

Jeżewo dnia 14.06.2013 rok

UG.6220.9.2012.2013

DECYZJA Nr 01/2013

Na podstawie art. 71 ust.2 pkt.1, art.75ust. 1 pkt. 4, oraz art. 82 i art. 85 Ustawy z dnia 3 października 2008 o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. Nr 199, poz. 277 ze zmianami) i zgodnie z § 3 ust. 1 pkt. 5 w związku z pkt. 66 Rozporządzenia Rady Ministrów z dnia 9 listopada 2010 roku w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. Nr 213 poz. 1397 z późniejszymi zmianami), w związku z art. 104 Ustawy z dnia 14 czerwca 1960 roku Kodeks postępowania administracyjnego (tekst jednolity Dz. U. z 2013 r. poz. 267) ,
po rozpatrzeniu wniosku firmy

firmy **Piła Młyn – Elektrownia Piła Młyn Agencja Pan Puchowski Bogusław**
Białe Błota 18, 86-131 Jeżewo

w sprawie wydania decyzji o środowiskowych uwarunkowaniach na realizację przedsięwzięcia polegającego na **budowie nowej elektrowni wodnej w miejscowości Białe Błota 18 w gminie Jeżewo na rzece Mątawa wraz z instalacją do przesyłu energii**, po dokonaniu uzgodnień w sprawie opracowania i zakresu raportu oddziaływania na środowisko oraz warunków realizacji przedsięwzięcia z Regionalnym Dyrektorem Ochrony Środowiska w Bydgoszczy i zasięgnięciu opinii Państwowego Powiatowego Inspektora Sanitarnego w Świeciu, a także po przeprowadzeniu oceny oddziaływania na środowisko

Ustalam następujące środowiskowe uwarunkowania dla inwestycji pn:

„Budowa nowej elektrowni wodnej w miejscowości Białe Błota 18 w gminie Jeżewo na rzece Mątawa wraz z instalacją do przesyłu energii celem zwiększenia wykorzystania odnawialnych źródeł energii na terenie województwa kujawsko – pomorskiego, na działce ewidencyjnej nr 123/1 w obrębie ewidencyjnym Białe Błota, w jednostce ewidencyjnej Jeżewo

Teren objęty inwestycją nie jest objęty miejscowym planem zagospodarowania przestrzennego.

I. Rodzaj i miejsce realizacji przedsięwzięcia.

Przedsięwzięcie planowane obejmuje:

- likwidację istniejącego zespołu energetycznego i wyposażenia istniejącej małej elektrowni wodnej wraz z turbiną Francisa ze względu na znaczne zużycie;
- budowę nowego wyposażenia technologicznego w tym turbiny, przekładni, generatora, oraz zespołu automatyki, sterowania i wyprowadzania mocy;
- wyposażenie obiektu w nowy turbosespół Francisa w układzie poziomym o mocy 35kW wraz z urządzeniem kompletnego wyposażenia technicznego;

Inwestycja jest zlokalizowana na działce ewidencyjnej nr 123/1 w obrębie ewidencyjnym Białe Błota, w jednostce ewidencyjnej Jeżewo.

Przedsięwzięcie jest położone w terenie na rzece Mątawa w km 37+500 w miejscowości Białe Błota, gdzie na istniejącym stopniu wodnym od wielu lat funkcjonuje mała elektrownia wodna .

II. Warunki wykorzystywania terenu w fazie realizacji i eksploatacji, ze szczególnym uwzględnieniem ochrony cennych wartości przyrodniczych, zasobów naturalnych i zabytków oraz ograniczenia uciążliwości dla terenów sąsiednich.

1. Na etapie realizacji inwestycji mogą wystąpić uciążliwości dla środowiska związane z emisją hałasu, jaki mogą powodować pracujące maszyny i urządzenia. W związku z powyższym należy prowadzić prace w sposób nie ingerujący w klimat akustyczny a maszyny i urządzenia emitujące ponad progowy poziom hałasu wyposażyć w obudowy dźwiękochłonne.
2. W trakcie realizacji przedsięwzięcia należy właściwie zorganizować logistycznie zaplecze budowlane oraz używać wyłącznie sprawnego sprzętu i monitorować ewentualne wycieki substancji ropopochodnych, które mogą powstać w wyniku konserwacji i awarii sprzętu.
3. Prace związane z realizacją zadania przeprowadzić z należytą starannością i dbałością szczególnie zwracając uwagę na środowisko wodne – środowisko ryb i innych organizmów wodnych, wykluczając ryzyko zanieczyszczenia wód lub naruszenia elementów środowiska wodnego rzeki Mątwawy.
4. Teren inwestycji na którym będzie realizowana budowa siłowni wodnej z infrastrukturą techniczną obejmuje część działki nr 123/1 obręb Białe Błota, stanowiącej własność prywatną do której inwestor posiada tytuł prawny.
5. Teren przeznaczony pod budowę elektrowni wodnej graniczy z działkami porośniętymi roślinnością użytkową i ruderalną oraz kompleksami zadrzewień i leśnymi a najbliższe zabudowanie mieszkalno- siedliskowe w miejscowości Białe Błota, znajdują się w odległości ponad 750m.
6. Prace budowlane prowadzić w taki sposób aby ograniczyć w miarę możliwości wykorzystanie i przekształcenia środowiska do niezbędnych potrzeb.
7. Prace budowlane związane z realizacją przedsięwzięcia wykonywać w sposób zapewniający ochronę gruntu, oraz wód powierzchniowych i podziemnych przed zanieczyszczeniami oraz ich wykonanie nie może powodować zmian stosunków wodnych na gruntach sąsiednich
8. Ścieki socjalno-bytowe powstające w trakcie budowy należy zagospodarować zgodnie z wymogami obowiązującego prawa w tym zakresie.
9. Do realizacji przedsięwzięcia należy stosować wyłącznie technologie i materiały dopuszczone do stosowania posiadające odpowiednie certyfikaty i bezpieczne dla środowiska.
10. W zakresie gospodarki odpadami według przyjętej technologii w trakcie budowy mogą powstać określone rodzaje odpadów podane w dokumentacji, w związku powyższym należy zapewnić odpowiednią ilość pojemników na odpady, sorbentów i innych środków zabezpieczających środowisko.
11. W fazie eksploatacji przyjęte rozwiązanie i rodzaj przedsięwzięcia nie będzie powodować powstawania odpadów, oprócz materiałów użytych do konserwacji. W każdym etapie przedsięwzięcia należy prowadzić selektywną gospodarkę odpadami i zagospodarować je zgodnie z wymogami ustawy z dnia 14 grudnia 2012 roku o odpadach (Dz. U. z 2013

roku, poz. 21 ze zmianami) oraz ustawy z dnia 1 lipca 2011 roku o utrzymaniu czystości i porządku w gminach (Dz. U. z 2011 roku, nr 152, poz. 897 ze zmianami).

12. Ponowne zalanie wodą obiektu małej elektrowni wodnej po wykonaniu przebudowy przeprowadzić poprzez stopniowe doprowadzenie wody, eliminując ryzyko zbyt gwałtownego przepływu wód poprzez urządzenie zabezpieczające – kratę gęstą.

13. Uciążliwości związane z realizacją przedsięwzięcia należy ograniczyć do granic działki ewidencyjnej obejmującej inwestycję, w obrębie terenu objętego projektem zagospodarowania działki.

14. Rodzaj stosowanej technologii polega na:

- likwidacji istniejącego zespołu energetycznego wraz z wyposażeniem w istniejącej małej elektrowni wodnej wraz z turbiną Francisa, ze względu na wieloletnią eksploatację i znaczne zużycie,
- budowie nowego wyposażenia technologicznego- nowej instalacji elektrowni, w tym turbiny, przekładni pasowej na pas płaski, generatora, oraz zespołu automatyki, sterowania i wyprowadzania mocy do sieci energetycznej,
- wyposażeniu obiektu w nowy turbospół Francisa w układzie poziomym o mocy 35kW wraz z urządzeniem kompletnego wyposażenia technicznego,
- wykonaniu modernizacji elektrowni według dokumentacji przedstawionej przez inwestora będzie przeprowadzone wyłącznie po zamknięciu dopływu wody czyli „na sucho”;

15. Etap eksploatacji inwestycji polegać będzie na użytkowaniu zmodernizowanej elektrowni wodnej, której rozwiązania technologiczne nie powinny powodować negatywnego oddziaływania na środowisko.

16. Na etapie wykonawstwa i eksploatacji należy tak prowadzić działania aby nie spowodować strat w roślinności trwałej lub ograniczyć do je do niezbędnych potrzeb oraz uzyskać wymagane w tym zakresie zezwolenia, zgodnie z obowiązującymi przepisami prawa.

17. Realizacja przedsięwzięcia nie spowoduje oddziaływania na dobra materialne ponieważ teren obejmujący inwestycję nie podlega ochronie konserwatorskiej.

18. Teren objęty projektowanym przedsięwzięciem nie zawiera się w obszarze chronionym sieci NATURA 2000. Najbliższe Obszary Specjalnej Ochrony Ptaków PLB 220009 Bory Tucholskie i Dolina Dolnej Wisły – PLB04003 są położone w odległości ok. 5,0 km i ok. 10 km.

19. Teren planowanej inwestycji leży na terenie Zespołu Parków Krajobrazowych Chełmińskiego i Nadwiślańskiego. Pozostałe obszary objęte ochroną o różnym statusie m.in. rezerwaty, inne parki krajobrazowe, obszary chronionego krajobrazu, obszary Natura 2000, pomniki przyrody, użytki ekologiczne oraz zespoły przyrodniczo-krajobrazowe leżą od kilku do kilkunastu kilometrów od miejsca planowanej inwestycji. Jednak, zarówno obszar Zespołu Parków Krajobrazowych Chełmińskiego i Nadwiślańskiego, jak i inne tereny o różnym statusie ochrony pozostaną bez negatywnego wpływu przedsięwzięcia na każdym z etapów jego realizacji.

19. W przypadku wystąpienia awarii w trakcie eksploatacji, należy wykonać działania eliminujące zagrożenia dla środowiska.
20. Wyrażenie zgody w zakresie środowiskowych uwarunkowań na realizację projektowanego przedsięwzięcia wyrażonej w formie niniejszej decyzji, warunkuje się zobowiązaniem inwestora do uwzględnienia w dokumentacji wymaganej do pozwolenia wodno prawnego na wykonanie urządzeń wodnych i realizacji przedsięwzięcia, następujących wymagań
- a) zastosowania turbiny poziomej Francisa,
 - b) wykonania planowanej wymiany turbin w technologii suchego koryta,
 - c) wyposażenia elektrowni w system monitoringu;
21. Ponadto zobowiązuje się inwestora uprawnionego niniejszą decyzją do przedstawienia celem weryfikacji, tutejszemu organowi oraz Regionalnemu Dyrektorowi Ochrony Środowiska w Bydgoszczy wyników z wnioskami, z monitoringu kanału górnej i dolnej wody, prowadzonego w okresie 3 lat, w zakresie potwierdzenia przedstawionych wyników i założeń funkcjonalności i sprawności urządzenia zabezpieczającego przed przedostaniem się ryb do komory turbiny. Metoda przeprowadzenia monitoringu została określona w dokumentacji sprawy.

Po przeprowadzeniu analizy i oceny wpływu inwestycji na środowisko, należy stwierdzić, że jej realizacja poprzez wybór wariantu optymalnego, przedstawionego w karcie informacyjnej przedsięwzięcia i raporcie oddziaływania na środowisko przy zachowaniu postawionych warunków, powinna zapewnić właściwy stan środowiska naturalnego na niezmiennym poziomie.

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

1. Projektowaną inwestycję należy projektować i wykonać zgodnie z przepisami Ustawy z dnia 7 lipca 1994 roku Prawo budowlane (Dz. U. Nr 207 poz. 2016 z 2003 roku z późniejszymi zmianami). Projekt budowlany powinien zawierać charakterystykę ekologiczną przedsięwzięcia, zgodnie z art. 34 ust.3 pkt. 2 wyżej powołanej ustawy, w zakresie danych charakteryzujących wpływ obiektu na środowisko i jego wykorzystywanie oraz wpływ na zdrowie ludzi i obiekty sąsiednie, pod względem:
 - a) zapotrzebowania i jakości wody oraz jakości i sposobu odprowadzania ścieków,
 - b) emisji zanieczyszczeń gazowych,
 - c) rodzaju i ilości wytwarzanych odpadów,
 - d) emisji hałasu oraz wibracji, pól i innych zakłóceń z podaniem odpowiednich parametrów tych czynników i zasięgu ich rozprzestrzeniania się,
 - e) wpływu obiektu budowlanego na istniejący drzewostan, powierzchnię ziemi, w tym glebę, wody powierzchniowe i podziemne
2. W projekcie budowlanym należy wykazać, że przyjęte rozwiązania przestrzenne, techniczne i funkcjonalne ograniczają lub eliminują wpływ obiektu budowlanego na środowisko przyrodnicze, zdrowie ludzi i inne obiekty budowlane.

IV. Wymogi w zakresie przeciwdziałania skutkom awarii przemysłowych.

- nie dotyczy, ponieważ realizacja przedsięwzięcia nie wiąże się z produkcją przemysłową;

V. Wymogi w zakresie ograniczenia transgranicznego oddziaływania na środowisko.

- nie dotyczy, zgodnie z treścią przedstawionego raportu oddziaływania na środowisko;

VI. Konieczność utworzenia obszaru ograniczonego obszaru użytkowania .

- zgodnie z treścią przedstawionego raportu oddziaływania na środowisko i karty przedsięwzięcia, realizacja inwestycji nie wiąże się z koniecznością utworzenia obszaru ograniczonego użytkowania;

UZASADNIENIE

Decyzję wydano na podstawie przepisów prawa powołanych w preambule decyzji jak również z uwagi na wniosek inwestora, złożony w dniu 28 listopada 2012 roku - przez firmę Piła Młyn Elektrownia Piła Młyn Agencja Puchowski Bogusław, Białe Błota 18, 86-131 Jeżewo.

Przedsięwzięcie polega na „Budowie nowej elektrowni wodnej w miejscowości Białe Błota 18 w gminie Jeżewo na rzece Mątawa wraz z instalacją do przesyłu energii celem zwiększenia wykorzystania odnawialnych źródeł energii na terenie województwa kujawsko-pomorskiego, na działce ewidencyjnej nr 123/1 w obrębie ewidencyjnym Białe Błota, w jednostce ewidencyjnej Jeżewo”. Wniosek został złożony w dniu 28 listopada 2012 roku.

Do wniosku załączono kartę informacyjną przedsięwzięcia, mapę ewidencyjną obejmującą lokalizację przedsięwzięcia wraz z określeniem zakresu oddziaływania w skali 1:6000, wypisy z rejestru gruntów oraz informację o braku miejscowego planu zagospodarowania przestrzennego. Wniosek został umieszczony w publicznie dostępnym wykazie danych o dokumentach zawierających informację o środowisku.

Zgodnie z art. 61 § 4 Kodeksu postępowania administracyjnego (Dz. U. z 2000 roku Nr 98, poz. 1071 ze zmianami) zostało wszczęte postępowanie, pismem znak: UG.6220.9.2012 z dnia 19.12.2012 roku zawiadomiono strony o wszczęciu postępowania w przedmiotowej sprawie.

Informację o wszczęciu postępowania podano do publicznej wiadomości poprzez zamieszczenie na stronie internetowej Urzędu Gminy Jeżewo w Biuletynie Informacji Publicznej oraz poprzez wywieszenie na tablicy ogłoszeń w Urzędzie Gminy Jeżewo, a także na tablicy ogłoszeń w sołectwie Jeżewo, na terenie którego zaplanowano realizację przedsięwzięcia- w miejscu realizacji inwestycji. Zobligowano również inwestora-wnioskodawcę do wywieszenia treści zawiadomienia w miejscu realizacji inwestycji.

Zgodnie z § 3 ust.1 pkt. 5 w związku z pkt. 66 Rozporządzenia Rady Ministrów z dnia 9 listopada 2010 roku w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. Nr 213, poz. 1397) przedmiotowe przedsięwzięcie zostało zakwalifikowane do przedsięwzięć mogących potencjalnie znacząco oddziaływać na środowisko, dla których opracowanie raportu jest wymagane fakultatywnie.

Zgodnie z art. 64 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 (Dz. U. z 2008 roku, Nr 199, poz. 1227 ze zmianami) Wójt

Gminy Jeżewo – pismem znak UG.6220.9.2012.2013 z dnia 08.01.2013 roku, wystąpił do Regionalnego Dyrektora Ochrony Środowiska w Bydgoszczy oraz Państwowego Powiatowego Inspektora Sanitarnego z prośbą o wyrażenie opinii w kwestii konieczności przeprowadzenia oceny oddziaływania na środowisko oraz ewentualnego zakresu raportu oddziaływania na środowisko dla przedmiotowego przedsięwzięcia.

Postanowieniem nr N.NZ-4204-1/7/13 z dnia 17.01.2013 roku Państwowy Powiatowy Inspektor Sanitarny w Świeciu wyraził opinię, że dla przedmiotowej inwestycji nie istnieje konieczność przeprowadzenia oceny oddziaływania na środowisko.

Regionalny Dyrektor Ochrony Środowiska w Bydgoszczy w postanowieniu znak WOO.4240.14.2013 ADS. z dnia 25.01.2013 roku wyraził opinię, że dla przedsięwzięcia polegającego na „Budowie nowej elektrowni wodnej w miejscowości Białe Błota 18, w Gminie Jeżewo, na rzece Mątawa wraz z instalacją do przesyłu energii celem zwiększenia wykorzystania odnawialnych źródeł energii na terenie województwa kujawsko-pomorskiego, na działce o nr ewidencyjnym 123/1 w obrębie ewidencyjnym Białe Błota istnieje konieczność przeprowadzenia oceny oddziaływania na środowisko.

Określił zakres raportu o oddziaływaniu na środowisko zgodnie z art. 66 ust. 1 pkt. 1-9 i 11-20 i ust. 6 powyżej cytowanej ustawy z dnia 3 października 2008 roku wraz ze wskazaniem, że w opracowaniu raportu należy dodatkowo uwzględnić następujące wymogi:

1. Charakterystykę całego przedsięwzięcia i warunki użytkowania terenu w fazie budowy i eksploatacji lub użytkowania.
2. Przewidywane oddziaływanie na środowisko, w tym:
 - a) oddziaływanie na powietrze atmosferyczne i klimat akustyczny, w odniesieniu do zagospodarowania terenów sąsiednich,
 - b) gospodarkę wodno- ściekową.
3. Gospodarowanie odpadami, zwłaszcza:
 - a) informacje na temat szacowanych ilości, oznaczenia oraz sposobu zagospodarowania ewentualnych osadów dennych (urobku wydobytego z rzeki) powstałych w wyniku realizacji inwestycji, z uwzględnieniem §3 rozporządzenia Rady Ministrów z dnia 9 września 2002 r. w sprawie standardów jakości ziemi(Dz. U. Nr 165,poz. 1359),
 - b) kryteria kwalifikowania urobku powstałego w wyniku pogłębiania i profilowania zbiorników wodnych z informacją o planowanym wyprzedzającym badaniu przeznaczonego do wydobycia materiału (osadu dennego) przed jego wykorzystaniem lub unieszkodliwianiem, zgodnie z rozporządzeniem Ministra Środowiska z dnia 16 kwietnia 2002 r. w sprawie rodzajów oraz stężeń substancji, które powodują, że urobek jest zanieczyszczony (Dz. U. nr 55,poz. 498).
4. Usytuowanie przedsięwzięcia względem zlewni i jednolitych części wód oraz zidentyfikowanie celów środowiskowych dla wód, na które mogłoby oddziaływać, a także wskazanie, czy i w jaki sposób przedsięwzięcie będzie oddziaływać na te cele.
5. Oddziaływanie na przyrodę, zwłaszcza:
 - a) przedłożenie inwentaryzacji przyrodniczej wraz z podaniem metod i terminów prowadzenia badań terenowych siedlisk przyrodniczych oraz gatunków roślin i zwierząt związanych ze środowiskiem wodnym, w tym ichtiofauny rzeki Mątawa i siedlisk higrofilnych towarzyszących dolinie rzecznej na terenie oddziaływania przedsięwzięcia,
 - b) przedstawienie wariantu alternatywnego, obejmującego zastosowanie innych niż proponowane rozwiązania technologiczno – techniczne w zakresie:

- używanych turbin (zastosowanie turbin wodnych stosowanych przy niskich spadkach wód przyjaznych środowisku wodnemu np. Turbina Archimedes, Turbina VLH),
 - zabezpieczeń minimalizujących zjawisko śmiertelności organizmów wodnych (oprócz zaproponowanych krat) funkcjonujących wspólnie z obecnie projektowanymi urządzeniami lub odrębnie,
 - c) przyjęte rozwiązania łagodzące zjawisko barierowości tj. budowa przepławki dla organizmów wodnych wraz z założeniami projektowymi (w tym lokalizacją) niezbędnymi do przeprowadzenia właściwej oceny skuteczności i funkcjonalności proponowanego urządzenia dla organizmów występujących w wodach rzeki Mątawa, a w szczególności dla ryb,
 - d) informacje dotyczące skali, rodzaju i charakteru oddziaływania planowanej inwestycji oraz dotychczasowego jej wpływu wynikającego z faktu istnienia przegrody poprzecznej na rzece, w odniesieniu do elementów środowiska przyrodniczego, pozostających w zasięgu wpływu realizacji i eksploatacji przedsięwzięcia, w tym wodnych i lądowych siedlisk związanych z korytem rzeki, gatunków i siedlisk chronionych lub wymienionych w Załączniku II Dyrektywy Siedliskowej,
 - e) opis wpływu funkcjonowania elektrowni wodnej w zakresie skumulowanego oddziaływania na środowisko, wynikającego z obecnie działających na rzece Mąta budowli piętrzących,
 - f) przedstawienie opinii zarządcy użytkowników cieku, w tym Polskiego Związku Wędkarskiego co do zasadności i poprawności przyjętych rozwiązań zabezpieczających organizmy wodne przed negatywnymi zjawiskami barierowości i śmiertelności, wynikającymi z piętrzenia i małej elektrowni wodnej.
6. Analizę możliwych zagrożeń powstania szkody w środowisku, w tym możliwość zanieczyszczenia wód na etapie realizacji, eksploatacji i likwidacji przedsięwzięcia.

Po przeprowadzeniu analizy, biorąc pod uwagę stanowiska organów opiniujących tutejszy organ postanowieniem – znak UG 6220.9.2012.2013 z dnia 12 marca 2013 roku stwierdził konieczność przeprowadzenia oceny oddziaływania na środowisko i nałożył obowiązek opracowania raportu oddziaływania, określając jednocześnie zakres opracowania.

W zakresie raportu uwzględnione zostały wskazania i wymogi badawcze, wynikające z postanowienia Regionalnego Dyrektora Ochrony Środowiska w Bydgoszczy, jako jednostki opiniującej, zostały uwzględnione w określonym przez organ powyżej zakresie raportu oprócz części pkt. 3 (gospodarowanie odpadami) w części dotyczącej ppkt. a) informacji na temat oszacowanych ilości, oznaczenia oraz sposobu zagospodarowania ewentualnych osadów dennych (urobku wydobytego z rzeki), powstałych w wyniku realizacji inwestycji, z uwzględnieniem §3 rozporządzenia Ministra Środowiska z dnia 16 kwietnia 2002 roku w sprawie standardów jakości gleby oraz standardów jakości ziemi (DZ. U. Nr 165, poz. 1359) oraz ppkt. b) kryteriów kwalifikowania urobku powstałego w wyniku pogłębiania i profilowania zbiorników wodnych z informacją o planowanym wyprzedzającym badaniu przeznaczonego do wydobycia materiału (osadu dennego) przed jego wykorzystaniem lub unieszkodliwianiem, zgodnie z rozporządzeniem Ministra Środowiska z dnia 16 kwietnia 2002 roku, w sprawie rodzajów oraz stężeń substancji, które powodują, że urobek jest zanieczyszczony (Dz. U. Nr 55,poz. 498).

Ustalając zakres raportu organ wyłączył powyżej opisany problem oszacowania, oznaczenia i przedstawienia sposobów zagospodarowania osadów dennych oraz określenia kryteriów kwalifikowania urobku i przeprowadzenia badań wyprzedzających urobku z uwagi na określony przez wnioskodawcę – inwestora zakres przedsięwzięcia.

Na podstawie załączonej do wniosku karty informacyjnej przedsięwzięcia (pkt. 6.1.) inwestor nie przewiduje wykonywania żadnych prac ziemnych i hydrobudowlanych. W związku z powyższym tego rodzaju odpady w postaci osadów dennych nie wystąpią przy realizacji i eksploatacji tego przedsięwzięcia.

W wymaganym zakresie raportu ustalonym przez organ zmieniono nieco zapis dotyczący przedłożenia przez wnioskodawcę inwentaryzacji przyrodniczej(pkt.5a) wraz z podaniem metod i terminów prowadzonych badań terenowych na charakterystykę środowiska przyrodniczego terenów objętych inwestycją i terenów przyległych.

W opinii organu przedstawienie szczegółowej charakterystyki – opisu poszczególnych elementów środowiska przyrodniczego z odniesieniem do wskazanego obszaru oddziaływania wystarczy do przeprowadzenia właściwej oceny i nie zachodzi konieczność przeprowadzenia pełnej inwentaryzacji przyrodniczej. Odstąpiono także w zakresie raportu od przedstawienia przez wnioskodawcę osobnych opinii zarządcy i użytkownika ciekłu wodnego w tym Polskiego Związku Wędkarskiego (pkt. 5f) z opinii Regionalnego Dyrektora Ochrony Środowiska w związku z faktem, że Polski Związek Wędkarski został ustalony jako strona w tym postępowaniu i może zapoznać się z dokumentacją sprawy oraz wyrazić stosowną opinię we wskazanym zakresie w trakcie postępowania.

W dniu 03.04.2013 roku wnioskodawca dostarczył organowi opracowanie Raport o oddziaływaniu na środowisko Pt. „Modernizacja elektrowni wodnej w miejscowości Białe Błota 18 w gminie Jezewo na rzece Mątawa wraz z instalacją do przesyłu energii celem zwiększenia wykorzystania odnawialnych źródeł energii na terenie województwa kujawsko-pomorskiego” opracowany przez dr Edytę Adamską, dr Adama Adamskiego, dr Katarzynę Kubiak – Wójcicką.

Następnie prowadzący postępowanie, zgodnie z art. 77 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 (Dz. U. Nr 199, poz. 277 ze zmianami) wystąpił z wnioskiem w sprawie uzgodnienia warunków realizacji przedsięwzięcia do Regionalnego Dyrektora Ochrony Środowiska w Bydgoszczy i Państwowego Powiatowego Inspektora Sanitarnego w Świeciu. Do wniosku załączono wymagane załączniki, w tym raport oddziaływania przedsięwzięcia na środowisko.

Po przekazaniu wniosku wraz za załącznikami do jednostek opiniujących, Regionalny Dyrektor Ochrony Środowiska w Bydgoszczy, na podstawie art. 50 §1 ustawy z dnia 14 czerwca 1960 roku Kodeks postępowania administracyjnego (Dz. z 2013 roku poz. 267 j.t.) wezwał wnioskodawcę – inwestora pismem znak WOO.4242.46..2013 ADS z dnia 7 maja 2013 roku, do złożenia wyjaśnień informacji złożonych w treści raportu.

Wezwanie do wyjaśnień dotyczyło następujących zagadnień:

- 1) Podania, czy i w jaki sposób przedsięwzięcie będzie oddziaływać na cele środowiskowe zawarte w Planie gospodarowania wodami na obszarze dorzecza Wisły. W przedłożonym raporcie wskazano jedynie, na jakiej jednolitej części wód powierzchniowych i podziemnych będzie realizowana inwestycja. Nie zbadano natomiast wpływu zamierzenia na stan tych JCWP i JCWPd.
- 2) Podania informacji na temat rodzajów odpadów (wg. katalogu) szacowanych ilości oraz sposobu ich zagospodarowania (odzysk , unieszkodliwianie)

zarówno na etapie realizacji, tj. prac demontażowych i montażowych, a także na etapie eksploatacji zamierzenia. Niezbędne jest także podanie prognozowanych konkretnych sposobów magazynowania i zagospodarowania odpadów oraz podanie procesów odzysku, czy unieszkodliwiania wg. załącznika 1 i 2 ustawy z dnia 14 grudnia 2012 roku o odpadach (Dz. U. z 2013 roku poz. 21) – należy zwięźle opisać sposób postępowania z odpadami.

- 3) Przedstawienia informacji dotyczących skuteczności dotychczas funkcjonującego zabezpieczenia w postaci gęstej kraty przed przedostaniem się organizmów wodnych do kanału naprowadzającego wody rzeki na turbinę.
- 4) Przeanalizowania potrzeby poprawy efektywności urządzeń zabezpieczających przed przedostaniem się organizmów wodnych do turbin elektrowni.
- 5) Określenia rozwiązań technicznych, które mogą być zastosowane w celu ograniczenia lub wyeliminowania zagrożenia śmiertelnością organizmów wodnych, powstającego w wyniku przedostawania się zwierząt do pracującej turbiny. W przypadku potwierdzenia potrzeby poprawy funkcjonalności obecnie działających urządzeń zabezpieczających, należy wskazać rozwiązania minimalizujące wraz z określeniem technologii przyjętej do realizacji.

Organ opiniujący zobowiązał także wnioskodawcę do przedstawienia raportu w formie elektronicznej.

Wnioskodawca na podstawie powyżej wskazanego wezwania pismem z dnia 21.05.2013 r. dostarczył Regionalnemu Dyrektorowi Ochrony Środowiska w Bydgoszczy oraz tutejszemu organowi Aneks do Raportu o oddziaływaniu na środowisko pt. „Modernizacja elektrowni wodnej w miejscowości Białe Błota 18 w gminie Jezewo na rzece Mątwa wraz z instalacją do przesyłu energii celem zwiększenia wykorzystania odnawialnych źródeł energii na terenie województwa kujawsko-pomorskiego opracowany przez zespół wskazany powyżej- przy raporcie.

W rzeczonym aneksie do raportu udzielono szczegółowych opisów i odpowiedzi na treści podniesione w wezwaniu organu opiniującego.

Generalnie stwierdza się, że demontaż i montaż nowej turbiny w MEW Piła Młyn, a także jej późniejsza eksploatacja nie stanowi zagrożenia ryzykiem nie osiągnięcia celów środowiskowych w ramach rozpatrywanych jednolitych części wód powierzchniowych. Planowana inwestycja nie będzie powodowała dopływu zanieczyszczeń do wód powierzchniowych, tym samym nie wpłynie na pogorszenie ich stanu chemicznego.

Planowana inwestycja polegająca na wymianie turbiny w elektrowni wodnej Piła Młyn oraz jej późniejsza eksploatacja nie wpłynie na stan JCWPd. W wyniku realizacji planowanego przedsięwzięcia (wymiana urządzeń w siłowni) oraz późniejszej eksploatacji elektrowni wodnej nie zostanie zmieniona wysokość piętrzenia jazu ulgowego. Planowana inwestycja nie będzie miała wpływu na stan jednolitej części wód podziemnych.

Podczas modernizacji MEW Piła Młyn nie przewiduje się powstawania odpadów niebezpiecznych i innych niż niebezpieczne. Jedyne odpady jakie mogą wystąpić gromadzą się na kracie wlotowej do budynku siłowni i stanowią zbiór różnego rodzaju odpadów organicznych. Są to przede wszystkim niewielkie gałęzie drzew, rośliny oraz liście szczególnie w okresie jesiennym, które przemieszczane są w obrębie wód powierzchniowych. Odpady te są usuwane codziennie z krat, a ich ilość średnio w ciągu miesiąca wynosi około 0,5 m³. Wspomniane odpady organiczne są gromadzone w szczelnym kompostowniku umieszczonym na terenie ogrodu i ponownie wykorzystane jako naturalny nawóz.

Sama inwestycja polegająca na wymianie turbiny także nie przewiduje powstania odpadów. Po demontażu starej turbiny i zamontowaniu nowej turbiny nie powstaną odpady. Stara turbina zostanie umieszczona jako eksponat w budynku siłowni. W wyniku procesu technologicznego, jakim jest produkcja energii elektrycznej w MEW Piła Młyn nie powstają inne od wskazanych odpadów.

Według informacji uzyskanych od właściciela MEW Piła Młyn w Białych Błotach na temat skuteczności dotychczas funkcjonującego zabezpieczenia (gęsta krata) przed przedostaniem się wodnych organizmów do kanału naprowadzającego wody rzeki Mątawy na turbinę w ciągu ponad 20 lat obserwacji praktycznie nie stwierdzono na dolnym stanowisku uszkodzonych ryb. Na górnym stanowisku oraz czasami również na dolnym obserwowano ryby z wyraźnie widocznymi pleśniawkami na skórze. Chore ryby przyklejały się do krat, czasami przechodziły także przez turbinę, a następnie znajdowane były na dolnym stanowisku. W ciągu minionych lat znajdowano jedynie od 2 do 4 sztuk rocznie. Przed małą elektrownią wodną Piła Młyn w Białych Błotach znajduje się niewielki zbiornik retencyjny o bardzo małym przepływie. Z tego zbiornika woda pobierana jest przez jaz zastawkowy do betonowego kanału w którym dno podnosi się, a woda przyspiesza, „odaszając” ewentualne rumowisko. Początkowy fragment betonowego kanału znajduje się pod mostem drogowym. Osłona mostu powoduje iż w kanale jest całkowicie ciemno, co może stanowić barierę behawioralną (fototaksja dodatnia) dla wielu gatunków zwierząt wodnych. Wszystkie opisane powyżej czynniki sprawiają, że praktycznie w kanale turbiny nie obserwuje się jakichkolwiek ryb – zdrowych i w dobrej kondycji, a jedynie chore i osłabione osobniki. Jak wynika z prowadzonych obserwacji, konstrukcja wlotu wody do kanału tak skutecznie oddziałuje negatywnie na zwierzęta wodne, że nawet wpuszczany narybek np. pstrąga nie pojawia się w kanale energetycznym mimo, że odnotowany jest przed wlotem do kanału.

W małej elektrowni wodnej Piła Młyn w miejscowości Białe Błota zastosowano jako urządzenie zabezpieczające przed przedostaniem się organizmów wodnych do turbin elektrowni gęstą kratę metalową o rozstawie 25 mm.

W swojej pracy poświęconej czynnikom sprzyjającym i szkodliwym dla rozwoju populacji ryb w rzekach Wiśniewolski (2002) podaje iż w większości funkcjonujących małych elektrowni wodnych na terenie całego naszego kraju stosuje się kraty o rozstawie 60 mm. Tak więc rozwiązanie zastosowane w MEW Piła Młyn w Białych Błotach jest już z założenia rozwiązaniem o dużej efektywności. Należy zwrócić także uwagę na fakt, że krata zlokalizowana jest w obrębie zbiornika wodnego, tam gdzie, siła prądu przy niej nie przekraczała podanych wcześniej **krytycznych wartości** (do 0,4 m/s) pokonywania przez ryby prądu wody. Jeśli tego nie uwzględnimy ryby nie mogąc przezwyciężyć siły prądu wody, będą ginęły na kracie.

W rzece Mątawie występuje tylko jeden gatunek ryby katadromicznej (wędrująca w dół z prądem wody) jest to węgorz. Wędrówkę tą podejmują tylko duże, dojrzałe do tarła osobniki tego gatunku.

Napotykając na swojej drodze przeszkodę w postaci gęstej kraty metalowej o rozstawie 25 mm. będącej zabezpieczeniem przed przedostaniem się organizmów wodnych do turbin MEW Piła Młyn w Białych Błotach nie jest w stanie sforsować z powodu swojego rozmiaru tych zabezpieczeń. Gatunek ten może ominąć taką przeszkodę w inny sposób, ponieważ w okresie wędrówek na tarło potrafi, co ciekawe, również przemieszczać się po lądzie. Ryby te pełzają z prędkością ok. 3 km/h po wilgotnym podłożu pokrytym trawą i mchami. Pozostałe gatunki ryb i bezzuchwowców zamieszkujące Mątawę posiadają reotaksję dodatnią, czyli

podążają pod prąd i w ten sposób nie dostają się w poblize gęstych krat i w konsekwencji do kanału energetycznego. Jedynie ryby słabe i chore mogą przypadkowo zostać zassane z prądem wody do komory turbiny. W turbinie Francisa (wykorzystywanej w tej elektrowni wodnej) podczas pracy wirnika z prędkością obwodową wirnika 12 m/s śmiertelność zwierząt, które dostały się do niego wynosi tylko 5 % (Przewodnik Inwestora, 2010), co można potraktować jako wartość zupełnie marginalną.

Tak więc, można przyjąć że obecnie nie istnieje potrzeba poprawy funkcjonalności obecnie działających wysokoefektywnych urządzeń zabezpieczających w obrębie małej elektrowni wodnej Piła Młyn w Białych Błotach.

W celu potwierdzenia przyjętych wyżej założeń proponuje się nałożyć na inwestora obowiązek prowadzenia monitoringu kanału energetycznego górnej wody i dolnej wody.

W przypadku udokumentowania w uzyskanym zapisie monitoringu pojawiania się martwych lub okaleczonych ryb zobowiązać właściciela do zastosowania dodatkowo bariery elektrycznej odstraszałej ryby (Mokwa i in.2007). Proponowanym rozwiązaniem jest system ESOR = Elektroniczny System Ochrony Ryb – NEPTUN.

Po uwzględnieniu wszelkich poprawek i dokonaniu uzupełnień do treści raportu ocenia się, iż planowane przedsięwzięcie ze względu na swój lokalny zakres, specyfikę działań inwestycyjnych oraz krótkotrwały charakter nie wpłynie na zmiany określone jako negatywne na elementy środowiska w porównaniu ze stanem obecnym na wszystkich etapach realizacji.

Państwowy Powiatowy Inspektor Sanitarny w Świeciu, po zapoznaniu się z wnioskiem organu i treścią dostarczonego raportu, pismem nr NNZ- 4204-6/80.13 z dnia 23.04.2013 roku, wyraził opinię pozytywną, uzgadniając warunki realizacji przedsięwzięcia bez uwag, nie zgłaszając żadnych dodatkowych warunków do decyzji o środowiskowych uwarunkowaniach.

W trakcie przeprowadzonej oceny oddziaływania przedsięwzięcia na środowisko dokonano również oprócz zaniechania inwestycji- analizy 2 wariantów realizacji przedsięwzięcia. Wybrano wariant optymalny wskazany we wniosku inwestora polegający na wymianie turbiny siłowni wodnej na nową tego samego typu, co dotychczasowa i usytuowaniu jej w tym samym miejscu. Zmienione zostaną tylko parametry hydrauliczne i w konsekwencji moc. Będzie to nowy turbozespół Francisa w układzie poziomym o mocy 35 kW wraz z urządzeniami kompletnego wyposażenia technicznego i sterowaniem automatycznym.

W trakcie oceny oddziaływania planowanego przedsięwzięcia w poszczególnych fazach realizacji ustalono, że;

- nie będą powstawać odpady niebezpieczne i inne niż niebezpieczne,
- nie będzie negatywnego wpływu na wody powierzchniowe i podziemne,
- nie będzie emisji ponadprogowego poziomu hałasu,
- nie będzie negatywnego wpływu na JCWP i JCWPd,
- nie będzie innych szkodliwych emisji do atmosfery,
- przedsięwzięcie nie będzie realizowane na obszarach podlegających szczególnej ochronie,
- nie będą prowadzone prace ziemne, a więc nie będzie następować ingerencja w obszary wodno-błotne,
- nie będzie następować naruszanie siedlisk przyrodniczych i stałych elementów przyrody – wycinki drzew itp.
- nie wystąpi również naruszanie elementów krajobrazu i środowiska kulturowego,
- nie występuje transgraniczne oddziaływanie inwestycji,
- nie występuje konieczność ustanowienia obszaru ograniczonego użytkowania,

- nie zachodzi możliwość wystąpienia konfliktów społecznych,

W trakcie oceny oddziaływania na środowisko analizowano również możliwość kumulowania się oddziaływań elektrowni w czasie eksploatacji na inne istniejące obiekty tego typu. Zabudowa hydrotechniczna rzeki Mątwy składa się z 8 budowli piętrzących, do których zaliczane są jazy piętrzące wodę w korycie rzeczonym, progi, małe elektrownie wodne oraz przepompownia. Obecnie pracują 4 MEW na rzece w tym odcinku i planowana jest budowa kolejnej w Borowym Młynie. Ustalono, że wymiana turbiny w MEW Piła Młyn nie wpłynie na zmianę pracy małych elektrowni poniżej i powyżej realizowanej inwestycji. Ilość wody dopływającej do elektrowni pozostanie bez zmian. W trakcie realizacji woda będzie kierowana jazem ulgowym, zwiększy nie wielkość przepływu nienaruszalnego ale nie będzie to miało wpływu na ilość wody która dopłynie do MEW Świąte.

W związku z powyższym nie stwierdzono ryzyka wystąpienia skumulowanego oddziaływania w fazie realizacji i eksploatacji.

Zgodnie przepisami kodeksu postępowania administracyjnego w trakcie rozpatrzenia wniosku inwestora, na poszczególnych etapach rozpatrzenia sprawy, organ podał do publicznej (na stronie internetowej BIP Urzędu Gminy, na tablicach ogłoszeń w Urzędzie i sołectwie) wiadomości informację o prowadzonym postępowaniu i o możliwości zapoznawania się z aktami sprawy, składania uwag i wniosków oraz informowano pisemnie wszystkie strony uczestniczące w postępowaniu.

W trakcie przeprowadzonego postępowania nie wpłynęły żadne wnioski ani uwagi dotyczące tego postępowania.

W związku ze szczegółowym i jednoznacznym przedstawieniem technologii, w związku zakresem inwestycji oraz z uwagi na planowane do zastosowania środka mające na celu zmniejszenie uciążliwości dla środowiska, nie stwierdzono konieczności przeprowadzenia ponownej oceny oddziaływania na środowisko na etapie wydania decyzji, o których mowa w art. 72 ust. 1 pkt. 6 ustawy z dnia 3 października 2008 roku o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz ocenach oddziaływania na środowisko.

W związku z faktem realizacji inwestycji nie wpływającej negatywnie na stan środowiska, według przedstawionej dokumentacji - raportu oddziaływania przedsięwzięcia na środowisko wraz z aneksem, po przeprowadzeniu oceny oddziaływania, należało orzec jak w sentencji.

Pouczenie

Zwraca się uwagę wnioskodawcy, że w przypadku prowadzenia działalności pogarszającej stan środowiska lub niezgodnej z przepisami prawa w tym zakresie, zostaną podjęte odpowiednie decyzje nakazujące wstrzymanie takiej działalności do czasu zainstalowania urządzeń lub wykonania innych czynności zabezpieczających środowisko.

1. Decyzja o środowiskowych uwarunkowaniach wiąże organ wydający decyzje, o których mowa w art. 72 ust. 1 pkt. 1-13 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 (Dz. U. Nr 199, poz. 1227 ze zmianami).

2. Decyzję o środowiskowych uwarunkowaniach dołącza się do wniosku o wydanie decyzji, o których mowa w art. 72 ust. 1 pkt. 1-13 ustawy cytowanej w pkt. 1. Złożenie wniosku powinno nastąpić w terminie czterech lat od dnia, w którym decyzja środowiskowa stała się ostateczna.
3. Termin w którym mowa w pkt. 2 może ulec wydłużeniu o dwa lata, jeżeli realizacja planowanego przedsięwzięcia przebiega etapowo oraz nie zmieniły się warunki określone w decyzji o środowiskowych uwarunkowaniach. Zajęcie stanowiska w tym zakresie następuje w drodze postanowienia organu wydającego decyzję o środowiskowych uwarunkowaniach.
4. Do zmiany decyzji o środowiskowych uwarunkowaniach stosuje się odpowiednio przepisy o wydaniu decyzji o środowiskowych uwarunkowaniach.

Od treści niniejszej decyzji służy odwołanie do Samorządowego Kolegium Odwoławczego w Bydgoszczy, za moim pośrednictwem w terminie 14 dni od dnia jej doręczenia.

Załączniki:

1. Charakterystyka przedsięwzięcia
2. Raport oddziaływania przedsięwzięcia na środowisko.

Otrzymuje:

1. Wnioskodawca – inwestor Piła Młyn – Elektrownia Piła Młyn Agencja
Pan Puchowski Bogusław, Białe Błota 18, 86-131 Jezewo
2. Strony postępowania według wykazu.
3. Tablica ogłoszeń w budynku Urzędu Gminy Jezewo.
4. Sołtys wsi Jezewo, w celu niezwłocznego wywieszenia na tablicy ogłoszeń w sołectwie.
5. Regionalny Dyrektor Ochrony Środowiska w Bydgoszczy – do wiadomości
6. Państwowy Powiatowy Inspektor Sanitarny w Świeciu- do wiadomości
7. BIP Urzędu Gminy w Jezewie
8. a/a

Zgodnie z ustawą z dnia 16 listopada 2006 roku o opłacie skarbowej (tj. Dz. u. z 2006 roku Nr 225 poz. 1635 ze zmianami) pobrano opłatę skarbową w wysokości 205 zł za wydanie niniejszej decyzji.

Opłatę pobrał: L.J.

Charakterystyka przedsięwzięcia

Przedsięwzięcia jest zlokalizowane na działce ewidencyjnej nr 123/1 w obrębie ewidencyjnym Białe Błota, w jednostce ewidencyjnej Jeżewo.

Przedsięwzięcie jest położone w terenie Gminy Jeżewo, na rzece Mątawa w km 37+500 w miejscowości Białe Błota, gdzie na istniejącym stopniu wodnym od wielu lat funkcjonuje mała elektrownia wodna .

Przedsięwzięcie planowane obejmuje:

- likwidację istniejącego zespołu energetycznego i wyposażenia istniejącej małej elektrowni wodnej wraz z turbiną Francisa ze względu na znaczne zużycie;
- budowę nowego wyposażenia technologicznego w tym turbiny, przekładni, generatora, oraz zespołu automatyki, sterowania i wyprowadzania mocy;
- wyposażenie obiektu w nowy turbospół Francisa w układzie poziomym o mocy 35kW wraz z urządzeniem kompletnego wyposażenia technicznego;

Zgodnie z § 3 ust.1 pkt. 5 w związku z pkt. 66 Rozporządzenia Rady Ministrów z dnia 9 listopada 2010 roku w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. Nr 213, poz. 1397) przedmiotowe przedsięwzięcie zostało zakwalifikowane do przedsięwzięć mogących potencjalnie znacząco oddziaływać na środowisko, dla których opracowanie raportu jest wymagane fakultatywnie.

Planowana inwestycja składa się z 3 etapów:

Etap I polega na przygotowaniu miejsca do przewidzianych prac instalacyjnych. W tym celu na jazie usytuowanym na kanale energetycznym zostaną zamknięte wneki szandorowe, które zamkną dopływ wody do kanału energetycznego od strony górnej wody. Zamknięcie wnek szandorowych nastąpi także od strony dolnej wody, poniżej budynku siłowni wodnej, w momencie gdy cała ilość wody znajdująca się w kanale energetycznym odpłynie do rzeki. W ten sposób miejsce przewidziane do prac instalacyjnych będzie osuszone.

Etap II polega na demontażu starego turbospółu, a w jego miejsce zainstalowane będą nowe urządzenia techniczne. Instalacja nowych urządzeń w miejscu wcześniej już istniejących wymaga dokładnego ich uszczelnienia. W dalszej kolejności elektrownia wyposażona zostanie w nowoczesną automatyczną rozdzielnię elektryczną i wyprowadzenia mocy wraz z systemem monitoringu i transmisją wrażliwych danych dotyczących parametrów pracy elektrowni. Technologia wytwarzania energii nie przewiduje stosowania smarów i olei, które mogłyby mieć kontakt z wodą.

Etap III polega na otwarciu szandorów na jazie usytuowanym na wlocie do kanału energetycznego oraz na wypływie z elektrowni wodnej. Nastąpi wówczas dopływ wody do kanału energetycznego i rozruch elektrowni wodnej.

Planowana inwestycja polega na wymianie turbiny w siłowni wodnej. W trakcie wymiany turbiny należy zachować szczególną ostrożność podczas demontażu starej turbiny i montażu nowej turbiny z przekładnią na pas płaski, generatorem i kompletną rozdzielnią automatyki i sterowania wraz z instalacją wyprowadzenia mocy do sieci energetycznej oraz dla

zaspokojenia potrzeb własnych siedliska. Czas trwania fazy modernizacji elektrowni wodnej planowany jest na 30 dni.

Wnioskodawca zakłada, że istnieje możliwość aby okres ten skrócić do 2 tygodni.

Inwestycja nie będzie miała wpływu na wody podziemne. Prace związane z instalacją turbiny prowadzone będą w budynku siłowni. Kanał roboczy do którego doprowadzana jest woda do budynku siłowni jest wybetonowany, co uniemożliwia przesiąki wody do gruntu. Woda znajdująca się w kanale energetycznym lub jej brak nie wpłynie na poziom wód podziemnych. Zamknięcie szandorów na ujęciu wody do kanału energetycznego spowoduje zanik dopływu wody do kanału, a następnie jego osuszenie. W siłowni wodnej podczas prac instalacyjnych nie będzie wody, co powoduje, że wszelkie prace wykonywane w ramach planowanego przedsięwzięcia będą wykonywane na sucho – bez kontaktu z wodą. Woda, która przed rozpoczęciem inwestycji, przechodziła przez kanał energetyczny będzie kierowana na jaz ulgowy.

Zamknięcie szandorów na dolnym stanowisku elektrowni uniemożliwi napływ wody do elektrowni w wyniku cofki z koryta rzeki Mątaawy.

Przedsięwzięcie nie będzie miało negatywnego wpływu na gospodarkę wodnościekową.

Wymiana turbiny nie pociąga za sobą zużycia wody i jej zanieczyszczenia. Wymiana turbiny odbywać się będzie bez kontaktu z wodą. Nie ma więc możliwości jakiegokolwiek zanieczyszczenia wody w wyniku wymiany turbiny.

Nie przewiduje się specjalnego zapotrzebowania na wodę dla celów socjalnych pracowników dokonujących wymiany turbiny i instalacji. Będą oni korzystali z zaplecza socjalnego, jakim jest część mieszkalna młyna, która należy do Wnioskodawcy.

W ramach wykonania przedsięwzięcia nie przewiduje się żadnych prac ziemnych. Wymiana turbiny nastąpi w budynku siłowni i nie będzie miała kontaktu z powierzchnią terenu.

W trakcie realizacji i eksploatacji elektrowni nie przewiduje się powstawania odpadów niebezpiecznych i innych niż niebezpieczne. W miejscu usytuowania turbiny nie występuje bezpośredni kontakt z dnem koryta. Kanał energetyczny doprowadzający wodę do elektrowni jest wybetonowany, wobec czego nie ma możliwości pogłębiania i wydobywania osadów dennych. Osady denne odkładają się w zbiorniku wodnym powyżej elektrowni Piła Młyn, który utworzył się w wyniku cofki na rzece Mątawie. Zakres prac planowanej inwestycji nie przewiduje prowadzenia wydobywania osadów dennych z rzeki Mątaawy lub ze zbiornika. Jedyne odpady jakie mogą wystąpić gromadzą się na kracie wlotowej do budynku siłowni. Do obowiązków Inwestora należy systematycznie usuwać odpady tzw. skratki.

W czasie realizacji przedsięwzięcia użyte zostaną urządzenia o niskiej emisji hałasu, które umożliwią instalację turbiny. Prace demontażu i instalacji nowej turbiny będą się odbywały w ciągu dnia. Źródło emisji hałasu nie przekroczy dopuszczalnej normy w wysokości 55 dB w ciągu dnia (w godz. 6-22).

W okresie budowy nie wystąpi wzrost emisji hałasu odczuwalny poza budynkiem elektrowni wodnej. Realizowane prace instalacyjne nie generują większego hałasu ponad występujące aktualnie tło akustyczne.

W czasie eksploatacji elektrowni klimat akustyczny w rejonie projektowanego przedsięwzięcia kształtowany będzie, zarówno w dzień, jak i w nocy, przez szum wody spadającej ze stopnia piętrzącego jazu. Natężenie hałasu wywołane spadającą ze stopnia wodą będzie znacznie wyższe od natężenia hałasu emitowanego przez turbozespół znajdujący się w zamkniętym pomieszczeniu elektrowni poniżej poziomu gruntu.

Zgodnie z Rozporządzeniem Ministra Środowiska z dnia 14 czerwca 2007 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. Nr 120, późn. zm. 826) ze zmianami z 1 października 2012 r. ochronie przed hałasem podlegają tereny o przeznaczeniu, określonym w załączonych do rozporządzenia tabelach. Tereny planowanego przedsięwzięcia

i tereny wokół stanowią tereny izolacyjne tj. tereny leśne, zielone, nie podlegające ochronie akustycznej. Teren najbliższej zabudowy mieszkaniowej odległy jest o około 1,5 km od miejsca planowanej inwestycji oraz około 1 km od autostrady A-1, która stanowi największe źródło hałasu.

W wyniku prowadzonych prac modernizacyjnych elektrowni wodnej nie wystąpi emisja zanieczyszczeń gazowych i pyłowych do powietrza. Pył, który może powstać w wyniku demontowania turbiny pozostanie w budynku siłowni i nie spowoduje zanieczyszczenia powietrza poza zasięgiem planowanej inwestycji.

W najbliższym sąsiedztwie nie występują dobra materialne i dobra kultury. Największe walory posiada budynek młyna, w którym znajduje się siłownia wodna. Część młyna jest wykorzystana do celów mieszkalnych Wnioskodawcy. W czasie realizowanych prac nie będą prowadzone prace konstrukcyjne w budynku siłowni wodnej.

Planowana inwestycja, nie wpłynie na zmiany w krajobrazie. Zakres planowanych prac remontowych jest krótkotrwały i nie wykracza poza obręb siłowni wodnej.

W odniesieniu do fauny występującej na obszarze rzeki Mątawy w pobliżu elektrowni Piła Młyn oraz na obszarach przyległych omawiana inwestycja na etapie realizacji oraz eksploatacji nie będzie miała negatywnego wpływu. Etap wymiany turbiny będzie odbywał się w istniejącym już zamkniętym pomieszczeniu i hałas powstający podczas prac nie będzie miał żadnego znaczenia dla zwierząt zamieszkujących okolicę. W odniesieniu do bezżuchwowców i ryb zostanie zachowane „*status quo*”, czyli po wymianie turbiny nie zmienią się dla nich w żaden sposób warunki siedliskowe.

Podobnie nie przewiduje się wpływu planowanej inwestycji na florę związaną bezpośrednio ze środowiskiem wodnym oraz siedliskami hydrofilnymi, a także z roślinnością najbliższej okolicy wokół miejsca prowadzonych prac ze względu na chwilowy i ściśle lokalny charakter działań.

Miejsce na którym zlokalizowano inwestycję nie jest położone na terenie obszarów Natura 2000. Inwestycja ta w żaden sposób nie wpłynie na obszary Natura 2000 w najbliższym otoczeniu, a więc nie wpłynie negatywnie na stan siedlisk przyrodniczych, florę, faunę i biotę tych obszarów stanowiących przedmiot ochrony w ramach Natura 2000.

W zakresie wpływu analizowanego przedsięwzięcia na zdrowie i życie ludzi decyduje głównie klimat akustyczny i stan powietrza atmosferycznego. Z racji charakteru działań związanych z realizacją przedsięwzięcia nie przewiduje się żadnych negatywnych oddziaływań na zdrowie i życie ludzi, zarówno w fazie modernizacji jak i późniejszej eksploatacji. Ewentualne obciążenie hałasem będzie krótkotrwałe i ograniczone do budynku elektrowni. W efekcie działania związane z inwestycją przyniosą same korzyści ze względu na unowocześnienie obiektu służącemu wytwarzaniu energii przyjaznej środowisku.

Zagrożenie życia ludzi może wystąpić podczas prac instalacyjnych.

W trakcie przeprowadzonej oceny oddziaływania przedsięwzięcia na środowisko dokonano również oprócz zaniechania inwestycji- analizy 2 wariantów realizacji przedsięwzięcia. Wybrano wariant optymalny wskazany we wniosku inwestora polegający na wymianie turbiny siłowni wodnej na nową tego samego typu, co dotychczasowa i usytuowaniu jej w tym samym miejscu. Zmienione zostaną tylko parametry hydrauliczne i w konsekwencji moc. Będzie to nowy turbozespół Francisa w układzie poziomym o mocy 35 kW wraz z urządzeniami kompletnego wyposażenia technicznego i sterowaniem automatycznym.

W trakcie oceny oddziaływania planowanego przedsięwzięcia w poszczególnych fazach realizacji ustalono, że;

- nie będą powstawać odpady niebezpieczne i inne niż niebezpieczne,
- nie będzie negatywnego wpływu na wody powierzchniowe i podziemne,
- nie będzie emisji ponadprogowego poziomu hałasu,

- nie będzie negatywnego wpływu na JCWP i JCWPd,
- nie będzie innych szkodliwych emisji do atmosfery,
- przedsięwzięcie nie będzie realizowane na obszarach podlegających szczególnej ochronie,
- nie będą prowadzone prace ziemne, a więc nie będzie następować ingerencja w obszary wodno-błotne,
- nie będzie następować naruszanie siedlisk przyrodniczych i stałych elementów przyrody – wycinki drzew itp.
- nie wystąpi również naruszanie elementów krajobrazu i środowiska kulturowego,
- nie występuje transgraniczne oddziaływanie inwestycji,
- nie występuje konieczność ustanowienia obszaru ograniczonego użytkowania,
- nie zachodzi możliwość wystąpienia konfliktów społecznych,

W trakcie oceny oddziaływania na środowisko analizowano również możliwość kumulowania się oddziaływań elektrowni w czasie eksploatacji na inne istniejące obiekty tego typu. Zabudowa hydrotechniczna rzeki Mąrawy składa się z 8 budowli piętrzących, do których zaliczane są jazy piętrzące wodę w korycie rzeczonym, progi, małe elektrownie wodne oraz przepompownia. Obecnie pracują 4 MEW na rzece w tym odcinku i planowana jest budowa kolejnej w Borowym Młynie. Ustalono, że wymiana turbiny w MEW Piła Młyn nie wpłynie na zmianę pracy małych elektrowni poniżej i powyżej realizowanej inwestycji. Ilość wody dopływającej do elektrowni pozostanie bez zmian. W trakcie realizacji woda będzie kierowana jazem ulgowym, zwiększy nie wielkość przepływu nienaruszalnego ale nie będzie to miało wpływu na ilość wody która dopłynie do MEW Święte.

W związku z powyższym nie stwierdzono ryzyka wystąpienia skumulowanego oddziaływania w fazie realizacji i eksploatacji.

W ramach przeprowadzonego postępowania, według przedstawionej dokumentacji - raportu oddziaływania przedsięwzięcia na środowisko wraz z aneksem oceniono, że realizacja inwestycji nie wpłynie negatywnie na stan poszczególnych elementów środowiska.

WOJT
Mieczysław Piłuta