
Załącznik Nr 1 do decyzji środowiskowej Nr 1/2011
z dnia 20.04.2011 r.

Charakterystyka przedsięwzięcia
pn. „Wytwórnia mas bitumicznych na potrzeby budowy

autostrady na odcinku Wierzbna-Radymno”

Strona 1 z 18

Załącznik Nr 1 do decyzji środowiskowej Nr 1/2011
z dnia 20.04.2011 r.

1.0 Podstawa opracowania.

1. Ustawa z dnia 27.04.2001 r „Prawo Ochrony Środowiska” (Dz. U. Nr 62 poz. 627 z

2001 r z późniejszymi zmianami)

2. Rozporządzenie Rady Ministrów z dnia 9 listopada 2004 r w sprawie określenia

rodzajów przedsięwzięć mogących znacząco oddziaływać na środowisko oraz

szczegółowych uwarunkowań związanych z kwalifikowaniem przedsięwzięć do

sporządzenia raportu oddziaływaniu na środowisko (Dz. U. Nr 257 poz. 2573 z 2004 r

z późniejszymi zmianami)

3. Projekt „Wytwórnia mas bitumicznych na potrzeby budowy autostrady na odcinku

WIERZBNA-RADYMNO”

2.0. Rodzaj , skala i usytuowanie przedsięwzięcia.

1. Rodzaj przedsięwzięcia

Przedsięwzięcie polega na lokalizacji przestawnej wytwórni mas bitumicznych na

potrzeby budowy autostrady A4 na odcinku Wierzbna – Radymno. Proces produkcji opiera

się na znanej i stosowanej na szeroką skalę technologii. Dzięki wysokiemu stopniowi

automatyzacji przebiegu i kontroli procesu wytwarzania mieszanki mineralno‐asfaltowej jest

ona bezpieczna dla środowiska oraz pracowników. Zdolność produkcyjna głównej maszyny

produkcyjnej została określona w oparciu o założenia projektowe i wymagań

technologicznych dla budowanego odcinka autostrady w korelacji z terminem oddania do

ruchu autostrady przed EURO 2012 – dlatego też tą inwestycję należałoby zakwalifikować

do inwestycji związanych z EURO 2012. Na terenie inwestycji planuje się zlokalizować

wytwórnie mas bitumicznych Intrame o wydajności 300 Mg/h, tak aby sprostać reżimom

technologicznym i spełnić najnowsze wymagania norm europejskich w zakresie produkcji

mieszanek mineralno – asfaltowych. Dodatkowo na terenie planuje się ustawienie zapasowej

(rezerwowej wytwórni) LINTEC CSD 2500 o wydajności 200 Mg/h. Ta druga wytwórnia

spełniać ma rolę wytwórni zapasowej w przypadku gdyby maszyna widoma miała usterkę,

awarie, problemy z wydajnością. Przy określaniu zdolności produkcyjnej kierowano się

również minimalnym wykorzystaniu terenów, zasobów naturalnych i wykorzystaniu

środowiska.

Strona 2 z 18

Załącznik Nr 1 do decyzji środowiskowej Nr 1/2011
z dnia 20.04.2011 r.

2. Skala przedsięwzięcia.

Planowana inwestycja polega na budowie tymczasowej wytwórni mas bitumicznych

na potrzeby budowy autostrady na odcinku WIERZBNA-RADYMNO zlokalizowanej w m.

Mokra, gmina Roźwienica na działkach nr;196;197;198;199;200;201 o łącznym obszarze

3.62 ha.

3. Usytuowanie inwestycji.

Przedmiotowa inwestycja usytuowana zostanie na działkach:

nr;196;197;198;199;200;201

4. Powierzchna terenu zajęta pod inwestycję.

Powierzchnia terenu zajęta pod inwestycję wynosi 3.62 ha

Charakterystyka terenu po zakończeniu fazy budowy

Powierzchnia działek nr 196, 197, 198, 199 i 200, 201 3,62 ha

Projektowana powierzchnia zabudowy 460 m2

Istniejąca powierzchnia utwardzona 1,8 ha

Powierzchnia biologicznie czynna 0,3 ha

5. Ewentualne warianty przedsięwzięcia.

Przeanalizowano następujące warianty przedsięwzięcia :

• wariant zerowy – polegający na niepodejmowaniu przedsięwzięcia,

• wariant inwestorski – polegający na budowie zakładu

• wariant inwestorski alternatywny

• wariant najkorzystniejszy dla środowiska.

Wariant zerowy – polegający na niepodejmowaniu przedsięwzięcia.

Nie podjęcie przedsięwzięcia „Wariant zerowy” – wiąże się z pozostawieniem terenu w stanie

niezagospodarowanym i nieuporządkowanym. Niezagospodarowany teren z biegiem lat ulega

powolnej degradacji, jest miejscem nielegalnego porzucania odpadów.

Wariant zerowy polegający na niepodejmowaniu przedsięwzięcia oznacza odstąpienie od

budowy zakładu oraz pozostawienie dotychczasowego sposobu zagospodarowania

przedmiotowego terenu, tj. w części jako grunty orne, w części jako nieużytki porolne pokryte

roślinnością, w dużej mierze chwastami. Wariant zerowy cechuje się brakiem oddziaływania

przedsięwzięcia na środowisko przez zaniechanie realizacji. Stąd nie powoduje on powstania

Strona 3 z 18

Załącznik Nr 1 do decyzji środowiskowej Nr 1/2011
z dnia 20.04.2011 r.

nowych źródeł emisji zanieczyszczeń do atmosfery oraz źródeł hałasu przemysłowego. Nie

powstaną odpady stałe oraz ścieki bytowe. Powierzchnia ziemi nie zostanie naruszona, a

wierzchnia warstwa gleby nie ulegnie dewastacji. Wariant zerowy jest obojętny dla

środowiska naturalnego (a przez to najbardziej korzystny), ale nie do przyjęcia z

ekonomicznego punktu widzenia. Środowisko lokalizacji projektowanego zakładu cechuje się

przeciętnymi walorami naturalnymi a przedsięwzięcie planowane jest w bezpośrednim

sąsiedztwie drogi i linii kolejowej, dla obsługi, których ma zostać zrealizowane. Nie podjęcie

inwestycji spowoduje znaczne utrudnienia wynikające z konieczności dowozu mieszanki

mineralno‐ asfaltowej na teren budowy z innych wytwórni położonych w znacznej odległości,

przy czym w momencie sporządzania raportu w promieniu 100 km od planowanej inwestycji

nie znajduje się żadna wytwórnia o tego parametrach mogąca zaspokoić potrzeby budowy

autostrady. Dowożenie mieszanki z dalszych odległości jest zabronione z względów

technologicznych , co związane będzie ze zwiększeniem kosztów budowy oraz większym

oddziaływaniem na środowisko związanym z przemieszczaniem się samochodów

ciężarowych (większa emisja zanieczyszczeń komunikacyjnych i propagacja hałasu na

dłuższym odcinku drogi, jak również zwiększenie zagrożenia dla ruchu lokalnego).

Wariant inwestorski.

Przedsięwzięcie będzie polegało na budowie zaplecza budowy autostrady A4

zlokalizowanego w jej bliskim sąsiedztwie. Zespół zaplecza administracyjno ‐ technicznego

zlokalizowany będzie wzdłuż granicy działki z terenami giełdy przy wjeździe na teren

działek. Obiekt będzie wyposażony w rampy załadowcze, system taśmociągów, zasieki

magazynowe na kruszywo oraz wagę samochodową a także infrastrukturę zewnętrzną, na

którą składać się będą place manewrowe i składowe, drogi wewnętrzne. W wyniku realizacji

przedsięwzięcia powstaną nowe źródła emisji zanieczyszczeń do powietrza, hałasu, będą

powstawały niewielkie ilości odpadów stałych oraz ścieków bytowych. Wybrano lokalizację

głównych elementów zakładu w obszarze działek 196, 197, 198, 199, 200, 201, ze względu na

jej przeznaczenie w miejscowym planie zagospodarowania przestrzennego, oddalenie od

bardziej zaludnionych terenów mieszkaniowych . Wariant inwestorski cechuje się

umiarkowanym oddziaływaniem na środowisko przy zachowaniu korzyści ekonomicznych, a

zatem jest to wybór zgodny z zasadą zrównoważonego rozwoju (ekorozwoju).

4.3. Wariant alternatywny.

Strona 4 z 18

Załącznik Nr 1 do decyzji środowiskowej Nr 1/2011
z dnia 20.04.2011 r.

Podstawową cechą wariantu alternatywnego jest to, iż przy niewielkich przedsięwzięciach

przemysłowych może polegać wyłącznie na zróżnicowaniu cząstkowych rozwiązań

technicznych w stosunku do wariantu inwestorskiego. Wariantowaniu podlegało przede

wszystkim zagospodarowanie terenu i usytuowanie elementów zakładu, które miałyby wpływ

na środowisko. Wariant alternatywny mógłby polegać na innym ustawieniu wytwórni,

obróceniu, przybliżeniu wytwórni w stronę północną, zmianie ukształtowania placów

składowych. Wariantowanie polegało również na sposobie wytwarzania energii np. z użyciem

czynnika gazowego, pyłu węglowego, sposób oczyszczania gazów odlotowych z układu

suszarki, ale już nie sposób wytwarzania mieszanek mineralno ‐ asfaltowych i procesu

produkcyjnego, który jest jednoznacznie zdefiniowany. W przypadku analizowanego zaplecza

można przewidzieć jedynie alternatywne rozwiązanie lokalizacyjne zmierzające do

usytuowania głównych elementów wytwórni w obszarze przy wjeździe na działkę. Ponieważ

wszelkie zasadnicze zmiany w zakresie technologii i lokalizacji skutkowałyby podważeniem

ekonomicznego sensu przedsięwzięcia, to wariant zastępczy jest równoważny z wariantem

zerowym i nie będzie dalej rozważany.

Wariant najkorzystniejszy dla środowiska

Teren objęty opracowaniem zgodnie z przeznaczeniem ‐ tereny przemysłowe – mogą być

przeznaczone pod lokalizację wytwórni mas bitumicznych. Wykorzystywanie tego terenu

przez instalację do produkcji mas bitumicznych nie wpłynie na stan środowiska, ponieważ

jest to urządzenie nowoczesne, dotrzymujące najbardziej restrykcyjnych standardów

emisyjnych zanieczyszczeń do powietrza oraz hałasu. Ponadto podczas procesu

produkcyjnego nie powstają żadne odpady technologiczne, nie wykorzystywana jest woda

jako surowiec. Bliskie sąsiedztwo drogi wojewódzkiej nr 880 i przede wszystkim budowanej

autostrady, na potrzeby której miałaby powstać planowana wytwórnia eliminuje do minimum

uciążliwość transportu i dowozu mieszanki na budowę. Z powyższych względów przyjęty

wariant inwestorski uznano za najbardziej korzystny i nie przewiduje się innych wariantów

realizacji przedsięwzięcia.

6. Przewidywane ilości wykorzystywanych surowców, wody i energii.

Ścisłe określenie rocznego zużycia materiałów jest praktycznie niemożliwe do wyliczenia.
Masy o różnym przeznaczeniu (drogi, parkingi, place manewrowe, boiska itp.) charakteryzują
się znaczną różnorodnością zawartości poszczególnych składników. Skład każdej partii
mieszanki mineralno‐asfaltowej określany jest laboratoryjnie pod kątem jej przeznaczenia i
stawianych przed producentem wymogów. Można z dużą dozą prawdopodobieństwa określić
wielkość potrzebnego w roku surowca na podstawie znajomości planowanej wielkości

Strona 5 z 18

Załącznik Nr 1 do decyzji środowiskowej Nr 1/2011
z dnia 20.04.2011 r.

produkcji i technologii wytwarzania. Przy zakładanej, docelowej produkcji rzędu 300.000 Mg
mieszanki mineralno‐asfaltowej, zużycie poszczególnych surowców wyniesie:
Środki adhezyjne Ba. = 10 Mg/a
Mączka wapienna Ba. = 30.000 Mg/a
Olej opałowy cięz 2.100 Mg/a
Asfalt Ba. = 15.000 Mg/a

7. Przedsięwzięcia chroniące środowisko.

7.1. Oddziaływanie w czasie budowy.

Faza budowy jest związana z wystąpieniem emisji i oddziaływań charakterystycznych dla

prowadzenia budowy, tj. transportu, robót ziemnych i robót budowlanych. Oddziaływanie

fazy budowy na zdrowie ludzi analizuje się z punktu widzenia mieszkańców terenów

sąsiadujących z placem budowy. Analiza ta nie dotyczy pracowników zatrudnianych przy

wykonywaniu robót budowlanych lub osób postronnych, które jako nieupoważnione mogą

znaleźć się na placu budowy. Oddziaływanie fazy budowy wynikać będzie ze skutków

zastosowania maszyn i urządzeń koniecznych do sprawnego i zgodnego z harmonogramem

postępu robót budowlanych (oddziaływanie spowodowane będzie głównie przez hałas i

pylenie) oraz utrudnień związanych z koniecznymi zmianami organizacji ruchu w rejonie

czynnego placu budowy (objazdy, ograniczenia ruchu etc).

Wykonanie robót nawierzchniowych (układarki, walce) powodować będzie emisję hałasu o

poziomie natężenia dźwięku rzędu 85 – 100 dB(A). Środki transportu (samochody ciężarowe

i dostawcze) wytwarzać będą hałas rzędu 70 – 85 dB(A). W trakcie wykonania robót

nawierzchniowych występują źródła hałasu zmieniające swoje położenie wraz z postępem

robót. Na działanie hałasu narażeni będą mieszkańcy terenów sąsiednich. Zakłada się, że faza

budowy będzie trwać około 2 lat. Zatem niekorzystne oddziaływanie hałasu na zdrowie ludzi

będzie stosunkowo krótkie (front robót będzie prowadzony odcinkami).

W fazie budowy zachodzić będzie emisja ze spalania paliw przez maszyny budowlane oraz

emisja pyłu z prac przygotowawczych pod budowę drogi. Oddziaływanie fazy realizacji drogi

zamknie się w pasie robót drogowych i jej wpływ na zdrowie okolicznych mieszkańców nie

będzie przekraczać dopuszczalnych norm.

7.2. Oddziaływanie w trakcie eksploatacji.

Wpływ na zdrowe ludzi w fazie eksploatacji zakładu można rozpatrywać w kilku aspektach:

∙ bezpośredniego oddziaływania na mieszkańców terenów sąsiadujących z drogą,

Strona 6 z 18

Załącznik Nr 1 do decyzji środowiskowej Nr 1/2011
z dnia 20.04.2011 r.

∙ pośredniego oddziaływania poprzez pola migracji: gleba – woda, rośliny.

Realizacja planowanej inwestycji przyczyni się do poprawy bezpieczeństwa ruchu.

Poniżej przedstawia się informacje na temat oddziaływań negatywnych drogi na zdrowie

ludzi.

HAŁAS

Faza eksploatacji zakładu stanowi źródło zagrożeń dla zdrowia ludzi. Dotyczy ta faza głównie

mieszkańców terenów sąsiednich i osób pracujących, czy też korzystających z giełdy.

Głównym źródłem uciążliwości dla mieszkańców mógłby być hałas powodowany pracą

wytwórni, chociaż jak pokazały wyniki obliczeń nie przekraczają dopuszczalnych norm.

Na podstawie badań statystycznych uciążliwości hałasu przyjmuje się następującą

subiektywną skalę oceny uciążliwości:

1. mała uciążliwość < 50 dB

2. średnia uciążliwość 50 ‐ 60 dB

3. duża uciążliwość 60 ‐ 70 dB

4. bardzo duża uciążliwość > 70 dB.

Dla zapewnienia prawidłowego snu (regeneracja organizmu i wypoczynek) poziom hałasu nie

powinien przekraczać 45 dB – co jest zapewnione mieszkańcom położonej w pobliżu

sąsiadującej zabudowy zagrodowej. Z drugiej strony poziomy hałasu przekraczające 65 dB

powodują statystycznie zauważalne zakłócenia czynności dnia codziennego oraz zwiększenie

częstości występowania objawów (szybkiego męczenia się, bólów mięśni i stawów, kołatania

serca, duszności i zawrotów głowy, „uderzeń” krwi do głowy, bólów i łzawienia oczu,

marznięcia kończyn, niskiej samooceny zdrowia). Powoduje to stany dekoncentracji, małej

efektywności pracy, występuje zwiększone ryzyko wypadków przy pracy oraz wypadków

drogowych.

Hałas o poziomach równoważnych przekraczających 65 dB jest niedopuszczalny w

środowisku ‐ tj. na terenach chronionych akustycznie w myśl obowiązujących przepisów

prawa w tym zakresie (rozporządzenie Ministra Środowiska z dnia 14 czerwca 2007 r. w

sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. Nr 120 z dnia 5 lipca 2007

r., poz. 826).

Przeprowadzone obliczenia wartości prognozowanego poziomu dźwięku nie kwalifikują

projektowanego zakładu obiekt jako dość uciążliwy.

Strona 7 z 18

Załącznik Nr 1 do decyzji środowiskowej Nr 1/2011
z dnia 20.04.2011 r.

DRGANIA

W fazie eksploatacji odległości odczuwalnego wpływu drgań na organizm ludzki będą

mniejsze niż w fazie budowy, gdyż po terenie budowanego zakładu będą poruszały się

maszyny budowlane. W fazie eksploatacji ewentualne źródło drgań mogą stanowić pojazdy

ciężarowe.

 POWIETRZE

Eksploatacja zakładu będzie źródłem emisji substancji do powietrza, przede wszystkim

produktów spalania. Energia spalania paliw wydzielają do powietrza produkty tego procesu.

Substancje te to przede wszystkim: tlenki azotu, węglowodory, benzen, tlenek węgla i

dwutlenek węgla, tlenki siarki, pył zawieszony PM10. Zanieczyszczeniem powstającym

pośrednio jest ozon. Poniżej scharakteryzowano poszczególne substancje i ich oddziaływanie

na człowieka.

Tlenki azotu NOx

Tlenki azotu zaliczane są do szczególnie toksycznych substancji występujących w spalinach.

Z upływem czasu, w atmosferze NO utleniany jest do NO2. W warunkach miejskich,

stosunek stężeń NO do NO2 zmienia się wraz z oddalaniem od źródła emisji. Badania

prowadzone przez Europejską Agencję Ochrony Środowiska na stacjach przeznaczonych do

pomiarów zanieczyszczeń komunikacyjnych wykazują (w warunkach miejskich), że stosunek

stężeń NO2 do NO waha się od 0,18 do 0,45, a w warunkach pozamiejskich od 0,10 do 0,30.

Należy przy tym zaznaczyć, że konwersja NO do NO2 znacznie szybciej zachodzi latem,

kiedy to równocześnie z reguły znacznie lepsze są warunki rozpraszania substancji niż zimą.

W rezultacie, na wielu stacjach pomiarowych zlokalizowanych na terenach zurbanizowanych

poziom stężeń NO2 w ciągu całego roku jest podobny, podczas gdy stężenia NO i NOx zimą

są kilkukrotnie wyższe niż latem.

8. Rodzaj i przewidywane ilości zanieczyszczeń wprowadzanych do środowiska.

Określenie rodzajów powstających i odzyskiwanych odpadów

Strona 8 z 18

Załącznik Nr 1 do decyzji środowiskowej Nr 1/2011
z dnia 20.04.2011 r.

Określenie grup i kodów odpadów wg Rozporządzenia MŚ z 27 września
2001 r., w sprawie katalogu odpadów.

Tabela 6.1. Wykaz obejmujący wszystkie rodzaje odpadów powstających
w Wytwórni Mas Bitumicznych w Mokrej

Lp. Rodzaj odpadu Kod odpadu Opis i właściwości (skład
chemiczny)

1
.

Inne oleje hydrauliczne 13 01 13* Zużyte oleje hydrauliczne stosowane w
urządzeniach.

2
.

Syntetyczne oleje silnikowe, przekładniowe
i smarowe

13 02 06* Zużyte oleje silnikowe, przekładniowe i smarowe
stosowane w urządzeniach.

3
.

Szlamy z odwadniania olejów w
separatorach

13 05 02* Odpady z piaskownika i separatora zawierające
substancje ropopochodne.

4
.

Zaolejona woda z odwadniania olejów w
separatorach

13 05 07* Odpady z piaskownika i separatora zawierające
substancje ropopochodne.

5
.

Inne rozpuszczalniki i mieszaniny
rozpuszczalników

14 06 03* Zanieczyszczone rozpuszczalniki pozostałe po
redestylacji w laboratorium zawierające
czterochloroetylen.

6
.

Opakowania z papieru i tektury 15 01 01 Zużyte opakowania kartonowe.

7
.

Opakowania z tworzyw sztucznych 15 01 02 Zużyte kubki plastikowe, worki, tacki, folia, butelki
po napojach, worki big-bag.

8
.

Opakowania z drewna 15 01 03 Palety drewniane zużyte.

9
.

Opakowania z metali 15 01 04 Zużyte opakowania metalowe.

1
0
.

Opakowania zawierające pozostałości
substancji niebezpiecznych lub nimi
zanieczyszczone (np. środkami ochrony
roślin I i II klasy toksyczności – bardzo
toksyczne i toksyczne)

15 01 10* Opakowania po olejach, farbach, lakierach i innych
substancjach zawierających składniki
niebezpieczne.

1
1
.

Sorbenty, materiały filtracyjne (w tym filtry
olejowe nieujęte w innych grupach),
tkaniny do wycierania (np. szmaty, ścierki)
i ubrania ochronne zanieczyszczone
substancjami niebezpiecznymi (np. PCB)

15 02 02* Filtry z laboratorium zakładowego zawierające
czterochloroetylen (działa bardzo toksycznie w
przypadku narażenia dróg oddechowych. Działa
drażniąco na oczy. Działa szkodliwie na organizmy
wodne, może wywoływać długo utrzymujące się
zmiany w środowisku wodnym). Czyściwo.

Strona 9 z 18

Załącznik Nr 1 do decyzji środowiskowej Nr 1/2011
z dnia 20.04.2011 r.

1
2
.

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

15 02 03 Odpady powstające podczas remontów i napraw
urządzeń oraz zużyte filtry workowe z instalacji do
odpylania gazów z suszarki kruszywa.

1
3
.

Filtry olejowe 16 01 07* Zużyte filtry olejowe zawierające substancje
ropopochodne.

1
4
.

Metale żelazne 16 01 17 Części maszyn i urządzeń po remontach i
wymianie.

1
5
.

Metale nieżelazne 16 01 18 Części maszyn i urządzeń po remontach i
wymianie.

1
6
.

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

16 02 13* Monitory zawierające luminofor (związki rtęci)
oraz lampy fluorescencyjne zawierające rtęć,
używane jako źródło światła.

1
7
.

Zużyte urządzenia inne niż wymienione w
16 02 09 do 16 02 13

16 02 14 Odpady elektronicznych urządzeń biurowych
(komputery).

1
8
.

Chemikalia laboratoryjne i analityczne (np.
odczynniki chemiczne) zawierające
substancje niebezpieczne, w tym
mieszaniny chemikaliów laboratoryjnych i
analitycznych

16 05 06* Zużyte odczynniki chemiczne w tym
czterochloroetylen.

1
9
.

Baterie i akumulatory niklowo-kadmowe 16 06 02* Baterie z wykorzystywanych urządzeń.

2
0
.

Baterie alkaliczne 16 06 04 Baterie z wykorzystywanych urządzeń.

2
1
.

Odpady o charakterze komunalnym 20 03 01 Odpady produkowane w biurach, sanitariatach.

2
2
.

Odpady z czyszczenia placów i dojazdów 20 03 03 Zmiotki z oczyszczania placów, parkingu, dróg.

2
3
.

Odpady ze studzienek kanalizacyjnych 20 03 06 Odpady z czyszczenia kanalizacji deszczowej.

Strona 10 z 18

Załącznik Nr 1 do decyzji środowiskowej Nr 1/2011
z dnia 20.04.2011 r.

Oprócz odpadów wymienionych w tabeli powyżej, na terenie Wytwórni Mas
Bitumicznych w Mokrej wytwarzane będą odpady przez firmy zewnętrzne serwisujące
urządzenia. Do tych odpadów należy zaliczyć odpady o następujących kodach:

13 01 11* - Syntetyczne oleje hydrauliczne

16 05 05 - Gazy w pojemnikach inne niż wymienione w 16 05 04

16 06 01* - Baterie i akumulatory ołowiowe

Określenie ilości powstających odpadów

Poniższa tabela przedstawia ilości poszczególnych rodzajów odpadów
wytwarzanych w ciągu roku.

Tabela 6.2. Zestawienie ilości odpadów wytwarzanych w ciągu roku w Wytwórni Mas
Bitumicznych w Mokrej

Lp. Rodzaj odpadu Kod odpadu Ilości powstających odpadów
[Mg/rok]

1
.

Inne oleje hydrauliczne 13 01 13* 0,100

2
.

Syntetyczne oleje silnikowe, przekładniowe i
smarowe

13 02 06* 0,200

3
.

Szlamy z odwadniania olejów w separatorach 13 05 02* 1,000

4
.

Zaolejona woda z odwadniania olejów w
separatorach

13 05 07* 5,000

5
.

Inne rozpuszczalniki i mieszaniny
rozpuszczalników

14 06 03* 0,050

6
.

Opakowania z papieru i tektury 15 01 01 0,500

7
.

Opakowania z tworzyw sztucznych 15 01 02 0,500

8
.

Opakowania z drewna 15 01 03 1,000

9 Opakowania z metali 15 01 04 0,500

Strona 11 z 18

Załącznik Nr 1 do decyzji środowiskowej Nr 1/2011
z dnia 20.04.2011 r.

1
0
.

Opakowania zawierające pozostałości
substancji niebezpiecznych lub nimi
zanieczyszczone (np. środkami ochrony roślin I
i II klasy toksyczności – bardzo toksyczne i
toksyczne)

15 01 10* 0,100

1
1
.

Sorbenty, materiały filtracyjne (w tym filtry
olejowe nieujęte w innych grupach), tkaniny do
wycierania (np. szmaty, ścierki) i ubrania
ochronne zanieczyszczone substancjami
niebezpiecznymi (np. PCB)

15 02 02* 0,100

1
2
.

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

15 02 03 2,500

1
3
.

Filtry olejowe 16 01 07* 0,050

1
4
.

Metale żelazne 16 01 17 20,000

1
5
.

Metale nieżelazne 16 01 18 2,500

1
6
.

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

16 02 13* 0,050

1
7
.

Zużyte urządzenia inne niż wymienione w 16
02 09 do 16 02 13

16 02 14 0,050

1
8
.

Chemikalia laboratoryjne i analityczne (np.
odczynniki chemiczne) zawierające substancje
niebezpieczne, w tym mieszaniny chemikaliów
laboratoryjnych i analitycznych

16 05 06* 0,100

1
9
.

Baterie i akumulatory niklowo-kadmowe 16 06 02* 0,005

2
0
.

Baterie alkaliczne 16 06 04 0,250

2
1
.

Odpady o charakterze komunalnym 20 03 01 5,000

2
2
.

Odpady z czyszczenia placów i dojazdów 20 03 03 2,000

Strona 12 z 18

Załącznik Nr 1 do decyzji środowiskowej Nr 1/2011
z dnia 20.04.2011 r.

2
3
.

Odpady ze studzienek kanalizacyjnych 20 03 06 10,000

Ilość odpadów innych niż niebezpieczne(bez odpadów komunalnych): 27,8

Ilość odpadów niebezpiecznych: 6,755

Technologia usuwania odpadów

Technologia gromadzenia

Tabela 6.3. Sposób i warunki gromadzenia na terenie zakładu do czasu odbioru
Lp. Rodzaj odpadu Kod odpadu Opis sposobu i miejsc gromadzenia

odpadów

1
.

Inne oleje hydrauliczne 13 01 13* Odpady gromadzone w beczkach stalowych (oryginalnych
opakowaniach po olejach) na terenie magazynu (teren oznaczony,
zadaszony, podłoże nieprzepuszczalne, ogrodzony, zamknięty
przed dostępem osób postronnych). Oznaczony numerem 1 na
mapie nr 1

2
.

Syntetyczne oleje silnikowe,
przekładniowe i smarowe

13 02 06* Odpady gromadzone w beczkach stalowych (oryginalnych
opakowaniach po olejach) na terenie magazynu opis jw.

3
.

Szlamy z odwadniania olejów
w separatorach

13 05 02* Nie magazynowane na terenie Wytwórni. Do czasu odbioru
znajdują się w miejscu ich wytworzenia tj. w separatorze
substancji ropopochodnych

4
.

Zaolejona woda z odwadniania
olejów w separatorach

13 05 07* Nie magazynowana na terenie Wytwórni. Do czasu odbioru
znajduje się w miejscu jej wytworzenia tj. w separatorze substancji
ropopochodnych

5
.

Inne rozpuszczalniki i
mieszaniny rozpuszczalników

14 06 03* Magazynowane na terenie laboratorium lub na terenie magazynu
(teren oznaczony, zadaszony, podłoże nieprzepuszczalne,
ogrodzony, zamknięty przed dostępem osób postronnych).
Oznaczony numerem 1 na mapie nr 1

Strona 13 z 18

Załącznik Nr 1 do decyzji środowiskowej Nr 1/2011
z dnia 20.04.2011 r.

6
.

Opakowania z papieru i tektury 15 01 01 Odpady gromadzone na terenie magazynu (teren oznaczony,
zadaszony, podłoże nieprzepuszczalne, ogrodzony, zamknięty
przed dostępem osób postronnych). Oznaczony numerem 1 na
mapie nr 1

7
.

Opakowania z tworzyw
sztucznych

15 01 02 Jw.

8
.

Opakowania z drewna 15 01 03 Odpady gromadzone luzem w wyznaczonym miejscu na
terenie Wytwórni - oznaczono numerem 2 na mapie nr 1

9
.

Opakowania z metali 15 01 04 Gromadzone w workach foliowych na terenie magazynu
(teren oznaczony, zadaszony, podłoże nieprzepuszczalne,
ogrodzony, zamknięty przed dostępem osób postronnych).
Oznaczony numerem 1 na mapie nr 1

1
0
.

Opakowania zawierające
pozostałości substancji
niebezpiecznych lub nimi
zanieczyszczone (np. środkami
ochrony roślin I i II klasy
toksyczności – bardzo
toksyczne i toksyczne)

15 01 10* Odpady gromadzone w beczkach stalowych lub
pojemnikach specjalistycznych na terenie magazynu opis jw.

1
1
.

Sorbenty, materiały filtracyjne
(w tym filtry olejowe nieujęte w
innych grupach), tkaniny do
wycierania (np. szmaty, ścierki)
i ubrania ochronne
zanieczyszczone substancjami
niebezpiecznymi (np. PCB)

15 02 02* Odpady gromadzone w beczkach stalowych lub
pojemnikach specjalistycznych na terenie magazynu opis jw.

1
2
.

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

15 02 03 Odpady gromadzone w workach foliowych na terenie
magazynu opis jw.

1
3
.

Filtry olejowe 16 01 07* Odpady gromadzone w beczkach stalowych lub
pojemnikach specjalistycznych na terenie magazynu opis jw.

1
4
.

Metale żelazne 16 01 17 Odpady gromadzone luzem w wyznaczonym miejscu na
terenie placu składowego - oznaczono numerem 3 na mapie
nr 1.

1
5
.

Metale nieżelazne 16 01 18 Odpady gromadzone w specjalistycznych pojemnikach na terenie
magazynu opis jw.

1
6
.

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

16 02 13* Odpady w postaci świetlówek gromadzone w specjalistycznym
pojemniku na terenie magazynu - opis jw.

Zużyte monitory gromadzone do czasu odbioru w miejscu ich

Strona 14 z 18

Załącznik Nr 1 do decyzji środowiskowej Nr 1/2011
z dnia 20.04.2011 r.

użytkowania na terenie biur.

1
7
.

Zużyte urządzenia inne niż
wymienione w 16 02 09 do 16
02 13

16 02 14 Zużyte komputery gromadzone do czasu odbioru w miejscu ich
użytkowania na terenie biur.

1
8
.

Chemikalia laboratoryjne i
analityczne (np. odczynniki
chemiczne) zawierające
substancje niebezpieczne, w
tym mieszaniny chemikaliów
laboratoryjnych i analitycznych

16 05 06* Gromadzone w oryginalnych opakowaniach w laboratorium
lub w magazynie opis jw. Z uwagi na wysoką toksyczność
czterochloroetylenu specjalnie przystosowano magazyn
(zadaszenie, posadzka betonowa, wentylacja wymuszona).

1
9
.

Baterie i akumulatory niklowo-
kadmowe

16 06 02* Gromadzone w specjalistycznym pojemniku na terenie
magazynu opis jw.

2
0
.

Baterie alkaliczne 16 06 04 Gromadzone w specjalistycznym pojemniku na terenie
magazynu opis jw.

2
1
.

Odpady o charakterze
komunalnym

20 03 01 Odpady gromadzone w kontenerze - miejsce oznaczono
numerem 4 na mapie nr 1

2
2
.

Odpady z czyszczenia placów i
dojazdów

20 03 03 Odpady gromadzone w kontenerze - miejsce oznaczono
numerem 4 na mapie nr 1

2
3
.

Odpady ze studzienek
kanalizacyjnych

20 03 06 Odpady gromadzone w studzienkach kanalizacji deszczowej.

Odpady gromadzone będą w partiach transportowych, tj. ilościach wystarczających na ich
jednorazowy odbiór, biorąc pod uwagę warunki ekonomiczne, nie dłużej jednak niż 1 rok.

Tabela 6.4. Sposób postępowania z odpadami, odbiorca odpadu

Lp. Rodzaj odpadu Kod odpadu Informacje nt. postępowania z
odpadem

1
.

Inne oleje hydrauliczne 13 01 13* Odbiór i wykorzystanie do produkcji olejów przez
firmy posiadające wymagane prawem pozwolenia i
decyzje.

Strona 15 z 18

Załącznik Nr 1 do decyzji środowiskowej Nr 1/2011
z dnia 20.04.2011 r.

2
.

Syntetyczne oleje silnikowe,
przekładniowe i smarowe

13 02 06* Odbiór i wykorzystanie do produkcji olejów przez
firmy posiadające wymagane prawem pozwolenia i
decyzje.

3
.

Szlamy z odwadniania olejów w
separatorach

13 05 02* Unieszkodliwianie poprzez procesy biologiczne
przez firmy posiadające wymagane prawem
pozwolenia i decyzje.

4
.

Zaolejona woda z odwadniania olejów w
separatorach

13 05 07* Unieszkodliwianie poprzez procesy biologiczne
przez firmy posiadające wymagane prawem
pozwolenia i decyzje.

5
.

Inne rozpuszczalniki i mieszaniny
rozpuszczalników

14 06 03* Odzysk rozpuszczalników przez firmy posiadające
wymagane prawem pozwolenia i decyzje

6
.

Opakowania z papieru i tektury 15 01 01 Odbiór przez osoby fizyczne do wykorzystania na
ich własne potrzeby.

7
.

Opakowania z tworzyw sztucznych 15 01 02 Odbiór i wykorzystanie odpadów do produkcji
elementów z tworzyw sztucznych przez firmy
posiadające wymagane prawem pozwolenia i
decyzje.

8
.

Opakowania z drewna 15 01 03 Odbiór przez osoby fizyczne do wykorzystania na
ich własne potrzeby.

9
.

Opakowania z metali 15 01 04 Odbiór i wykorzystanie przez firmy posiadające
wymagane prawem pozwolenia i decyzje.

1
0
.

Opakowania zawierające pozostałości
substancji niebezpiecznych lub nimi
zanieczyszczone (np. środkami ochrony
roślin I i II klasy toksyczności – bardzo
toksyczne i toksyczne)

15 01 10* Odbiór i unieszkodliwienie poprzez składowanie na
składowiskach odpadów niebezpiecznych przez
firmy posiadające wymagane prawem pozwolenia i
decyzje.

1
1
.

Sorbenty, materiały filtracyjne (w tym
filtry olejowe nieujęte w innych
grupach), tkaniny do wycierania (np.
szmaty, ścierki) i ubrania ochronne
zanieczyszczone substancjami
niebezpiecznymi (np. PCB)

15 02 02* Odbiór i unieszkodliwianie poprzez spalenie lub
składowanie przez firmy posiadające wymagane
prawem pozwolenia i decyzje.

1
2
.

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

15 02 03 Odbiór i unieszkodliwianie poprzez spalenie lub
składowanie przez firmy posiadające wymagane
prawem pozwolenia i decyzje.

1
3
.

Filtry olejowe 16 01 07* Odbiór i odzysk odpadów przez firmy posiadające
wymagane prawem pozwolenia i decyzje.

1
4
.

Metale żelazne 16 01 17 Odbiór i wykorzystanie w hutnictwie metali
żelaznych przez firmy posiadające wymagane
prawem pozwolenia i decyzje.

Strona 16 z 18

Załącznik Nr 1 do decyzji środowiskowej Nr 1/2011
z dnia 20.04.2011 r.

1
5
.

Metale nieżelazne 16 01 18 Odbiór i wykorzystanie w hutnictwie metali
nieżelaznych przez firmy posiadające wymagane
prawem pozwolenia i decyzje.

1
6
.

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

16 02 13* Odbiór i wykorzystanie poprzez firmy posiadające
wymagane prawem pozwolenia i decyzje.

1
7
.

Zużyte urządzenia inne niż wymienione
w 16 02 09 do 16 02 13

16 02 14 jw.

1
8
.

Chemikalia laboratoryjne i analityczne
(np. odczynniki chemiczne) zawierające
substancje niebezpieczne, w tym
mieszaniny chemikaliów laboratoryjnych
i analitycznych

16 05 06* Odpad w postaci czterochloroetylenu oczyszczany
na redestylarce z zachowaniem wszelkich przepisów
bhp i higieny pracy.

1
9
.

Baterie i akumulatory niklowo-kadmowe 16 06 02* Odbiór i wykorzystanie przez firmy posiadające
wymagane prawem pozwolenia i decyzje.

2
0
.

Baterie alkaliczne 16 06 04 jw.

2
1
.

Odpady o charakterze komunalnym 20 03 01 Odbiór i składowanie odpadów przez firmy
posiadające wymagane prawem pozwolenia i
decyzje.

2
2
.

Odpady z czyszczenia placów i dojazdów 20 03 03 jw.

2
3
.

Odpady ze studzienek kanalizacyjnych 20 03 06 jw.

Metody ograniczania uciążliwości gospodarki odpadami

W celu ograniczenia uciążliwości związanej z gospodarką odpadami stosuje się:

• segregację odpadów
• magazynowanie odpadów w miejscach zabezpieczonych przed czynnikami

atmosferycznymi i możliwością migracji składników odpadów do wód i gleb

Strona 17 z 18

Załącznik Nr 1 do decyzji środowiskowej Nr 1/2011
z dnia 20.04.2011 r.

• magazynowanie odpadów niebezpiecznych w pojemnikach odpornych na działanie
substancji chemicznych w pomieszczeniach zamkniętych lub zadaszonych

• zakup materiałów i urządzeń wysokiej jakości, tak by czas ich eksploatacji był jak
najdłuższy

• wykorzystanie odpadów w ramach prowadzanej działalności na terenie zakładu
• sprzedaż surowców wtórnych
• współpraca w zakresie gospodarki odpadami z jednostkami posiadającymi wymagane

prawem pozwolenia i decyzje.

Monitoring i inwentaryzacja strumieni odpadów

Zgodnie z rozporządzeniem Ministra Środowiska z dn. 11 grudnia 2001 r.
w sprawie wzorów dokumentów stosowanych na potrzeby ewidencji odpadów (Dz. U. 152,
poz. 1736) prowadzone są:

• Karty ewidencji odpadów
• Karty przekazania odpadów.

9. Oddziaływanie transgraniczne oraz obszar ograniczonego oddziaływania.

W przypadku przewidzianego do realizacji przedsięwzięcia nie występuje

transgraniczne oddziaływanie na środowisko.

10. Wykaz działek ewidencyjnych,

Działka nr;196;197;198;199;200;201 położone w m-ci Mokra obręb Roźwienica.

Strona 18 z 18

