

DECYZJA O ŚRODOWISKOWYCH UWARUNKOWANIACH

Na podstawie:

- art. 71 ust. 1 i 2 pkt 1) i art. 75 ust. 1 pkt 4), art. 82 ust 1 i art. 85 ust. 1 i 2 ustawy z dnia 3 października 2008 roku o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (tekst jednolity: Dz. U. z 2017 roku, poz. 1405 ze zmianami),
- art. 104 ustawy z dnia 14 czerwca 1960 roku Kodeks postępowania administracyjnego (tekst jednolity: Dz. U. z 2017 roku, poz. 1257 ze zmianami),

po rozpatrzeniu wniosku z dnia 27 marca 2018 roku, Pana Ariela Maślaka, zam. Kowalewo 4, 64-830 Margonin, w sprawie wydania decyzji o środowiskowych uwarunkowaniach dla planowanego przedsięwzięcia mogącego zawsze znacząco oddziaływać na środowisko pn.: „budowa tuczarni, budynku chlewni wraz z mieszalnią pasz i magazynem pasz oraz silosów magazynowych”, na działce oznaczonej numerem ewidencyjnym 78/2 obręb Kowalewo.

I. Określam:

Rodzaj i miejsce realizacji przedsięwzięcia: budowa tuczarni, budynku chlewni wraz z mieszalnią pasz i magazynem pasz oraz silosów magazynowych, na działce oznaczonej numerem ewidencyjnym 78/2 obręb Kowalewo

Warunki realizacji przedsięwzięcia:

1. W planowanej tuczarni na powierzchni hodowlanej nieprzekraczającej 624 m², utrzymywać tucznie w maksymalnej ilości 960 sztuk, tj. 134,4 DJP, a w chlewni na powierzchni nieprzekraczającej 464m² utrzymywać trzodę chlewną (knury, lochy i prosięta) w maksymalnej ilości 1120 sztuk (tj. 75,3 DJP).
2. Projektowany budynek chlewni wentylować za pomocą 6 szt. wentylatorów dachowych, o wylotach pionowych, otwartych, rozmieszczonych na wysokości min. 6,5 m n.p.t. o średnicy (±10%) 0,91 m i maksymalnym poziomie mocy akustycznej nie wyższym niż 77 dB każdy.
3. Projektowany budynek tuczarni wentylować za pomocą 7 szt. wentylatorów dachowych, o wylotach pionowych, otwartych, rozmieszczonych na wysokości min. 6,5 m n.p.t., o średnicy (±10%) 0,63 m i maksymalnym poziomie mocy akustycznej nie wyższym niż 75 dB każdy.
4. Nie ogrzewać budynków inwentarskich ze źródeł powodujących emisję zanieczyszczeń do powietrza.
5. Odbiór gnojowicy prowadzić w sposób minimalizujący emisję substancji do powietrza, z wykorzystaniem szczelnego złącza.
6. Pojemności wanien do magazynowania gnojowicy zaprojektować z uwzględnieniem zapasu, wystarczającego do przetrzymywania nawozów przez okres 6 miesięcy,
7. Ruch pojazdów ciężkich obsługujących gospodarstwo ograniczyć do pory dziennej, tj. godzin od 6.00 do 22.00.
8. Obiekty inwentarskie myć przy użyciu myjki wysokociśnieniowej i dezynfekować metodą zamglawiania z wykorzystaniem środków biodegradowalnych. Ciecz z mycia pomieszczeń inwentarskich zagospodarowywać wraz z nawozami naturalnymi.
9. Czyszczenie obiektów wykonywać gorącą wodą pod ciśnieniem bez użycia detergentów,
10. Wodę pobierać z wodociągu gminnego.
11. Gnojowicę z projektowanych budynków magazynować w szczelnych podrusztowych zbiornikach na gnojowicę, odpornych na agresywne działanie gnojowicy o pojemności minimum 1344m³ i 753m³
12. Wykonać szczelne posadzki w projektowanych budynkach inwentarskich.

13. Wody opadowe i roztopowe z terenu gospodarstwa odprowadzać w sposób niezorganizowany do gruntu w granicach nieruchomości będącej we władaniu Inwestora, bez powodowania szkody dla terenów sąsiednich.
14. Sztuki padłe magazynować w szczelnym kontenerze/pojemniku, a następnie przekazywać do przetworzenia zgodnie z przepisami szczegółowymi.
15. Odpady niebezpieczne magazynować wewnątrz zadaszonych obiektów kubaturowych, posiadających szczelne posadzki,
16. W terminie nie dłuższym niż miesiąc od rozpoczęcia eksploatacji planowanej inwestycji wykonać jednorazowe kontrolne pomiary poziomów hałasu na najbliższych terenach objętych ochroną akustyczną zgodnie z przepisami szczegółowymi w tym zakresie. Wyniki pomiarów przedstawić Burmistrzowi Miasta i Gminy Margonin, Marszałkowi Województwa Wielkopolskiego, Regionalnemu Dyrektorowi Ochrony Środowiska w Poznaniu i Wielkopolskiemu Wojewódzkiemu Inspektorowi Ochrony Środowiska w terminie 14 dni od dnia ich wykonania. W przypadku wystąpienia przekroczenia akustycznych standardów jakości środowiska niezwłocznie zaprojektować i zastosować zabezpieczenia akustyczne ograniczające emisję hałasu do środowiska. Skuteczność zastosowanych rozwiązań potwierdzić niezwłocznie kolejnymi pomiarami poziomów hałasu. Wyniki przeprowadzonych pomiarów wraz z opisem dokonanych korekt przedstawić ww. organom w terminie nie dłuższym niż 6 miesięcy od rozpoczęcia eksploatacji planowanej inwestycji.
17. Zaplecze techniczne, miejsca magazynowania materiałów budowlanych i odpadów oraz miejsca postoju dla maszyn budowlanych i sprzętu transportowego należy zorganizować na terenie utwardzonym,
18. We wszystkich ww. miejscach oraz w miejscach bezpośrednich prac budowlanych należy zapewnić dostępność sorbentów, właściwych w zakresie ilości i rodzaju do potencjalnego zagrożenia, mogącego wystąpić w następstwie sytuacji awaryjnych,
19. W przypadku konieczności odwodnienia wykopów, zastosować szczelne ścianki eliminujące napływ wód gruntowych do wykopów,

II. Wymagania dotyczące ochrony środowiska do uwzględnienia w projekcie budowlanym:

Określić sposób zagospodarowania mas ziemnych usuwanych lub przemieszczanych w związku z realizacją inwestycji.

III. Wymogi w zakresie przeciwdziałania skutkom awarii przemysłowych, w odniesieniu do zakładów stwarzających zagrożenie wystąpienia poważnych awarii: Nie dotyczy.

IV. Wymogi w zakresie ograniczania transgranicznego oddziaływania na środowisko w odniesieniu do przedsięwzięć, dla których przeprowadzono postępowanie dotyczące transgranicznego oddziaływania na środowisko: Nie dotyczy.

V. W przypadku, o którym mowa w art. 135 ust. 1 ustawy z dnia 27 kwietnia 2001 roku Prawo ochrony środowiska (tekst jednolity: Dz.U. z 2018 roku, poz. 799 ze zmianami), stwierdza konieczność utworzenia obszaru ograniczonego użytkowania: Nie dotyczy.

VI. Organ wydający decyzję stoi na stanowisku, że dla planowanego przedsięwzięcia nie zachodzi konieczność ponownego przeprowadzenia oceny oddziaływania przedsięwzięcia na środowisko oraz postępowania w sprawie transgranicznego oddziaływania na środowisko w ramach postępowania w sprawie wydania decyzji, o których mowa w art. 72, ust. 1, pkt 1) ustawy o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko.

uzasadnienie

Do Burmistrza Miasta i Gminy Margonin dnia 27 marca 2018 roku wpłynął wniosek, Pana Ariela Maślaka, zam. Kowalewo 4, 64-830 Margonin, w sprawie wydania decyzji o środowiskowych uwarunkowaniach dla planowanego przedsięwzięcia mogącego zawsze znacząco oddziaływać na środowisko pn.: „budowa tuczarni, budynku chlewni wraz z mieszalnią pasz i magazynem pasz oraz silosów magazynowych”, na działce oznaczonej numerem ewidencyjnym 78/2 obręb Kowalewo. Do wystąpienia załączono m.in.: wniosek o wydanie decyzji o środowiskowych uwarunkowaniach, Raport o oddziaływaniu na środowisko, sporządzony w marcu 2018 roku przez BIOTOP Pracownię Ochrony Środowiska Małgorzata Bohatkiewicz z siedzibą w Pile, zwany dalej Raportem, wypis z rejestru gruntu, kopię mapy ewidencyjnej z zaznaczonym obszarem oddziaływania. Na działce nie obowiązuje miejscowy plan zagospodarowania przestrzennego.

W wyniku rozbudowy gospodarstwa przedsięwzięcie osiągnie progi określone w § 2 ust. 1 pkt 51 rozporządzenia Rady Ministrów z 9 listopada 2010 roku w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. z 2016 r. poz. 71). W związku z powyższym, przedmiotowe przedsięwzięcie należy zakwalifikować do przedsięwzięć wymienionych w § 2 ust. 2 pkt 2 cyt. rozporządzenia, dla których przeprowadzenie oceny oddziaływania na środowisko jest obligatoryjne.

Zgodnie z obowiązującymi przepisami prawa zostało wszczęte postępowanie administracyjne. Strony w postępowaniu zostały poinformowane w formie: indywidualnych zawiadomień i zbiorczych obwieszczeń opublikowanych na tablicy ogłoszeń oraz w Internecie. Na żadnym etapie postępowania nie zostały wniesione żadne wnioski i uwagi wobec planowanej inwestycji.

Mając na uwadze przepisy prawa Burmistrz Miasta i Gminy Margonin wystąpił do Regionalnego Dyrektora Ochrony Środowiska w Poznaniu, Państwowego Powiatowego Inspektora Sanitarnego w Chodzieży oraz Dyrektora Państwowego Gospodarstwa Wodnego Wody Polskie, o wydanie uzgodnienie warunków realizacji przedsięwzięcia. W odpowiedzi:

- Regionalny Dyrektor Ochrony Środowiska w Poznaniu, postanowieniem z dnia 27 czerwca 2018 roku, znak WOO-I.4221.62.2018.KB.4 uzgodnił i określił warunki realizacji przedsięwzięcia,
- Państwowy Powiatowy Inspektor Sanitarny w Chodzieży opinią sanitarną z dnia 14 maja 2018 roku, znak ON.NS-72/2-11/18 zaopiniował pod względem wymagań sanitarnych i higienicznych warunki realizacji przedsięwzięcia,
- Dyrektor Zarządu Gospodarki Wodnej w Bydgoszczy, postanowieniem z dnia 29 maja 2018 roku, znak BD.RZŚ.436.68.2018.KS uzgodnił i określił warunki realizacji przedsięwzięcia.

Gospodarstwo, na terenie którego planowana jest realizacja przedsięwzięcia, zajmuje obecnie działki nr ewid. 78/3, 78/4 oraz 78/2, o łącznej powierzchni około 7,6 ha. Wjazd na teren gospodarstwa odbywa się z lokalnej drogi asfaltowej wiodącej w kierunku Margonina. Na działce nr 78/3, o powierzchni 502 m², znajduje się obiekt mieszkalny zamieszkały przez rodzinę Inwestora. Na działce nr 78/4, o powierzchni 2299 m², usytuowane są:

- trzy budynki inwentarskie w tym: chlewnia, odchowalnia-porodówka, tuczarnia,
- zbiornik przeznaczony do magazynowania gnojowicy z istniejącej chlewni i odchowalni – porodówki,
- silosy magazynowe – 4 sztuki,
- dwa budynki gospodarcze.

Planowane obiekty inwentarskie (tuczarnia i chlewnia) oraz silosy magazynowe zrealizowane zostaną na części działki nr 78/2. Planowana tuczarnia przeznaczona będzie do tuczu świń, do tuczarni trafiać będą odsadzone prosięta z chlewni, tj. trzoda od 2 miesiąca życia. Zwierzęta tuczone będą do wagi około 110 kg. W planowanym budynku chlewni, poza powierzchnią hodowlaną, wydzielone będą również mieszalnia pasz, magazyn pasz i pomieszczenie socjalne. W mieszalni ześrutowane zboże będzie mieszane z koncentratem i magazynowane w metalowych pojemnikach. Planowane silosy przeznaczone będą do magazynowania zbóż zadawanych zwierzętom. Łączna pojemność silosów wynosić będzie do 1 080 ton. Łączna obsada w istniejących budynkach inwentarskich wynosi 60,28 DJP. W planowanych obiektach łączna obsada zwierząt wyniesie 209,7 DJP tj. 960 szt. tuczników, 2 knury, 158 loch i 960 prosiąt. Po zrealizowaniu planowanego przedsięwzięcia łącznie na terenie gospodarstwa utrzymywanych będzie zatem 269,98 DJP zwierząt.

Z informacji przedstawionych w raporcie wynika, że obiekty inwentarskie będą spełniały wymagania określone w rozporządzeniu Ministra Rolnictwa i Rozwoju Wsi z dnia 28 czerwca 2010 roku w sprawie minimalnych warunków utrzymywania gatunków zwierząt gospodarskich innych niż te, dla których normy ochrony zostały określone w przepisach Unii Europejskiej (Dz. U. z 2017 r. poz. 127) i rozporządzeniu Ministra Rolnictwa i Rozwoju Wsi z dnia 15 lutego 2010 r. w sprawie wymagań i sposobu postępowania przy utrzymywaniu gatunków zwierząt gospodarskich, dla których normy ochrony zostały określone w przepisach Unii Europejskiej (Dz. U. Nr 56, poz. 344, z późn. zm.).

W raporcie przedstawiono oddziaływanie przedmiotowego przedsięwzięcia na stan zanieczyszczenia powietrza. Źródłem emisji do powietrza będą systemy wentylacji mechanicznej w projektowanych i istniejących budynkach chlewni, którymi wyprowadzane będą zanieczyszczenia pochodzące z procesów chowu świń w tym substancje odorotwórcze takie jak siarkowodór i amoniak, powstające w wyniku rozkładu produktów przemiany materii tych zwierząt. Źródłem emisji niezorganizowanej będą silniki pojazdów poruszających się po terenie planowanego przedsięwzięcia. Z uwagi na charakter przedsięwzięcia jak i stosunkowo niewielkie natężenie ruchu odstąpiono w raporcie od obliczeń z tego źródła emisji. Gnojowica gromadzona w szczelnych kanałach gnojowicowych pod rusztami została uwzględniona w obliczeniach jako emisja z budynku. Planowane zbiorniki na gnojowicę będą zbiornikami podrusztowymi. Proces odbioru gnojowicy będzie odbywał się w sposób niepowodujący znaczących emisji z wykorzystaniem szczelnego złącza, zatem nie przewiduje się aby odbiór gnojowicy stanowił źródło emisji substancji do powietrza. Z raportu wynika, że projektowane, jak i istniejące obiekty inwentarskie nie będą ogrzewane. Powyższe rozwiązania wpisano jako warunki w niniejszym postanowieniu. Ponadto, źródłem emisji pyłów będą również procesy napełniania i rozładunku silosów zbożowych i paszowych.

Z wykonanych obliczeń rozprzestrzeniania w powietrzu substancji wprowadzanych do powietrza z ww. źródeł emisji wynika, iż emisje te nie będą powodować przekroczenia dopuszczalnych wartości odniesienia 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) poza terenem, do którego Inwestor posiada tytuł prawny 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 będą wymagania w zakresie ochrony powietrza określone w przepisach. W niniejszym postanowieniu, zobowiązano Inwestora do utrzymywania budynków chlewni w czystości oraz do zapewnienia odpowiedniej temperatury i wilgotności wewnątrz poprzez sprawny system wentylacji mechanicznej. Z uwagi na założenia przyjęte w analizie do obliczeń, zobowiązano Inwestora, aby projektowane budynki chlewni wentylował za pomocą wentylatorów o parametrach przyjętych do obliczeń rozprzestrzeniania. Dotrzymanie nałożonych na Inwestora w niniejszym postanowieniu warunków, przyczyni się do redukcji emisji substancji zanieczyszczających powietrze, pochodzących z przedmiotowej fermy oraz zapewni spełnienie wymogów w zakresie ochrony powietrza określonych w przepisach.

Jak wynika z przedłożonej dokumentacji najbliższe tereny wymagające ochrony akustycznej sąsiadują przez drogę z planowanym przedsięwzięciem i są to tereny zabudowy zagrodowej. Głównymi źródłami hałasu emitowanego do środowiska z terenu projektowanej fermy będą pojazdy ciężkie obsługujące gospodarstwo, wentylatory umieszczone na istniejących oraz projektowanych budynkach. Przewiduje się, że po terenie inwestycji będą się poruszały 4 pojazdy ciężkie w ciągu ośmiu najbardziej niekorzystnych godzin pory dnia. Ruch pojazdów odbywać się będzie po terenie przedmiotowej inwestycji wyłącznie w porze dnia. Dla powyższych warunków w raporcie wykonano obliczenia rozprzestrzeniania się hałasu w środowisku i wyznaczono poziom hałasu emitowanego przez gospodarstwo na granicy najbliższych terenów chronionych. Z zaprezentowanych obliczeń wynika, że przy spełnieniu założeń przedstawionych w raporcie eksploatacja przedsięwzięcia nie spowoduje przekroczenia dopuszczalnego poziomu hałasu określonego w rozporządzeniu Ministra Środowiska z dnia 14 czerwca 2007 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. z 2014 r., poz. 112), zarówno w porze dnia, jak i nocy. Warunki wpisane do niniejszego postanowienia określające parametry akustyczne wentylatorów

i ograniczenie ruchu pojazdów ciężkich do pory dziennej wynikają bezpośrednio z założeń przyjętych do analizy akustycznej.

W związku z tym, że prognozowane poziomy hałasu na granicy najbliższych terenów chronionych akustycznie są zbliżone do poziomów dopuszczalnych w celu oceny poprawności przyjętych założeń i rzeczywistej oceny propagacji hałasu w środowisku po zrealizowaniu przedmiotowej instalacji nałożono na Inwestora obowiązek przeprowadzenia jednorazowych kontrolnych pomiarów hałasu na najbliższych terenach objętych ochroną akustyczną zgodnie z przepisami szczegółowymi w tym zakresie, w terminie nie dłuższym niż miesiąc od rozpoczęcia eksploatacji zakładu. Powyższe działanie umożliwi określenie rzeczywistego wpływu przedsięwzięcia na stan akustyczny środowiska w rejonie lokalizacji inwestycji. W przypadku przekroczenia akustycznych standardów jakości środowiska, Inwestor został zobowiązany do niezwłocznego zaprojektowania i zastosowania zabezpieczeń akustycznych ograniczających emisję hałasu do środowiska oraz do udokumentowania poprawności przyjętych rozwiązań w postaci wyników pomiarów poziomów hałasu przedkładanych Burmistrzowi Miasta i Gminy Margonin, Staroście Chodzieskiemu, Regionalnemu Dyrektorowi Ochrony Środowiska w Poznaniu i Wielkopolskiemu Wojewódzkiemu Inspektorowi Ochrony Środowiska.

Inwestor przedstawił rodzaje, ilości i sposób gospodarowania odpadami na poszczególnych etapach inwestycji, tj. realizacji, eksploatacji i likwidacji. Na ww. etapach będą wytwarzane odpady niebezpieczne, jak i inne niż niebezpieczne. Część odpadów będzie wytwarzana przez firmy świadczące usługi w myśl definicji określonej w art. 3 ust. 1 pkt 32 ustawy z dnia 14 grudnia 2012 r. o odpadach (Dz. U. z 2018 r. poz. 992 z późn. zm.). Pozostałe wytwarzane na terenie gospodarstwa 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 unieszkodliwiania. W celu ochrony środowiska gruntowo-wodnego przed ewentualnym zanieczyszczeniem, niniejszym postanowieniem zobowiązano Inwestora, aby padłe sztuki zwierząt magazynował w szczelnym kontenerze/pojemniku, a następnie przekazywał do przetwarzania zgodnie z przepisami szczegółowymi. W dniu wydania niniejszego postanowienia, zasady postępowania ze zwierzętami padłymi regulowane są w rozporządzeniu Parlamentu Europejskiego i Rady (WE) nr 1069/2009 z dnia 21 października 2009 r. określającym przepisy sanitarne dotyczące produktów ubocznych pochodzenia zwierzęcego, nieprzeznaczonych do spożycia przez ludzi, i uchylającym rozporządzenie (WE) nr 1774/2002 (rozporządzenie o produktach ubocznych pochodzenia zwierzęcego) (Dz. Urz. UE L 300 z 14.11.2009, str. 1, z późn. zm.) oraz ww. ustawie o odpadach. Przy założeniu, że Inwestor będzie realizował planowane przedsięwzięcie zgodnie z zapisami w raporcie i warunkami niniejszego postanowienia inwestycja nie będzie naruszać przepisów w zakresie gospodarki odpadami.

W ramach postępowania przeanalizowano wpływ planowanego przedsięwzięcia na środowisko gruntowo-wodne. Z przedstawionych informacji wynika, iż przedmiotowa inwestycja zlokalizowana będzie na obszarze GZWP Nr 139 Dolina Kopalna Smogulec-Margonin. Główny poziom użytkowy w opisywanym obszarze stanowią wody czwartorzędowe, poziom użytkowy w miocenie ma znaczenie mniejsze. Głębokość zalegania pierwszego użytkowego poziomu wodonośnego kształtuje się w przedziale 20,0 – 40,0 m ppt, w rejonie Jeziora Margonińskiego i na wschodzie gminy Margonin wzrasta do 60,0 m ppt. Gospodarstwo zaopatrywane będzie w wodę z lokalnej sieci wodociągowej zasilanej z ujęcia komunalnego w Lipinach oddalonego o około 3,0 km w kierunku północno-wschodnim. Aktualnie ujęcie to nie posiada wyznaczonych stref ochronnych.

Woda zużywana będzie na cele socjalno-bytowe, pojenia zwierząt i porządkowe. W gospodarstwie będą powstawały ścieki bytowe pochodzące z zaplecza socjalnego. Na fermie pracować będą wyłącznie jego właściciele. Inwestor nie planuje zatrudnienia dodatkowych osób w celu obsługi nowych budynków inwentarskich. Ścieki bytowe magazynowane będą nadal w szczelnym, zamkniętym, podziemnym, zbiorniku bezodpływowym i przekazywane do oczyszczalni ścieków. W ramach planowanego przedsięwzięcia inwestor nie przewiduje powstawania ścieków przemysłowych. Mycie planowanego obiektu prowadzone będzie za pomocą myjki wysokociśnieniowej z użyciem gorącej wody. Ciecz pochodząca z mycia o składzie

zblizonym do gnojowicy, będzie gromadzona wraz z gnojowicą i wykorzystywana jako nawóz naturalny. Dezynfekcja będzie prowadzona metodą zamgławiania wyłącznie środkami biodegradowalnymi. Wody opadowe i roztopowe z terenu gospodarstwa będą odprowadzane powierzchniowo do gruntu. W celu zminimalizowania negatywnego oddziaływania przedsięwzięcia na środowisko gruntowo-wodne zobowiązano inwestora, aby wykonał szczelne posadzki w planowanym obiekcie oraz szczelny zbiornik na gnojowicę z materiałów odpornych na agresywne działanie odchodów. Środki techniczne oraz organizacyjne zaproponowane przez inwestora w zakresie gospodarki wodno-ściekowej oraz nałożone na niego warunki realizacji przedsięwzięcia, pozwolą na ochronę środowiska gruntowo-wodnego przed zanieczyszczeniem.

Zgodnie z art. 81 ust. 3 ustawy o oś przeanalizowano wpływ przedmiotowego przedsięwzięcia na cele środowiskowe zawarte w Planie gospodarowania wodami na obszarze dorzecza Odry wprowadzonym rozporządzeniem Rady Ministrów z dnia 18 października 2016 r. w sprawie Planu gospodarowania wodami na obszarze dorzecza Odry (Dz. U. z 2016 r., poz. 1967). Zgodnie z podziałem na Jednolite Części Wód Podziemnych omawiana inwestycja zlokalizowana będzie w granicach Jednolitej Części Wód Podziemnych nr 35 o dobrym stanie ilościowym i chemicznym, niezagrożonej nieosiągnięciem celów środowiskowych dla niej wyznaczonych. Ponadto, przedsięwzięcie będzie realizowane w zlewni Jednolitej Części Wód Powierzchniowych „Margoninka” o kodzie PLRW600023188569, statusie „naturalna część wód”, o złym stanie, zagrożonej nieosiągnięciem celów środowiskowych. Przedsięwzięcie nie będzie zlokalizowane na ciekach. Po przeanalizowaniu materiałów dotyczących budowy geologicznej, warunków hydrogeologicznych oraz uwzględniając lokalizację przedmiotowego przedsięwzięcia poza obszarami wodno-błotnymi, jak również o płytkim zaleganiu wód podziemnych, 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, obornikiem i gnojowicą 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 określonych w Planie gospodarowania wodami na obszarze dorzecza Odry.

Planowana inwestycja będzie się znajdowała się na obszarze szczególnie narażonym (OSN), z którego odpływ azotu ze źródeł rolniczych do wód powierzchniowych należy ograniczyć. Zgodnie z art. 104 ustawy z 20 lipca 2017 r. Prawo wodne (Dz. U. z 2017 r., poz. 1566 z późn. zm.) na obszarze całego państwa wdraża się program działań w celu zmniejszenia zanieczyszczenia wód azotanami pochodzącymi ze źródeł rolniczych oraz zapobiegania dalszemu zanieczyszczeniu. Zgodnie z art. 106 przywołanej ustawy Program zostanie opracowany przez ministra właściwego ds. gospodarki wodnej w uzgodnieniu z ministrem właściwym ds. rolnictwa i przyjęty przez Radę Ministrów. Zgodnie z art. 107 wszystkie podmioty prowadzące produkcję rolną obowiązane będą stosować Program po jego wejściu w życie. Tak więc, magazynowanie nawozów naturalnych i nawożenie gruntów będzie musiało być zgodne z zasadami, które zostaną w nim określone. W związku z eksploatacją nowej fermy, powstawać będzie nawóz naturalny gnojowica. Gnojowica powstająca w planowanej chlewni i tuczarni będzie magazynowana w podrusztowych zbiornikach zlokalizowanych pod tymi budynkami o łącznej pojemności ok. 2097 m³. Urządzenia służące do gromadzenia i magazynowania nawozów będą wystarczające do ich gromadzenia przez okres 6 miesięcy. Wszystkie nawozy powstające na fermie będą przeznaczone do rolniczego wykorzystania. W celu zachowania granicznej dawki azotu, tj. 170 kg/ha nadwyżkę powstałego nawozu naturalnego Inwestor będzie przekazywał innym podmiotom do rolniczego wykorzystywania jako nawóz.

Z informacji przedstawionych w dokumentacji wynika, iż teren, na którym ma zostać zlokalizowane przedsięwzięcie, znajduje się poza obszarem zagrożonym ryzykiem powodziowym. Na terenie inwestycji w celu mitygacji zmian klimatu, prowadzona będzie racjonalna gospodarka zużycia wody i energii elektrycznej. Nie będzie zachodzić emisja z procesów energetycznego spalania paliw, gdyż nie przewiduje się ogrzewania budynków przy wykorzystaniu źródeł powodujących emisję substancji do powietrza. Z uwagi na powyższe należy stwierdzić, że przedsięwzięcie nie będzie miało znaczącego wpływu na klimat w skali regionalnej i globalnej i będzie przystosowane do zmieniających się warunków klimatycznych.

Przedmiotowe przedsięwzięcie zlokalizowane będzie poza obszarami podlegającymi ochronie na podstawie ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2018 poz. 142 z późn. zm). Najbliższy obszar Natura 2000, tj. obszar mający znaczenie dla Wspólnoty Jezioro Kaliszańskie PLH300044 położony jest w odległości ok. 6,5 km.

Miejsce realizacji przedsięwzięcia położone jest w części w obrębie zabudowań funkcjonującego gospodarstwa rolnego, w części na przyległym polu uprawnym. Z informacji zawartych w raporcie wynika, że na przedmiotowym terenie nie stwierdzono gatunków chronionych roślin i zwierząt. Realizacja przedsięwzięcia nie wymaga usuwania drzew lub krzewów.

Mając na uwadze skalę i charakter przedsięwzięcia, a także uwzględniając dotychczasowy sposób zagospodarowania przedmiotowego terenu, nie przewiduje się negatywnego oddziaływania inwestycji na etapie realizacji, eksploatacji i likwidacji na środowisko przyrodnicze, w tym na bioróżnorodność rozumianą jako liczebność i kondycję populacji występujących gatunków, w szczególności gatunków chronionych. Nie przewiduje się również znacząco negatywnego oddziaływania na krajobraz.

Ze względu na lokalizację planowanej inwestycji poza obszarami Natura 2000 nie przewiduje się negatywnego oddziaływania na przedmioty ich ochrony, integralność obszarów Natura 2000 lub ich powiązanie z innymi obszarami.

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

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

Pouczenie

Od niniejszej decyzji przysługuje odwołanie do Samorządowego Kolegium Odwoławczego w Pile, za pośrednictwem Burmistrza Miasta i Gminy Margonin w terminie 14 dni, od daty doręczenia decyzji.

Na podstawie art. 127a § 1 ustawy Kodeks postępowania administracyjnego informuję, że w trakcie biegu terminu do wniesienia odwołania strona może zrzec się prawa do wniesienia odwołania od niniejszej decyzji.

Załącznik:

1. Charakterystyka planowanego przedsięwzięcia

Otrzymują:

1. Ariel Maślak, Kowalewo 4, 64-830 Margonin
- 2.
- 3.
- 4.
5. 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 Chodzieży, ul. Składowa 5, 64-800 Chodzież
3. Regionalny Zarząd Gospodarki Wodnej w Bydgoszczy, Al. Mickiewicza 15, 85-071 Bydgoszcz

Sprawę prowadzi:

Marek Nowaczewski
Naczelnik Wydziału Zagospodarowania Przestrzennego,
Gospodarki Nieruchomościami, Gospodarki Gruntami i Ochrony Środowiska
tel. (067) 35 41 345

**Charakterystyka planowanego przedsięwzięcia mogącego
potencjalnie znacząco oddziaływać na środowisko pn.:
budowa tuczarni, budynku chlewni wraz z mieszalnią pasz
i magazynem pasz oraz silosów magazynowych,
na działce oznaczonej numerem ewidencyjnym 78/2 obręb Kowalewo**

Gospodarstwo, na terenie którego planowana jest realizacja przedsięwzięcia, zajmuje obecnie działki nr ewid. 78/3, 78/4 oraz 78/2, o łącznej powierzchni około 7,6 ha. Wjazd na teren gospodarstwa odbywa się z lokalnej drogi asfaltowej wiodącej w kierunku Margonina. Na działce nr 78/3, o powierzchni 502 m², znajduje się obiekt mieszkalny zamieszkały przez rodzinę Inwestora. Na działce nr 78/4, o powierzchni 2299 m², usytuowane są:

- trzy budynki inwentarskie w tym: chlewnia, odchownia-porodówka, tuczarnia,
- zbiornik przeznaczony do magazynowania gnojowicy z istniejącej chlewni i odchowni – porodówki,
- silosy magazynowe – 4 sztuki,
- dwa budynki gospodarcze.

Planowane obiekty inwentarskie (tuczarnia i chlewnia) oraz silosy magazynowe zrealizowane zostaną na części działki nr 78/2. Planowana tuczarnia przeznaczona będzie do tuczu świń, do tuczarni trafiać będą odsadzone prosięta z chlewni, tj. trzoda od 2 miesiąca życia. Zwierzęta tuczone będą do wagi około 110 kg. W planowanym budynku chlewni, poza powierzchnią hodowlaną, wydzielone będą również mieszalnia pasz, magazyn pasz i pomieszczenie socjalne. W mieszalni ześrutowane zboże będzie mieszane z koncentratem i magazynowane w metalowych pojemnikach. Planowane silosy przeznaczone będą do magazynowania zbóż zadawanych zwierzętom. Łączna pojemność silosów wyniesie do około 1 080 ton. Łączna obsada w istniejących budynkach inwentarskich wynosi 60,28 DJP. W planowanych obiektach łączna obsada zwierząt wyniesie 209,7 DJP tj. 960 szt. tuczników, 2 knury, 158 loch i 960 prosiąt. Po zrealizowaniu planowanego przedsięwzięcia łącznie na terenie gospodarstwa utrzymywanych będzie zatem 269,98 DJP zwierząt.

Z informacji przedstawionych w raporcie wynika, że obiekty inwentarskie będą spełniały wymagania określone w rozporządzeniu Ministra Rolnictwa i Rozwoju Wsi z dnia 28 czerwca 2010 roku w sprawie minimalnych warunków utrzymywania gatunków zwierząt gospodarskich innych niż te, dla których normy ochrony zostały określone w przepisach Unii Europejskiej (Dz. U. z 2017 r. poz. 127) i rozporządzeniu Ministra Rolnictwa i Rozwoju Wsi z dnia 15 lutego 2010 r. w sprawie wymagań i sposobu postępowania przy utrzymywaniu gatunków zwierząt gospodarskich, dla których normy ochrony zostały określone w przepisach Unii Europejskiej (Dz. U. Nr 56, poz. 344, z późn. zm.).