

PROTOKÓŁ Z ROZPRAWY ADMINISTRACYJNEJ Z UDZIAŁEM SPOŁECZEŃSTWA

znak sprawy: AB.6740.1106.2012.8.MB.MBk

Rozprawa została przeprowadzona w dniu 17 października 2012 r. o godzinie 10.00 w sali 111 Starostwa Powiatowego w Bełchatowie przy ul. Pabianicka 17/19.

Rozprawę przeprowadzono w związku postępowaniem dotyczącym ponownej oceny oddziaływania na środowisko przeprowadzanym przez Regionalnego Dyrektora Ochrony Środowiska w związku z wnioskiem z dnia 13.07.2012r. Inwestora tj. EKO-REGIONU KLESZCZÓW Sp. z o.o., działającego przez pełnomocnika – Panią Małgorzatę Czajkę w sprawie: **wydania decyzji o pozwoleniu na budowę dla inwestycji określonej przez Inwestora „REGIONALNY ZAKŁAD PRZETWARZANIA ODPADÓW wraz z niezbędną infrastrukturą”**. Lokalizacja inwestycji: dz. nr ewid.: 247/1, 248/1, 259/1, 260/1, 261/1, 262/1, 263/1, 264/1, 265/1, 266/1, 267/4, 267/6, 267/8, 268/1, 762/1, 763, 764/1, 765, 766/1, 767, 768/1, 769, 770/1, 771, 772/1, 773, 274/1, 275/1, 276/3, 276/5, 277/1, 301/7, 301/9, 302/3, 303/3, 304/3, 336/25, 497/6, 152/1, 153/1, 154/1, 155/1, 156/1, 157/1, 157/2, 158/1, 158/2, 159/1, 159/2, 160/1, 160/2, 161/1, 161/2, 162/1, 162/2, 163/1, 164/1, 165/1, 166/1, 167/1, 168/1, 169/1, 170/1, 171/4, 171/7, 171/10, 172/1, 173/3, 173/6, 174/1, 175/1, 176/1, 177/1, 178/1, 179/1, 180/3, 180/6, 181/1, 250, 251, 252, 297, 298, 299/1, 299/2, 300, 172/2, 173/4, 173/7, 174/2, 175/2, 176/2, 177/2, 151/2, 152/2, 153/2, 166/2, 156/2, obręb Bogumiłów, gmina Kleszczów.

O terminie, miejscu i przedmiocie rozprawy powiadomiono społeczeństwo **obwieszczeniem** Starosty Bełchatowskiego z dnia 20 września 2012 r. znak: AB.6740.1106.2012.8.MB.MBk.

Obwieszczenie zostało podane do publicznej wiadomości poprzez umieszczenie go:

- na tablicy ogłoszeń w siedzibie Starostwa Powiatowego w Bełchatowie oraz Urzędu Gminy w Kleszczowie,
- na stronie internetowej w Biuletynie Informacji Publicznej Starostwa Powiatowego w Bełchatowie oraz Urzędu Gminy w Kleszczowie,
- w prasie lokalnej „Dzienniku Łódzkim” w wydaniu z dnia 25 września 2012 r.

Ponadto w dniu 09.10.2012 r. pismem znak: AB.6740.1106.2012.8.MB.MBk wezwano strony postępowania do stawienia się na rozprawie administracyjnej w w/w terminie i miejscu.

W 21 dniowym terminie tj. od dnia 20.09.2012 r. do dnia 16.10.2012 r. do Kancelarii Starostwa Powiatowego w Bełchatowie nie wpłynęły żadne wnioski czy uwagi społeczeństwa dotyczące przedmiotowej inwestycji. Natomiast w dniu 17.10.2012 r., (już po zakończonej rozprawie) do Wydziału Architektury i Budownictwa wpłynęło pismo z dnia 04.10.2012 r. stanowiące wniosek społeczeństwa (data nadania na poczcie 16.10.2012 r.).

Uczestnicy rozprawy:

1. Pan Krzysztof Gajda – członek Zarządu Powiatu Bełchatowskiego – zwierzchnik Wydziału Architektury i Budownictwa Starostwa Powiatowego w Bełchatowie
2. Pani Monika Stelmasik – Prowadząca rozprawę - Naczelnik Wydziału Architektury i Budownictwa Starostwa Powiatowego

3. Pracownicy Starostwa Powiatowego w Belchatowie:

- 1) Pani Magdalena Bolonek - podinspektor w Wydziale Architektury i Budownictwa
- 2) Pani Marta Bąk - Inspektor w Wydziale Architektury i Budownictwa

4. Strony postępowania:

- 1) Przedstawiciele Urzędu Gminy Kleszczów - brak
- 2) Eko – Region Kleszczów Sp. z o.o. reprezentowana przez:

- Panią Małgorzatę Czajkę
- Pana Piotra Sarré
- Pana Stanisława Wojtasika

Złożone pełnomocnictwa stanowiąc będą załącznik do protokołu.

4. Pozostali uczestnicy rozprawy według listy obecności.

Rozprawę administracyjną otworzył Pan Krzysztof Gajda - członek zarządu Powiatu Belchatowskiego, który przywitał uczestników rozprawy. Następnie głos zabrała prowadząca – Pani Monika Stelmasik, która przywitała uczestników i omówiła sprawy organizacyjne. Następnie przedstawiła temat rozprawy oraz tok postępowania administracyjnego w zakresie wydania decyzji o pozwoleniu na budowę w/w inwestycji. Podkreśliła, iż postępowanie w sprawie przeprowadzenia ponownej oceny oddziaływania na środowisko zostało na organ administracji architektoniczno-budowlanej nałożone zapisami ostatecznej decyzji Wójta Gminy Kleszczów o środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia znak: OŚG.7625/42/10 wydanej dnia 31 maja 2012 r. Ponadto poinformowała, iż rozprawa z udziałem społeczeństwa została zorganizowana przez organ administracji architektoniczno-budowlanej dobrowolnie, gdyż zgodnie z przepisami prawa nie ma ona charakteru obligatoryjnego. Prowadząca podkreśliła, iż organ I instancji czuł się w obowiązku zorganizowania rozprawy, aby móc jak najbardziej wypełnić zapis art. 7 ustawy Kodeks postępowania administracyjnego, a mianowicie podjąć wszelkie czynności niezbędne do dokładnego wyjaśnienia stanu faktycznego oraz do załatwienia sprawy, mając na względzie interes społeczny i słuszny interes obywateli. Ponadto prowadząca poinformowała, iż zarówno protokół z rozprawy, jak i złożone w wyznaczonym przepisami prawa 21-dniowym terminie wnioski i uwagi zostaną przekazane do Regionalnego Dyrektora Ochrony Środowiska w Łodzi, który podejmie stosowne rozstrzygnięcie. Wskazała ponadto, że udział społeczeństwa ma na celu możliwość zgłaszania zapytań, wnoszenia uwag, zastrzeżeń przez wszystkich zainteresowanych wraz z udzielaniem na bieżąco odpowiedzi inwestora, pełnomocnika i pozostałych uczestników postępowania. Prowadząca zaprosiła osoby chętne do zabrania głosu o wpisywanie się na listę.

Ponadto poinformowała, że:

- każdemu uczestnikowi rozprawy przysługuje prawo zadawania pytań, wnoszenia uwag i zastrzeżeń, co należy zrobić za pośrednictwem prowadzącej rozprawę, z jednoczesnym podaniem imienia i nazwiska w celu zapisania danych zadającego pytanie i treści pytania do protokołu,
- gdy pytania nie będą miały istotnego znaczenia dla sprawy mogą być uchylone, a na żądanie strony w protokole może być zamieszczona treść uchylonego pytania
- rozprawa nie rozstrzyga realizacji inwestycji, jest elementem postępowania administracyjnego i służy zagwarantowaniu dobrej komunikacji społeczeństwa z organami administracji publicznej i inwestorem, oraz wyjaśnieniu wszelkich wątpliwości związanych z oddziaływaniem przedmiotowego przedsięwzięcia na środowisko

–podpisy złożone na liście obecności traktowane będą jako podpisy pod protokołem
–uczestnikom rozprawy przysługuje prawo do wniesienia sprostowań, zmian lub uzupełnień co do treści protokołu, lub zgłoszenia odmowy podpisania protokołu
–przebieg rozprawy będzie zarejestrowany na dyktafonie celem precyzyjnego spisania do protokołu treści zadawanych pytań składanych wniosków i wyjaśnień
Ponadto prowadząca zaapelowała do zgromadzonych o zachowanie spokoju i niezakłócanie przebiegu rozprawy gdyż za niewłaściwe zachowanie uczestnik może być po uprzednim ostrzeżeniu wydalony z miejsca rozprawy lub ukarany karą grzywny do 100 zł.

Program rozprawy:

- 1.Multimedialna prezentacja projektowanego przedsięwzięcia.
- 2.Zapytania, uwagi i zastrzeżenia zgłaszane przez uczestników rozprawy wraz z odpowiedziami lub stanowiskiem inwestora, projektantów, autorów opracowania.
- 3.Odczytanie protokołu.
- 4.Zakończenie rozprawy.

Prowadząca udzieliła głosu Pani Małgorzacie Czajce – pełnomocnikowi inwestora, która przedstawiła charakterystykę przedsięwzięcia.

Następnie głos zabrał Pan Piotr Sarré: przedstawił szczegółowe rozwiązania technologiczne projektowanej inwestycji.

Prowadząca zachęciła uczestników do dyskusji i poprosiła o zadawanie pytań zgłaszanie uwag i zastrzeżeń .

Pani Iwona Perkowska

Pytanie: Czy była liczona była ilość samochodów które będą przejeżdżać przez naszą gminę w związku z budową Zakładu Przetwarzania Odpadów? Czy do Zakładu będą brane odpady zagraniczne, czy krajowe ?

Odpowiedź – Pan Piotr Sarré

Do zakładu będą przyjmowane odpady krajowe.

Odpowiedź – Pani Małgorzata Czajka

Przewidziano przejazd około 9 tyś. samochodów ciężarowych rocznie. Samochody będą dojeżdżały do Zakładu przez obwodnicę obok odkrywki Kopalni.

Pani Iwona Perkowska

Pytanie: Ile samochodów dziennie?

Odpowiedź – Pan Piotr Sarré

Między dwa – trzy samochody na godzinę.

Pan Przemysław Grzegorzczak

Pytanie: Sporządzony jest nowy plan Gospodarki Odpadami Województwa Łódzkiego 2012 uchwałą Sejmiku Województwa w tym planie Zakład jest zapisany jako instalacja przetwarzania odpadów z wyłączeniem odpadów o kodzie 200301 w takim razie skąd Państwo weźmiecie 126 tys. ton odpadów komunalnych ?

Pan Jarosław Rzeźnik:

Cała ta opowieść jest realizowana w oparciu o to, że będą to odpady komunalne a wy nie macie prawa przetwarzać odpadów komunalnych?

Pan Przemysław Grzegorzczak

Pytanie: Czy ktoś ze spółki konsultował wpisanie do planu tej instalacji jako regionalnej? Z tego co wiem inwestor był w Urzędzie Marszałkowskim były konsultacje, mamy tu pismo, że są wyłączeni za zgodą inwestora.

Pan Jarosław Rzeźnik przedstawił pismo do wglądu.

Inwestor sam zrezygnował z przetwarzania tych odpadów.

Odpowiedź – Pan Piotr Sarré

Będzie przetwarzana frakcja energetyczna.

Pan Przemysław Grzegorzczak

Jaką frakcje energetyczną skoro pozostałości odpadów też nie możecie przetwarzać jest zakaz przetwarzania takich odpadów komunalnych w instalacjach nieregionalnych to nie będzie RIPOK, Urząd Marszałkowski odmówił zaliczenia takich instalacji do RIPOK-u czyli Regionalnych Instalacji Przetwarzania Odpadów Komunalnych, decyzja wójta, uzgodnienie RDOŚ-u wszystko dotyczy odpadów niesegregowanych o kodzie 200301 .

Odpowiedź – Pan Piotr Sarré

Wniosek dotyczy listy która była do niego dołączona.

Odpowiedź - Pani Małgorzata Czajka

Zostało to w systemie ciągłym w trakcie trwania procedur administracyjnych przeniesione. Inwestycja będzie wymagała uzyskania pozwolenia zintegrowanego. Odpowiedzi na te pytania które Panowie zadają : skąd weźmiemy odpady, gdzie je będziemy oddawali, kim będzie dostawca? To będzie dokładnie wyjaśnione/określone w pozwoleniu zintegrowanym.

Pan Jarosław Rzeźnik

Ciekawe jest to, że opowiadanie społeczeństwu tego co ma zamiar robić Eko-Region Kleszczów toczy się w oparciu o przetwarzanie odpadów komunalnych a jednocześnie inwestor w ramach ustaleń z Urzędem Marszałkowskim dobrowolnie godzi się na wyłączenie go z przetwarzania tych odpadów.

Pan Przemysław Grzegorzczak

Uchwała Sejmiku Wojewódzkiego jest prawem miejscowym i tam są podzielone regiony. W naszym regionie na 2020 r. przewidują 230 tyś. ton odpadów w tej chwili jest około 217 tyś. ton odpadów w regionie i tylko z tych odpadów możecie korzystać jeśli chodzi o komunalne.

Pan Jarosław Rzeźnik

Pytanie: Może teraz powiecie społeczeństwu co macie zamiar naprawdę przetwarzać?

Wszystkie decyzje macie wydane na komunalne?

Odpowiedź - Pani Małgorzata Czajka

To są odpady segregowane lub niesegregowane ale są odpadami komunalnymi - zgodnie z tabelą w raporcie.

Pan Przemysław Grzegorzczak

Jeśli chodzi o plan miejscowy to mamy zapisy że tam mają trafiać odpady komunalne niesegregowane z naszych gospodarstw.

Pan Jarosław Rzeźnik

Pytanie: Kwestia reprezentacji ze strony inwestora mamy tylko doradcę zarządu. Nie wiem czy ma Pan odpowiednie uprawnienia, pełnomocnictwa, czy zna Pan na tyle sprawę żeby nam wyjaśnić o co chodziło w tym Urzędzie Marszałkowskim. Dlaczego nie chcecie przetwarzać odpadów komunalnych?

Odpowiedź -Pan Stanisław Wojtasik

Jakie ma Pan uprawnienia żeby takie pytania zadawać. Chciałem zwrócić uwagę Pani przewodnicząca, że na dzisiejszej rozprawie jest reprezentowana tylko jedna strona, strony drugiej nie ma, Stowarzyszenie nie uzyskało prawa strony nie uczestniczy. Panowie uczestniczą tu jako prywatni ludzie. Rozprawa ma na celu, żeby państwo uzyskali odpowiedzi na pytania które zadadzą, natomiast nie formują wniosków takich czy innych które organ będzie rozpatrywał. Cieszę się bardzo, że Panowie się bardzo martwią o interes inwestora. Czy Pan sądzi, że inwestor inwestowałby 200 ml zł w coś co by nie mogło być otwarte, w coś co by nie uzyskało pozwolenia na użytkowanie. Kto byłby dzisiaj w stanie wyrzucić takie pieniądze. Chcę Panom powiedzieć, że wszystko jest pod kontrolą, wszystko proszę Panów będzie się odbywało zgodnie z prawem. Przedwczoraj były rozmowy w Urzędzie Marszałkowskim z udziałem Wiceprezydenta Łodzi Pana Cieślaka w sprawie pozyskiwania masy odpadowej nie tylko z Łodzi ale i z województwa. Nic dopóki zakład nie otrzyma pozwolenia na budowę i ta budowa nie zostanie rozpoczęta nie jest do końca zdecydowane, także kod odpadów taki czy inny może się jeszcze w trakcie zmienić, trwają na ten temat rozmowy. Zakład będzie produkował z tych odpadów produkt finalny na które otrzyma zgodę wojewody. Czy plan gospodarki odpadami na dzień dzisiejszy jest constans? Nie, ten plan będzie ulegał pewnym modyfikacjom i takie żeśmy wczoraj uzyskali zapewnienia od Marszałka Województwa. Czy będzie jedynym dostawcą Eko-Region? Nie, w tej chwili rozmowy z Eko-Regionem nie zostały jeszcze wznowione, nie prowadzimy takich rozmów, mamy dwie inne spółki, są w trakcie negocjacji jeszcze inne jeżeli nie będzie to opłacalne z Eko-Regionu. To jest nasz biznes i naszym jest obowiązkiem aby on był z jednej strony opłacalny, a z drugiej strony zgodny z prawem. Więc proszę się o to nie obawiać.

Pan Przemysław Grzegorzczak

Nam chodzi o to, że wszystkie konsultacje społeczne które były ze społeczeństwem wykonywane cały czas mówią o przetwarzaniu naszych odpadów niesegregowanych z podwórek nic nie mówią o innym odpadzie?

Odpowiedź -Pan Stanisław Wojtasik

I w tym kierunku to idzie.

Pan Przemysław Grzegorzczak i Pan Jarosław Rzeźnik

Nie, w tym kierunku bo nie ma tyle odpadów i nie będzie.

Pan Przemysław Grzegorzczak

A nie możecie przewozić z Łodzi bo to jest poza regionem?

Odpowiedź – Pan Piotr Sarré

Proszę Panów można jeżeli są segregowalne, jeżeli jest frakcja energetyczna można wozić odpady po całej Europie.

Pan Przemysław Grzegorzczak

Pytanie: Dobrze, ale skoro decyzje wójta, RDOŚ-u, dotyczą już odpadów niesegregowanych to na jakiej zasadzie je pozmieniacie?

Odpowiedź - Pani Małgorzata Czajka

My planujemy zakład zgodnie z tymi kodami które są wymienione w raporcie: będzie 10% odpadów przemysłowych - nie będzie niebezpiecznych, które są z gwiazdką, bazujemy na tym. Prawo gospodarki odpadami cały czas się zmienia i jeszcze będzie zmienione bo znów jest w trakcie legislacji. My przed wybudowaniem zakładu, a sami widzicie że procedura administrowania trwa już dwa lata, to zakład/installację przed odbiorem czeka jeszcze pozwolenie zintegrowane. W pozwoleniu zintegrowanym jest robione/określane wszystko : skąd odpady, jakie odpady, jakie kody, jakie firmy będą dostarczały, jakie odbierały, ale nie że będzie to „ktoś”? - tylko konkretnie z imienia i nazwiska.

Pan Jarosław Rzeźnik

Jesteśmy na etapie w którym stan prawny i faktyczny, dokumentacja tej inwestycji jest nie zgodna z tym co planujecie robić, bo złożyliście pozwolenie na budowę zakładu który przetwarza odpady komunalne, a zgody na takie przetwarzanie nie macie.

Odpowiedź - Pani Małgorzata Czajka

Jeżeli byłby to nie zgodne nie dostalibyśmy decyzji środowiskowej i uzgodnienia z RDOŚ-u.

Pan Jarosław Rzeźnik

Ale Urząd Gminy nie wiedział, nie było to prawem miejscowym, że takie ustalenia miały miejsce w Urzędzie Marszałkowskim.

Odpowiedź - Pani Małgorzata Czajka

Dobrze, ale to jest tylko nasz problem : czy nas zakwalifikują, czy będziemy mieli skąd brać odpady. Ale jednak to jest tylko problem inwestora : czy inwestycja będzie miała rację ekonomiczną dla niego

Pan Przemysław Grzegorzczak

Pytanie: Gdzie można obejrzyć takie instalacje działające i o jakim przerobie? W tej technologii waszej?

Odpowiedź – Pan Piotr Sarré

Najwięcej jest w Japonii, w Kanadzie, w Bawarii jest na 35 tys. ton, w Norwegi dwa zakłady zgazowania w sumie 150 tys ton.

Pan Jarosław Rzeźnik

Pytanie: A kto jest dostawcą technologii? Rozumiem, że Pan Piotr Sarré. Pan ma jakąś firmę?

Odpowiedź – Pan Piotr Sarré

Ja sprzedałem licencję Cegielskiemu i dysponuje tą technologią firma Cegielski Poznań.

Pan Jarosław Rzeźnik

Pytanie: A w dokumentacji pojawia się spółka Ratech?

Odpowiedź – Pan Piotr Sarré

Tak, to jest taka spółka w której ja mam udziały, która była promotorem tej technologii.

Pan Jarosław Rzeźnik

Pytanie: I ta technologia odbiega jakoś od tej której promotorem była spółka Ratech?

Odpowiedź – Pan Piotr Sarré

Nie, to jest dokładnie to samo.

Pan Jarosław Rzeźnik

Pytanie: A czy wprowadzono jakieś modyfikacje od czasu kiedy ona została odrzucona w KWK Moszczenica?

Odpowiedź – Pan Piotr Sarré

Ona nie została odrzucona, spółka Moszczenica jest obecnie wystawiona na sprzedaż, ponieważ nie potrafili złożyć finansów na realizację.

Pan Jarosław Rzeźnik

Pytanie: Albo dlatego, że miała miejsce konsultacja przy komisji krajowej ochrony środowiska i komisja wyraziła eksperymentalność wielką tego projektu i dlatego nie została wydana zgoda, a tam miały udział środki publiczne?

Odpowiedź – Pan Piotr Sarré

Nie zgodzono się tzn. oprotestowano umowę jaka zawarł NFOŚ na dotację dla KWK Moszczenica. Natomiast WFOŚ przyznał prawo. Była to akcja konkurencji.

Przewodnicząca Pani Monika Stelmasik

Chciałam, powiedzieć, że przedmiotem tej rozprawy jest ocena oddziaływania tego przedsięwzięcia na środowisko. Proszę o zadawanie pytań związanych z tematem.

Pan Jarosław Rzeźnik

Ale to jest to samo przedsięwzięcie, które kiedyś inna komisja oceniła jako eksperymentalne?

Pan Przemysław Grzegorzyc

Pytanie: Czy można to uznać za sprawdzone na skalę przemysłową?

Odpowiedź – Pan Piotr Sarré

Spełnia wszystkie warunki BREF-u najlepszej dostępnej technologii wobec tego jest w wielu miejscach na świecie są dziesiątki czy setki instalacji zgazowania które pracują. Wobec tego mówienie o tym, że jest to eksperyment jest nieporozumieniem, wręcz nadużyciem. Natomiast pewne rozwiązania techniczne, które będą tutaj po raz pierwszy zastosowane min. system zgazowania, który opracowywałem wspólnie z Akademią Górniczo Hutniczą i dalej z nimi współpracuje to jest tylko kwestia ryzyka technicznego, że dobór materiałów że rozwiązania konstrukcyjne przy wysokich temperaturach. Tam powiedzmy mogą być przy rozruchu jakieś problemy, natomiast co do zasady nie ma żadnych wątpliwości.

Pan Jarosław Rzeźnik

Pytanie: Może być problem z zabezpieczeniem materiałów dla tej technologii?

Odpowiedź – Pan Piotr Sarré

Niech się Pan o to nie boi, ja ujrzałem tą listę, ta lista dopuszcza min. paliwa alternatywne, jest mnóstwo tego.

Pan Przemysław Grzegorzyc

Pytanie: Ale w jakiej ilości? Tam u góry pisze chyba 14 tys. ton?

Odpowiedź – Pan Piotr Sarré

Nie. Mogą być komunalne i inne np. to może być „19” - paliwo alternatywne

Pan Jarosław Rzeźnik

Ale nawet zakładając, że będą inne to tego jest już 200 tyś. z czego w przetworzeniu już jest 90 ponad zostaje 14 tyś.

Odpowiedź – Pan Piotr Sarré

Pan Jarosław Rzeźnik

Ale rozmowa o tym wszystkim jest, użyje analogii, jak budowa kopalni w miejscu którym nie ma węgla.

Odpowiedź – Pan Piotr Sarré

Nie, proszę zwrócić uwagę jak są sformułowane przepisy o zachowaniu czystości i porządku w gminach, jest wyraźnie napisane, że granic regionów nie mogą opuszczać odpady zmieszane, natomiast wszystkie inne mogą jeździć po całej Europie.

Pan Stanisław Wojtasik

Pytanie: Na granicy gminy Kamieńsk i Kleszczów jest takie wielkie wysypisko, jadą tam tiry z ogromną ilością odpadów i to się tylko składa, kompaktory chodzą ubijają, nie wiem co z tego

będzie, metan idzie do góry. Żeby ten temat zamknąć inwestor jest przekonany i ma zapewnienia, że będzie do tej instalacji miał potrzebną ilość odpadów pozyskanych zgodnie z przepisami prawa. jedenastego i dwunastego wiceprezes tej spółki był w Poznaniu na konferencji zorganizowanej przez Ministerstwo Gospodarki z udziałem Premiera Pawlaka dokonał prezentacji tego przedsięwzięcia i uzyskało to pełną aprobatę tegoż ministerstwa

Pan Jarosław Rzeźnik

W świetle tego co wiemy dzisiaj, możemy powiedzieć z dużą dozą prawdopodobności, że jednak odpady komunalne przetwarzane w tym zakładzie nie będą ?

Odpowiedź – Pan Stanisław Wojtasik

Będą z całą odpowiedzialnością mówię, że będą.

Odpowiedź - Pani Małgorzata Czajka

Jeżeli nie będą komunalne, będą inne to inwestor będzie musiał na to uzyskać pozwolenie. Instalacja nastawiona jest na przetwarzanie odpadów komunalnych: czy to zmieszanych, czy nie zmieszanych, ale typu komunalnego, przemysłowe - ale nie niebezpieczne. Nasza instalacja jest na tyle ekonomiczna. Jeżeli chodzi o środowisko : nie ma emisji takich jak spalarnie typowe, to mniejsze opłaty, mniejsze koszty utrzymania instalacji. Z kolei jeżeli my wytwarzamy energię z tej instalacji za którą się płaci wielokrotnie więcej, bo jest to energia odnawialna w związku z tym inwestor będzie miał większe pieniądze - więc będzie go stać na obniżenie kosztów przyjmowania odpadów.

Przewodnicząca – Pani Monika Stelmasik

Czy ktoś z Państwa ma jeszcze jakieś pytania?

Pan Piotr Sarré

Macie wyjątkową jako gmina szansę, że stanie tam naprawdę super zakład który będzie znakomicie prosperował pod względem ekologicznym, będzie wam dawał tańszą energię dla waszej sieci i będzie taniej przyjmował odpady

Pan Jarosław Rzeźnik

Pytanie: Jednym z naszych wniosków na etapie postępowania w gminie było, żeby wybudować to w mniejszej skali na potrzeby regionu ? A tu się to buduje, żeby to ściągać nie wiem skąd?

Odpowiedź - Pan Piotr Sarré

Proszę Pana to niech Pan da na to pieniądze, inwestor żaden nie da na mały zakład na te 6 tys. ton. W mniejszej skali ryzyko finansowe jest za duże. Nikt nie wyłoży tych pieniędzy jeżeli nie ma pewności na 100%, że wrócą stąd taka skala. Myśmy to liczyli wielokrotnie te 140 tys. ton zmieszanych lub 90 tys. ton frakcji energetycznej wysortowanej to jest optimum

Pani Iwona Perkowska

Pytanie: Chciałam jeszcze zapytać o ewentualna awarię, czy Państwo się jakoś zabezpieczycie?

Odpowiedź - Pan Piotr Sarré

Jak pokazywałem zakład posiada tlenownię, produkcja tlenu odbywa się przez filtrowanie na specjalnych sitach molekularnych powietrza, będziemy produkować około 60ml m3 azotu rocznie, większość będzie wypuszczana w powietrze ale ten azot w pewnej części będzie wykorzystany jako atmosfera ochronna w tej instalacji przy rozruchu i przy zatrzymaniu. Poza tym jest pochodnia przy rozruchu nie będzie się tego gazu wypuszczać w powietrze tylko on będzie dopalany w pochodni dopóki parametry gazu nie osiągną pewnego standardu, tak żeby można go było dopuszczać go do silników to będzie on spalany w pochodni. To będzie trwało około kilkunastu godzin. Tak samo będzie przy wyłączeniu. To są jedyne możliwości awarii, tam gdzie są połączenia gdzie może nastąpić rozszczelnienie, to jedyna rzecz jaka może się pojawić, bo jest to mieszanina tlenu węgla

i wodoru to płomień, nie ma żadnego niebezpieczeństwa. Strefa bezpieczeństwa na zbiorniki jest przewidziana około 45m. Cała instalacja ma minimalne nadciśnienie aby zapobiec sytuacji uszkodzenia instalacji. Co jest istotne nie mamy żadnych ścieków oprócz typowych bytowych. Żadnych przemysłowych ścieków nie produkujemy.

Pani Iwona Perkowska

Pytanie: Jeśli chodzi o wonność, to czy będą jakieś zapachy odczuwalne?

Odpowiedź - Pan Piotr Sarré

Właśnie, tutaj ta hala jest na podciśnienie jest zasysane powietrze i jest kierowane do palników, do destylatorów.

Pan Wacław Perkowski

Pytanie: A gdzie będą składowane odpady które muszą poczekać? Czy jest takie miejsce?

Odpowiedź - Pan Piotr Sarré

One będą natychmiast wywożone, tutaj są zamknięte boksy i ten odsiew będzie wracał albo na wysypisko, albo do tej stabilizacji tlenowej. W momencie gdyby do zakładu przyjeżdżała ta część energetyczna odpadów, to tego w ogóle by nie było zostawało by w miejscu w którym poddawane by było stabilizacji tlenowej.

Pan Przemysław Grzegorzcyk

Pytanie: Zapas odpadów w bunkrach starcza na jeden, dwa dni?

Odpowiedź - Pan Piotr Sarré

Nie, tutaj jest przewidziane na pięć dni.

Pan Przemysław Grzegorzcyk

Pytanie: A w razie braku odpadów co się dzieje z zakładem?

Odpowiedź - Pan Piotr Sarré

Po prostu się zatrzymuje.

Pan Przemysław Grzegorzcyk

Pytanie: Czy jest 100% pewność, że ten witryt nie będzie odpadem niebezpiecznym?

Odpowiedź - Pan Piotr Sarré

Chodzi Panu o witryfikat, on był przebadany przez Główny Instytut Górnictwa

Pan Przemysław Grzegorzcyk

Pytanie: Witryfikat będzie gromadzony w jakiś boksach do czasu, aż będzie wywieziony? Ile to może potrwać?

Odpowiedź - Pan Piotr Sarré

10 tys ton w ciągu roku, to będzie ponad 1 tona na godzinę.

Pan Jarosław Rzeźnik

Pytanie: Sami państwo przyrównywali zakład do zakładu w Burgau

Odpowiedź - Pan Piotr Sarré

Nie my mamy tylko pewną część porównywalną do instalacji w Burgau

Pan Jarosław Rzeźnik

Ale tam też efektem przerobu końcowym jest taki witryt i tam niestety zalega?

Odpowiedź - Pan Piotr Sarré

Nie, to jest koksik, to jest pośrednia forma, to jest coś co jest po destylatorach.

Pan Jarosław Rzeźnik

Pytanie: W kwestii ochrony środowiska do Starosty, jako gospodarz nie budzi to Pana żadnych wątpliwości, złych myśli w związku z tym, że nasz powiat już zdegradowany poprzez przemysł górniczy teraz w tej samej części obok będzie się lokalizować taką instalację i nie tylko? Zostaną tu moim zdaniem znowu złamane przepisy ustawy prawo ochrony środowiska które mówią, że nie powinno się już degradowanego środowiska jeszcze obciążać bardziej jakimiś kolejnymi inwestycjami?

Odpowiedź -Pan Krzysztof Gajda

Proszę Pana każdy zakład który powstaje działa dzisiaj w ramach prawa jeżeli spełnia określone przez prawo warunki to nie twórzmy takiej sytuacji, że wyrzucamy przemysł z naszego powiatu. Przecież każda działalność mniejsza czy większa jest po to aby były miejsca pracy.

Pan Przemysław Grzegorzyc

Pytanie: Ile przypuszczalnie może utrzymać się taki zakład?

Odpowiedź - Pan Piotr Sarré

Na zawsze, ponieważ śmieci będą tak długo jak cywilizacja.

Pan Stanisław Wojtasik

Przedstawił historie tego projektu i cel całego przedsięwzięcia.

Pan Jarosław Rzeźnik

Skomentował wypowiedź Pana Stanisława Wojtasika.

Pan Krzysztof Gajda

Pytanie: Jaka jest strefa oddziaływania Zakładu na środowisko?

Odpowiedź – Pani Małgorzata Czajka

Mieści się w granicach terenu inwestycji.

Pan Marcin Bębnowski

Pytanie: Data dokumentu patentowego to był sierpień 2011?

Odpowiedź - Pan Piotr Sarré

Przyznanie, zgłoszenie w 2007 r.

Pan Marcin Bębnowski

Pytanie: Mówiliśmy o przykładach tych inwestycji, przedsięwzięć, pozwoliłem sobie zapisać takie zdanie (Pana Piotra Sarré) że, jeżeli chodzi o emisje dioksyn były prowadzone badania przez 20 lat i one wynoszą ile? Gdzie były prowadzone te badania?

Odpowiedź - Pan Piotr Sarré

Maksymalna stwierdzona ilość dioksyn 0,002 nanograma w metrze sześciennym W Niemczech Burgau.

Pan Marcin Bębnowski

Pytanie: Ile boks na witrytu jest w stanie go pomieścić?

Odpowiedź - Pan Piotr Sarré

Tygodniowa produkcja. W zależności od wsadu. Jeżeli będzie frakcja energetyczna będzie go mniej gdzieś o 50%.

Wszystkie zgłoszone w toku rozprawy uwagi i pytania zostały zamieszczone w protokole.

Na tym protokół zakończono i podpisano według dołączonych list obecności.

Załączniki:

Załącznik Nr 1 – Lista obecności stron postępowania obecnych na rozprawie administracyjnej w dniu 17.10.2012 r.

Załącznik Nr 2 – Lista obecności uczestników obecnych na rozprawie administracyjnej w dniu 17.10.2012 r. nie będących stronami postępowania administracyjnego.

Załącznik Nr 3 – złożone pełnomocnictwa:

- z dnia 08.03.2010 r. przez Eko – Region Kleszczów Sp. z o.o. Krzysztof Pastuszak, Andrzej Szczepocki dla Pani Małgorzaty zam. 97-300 Piotrków Trybunalski, ul. Słowackiego 9
- z dnia 16.10.2012 r. przez Eko – Region Kleszczów Sp. z o.o. Krzysztof Pastuszak, Andrzej Szczepocki dla Pana Piotra Sarré zam. 44-100 Gliwice, ul. Konarskiego 21/9
- umowa zlecenie z dnia 12.07.2012 r. zawarta pomiędzy Eko - Region Kleszczów Sp. z o.o. reprezentowaną przez Krzysztof Pastuszak, Andrzej Szczepocki a Stanisławem Wojtasikiem zam. 97-400 Bełchatów, ul. Harcerska 15 m. 1.

Zatwierdzam:

Protokół sporządziły:

Magdalena Bolonek

Marta Bąk

