

Charakterystyka Przedsięwzięcia

PN.:

BUDOWA ELEKTROWNI WIATROWEJ

KRZANOWICE O MOCY 51 MW

**NA DZIAŁKACH O NR.: 127, 268 OBR. BOJANÓW, NR.: 98; 153;
136; 111; 104; 48; 166; 100; 228; 167/1, OBR. GEODEZYJNY
KRZANOWICE ORAZ NA DZIAŁCE NR:873/66;165 OBREB
GEODEZYJNY PIETRASZYN, 371, 391/2, 557 OBR. WOJNOWICE
GMINA KRZANOWICE**

Charakterystyka przedsięwzięcia

sporządzona zgodnie z art. 3 ust.1 pkt. 5 ustawy z dnia 3 października 2008r. 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).

1. rodzaj, skala i usytuowanie przedsięwzięcia.

Przedmiotem przedsięwzięcia jest budowa:

zespołu elektrowni wiatrowych na części działek (powierzchnia jednostkowa działek które zostaną wydzielone geodezyjnie będzie wynosić około 0,31 ha) o numerach :

127, 268 obr. Bojanów, Nr.: 98; 153; 136; 111; 104; 48; 166; 100; 228; 167/1 obr. Krzanowice oraz Nr.: 873/66; 165 obr. Geodezyjny Pietraszyn, 371, 391/2, 557 obr. Wojnowice gmina Krzanowice.

Planowane przedsięwzięcie obejmie budowę na w/w terenach łącznie 17 sztuk turbin typu Vestas V-112-3,0MW o mocy każdej turbiny 3,0 MW.

Łączna moc całej farmy będzie wynosiła 51 MW.

Celem przedsięwzięcia jest produkcja energii elektrycznej z niekonwencjonalnych odnawialnych źródeł. Eksploatacja farmy zakładana jest przez okres 25 do 30 lat.

Zakres przedmiotowy przedsięwzięcia obejmuje:

- budowę dróg dojazdowych oraz placów montażowych
- wykonanie i posadowienie fundamentów pod wieże turbin
- ułożenie kabli energetycznych średniego napięcia i kabli teletechnicznych wewnętrznych farm oraz linii przyłączeniowej do GPZ wskazanego w wydanych dla tego przedsięwzięcia Warunkach Przyłączenia.
- montaż turbin wiatrowych

Planowane do zamontowania turbina wiatrowa V 112 3,0MW firmy VESTAS posiada następujące parametry:

- wieża wysokości do 119m, całkowita wysokość wieży z wirnikiem 180m
- wirnik (rotor) o średnicy 112m,
- długości śmigła 54,6 m,
- powierzchnia zataczania 9852 m²,
- liczba łopat wirnika 3,
- prędkość obrotowa wirnika 5 do 19 obrotów/min,
- minimalna szybkość załączająca 3m/s.,
- maksymalna dopuszczalna szybkość wiatru 25 m/s.
- generator turbiny o częstotliwości 50Hz/60Hz, 690 V.

Fundamenty po zakończeniu budowy będą przykryte warstwą ziemi, tak że będzie możliwe dalsze prowadzenie upraw polowych.

Planowana elektrownia w chwili obecnej nie sąsiaduje z przedsięwzięciami o takim samym charakterze na terenie gminy Krzanowice. Inwestycja ta jest zgodna z założeniami zawartymi w Uchwale Rady Miejskiej w Krzanowicach nr XL/339/2010 z dnia 29 czerwca 2010 w sprawie zmiany miejscowego planu zagospodarowania przestrzennego gminy Krzanowice /Dziennik Urzędowy Województwa Śląskiego nr 153 z dnia 13 sierpnia 2010 r.

2. powierzchnia zajmowanej nieruchomości, a także obiektu budowlanego oraz dotychczasowy sposób ich wykorzystywania i pokrycie szatą roślinną.

Projektowana farma siłowni wiatrowych będzie rozlokowana na obszarze o łącznej powierzchni około 264 ha z czego zajmowana powierzchnia przez planowane przedsięwzięcie wynosi od 5,27 ha przy wybudowaniu 17 sztuk turbin.

Najbliższa zabudowa mieszkaniowa położona jest nie w mniejszej odległości niż 500 m od lokalizowanych masztów elektrowni.

Na obszarze planowanej farmy elektrowni wiatrowych, po ich zrealizowaniu, dominującą funkcją będzie nadal funkcja rolnicza.

W chwili obecnej tereny przeznaczone pod farmę to pola uprawne.

3. rodzaje technologii

Wykorzystanie energii wiatru polegać będzie na wybudowaniu generatorów klasy multimegawatowej, o zakresie mocy znamionowej 3,0 MW.

Generatory te najnowocześniejszej konstrukcji są wyposażone w wirniki z trzema śmigłami o średnicach 112m, z aktywną regulacją śmigła oraz z funkcją trybu roboczego uzależnionego od prędkości obrotowej, umożliwiającą efektywne wykorzystanie energii wiatru do wytwarzania prądu elektrycznego.

Generatory energii wiatrowej zostaną zamontowane na wieżach z prefabrykowanych elementów stalowych o maksymalnej wysokości konstrukcyjnej piasty do 119 m, względnie o maks. wysokości całkowitej do 180 m i posadowione na fundamentach żelbetonowych.

Jako nominalny okres eksploatacji przyjęto 25 do 30 lat. Po upływie okresu użytkowania urządzenia zostaną w całości rozebrane, zdemontowane podzespoły zostaną poddane recyklingowi zgodnie z nowoczesną technologią zaś miejsce ich ustawienia zostanie doprowadzone do stanu zgodnego z jego przyszłym sposobem użytkowania.

4. ewentualne warianty przedsięwzięcia

Do analizy porównawczej, dotyczącej wybranej technologii, wzięto pod uwagę następujące warianty:

- **wariant I** – wariant pierwotny analizowany przez wnioskodawców zakładający budowę 18 turbin o mocy każdej turbiny 2,5MW i łącznej mocy 45 MW
- **wariant II** – wariant alternatywny i ostateczny zakładający budowę 15 turbin o mocy jednostkowej 3,0MW i łącznej mocy farmy 45 MW.
- **wariant III** – wariant alternatywny i ostateczny zakładający budowę 17 turbin o mocy jednostkowej 3,0MW i łącznej mocy farmy 51 MW.

Zasadniczym problemem planowania niniejszej inwestycji energetycznej jest zarówno rozwój gospodarczy, jak i zachowanie wartości obszarów chronionych leżących lub planowanych w sąsiedztwie.

Dla zminimalizowania potencjalnego oddziaływania związanego z pracą tych konstrukcji (dot. hałasu, oddziaływania na lęgową i migrującą faunę oraz walory krajobrazowe) sporządzono kilka kolejnych wariantów przedsięwzięcia różniących się między sobą liczbą konstrukcji i/lub ich położeniem (lokalizacją).

Zakres ewentualnych przyszłych wariantów jest dość ograniczony i jest związany ściśle z przedstawioną powyżej techniką urządzeń. Różnice w zakresie techniki urządzeń polegają zasadniczo na wyborze producenta typu generatora wiatrowego dokonywanego przez wnioskodawcę. Mogą się one odnosić jedynie do takich podzespołów instalacji jak gondola, wieża, fundament oraz przyłącze do sieci.

Wymagane certyfikaty i dokumenty dotyczące typu wybranych generatorów wiatrowych potwierdzające zgodność z aktualnie obowiązującymi normami międzynarodowymi zostaną przedłożone do wniosku o pozwolenie na budowę na podstawie prawa budowlanego.

Odnośnie do warunków ramowych w oparciu o przepisy prawa projektowego podana powyżej lokalizacja nie ulegnie zmianie, autor projektu zastrzega sobie jedynie możliwość nieznacznych przesunięć poszczególnych generatorów w zakresie wykorzystania powierzchni użytkowych, nie będzie to jednak miało żadnego znaczenia pod względem przepisów dotyczących poziomu emisji.

5. przewidywana ilość wykorzystywanej wody i innych wykorzystywanych surowców, materiałów, paliw oraz energii.

Elektrownie wiatrowe są urządzeniami do pozyskiwania energii nie powodującymi naruszenia zasobów naturalnych w bardzo szerokim znaczeniu tego słowa.

Do eksploatacji nie są konieczne żadne inne surowce, materiały ani paliwa, poza niewielkimi ilościami smarów do celu konserwacji i utrzymania ruchu.

Planowane przedsięwzięcie nie wymaga zaopatrzenia w wodę oraz nie wymaga oczyszczania i odprowadzanie ścieków a także wytwarzania odpadów.

6. rozwiązania chroniące środowisko.

Obciążenia dla środowiska związane z użytkowaniem elektrowni wiatrowej są wywołane jedynie z dźwiękami wywoływanymi przez urządzenia podczas pracy (hałas) oraz niebezpieczeństwem wycieku materiałów stanowiących zagrożenie dla wód w przypadku awarii.

Hałas

W związku z eksploatacją elektrowni wiatrowych (WEA) nie można wykluczyć obciążenia środowiska naturalnego hałasem. Wartość graniczna zwykłego poziomu obciążenia hałasem siedzib ludzkich wywoływanego pracą urządzeń technicznych wynosi w normalnym przypadku 45 dB(A). Na podstawie odpowiednich pomiarów emisji hałasu dla danego typu generatora wiatrowego oraz oceny czynników istotnych dla danej lokalizacji, takich jak odległości pomiędzy poszczególnymi generatorami oraz odległość od obszarów krytycznych pod względem emisji (obszary zamieszkałe) ustalono wielkość odstepu bezpieczeństwa istotnego dla emisji hałasu.

W przypadku przekroczenia dopuszczalnych wartości wskaźników emisji w uzasadnionym przypadku należy zarządzić „prace w systemie zredukowanym” poszczególnych generatorów w krytycznej porze nocnej.

Dopuszczalne wartości równoważnego poziomu dźwięku A w środowisku określa Rozporządzenie Ministra Środowiska z dnia 14 czerwca 2007r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz.U. Nr 120, poz. 826 - obowiązuje od 20 lipca 2007r.).

Tabela 1

Dopuszczalne poziomy hałasu w środowisku powodowanego przez poszczególne grupy źródeł hałasu, z wyłączeniem hałasu powodowanego przez starty, lądowania i przeloty statków powietrznych oraz linie elektroenergetyczne, wyrażone wskaźnikami $L_{Aeq D}$ i $L_{Aeq N}$, które to wskaźniki mają zastosowanie do ustalania i kontroli warunków korzystania ze środowiska, w odniesieniu do jednej doby

Lp.	Rodzaj terenu	Dopuszczalny poziom hałasu w [dB]			
		Drogi lub linie kolejowe ¹		Pozostałe obiekty i działalność będąca źródłem hałasu	
		L _{Aeq} D przedział czasu odniesienia równy 16 godzinom	L _{Aeq} N przedział czasu odniesienia równy 8 godzinom	L _{Aeq} D przedział czasu odniesienia równy 8 najmniej korzystnym godzinom dnia kolejno po sobie następującym	L _{Aeq} N przedział czasu odniesienia równy 1 najmniej korzystnej godzinie nocy
1	a) Strefa ochronna "A" uzdrowiska	50	45	45	40
	b) Tereny szpitali poza miastem				
2	a) Tereny zabudowy mieszkaniowej	55	50	50	40
	b) Tereny zabudowy związanej ze stałym lub czasowym pobytem dzieci i młodzieży ²				
	c) Tereny domów opieki społecznej				
	d) Tereny szpitali w miastach				
3	a) Tereny zabudowy mieszkaniowej wielorodzinnej i zamieszkania zbiorowego	60	50	55	45
	b) Tereny zabudowy zagrodowej				
	c) Tereny rekreacyjno-wypoczynkowe ²				
	d) Tereny mieszkaniowo-usługowe				
4	Tereny w strefie śródmiejskiej miast powyżej 100 tys. mieszkańców ³	65	55	55	45

Objaśnienia:

- 1) Wartości określone dla dróg i linii kolejowych stosuje się także dla torowisk tramwajowych poza pasem drogowym i kolei linowych.
- 2) W przypadku niewykorzystywania tych terenów, zgodnie z ich funkcją, w porze nocy, nie obowiązuje na nich dopuszczalny poziom hałasu w porze nocy.
- 3) Strefa śródmiejska miast powyżej 100 tys. mieszkańców to teren zwartej zabudowy mieszkaniowej z koncentracją obiektów administracyjnych, handlowych i usługowych. W przypadku miast, w których występują dzielnice o liczbie mieszkańców pow. 100 tys., można wyznaczyć w tych dzielnicach strefę śródmiejską, jeżeli charakteryzuje się ona zwartą zabudową mieszkaniową z koncentracją obiektów administracyjnych, handlowych i usługowych.

Substancje szkodliwe dla wód

W rzadkich przypadkach spowodowanych niewłaściwym obchodzeniem się z olejami i smarami podczas prac konserwacyjnych bądź wskutek awarii generatora wiatrowego (WEA) może dojść do ich wycieku, co może spowodować zanieczyszczenie gleby i wód gruntowych.

Dzięki zastosowaniu środków bezpieczeństwa w urządzeniach technicznych (bezpieczna obudowa) oraz nieznacznych ilości substancji niebezpiecznych, a także zatrudnieniu wykwalifikowanego personelu do ich konserwacji i utrzymania można wykluczyć potencjał zagrożenia, gdyż jego charakter jest ograniczony jedynie do najbliższego otoczenia WEA. Zanieczyszczenie na szerszą skalę jest wykluczone.

Odpady

Odpady w postaci materiałów opakowaniowych powstałe w niewielkim zakresie podczas budowy zostaną usunięte w całości przez firmę wykonującą zlecenie.

Zużyte oleje i smary związane z pracami konserwacyjnymi zostaną przekazane do utylizacji przez specjalistyczną firmę.

Opady atmosferyczne

Woda opadowa spływająca po poszyciu generatora wiatrowego WEA będzie wchłaniana przez otaczający go grunt. W normalnym przypadku woda opadowa nie może przedostawać się do wnętrza generatora wiatrowego.

Inne obciążenie środowiska naturalnego są wykluczone. Nie będą emitowane żadne substancje zanieczyszczające powietrze (spaliny), nie powstaną żadne ścieki.

Negatywne wrażenia optyczne

Obciążenie środowiska naturalnego w sensie negatywnego wpływu na krajobraz uzależnione jest konkretnej lokalizacji a ponadto od subiektywnych odczuć obserwatora przyglądającego się urządzeniom elektrowni wiatrowej.

Pola elektromagnetyczne

Ochrona przed polami elektromagnetycznymi polega na zapewnieniu jak najlepszego stanu środowiska poprzez:

- utrzymanie poziomów pól elektromagnetycznych poniżej dopuszczalnych lub co najmniej na tych poziomach,
- zmniejszenie poziomów pól elektromagnetycznych co najmniej do dopuszczalnych, gdy nie są one dotrzymane (art. 121 ustawa z dnia 27 kwietnia 2001r. Prawo ochrony środowiska – Dz.U. Nr 25, poz. 150).

Obiekty i urządzenia elektrowni wiatrowych nie będą źródłem pól elektromagnetycznych o poziomach mogących negatywnie oddziaływać na środowisko.

Mieszkańcy najbliższych miejscowości nie będą narażeni na oddziaływanie pól elektromagnetycznych.

7. rodzaj i przewidywana ilość wprowadzanych do środowiska substancji lub energii przy zastosowaniu rozwiązań chroniących środowisko.

Zgodnie z informacjami zawartymi powyżej, ze względu na rodzaj konstrukcji, jej funkcjonowanie i zabezpieczenia w normalnych warunkach nie należy oczekiwać żadnych emisji substancji szkodliwych do środowiska.

Nie jest też emitowana żadna energia w postaci ciepła odpadowego (poza nieznacznymi ilościami ciepła powstającego wskutek tarcia w przekładniach i generatorach).

Inwestycja nie będzie wytwarzała ścieków.

Przeglądy techniczne tych obiektów będą rodzić powstawanie opadów, które będą utylizowane przez specjalistyczne firmy.

8. możliwe transgraniczne oddziaływanie na środowisko

Pod względem technologicznym planowana inwestycja nie będzie miała trans-granicznego oddziaływania na środowisko.

Również z punktu przyrodniczego, ta inwestycja nie będzie miała transgranicznego oddziaływania na środowisko.

9. wpływ na zdrowie ludzi.

Planowane przedsięwzięcie nie będzie negatywnie oddziaływać na ludzi. Do minimum zostanie ograniczone oddziaływanie przedsięwzięcia na elementy środowiska mające decydujący wpływ na jakość życia ludzi, zarówno w fazie budowy i eksploatacji.

10. obszary podlegające ochronie na podstawie ustawy z dn. 16 kwietnia 2004r o ochronie przyrody znajdujące się w zasięgu znaczącego oddziaływania przedsięwzięcia.

Teren planowany pod farmę elektrowni wiatrowych leży poza terenami wyznaczonymi dla celów ochrony przyrody. Najbliższe obszary Natura 2000 leżą w odległości 10km. Najbliżej położonym obszarem jest siedliskowa Buków.

Planowana farma zlokalizowana byłaby w odległości ponad 10 km od granicy ostoi zwierzęcia, dla którego miejsca rozrodu i stałego przebywania, zgodnie z obowiązującym prawem, wyznacza się tego rodzaju ostoje.

Część z nich nie została w ramach waloryzacji przyrodniczej gm. Krzanowice (Biuro Konserwacji Przyrody 2006) zaproponowana do ochrony jako użytki ekologiczne (UE 28 – 35).

Planowana inwestycji nie leży w sąsiedztwie kolejnych kilku obszarów zaproponowanych do ochrony jako UE-27,

Mając powyższe na uwadze należy sadzić, że planowana inwestycja nie będzie w sposób istotny oddziaływała bezpośrednio negatywnie na chronione obszary oraz stanowiska (siedliska) chronionych gatunków roślin i zwierząt.