyszczony, dezynfekowany i

przygotowywany do następnego cyklu hodowlanego. Okres opróżniania obiektu i

przygotowania do następnego cyklu hodowlanego trwa 2-3 tygodni. Łączny czas jednego

cyklu od wstawienia warchlaków do zbytu tuczników oraz czyszczenia i dezynfekcji to okres

4,5-5 m-cy (zależnie od partii).

 Obsługa zwierząt prowadzona będzie przez domowników inwestora, wobec czego nie

planuje się pomieszczenia socjalnego i zbiornika na ścieki sanitarne przy obiekcie. Ścieki

komunalne powstające w obrębie siedliska (w domu), gromadzone są w szczelnym

podziemnym zbiorniku tych ścieków. Ścieki okresowo odbiera firma komunalna przy UG

Komarówka, celem odstarczenia ich do gminnej oczyszczalni ścieków w Komarówce.

 Odchody w postaci gnojowicy wykorzystywane będą do rolniczego nawożenia UR,

odbiorców, z którymi inwestor zawarł stosowne długoterminowe umowy na odbiór gnojowicy

celem jej rolniczego wykorzystania. Odbiorcami gnojowicy będą rolnicy nie prowadzący

hodowli, a posiadający UR na terenie wsi Ossowa, Kwasówka i Gęś (gm. Jabłoń), tj. poza

„strefą azotanową”, wyznaczoną między innymi w obrębie wsi Przegaliny Duże.

 Gospodarstwo Rolne, Zbigniew ZAJĄC - Budowa chlewni do chowu tuczników we wsi Przegaliny Duże

 Karta informacyjna przedsięwzięcia 9

4. Ewentualne warianty przedsięwzięć

Na obecnym etapie nie planowane są inne warianty realizacji zamierzonego przedsięwzięcia

inwestycyjnego, co wynika głównie z zapisów planu przestrzennego zagospodarowania gminy,

ograniczającego zabudowę zagrodową w tym terenie do wąskiego pasa przydrożnego.

 Planowana lokalizacja inwestycji w obrębie siedliska inwestora po przez jego

rozbudowanie jest korzystna z punktu widzenia układu komunikacyjnego posesji i uniknięcia

rozpraszania zabudowy.

 Radykalną alternatywą dla planowanej budowy chlewni byłoby nie podejmowanie

dodatkowej hodowli zwierząt, co nie wyczerpuje możliwości produkcyjnych gospodarstwa,

wiedzy i doświadczenia inwestora, a także zasobów siły roboczej będącej w jego dyspozycji.

5. Przewidywana ilość wykorzystywanej wody i innych

 wykorzystywanych surowców, materiałów, paliw oraz energii

 Zgodnie z założeniami produkcyjnymi w toku użytkowania planowanej instalacji

wykorzystane będą niżej wymienione rodzaje i ilości surowców, materiałów i energii;

a. Woda. Na etapie realizacji przedsięwzięcia niezbędna będzie do zalewania ław

fundamentowych, kanałów gnojowych pod rusztami i posadzek oraz do polewania w

okresie ich twardnienia, a także do budowy ścian. Na cele te niezbędna będzie woda w ilości

ok. 150 m
3
.

W okresie eksploatacji fermy wykorzystywana będzie jako surowiec do pojenia zwierząt w

chlewni (oraz w oborach), do utrzymania porządku i czystości obiektu, do utrzymania

zieleni na posesji oraz w celach ppoż. Dla zamierzonej wielkości produkcji, niezbędna

będzie woda w ilości nie mniejszej niż 1600 m
3
/rok.

b. Pasze. W żywieniu trzody chlewnej w gospodarstwie wykorzystane będą gotowe

 pasze treściwe, dostarczane przez zewnętrznego dostawcę. Po uruchomieniu planowanej

 hodowli trzody, zużycie pasz treściwych gospodarstwie wyniesie ok. 760 Mg/rok, w tym

 do produkcji trzody ok. 640 Mg/rok.

c. Energia. Dla utrzymania w ruchu planowanych do wykorzystania urządzeń

technologicznych tj. linii pasz i wody oraz zapewnienie systemu wentylacji w obiekcie,

niezbędna będzie energia w ilości nie mniejszej niż 10000 kWh/rok.

 Gospodarstwo Rolne, Zbigniew ZAJĄC - Budowa chlewni do chowu tuczników we wsi Przegaliny Duże

 Karta informacyjna przedsięwzięcia 10

d. Olej napędowy. Do zasilania ciągnika (do celów transportowych – wywóz gnojowicy).

Zużycie oleju będzie ściśle zależne od czasookresu pracy ciągnika. Szacuje się, że w

rocznym okresie eksploatacji instalacji zużycie oleju nie przekroczy 0,700 Mg tj. 0,830 m
3
.

6. Rozwiązania chroniące środowisko

Realizacja inwestycji, jak każdej o charakterze produkcyjnym może ujemnie wpływać na stan

jakości środowiska przez emisję do otoczenia:

- zanieczyszczeń gazowych i pyłu,

- emisję hałasu,

- zanieczyszczanie ośrodka gruntowo-wodnego,

- emisję odpadów.

 W celu ograniczenia możliwych niekorzystnych oddziaływań na środowisko w zakresie

poszczególnych jego komponentów planowane jest wykorzystanie stosunkowo nowoczesnych

sprawdzonych rozwiązań technologicznych przy budowie obiektu chlewni.

 Sama lokalizacja chlewni w obrębie siedliska inwestora, z ekologicznego punktu

widzenia jest wyborem uzasadnionym, wynikającym z dbałości o stan środowiska.

a. zanieczyszczenia powietrza.

W toku użytkowania instalacji jaką będzie chlewnia po zrealizowaniu zamierzonych prac, do

powietrza atmosferycznego uwalniane będą gazy będące wynikiem metabolizmu zwierząt.

Przeciwdziałaniu koncentracji pyłów i gazów w sąsiedztwie obiektu hodowlanego sprzyjać

będzie system wentylacji mechanicznej planowany w obiekcie.

Z ferm hodowlanych trzody chlewnej do powietrza uwalniane są głównie:

- amoniak,

- tlenki azotu,

- metan,

- siarkowodór.

O wielkości emisji i rodzaju substancji uwalnianych z obiektów hodowlanych decyduje wiele

czynników. Do najważniejszych należą skład paszy i systemy żywienia zwierząt, a także

technologia hodowli (ściółka i jej rodzaj, ruszta, itp), system wentylacji pomieszczeń

hodowlanych, stosowanie substancji wiążących emisje związków azotu, a głównie ogólna

kultura prowadzenia hodowli.

b. emisja hałasu

Planowany do budowy obiekt hodowlany jak i całe siedlisko inwestora zlokalizowany jest w

terenie rolniczym, pośród rzadkiej zabudowy zagrodowej otoczonych rozległymi połaciami

 Gospodarstwo Rolne, Zbigniew ZAJĄC - Budowa chlewni do chowu tuczników we wsi Przegaliny Duże

 Karta informacyjna przedsięwzięcia 11

użytków rolnych. Tereny takie traktowane są jako tereny produkcyjne i nie są objęte

limitowaniem poziomu hałasu.

 Na wyposażeniu planowanej chlewni znajdą się wentylatory mechaniczne z ujściami

ponad dachem obiektu. Ich wykorzystanie będzie zależne od zewnętrznych warunków

atmosferycznych. Znikomy hałas uwalniany z wentylatorów planowanych do montażu w

obiekcie, z racji ich lokalizacji (pod połacią dachu) będzie całkowicie eliminowany

(wytłumiony) przed dotarciem do najbliższych domów mieszkalnych w otoczeniu gospodarstwa

inwestora. Hałas uwalniany przez planowane do montażu w chlewni wentylatory, nie przekracza

poziomu 53 dB (A). Wentylatory te będą zabudowane pod połacią dachu co znacznie redukuje i

tak stosunkowo niski poziom dźwięku z systemu wentylacji. Stała kontrola i bieżące

uzupełnianie układów smarowania mechanizmów przenoszenia napędów mogących być

źródłem hałasu, będzie eliminować lub ograniczać jego przenikanie do otoczenia.

 Zwierzęta hodowane w obiektach nie są źródłem hałasu. Również użytkowane

paszociągi są urządzeniami bardzo cichymi. Największym i zmiennym źródłem hałasu są

okresowo użytkowane środki transportu wykorzystywane do przewozu surowców i produkcji.

Dostawy surowców i odbiory produktów mogące wywoływać niewielki poziom hałasu odbywać

się będą tylko w porze dnia, bezpośrednio z drogi publicznej i stosunkowo rzadko co

wyeliminuje uciążliwości z tego tytułu w godzinach nocnych.

c. zanieczyszczenie ośrodka gruntowo-wodnego

Może występować w sytuacjach awaryjnych, a także przy beztroskim obchodzeniu się w

obrocie surowcami i produktami o płynnej konsystencji. Celem minimalizacji zagrożeń tego

rodzaju, obsługa instalacji (domownicy) jest zapoznana z zasadami bezpiecznego dla

środowiska obchodzenia się z urządzeniami gromadzącymi lub przesyłającymi

zanieczyszczenia ściekowe jakie będą wytwarzane na fermie, a które nie mogą przenikać do

ośrodka gruntowo-wodnego. Na wyposażeniu planowanej chlewni znajdą się, szczelne

betonowe zbiorniki podrusztowe służące do okresowego gromadzenia gnojowicy przed jej

wywozem na pola. Zaplanowana pojemność zbiorników na gnojowicę w obrębie obiektu

pozwala zgromadzić 851,4 m
3
 gnojowicy, co przy produkcji gnojowicy do 1564,3 m

3
/rok

pozwoli na gromadzenie jej w okresie nieco dłuższym niż sześć miesięcy zabezpieczając

potrzeby w tym zakresie
1
. Ilość azotu zawarta w gnojowicy, przy analizowanej skali produkcji

tuczników wyniesie 4067,18 kg.

1 Inwestycja lokalizowana jest w terenie OSN, dla którego wymagany jest 6 miesięczny okres gromadzenia

odchodów zwierząt. Natomiast zagospodarowanie gnojowicy zaplanowano poza obszarem OSN tj. we wsiach

Ossowa, Kwasówka i Gęś, dlatego w założeniach można uwzględniać 4-ro miesięczny okres gromadzenia

odchodów.

 Gospodarstwo Rolne, Zbigniew ZAJĄC - Budowa chlewni do chowu tuczników we wsi Przegaliny Duże

 Karta informacyjna przedsięwzięcia 12

 Produkowana w gospodarstwie gnojowica w całości wykorzystana będzie do nawożenia

użytków rolnych odbiorców
2
. Dla zgodnego z ustawą o nawozach i nawożeniu

zagospodarowania gnojowicy jaka będzie powstawać na terenie fermy niezbędny będzie areał

UR (poza terenem objętym dyrektywą azotanową) nie mniejszy niż 23,92 ha.

Celem zapobieżenia nadmiernej koncentracji azotu w glebach nawożonych gnojowicą wskazane

jest zabezpieczenie nieco większego areału, pod nawożenie gnojowicą.

 Uwzględniając fakt, ze w gospodarstwie prowadzona jest również hodowla bydła

mięsnego, w technologii na głębokiej ściółce, należało policzyć ilość azotu produkowanego w

oborniku. Przy omówionej wyżej sakli produkcji bydła i grup wiekowych zwierząt na podstawie

wskaźników zawartych w Rozporządzeniu Rady Ministrów z dnia 18 maja 2005r. zmieniającym

rozporządzenie w sprawie szczegółowych warunków i trybu udzielania pomocy finansowej na

dostosowanie gospodarstw rolnych do standardów Unii Europejskiej objętej planem rozwoju

obszarów wiejskich (Dz. U. nr 93 poz. 780), policzono, że w wyniku hodowli bydła w

gospodarstwie może powstawać do 854 Mg obornika, w którym zawartość azotu wyniesie

4180kg. Z praktyki eksploatacyjnej i wyników badań ośrodków naukowych w tej dziedzinie,

wynika że wielkości podane w w/w Rozporządzeniu są znacząco zawyżone (dot. Również

gnojowicy) w stosunku do wartości uzyskiwanych w praktyce i potwierdzonych wynikami

uznanych ośrodków naukowych, instytutów badawczych.

 Gospodarstwo winno dysponować zdolnością gromadzenia obornika przez okres 6 m-cy.

Oznacza to, że wielkość pyty obornikowej przy składowaniu obornika do wysokości ok. 2,8m

winna być nie mniejsza niż 190 m
2
. Aktualna jej powierzchnia (45 m

2
) winna być rozbudowana

o ok. 145 m
2
. W ramach planowanej inwestycji inwestor planuje rozbudowę płyty obornikowej

z podziemnym zbiornikiem na odcieki o pojemności ok. 10 m
3
.

 Uwzględniając możliwą do zastosowania (w strefie azotanowej) dawki nawożenia

azotem do zagospodarowania obornika wymagany jest areał nie mniejszy niż 49,18 ha. Inwestor

aktualnie łącznie z dzierżawami dysponuje areałem 38 ha UR. Wobec powyższego dla

zabezpieczenia terenu pod nawożenie obornikiem winien zawrzeć umowy z odbiorcami

obornika na areał ok. 5,75 ha (poza strefą azotanową). Łącznie z potrzebami w zakresie

zagospodarowania gnojowicy inwestor, będzie potrzebował umów na udostępnianie terenu lub

odbiory gnojowicy i obornika na ok. 30,0 ha UR (poza strefą azotanową).

 W rolniczym wykorzystaniu gnojowicy przestrzegać należy zasad dotyczących dawek

nie większych niż 65,4 m
3
/ha (poza strefą lub połowę tej dawki w jej obrębie), w okresie od

1.03 do 30.11 oraz miejsc, w których wykorzystanie gnojowicy jest dozwolone, tj. na wolnych

polach uprawnych oraz łąkach i pastwiskach. Wykorzystanie gnojowicy do nawożenia pastwisk

może być stosowane w okresach wczesnowiosennych i jesiennych tj. poza okresem spasania

2
 Ew. wykorzystanie gnojowicy do nawożenia UR inwestora winno być ograniczone np. do połowy max. dawki

azotu tj. do 85 kgN/ha, co odpowiada ok. 32,7 m3/ha.

 Gospodarstwo Rolne, Zbigniew ZAJĄC - Budowa chlewni do chowu tuczników we wsi Przegaliny Duże

 Karta informacyjna przedsięwzięcia 13

traw. Termin wiosenny polecany jest przy glebach lekkich, natomiast na gleby średnie i ciężkie

zalecane jest stosowanie gnojowicy w okresie jesiennym i późnojesiennym. Wykorzystanie

gnojowicy do nawożenia UR musi uwzględniać zasadę, że nie może być ona stosowana w

sąsiedztwie rowów i cieków wodnych, w odległości od nich mniejszej niż 20m. Przy zawieraniu

umów na odbiór gnojowicy lub dzierżawy dodatkowych UR przez inwestora muszą być

uwzględniane powyższe okoliczności.

 Kategorycznie zabrania się wylewania gnojowicy do rowów lub punktowego

 wylewania na polach.

Wody opadowe z dachów obiektów są i będą kierowane bezpośrednio do gruntu.

d. gospodarka odpadowa

 Przeciwdziałaniu zanieczyszczaniu ośrodka gruntowo-wodnego sprzyjać też będzie

zgodna z przepisami ochrony środowiska gospodarka odpadowa. Wszystkie odpady jakie będą

powstawać na terenie instalacji, będą gromadzone selektywnie, a odpady z grupy

niebezpiecznych będą zabezpieczane i przekazywane do utylizacji lub transportu do miejsc ich

dalszego gospodarczego wykorzystania, uprawnionym odbiorcom. Pozostałe odpady

gromadzone selektywnie po zebraniu odpowiednich partii przekazywane będą na czynne

składowisko odpadów np. prowadzone przez Przedsiębiorstwo Gospodarki Komunalnej w

Radzyniu Podlaskim. Przed przystąpieniem do użytkowania instalacji, inwestor (w tym

wypadku) w starostwie winien przedstawić informację o wytwarzanych odpadach i sposobie ich

zagospodarowania.

 Realizacja inwestycji związana jest z prowadzeniem prac ziemnych i niezbędnych

wykopów. Wykopy prowadzone będą przed wykonaniem fundamentów pod planowaną budowę

obiektu oraz zbiorniki podrusztowe na gnojowicę. Szacowana ilość mas ziemnych jaka będzie

przemieszczona w wyniku realizacji tych prac wyniesie ok. 450 m
3
. Pozyskana z wykopów

ziemia w całości zagospodarowana zostanie do podniesienia terenu na działce inwestora.

7. Rodzaje i przewidywana ilość wprowadzanych do środowiska

 substancji lub energii przy zastosowaniu rozwiązań

 chroniących środowisko

W wyniku eksploatacji obiektu hodowlanego jaki będzie użytkowany w gospodarstwie po

zrealizowaniu zamierzonego przedsięwzięcia, będzie występowała emisja do środowiska:

 Gospodarstwo Rolne, Zbigniew ZAJĄC - Budowa chlewni do chowu tuczników we wsi Przegaliny Duże

 Karta informacyjna przedsięwzięcia 14

- zanieczyszczeń powietrza.

Zanieczyszczenie powietrza w okolicy instalacji będące wynikiem procesów hodowlanych, w

efekcie których do atmosfery uwalniane są i będą;

 amoniak,

 siarkowodór

 metan

 tlenki azotu

w łącznej ilości około 10,237 Mg/rok z największym udziałem metanu (ok. 6,948 Mg) i tlenków

azotu (ok. 1,805 Mg).

 Ponadto w okolicy instalacji na etapie jej realizacji będzie występowała emisja

niezorganizowana, będąca wynikiem ruchu kołowego. Emisja niezorganizowana zanieczyszczeń

do powietrza występować będzie też wzdłuż tras przejazdu środków transportu i będzie efektem

spalania oleju napędowego w silnikach pojazdów. Wielkość tej emisji wyniesie ok. 0,045 Mg.

 Łączna wielkość emisji zanieczyszczeń uwalnianych do powietrza na terenie instalacji

w założonym systemie jej funkcjonowania wyniesie ok. 10,282 Mg/rok.

- emisja ścieków

Z użytkowania analizowanej instalacji emisja ścieków praktycznie ograniczy się do produkcji

umiarkowanej ilości gnojowicy. Przewidywana jej ilość nie przekroczy 1564,3 m
3
/rok i w

całości zagospodarowana będzie na polach odbiorców, w celach rolniczego nawożenia UR.

Chlewnia wyposażona zostanie w szczelne betonowe, bezodpływowe podrusztowe zbiorniki do

gromadzenia gnojowicy. Ich łączna pojemność wyniesie 851,4 m
3
,

co w pełni zabezpiecza

wymagane w terenie OSN możliwości gromadzenia gnojowicy przez okres ponad 6 m-cy w

roku.

 Uwzględniając zawartość azotu w gnojowicy pochodzących z hodowli trzody,

pozyskana jej ilość może być rozdeszczowywana poza obszarem OSN na powierzchni nie

mniejszej niż 23,92 ha UR. Inwestor dysponuje aktualnie ok. 38 ha UR własnych i

dzierżawionych, wszystkie położone w obrębie OSN, gdzie stosowanie nawozów zawierających

azot powinno być ograniczane (dyrektywa azotanowa), dlatego zaplanował zagospodarowywać

gnojowicę na obszarach poza własnymi UR. W tym celu poczynił starania o zawarcie

stosownych umów na odbiór gnojowicy (i części obornika z chowu bydła) z odbiorcami, którzy

nie są hodowcami zwierząt, a posiadają łącznie ponad 40 ha UR. Grunty rolne odbiorców

zlokalizowane są w obrębie wsi Ossowa, Kwasówka i Gęś (gm. Jabłoń). UR położone są z dala

od cieków wodnych, ujęć wody podziemnej i miejsc stałego pobytu ludzi.

 W rolniczym zagospodarowaniu płynnych frakcji odchodów, celem wyeliminowania

zagrożeń wymywaniem zw. azotu przez spływy powierzchniowe, gnojowica będzie

zagospodarowywana na działkach odbiorców, poza obszarami, na których występuje wysoki

 Gospodarstwo Rolne, Zbigniew ZAJĄC - Budowa chlewni do chowu tuczników we wsi Przegaliny Duże

 Karta informacyjna przedsięwzięcia 15

poziom wód gruntowych lub rowy melioracyjne. UR odbiorców zlokalizowane są poza

obszarami o wysokim poziomie wód gruntowych (> 1,5 m) i z dala od cieków wodnych.

 W wykorzystaniu nawozów naturalnych, przestrzegać należy zasad zawartych w

ustawie O nawozach i nawożeniu zgodnie, z którymi zabrania się ich stosowania:

a) w postaci płynnej oraz azotowych - na glebach bez okrywy roślinnej, położonych na

stokach o nachyleniu większym niż 10%,

b) w postaci płynnej - podczas wegetacji roślin przeznaczonych do bezpośredniego

spożycia przez ludzi.

 Ścieki komunalne powstające w obrębie siedliska (w domu), gromadzone są w

szczelnym podziemnym zbiorniku tych ścieków. Ścieki okresowo odbiera firma komunalna

przy UG, celem odstarczenia ich do gminnej oczyszczalni ścieków w Komarówce.

 Ilości wód opadowych jakie będą odprowadzane do gruntu wystąpią niezależnie od

faktu czy obiekt będzie zrealizowany czy też nie. Wynikiem realizacji zamierzonych prac, nieco

większe ich ilości będą odprowadzane do gruntu w sposób zorganizowany. Ilość wód

opadowych z dachów wszystkich istniejących i planowanego obiektu, w okresie deszczu

miarodajnego wyniesie 13,72 m
3
. Ilości wód opadowych w okresie eksploatacji instalacji będą

zależne od ilości i nasilenia opadów. Dla średniego stanu opadów w regionie ilość wód

opadowych wyniesie ok. 140 m
3
/rok.

- emisja hałasu

 Zakłócenia klimatu akustycznego mogą wystąpić w każdej fazie inwestycji, zarówno w

okresie budowy obiektu, eksploatacji chlewni, a także w sytuacji ew. likwidacji instalacji.

Źródłami hałasu na terenie planowanej budowy chlewni, mogą być;

- odgłosy pochodzące ze środków transportu na etapie budowy, eksploatacji i ewentualnie jej

 likwidacji,

- odgłosy pracy systemu wentylacji obiektu,

- odgłosy zwierząt w sytuacji spłoszenia stada.

Opisane powyżej źródła hałasu, praktycznie będą mieściły się w tle istniejącego w tym rejonie

użytkowania terenu. Natężenie i zasięg występowania hałasu ze źródeł technologicznych będzie

miało bardzo ograniczony i incydentalny charakter. Hałas od źródeł technologicznych będzie

koncentrował się w bezpośrednim sąsiedztwie instalacji. W odległości kilkunastu metrów od ich

źródeł będzie znikomy, poniżej 35 dB (A). Źródłami o długotrwałym lecz znikomym

oddziaływaniu na klimat akustyczny w rejonie instalacji będzie system wentylacji mechanicznej

obiektu.

 Gospodarstwo Rolne, Zbigniew ZAJĄC - Budowa chlewni do chowu tuczników we wsi Przegaliny Duże

 Karta informacyjna przedsięwzięcia 16

W wyniku użytkowania środków transportu wykorzystywanych w celu dostarczenia surowców

oraz wywiezienia produktów, hałas komunikacyjny pochodzący od pojazdów będzie zmienny

wzdłuż trasy przejazdu.

 Terenem chronionym z akustycznego punktu widzenia jest obszar, dla którego ustalony

został dopuszczalny poziom hałasu. Rozporządzeniem Ministra Środowiska z dnia 14 czerwca

2007r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. nr 120 poz. 826 ze

zm.), dla terenów przeznaczonych pod działalność komercyjną i rolniczą nie wyznaczono

dopuszczalnych poziomów dźwięku. Tereny takie traktowane są jako produkcyjne i ochronie

przed hałasem nie podlegają. Z uwagi na fakt, że instalacja zlokalizowana jest pośród zabudowy

zagrodowej, w sąsiedztwie okolicznych siedlisk obowiązują normy hałasu jak dla zabudowy

zagrodowej tj. 55 dB (A) w porze dnia i 45 dB (A) w porze nocy.

- emisja odpadów

 W czasie budowy, a następnie eksploatacji i ew. w fazie likwidacji instalacji będą

powstawać odpady budowlane, odpady typu komunalnego oraz odpady będące efektem

produkcji. Odpady komunalne są i będą gromadzone w pojemnikach, a następnie odbierane

przez firmę EKO-LIDER z Lucina celem przekazania na czynne składowisko odpadów np.

składowisko odpadów prowadzone przez Przedsiębiorstwo Usług Komunalnych w Radzyniu

Podlaskim. Odpady z grupy niebezpiecznych będą gromadzone selektywnie i przekazywane

koncesjonowanym odbiorcom posiadającym stosowne uprawnienia do ich odbioru i transportu

do miejsc gospodarczego wykorzystania lub utylizacji.

W wyniku użytkowania chlewni będą powstawały następujące odpady:

- zwierzęta padłe i ubite z konieczności kod 02 01 82, które gromadzić należy selektywnie w

wyznaczonym do tego wydzielonym pomieszczeniu wyposażonym w zamrażarkę,

zabezpieczonym przed dostępem zwierząt i gryzoni (inwestor przekaże odpad uprawnionemu

odbiorcy na mocy zawartej z nim umowy). Z praktyki użytkowej innych hodowców wynika, że

od czasu zgłoszenia upadku do odbioru sztuk padłych (Zbiornica Padliny w Skórcu) upływa nie

więcej niż 12 godzin. Szacowana ilość odpadu nie powinna przekroczyć 2,200 Mg/rok.

- opakowania z papieru i tektury o kodzie 15 01 01, to wszelkie opakowania po surowcach do

produkcji (dodatki paszowe). Szacowana ilość odpadu ok. 0,080 Mg/rok.

- opakowania z tworzyw sztucznych o kodzie 15 01 02, to opakowania po dostarczanych

surowcach do produkcji. Szacowana ilość odpadu ok. 0,050 Mg/rok.

- sorbenty, materiały filtracyjne, tkaniny do wycierania i ubrania robocze inne niż wymienione

w 15 02 02 - kod 15 02 03, to zużyte ubrania robocze, rękawice i tkaniny do wycierania.

Odpady te gromadzone selektywnie w magazynie, okresowo odstarczane będą na czynne

komunalne składowisko odpadów. Szacowana ilość odpadu wyniesie do 0,050 Mg/rok.

 Gospodarstwo Rolne, Zbigniew ZAJĄC - Budowa chlewni do chowu tuczników we wsi Przegaliny Duże

 Karta informacyjna przedsięwzięcia 17

- drewno - kod 17 02 01, mogą wystąpić w okresach remontów i bieżących napraw np.

 stolarki drzwi i dachów w obiektach. Szacowana ilość odpadu ok. 0,200 Mg/rok.

- mieszaniny metali - kod 17 04 07, mogą wystąpić w toku eksploatacji (bieżące naprawy i

 wymiana) użytkowanego sprzętu mechanicznego (obudowy wentylatorów itp.) w obiektach.

 Szacowana ilość odpadu ok. 0,120 Mg/rok.

- kable - kod 17 04 11, mogą wystąpić w toku eksploatacji (w toku bieżących napraw i wymian)

 użytkowanej instalacji elektrycznej w obiektach. Szacowana ilość odpadu ok. 0,005 Mg/rok.

- gleba i ziemia w tym kamienie inne niż wymienione w 17 05 03 – kod 17 05 04, mogą

 wystąpić w toku remontów lub przebudowy instalacji wodnych lub ściekowych na terenie

 fermy. Szacowana ilość odpadu ok. 3,000 Mg/rok.

- zmieszane odpady z budowy, remontów i demontażu inne niż wymienione w 17 09 01 do 03

 – kod 17 09 04, mogą wystąpić w toku remontów lub napraw bieżących obiektów. Szacowana

 ilość odpadu ok. 0,500 Mg/rok.

- odpady z działalności służb sanitarnych i weterynaryjnych z grupy 18 02 muszą być

 gromadzone selektywnie (w tym odpady niebezpieczne) wystąpią tylko w fazie eksploatacji

 fermy, są to; odpady z dezynfekcji, dezynsekcji i deratyzacji oraz profilaktyki weterynaryjnej.

 Szacowana ilość odpadu ok. 0,005 Mg/rok

Łączna przewidywana ilość odpadów może wynieść ok. 6,210 Mg/rok.

 Wszystkie powstające odpady muszą być segregowane, składowane selektywnie

i zagospodarowywane zgodnie z przepisami gospodarki odpadami. Odpady z grupy

niebezpiecznych (odpady po środkach dezynfekcyjnych i weterynaryjne) muszą być

zagospodarowywane przez koncesjonowane firmy.

8. Możliwe transgraniczne oddziaływanie na środowisko

 Analizowana inwestycja z racji jej lokalnego zakresu, ograniczonego charakteru jej

oddziaływania oraz rodzaju zagrożeń jakie występują w eksploatacji tego typu obiektów nie

będzie miała wpływu na stan środowiska w wymiarze transgranicznym.

9. Informacja o występujących obszarach podlegających ochronie na

podstawie Ustawy z dnia 16 kwietnia 2004r. O ochronie przyrody,

znajdujących się w zasięgu znaczącego oddziaływania przedsięwzięcia

 Analizowaną inwestycję zaplanowano w terenie przekształconym antropogenicznie.

Gospodarstwo w obrębie, którego zlokalizowany będzie planowana chlewnia do hodowli trzody

 Gospodarstwo Rolne, Zbigniew ZAJĄC - Budowa chlewni do chowu tuczników we wsi Przegaliny Duże

 Karta informacyjna przedsięwzięcia 18

chlewnej, zlokalizowane jest w terenie wolnym od zabudowy w sąsiedztwie istniejącej

zabudowy gospodarczej.

 Siedlisko inwestora i planowana inwestycja zlokalizowana jest na północnych krańcach

obszaru szczególnie narażonego na zanieczyszczenia związkami azotu ze źródeł rolniczych.

Obszar ten wyznaczony jest rozporządzeniem 5/2003 z dnia 17 grudnia 2003r. Dyrektora

Regionalnego Zarządu Gospodarki Wodnej w Warszawie. Północna granica działki inwestora

jest jednocześnie granicą tego obszaru, przebiegającej wzdłuż drogi powiatowej biegnącej przez

wieś. Droga ta jednocześnie stanowi południową granicę planowanego Bialskopodlaskiego

Obszaru Chronionego Krajobrazu.

 Poza zabudową zagrodową i polami uprawnymi w otoczeniu gospodarstwa w

promieniu do 1,0 km występują niewielkie zagajniki z dominacją drzewostanu liściastego. W

odległości powyżej 1,0 km na kierunku NE rozpoczyna się większy kompleks leśny wchodzący

w skład planowanego Bialskopodlaskiego Obszaru Chronionego Krajobrazu. Południowa część

tego Obszaru wyróżnia się obfitością kruszczyka szerokolistnego i kopytnika pospolitego.

Lokalnie występują: grążel żółty, wawrzynek wilczełyko, lilia złotogłów, goździk pyszny i

goryczka wąskolistna. W grupie gatunków rzadkich dość często spotykana jest sernica

żyłkowana i czarcikęsik Kluka oraz mniej licznie krwawnik wierzbolistny.

 Na terenie gminy istnieje punkt krajowego monitoringu wód podziemnych

prowadzony przez Państwowy Instytut Geologiczny, który zlokalizowany jest w Przegalinach

Dużych. Obserwacją objęte są wody gruntowe poziomu czwartorzędowego. Zwierciadło wody

kształtuje się tu na głębokości 6,6 m ppt. Na podstawie wyników badań tych wód stwierdzono

że ich cechy fizyczne i główne wskaźniki zanieczyszczeń znacznie przekraczają normy

obowiązujące dla wód pitnych, a ich uzdatnianie jest mało opłacalne. Niska ich jakość (klasa

III) spowodowana jest głównie zawartością węgla organicznego, azotu azotanowego,

utlenialności i potasu. Stwierdzono że zawartość azotanów w wodach podziemnych

czwartorzędowych wynosi 100,5 mgNO3/dm
3
, co stanowi ponad 2 krotne przekroczenie

wartości granicznych. Rozporządzeniem z dnia 23.04.2004r. Dyrekcji Regionalnego Zarządu

Gospodarki Wodnej w Warszawie wprowadzono program działań mających na celu

ograniczenie odpływu azotu ze źródeł rolniczych dla obszaru szczególnie narażonego w

gminie Komarówka. Obszar ten o pow. 32 km
2
 obejmuje grunty wsi: Przegaliny Duże,

Przegaliny Reforma, Przegaliny Małe, Komarówka i Derewiczna. Również gospodarstwo

inwestora znajduje się w obrębie obszaru objętego dyrektywą azotanową. Teren jest

szczególnie narażony na zanieczyszczenia ściekowe pochodzenia zwierzęcego, dlatego

stosowanie ich w rolniczym nawożeniu UR powinno być ograniczane.

Gmina Komarówka należy do gmin o niskiej lesistości 20,3 %, przy średniej krajowej 27,8 %.

 Gospodarstwo Rolne, Zbigniew ZAJĄC - Budowa chlewni do chowu tuczników we wsi Przegaliny Duże

 Karta informacyjna przedsięwzięcia 19

 Na terenie planowanym pod inwestycję ani w jego bliskim otoczeniu nie występują

okazy drzew, krzewów lub innych roślin podlegających ochronie lub stanowiących pomniki

przyrody. Wśród kilkunastu roślin posiadających status pomników przyrody na terenie gminy

w najbliższym sąsiedztwie terenu planowanej inwestycji wymienić należy trzy okazy drzew

rosnących na terenie Przegalin Dużych. Są to:

- dwa dęby szypułkowe o obwodach pnia na wys. 1,3 m odpowiednio – 350 i 430 cm oraz o

wysokości 26 m i 22 m..

- jesion wyniosły o obwodzie pnia na wys. 1,3 m – 332 cm i wysokości 22 m

Wymienione okazy rosną na terenie zabytkowego parku w Przegalinach Dużych (wsi).

Wśród walorów kultury materialnej na terenie gminy, najbliżej (1,8 km) od planowanej

inwestycji znajduje się zespół pałacowo-parkowy w Przegalinach Dużych. Z parkowych i

ogrodowych zieleni komponowanych, najbliższym jest park dworski w Żulinkach. Jest to park

o pow. 4 ha założony w XIX w. stanowiący własność Skarbu Państwa, a użytkowany przez

Nadleśnictwo Miedzyrzec Podlaski.

 W bliskim sąsiedztwie posesji inwestora nie występują obszary objęte specjalną

ochroną siedlisk i ptaków z Europejskiego Programu Natura 2000.

W odległości 4 km na kierunku północnym znajduje się zbiornik retencyjny Żelizna o pow. 349

ha, obejmuje – oprócz samego zbiornika, także położone w jego pobliżu zabagnione łąki i

bogate pod względem florystycznym i faunistycznym niewielkie kompleksy leśne.

Najcenniejszym z nich jest niewielki kompleks leśny (36,5 ha) graniczący ze zbiornikiem od

jego południowo-zachodniej strony. Obszar ten należy do sieci Natura 2000. Jest to obszar

specjalnej ochrony siedlisk o nazwie Obuwik w uroczysku Świdów kod PLH 060106. Jest to

płaski teren, którego podłoże stanowi mozaika torfów i gruntów mineralnych. Obszar

wyznaczony w celu ochrony licznej populacji obuwika pospolitego (761 pędów). Stanowisko

wypełnia lukę w zasięgu gatunku, jest znacznie oddalone od stanowisk w południowej części

województwa lubelskiego. Ma duże znaczenie z powodu zajmowania nietypowego siedliska -

grądu niskiego. Część obszaru - 14% zajmuje dobrze zachowana dąbrowa ciepłolubna. Z licznie

występujących na obszarze uroczyska i zbiornika retencyjnego gatunków ptactwa jako

szczególnie cenne wymienić należy; dzięcioła czarnego, dzięcioła średniego, gąsiorka i

muchołówkę małą. Teren ten wskazany jest do statusu Obszaru Specjalnej Ochrony (OSO) jako

ostoja ptasia „Żelizna” przewidziana do włączenia do sieci ekologicznej NATURA 2000.

 Na okolicznych polach należących do rolników Przegalin D. i Żulinek uprawiane są

głównie zboża i okopowe. Nie występują tu okazy drzew, krzewów lub innych roślin

podlegających ochronie lub stanowiących pomniki przyrody. W rejonie tym nie stwierdzono

 Gospodarstwo Rolne, Zbigniew ZAJĄC - Budowa chlewni do chowu tuczników we wsi Przegaliny Duże

 Karta informacyjna przedsięwzięcia 20

rzadkich gatunków fauny. Okolica jest typowo rolnicza dlatego fauna zasilająca ten teren jest

charakterystyczna dla agrocenoz oraz obszarów wiejskich i stosunkowo uboga.

 Teren nie podlega specjalnej ochronie, nie jest zlokalizowany na obszarze parków

krajobrazowych lub innych form ochrony świata roślinnego i zwierzęcego.

 W otoczeniu planowanej inwestycji, nie występują okazy przyrody wpisane na listę

rzadkich lub zagrożonych, nie występują też obiekty kultury materialnej wpisanej na listę

dziedzictwa światowego lub krajową listę obiektów chronionych lub zabytków, brak też jest

leśnych kompleksów promocyjnych.

 Obszary chronione i cenne przyrodniczo znajdują się w znacznych odległościach od

wnioskowanego terenu, w związku z czym nie przewiduje się negatywnego wpływu inwestycji

na otaczające ją formy przyrody.

