

PARAIŠKA
TARŠOS INTEGRUOTOS PREVENCIJOS IR KONTROLĖS
LEIDIMUI NR. 8.6-20/09 PAKEISTI

[1] [1] [0] [8] [1] [8] [3] [1] [7]
(Juridinio asmens kodas)

UAB „Litesko“, Jočionių g. 13, LT-02300, Vilnius, tel. (8 5) 266 7500,
[bookmark: _GoBack] fax. (8 5) 266 7510, el.p. info@litesko.lt
(Veiklos vykdytojo, teikiančio Paraišką, pavadinimas, jo adresas, telefono, fakso Nr., elektroninio pašto adresas)

UAB „Litesko“ filialas „Marijampolės šiluma“ Marijampolės rajoninė katilinė, Gamyklų g. 8, LT-68500 Marijampolė, tel. (8-343) 71764, faksas (8-343) 76434
(Ūkinės veiklos objekto pavadinimas, adresas, telefonas)

Darius Blažauskas, tel. (8-343) 73492, fax. (8-343) 76434, el.p. dblazauskas@dalkia.lt
(kontaktinio asmens duomenys, telefono, fakso Nr., el. pašto adresas)

51

Turinys

I. BENDRO POBŪDŽIO INFORMACIJA	3
II. INFORMACIJA APIE ĮRENGINĮ IR JAME VYKDOMĄ ŪKINĘ VEIKLĄ	7
III. GAMYBOS PROCESAI	9
IV. ŽALIAVŲ IR MEDŽIAGŲ NAUDOJIMAS, SAUGOJIMAS	24
V. VANDENS IŠGAVIMAS	24
VI. TARŠA Į APLINKOS ORĄ	25
VII. ŠILTNAMIO EFEKTĄ SUKELIANČIOS DUJOS	31
VIII. TERŠALŲ IŠLEIDIMAS SU NUOTEKOMIS Į APLINKĄ	32
IX. DIRVOŽEMIO IR POŽEMINIO VANDENS APSAUGA	35
X. TRĘŠIMAS	36
XI. NUMATOMAS ATLIEKŲ SUSIDARYMAS, NAUDOJIMAS IR (AR) ŠALINIMAS	37
XII. TRIUKŠMO SKLIDIMAS IR KVAPŲ KONTROLĖ	39
XIII. APLINKOSAUGOS VEIKSMŲ PLANAS	49
XIV. PRIEDAI	50
DEKLARACIJA	51

[bookmark: _Toc424659099]I. BENDRO POBŪDŽIO INFORMACIJA

1. Informacija apie vietos sąlygas: įrenginio eksploatavimo vieta, trumpa vietovės charakteristika.

Marijampolės rajoninė katilinė yra įsikūrusi Marijampolės miesto šiaurės rytinėje dalyje, Gamyklų g. 8, Marijampolė. Žemės sklypo plotas – 8,1424 ha (žr.1 pav.).
Marijampolės RK teritorija iš pietryčių pusės ribojasi su geležinkeliu, iš šiaurės pusės su Gamyklos gatve, iš pietų pusės su Cie LT Forge, UAB priklausančiu sklypu. Situacinis katilinės planas pateiktas žemiau esančiame paveikslėlyje (1 pav.)

1 pav. Marijampolės RK situacijos planas

Marijampolės teritorijos centro koordinatės pagal Lietuvos koordinačių sistemą (LKS-94) yra: X - 460017, Y – 6048657.
 Vietovėje saugomų teritorijų (valstybinių rezervatų, nacionalinių ar regioninių parkų, gamtos draustinių, biosferos poligonų) nėra. Rekonstruojama Marijampolės RK teritorija bei jo artimiausios apylinkės nepatenka į Europos ekologinio tinklo Natura 2000 teritorijų ribas. Sklypo ribose taip pat nėra gamtinio karkaso teritorijų, kuriose ribojama ūkinė veikla. Artimiausia saugoma teritorija Marijampolės RK žemės sklypo ribos, priskiriamos Natura 2000 – Žuvinto ežeras ir Buktos miškas (BAST) ir Žuvinto, Žaltyčio ir Amalvo pelkės (PAST) apie 8,9 km į pietryčius (priedas Nr. 1).

Marijampolės RK teritorijoje išvystyta ši infrastruktūra: ryšių linijos; elektros linijos; dujotiekis; buitinio vandens vandentiekis; gamybinio vandens vandentiekis; lietaus kanalizacijos tinklai; fekalinės kanalizacijos tinklai; centralizuoto šilumos tiekimo trasos.
Katilinės teritorijos rytinėje dalyje yra skysto kuro ūkis, kuriame sumontuoti 4 antžeminiai skysto kuro rezervuarai: 1 rezervuaras 2000m3 (užkonservuotas ir nenaudojamas) ir 3 naudojami rezervuarai, kurių talpa po 2000 m3. Marijampolės katilinės užimamas teritorijos plotas yra 8,1424 ha ha (81424 m2).
Sklypas, kuriame vykdoma ūkinė veikla yra valstybės nuosavybė.

2. Ūkinės veiklos vietos padėtis vietovės plane ar schemoje su gyvenamųjų namų, ugdymo įstaigų, ligoninių, gretimų įmonių, saugomų teritorijų ir biotopų bei vandens apsaugos zonų ir juostų išsidėstymu.

Planas pateiktas paraiškos priede Nr. 1.

3. Naujam įrenginiui – statybos pradžia ir planuojama veiklos pradžia. Esamam įrenginiui – veiklos pradžia.

Marijampolės rajoninė katilinė pradėta eksploatuoti 1974 m.

4. Informacija apie asmenis, atsakingus už įmonės aplinkos apsaugą.

Atsakomybės UAB „Litesko“ filiale „Marijampolės šiluma“ yra paskirstytos filialo direktoriaus įsakymu „Dėl aplinkos apsaugos atsakomybių paskirstymo“. Įsakymo kopija pateikta priede Nr. 2

5. Informacija apie įdiegtas aplinkos apsaugos vadybos sistemas.
UAB „Litesko“ 2011 metais įdiegta ir pagal tarptautinio aplinkosaugos vadybos standarto ISO 14001:2004 reikalavimus sertifikuota aplinkosaugos vadybos sistema (AVS).
Nuo 2014 m. įmonėje įdiegtos darbuotojų saugos ir sveikatos, kokybės bei socialinio atsakingumo vadybos sistemos, kurios kartu su aplinkos apsaugos vadybos sistema sudaro integruotos vadybos sistemą (ISO 14001, ISO 9001, OHSAS 8001 ir SA 8000 sertifikatų kopijos pateiktos priede Nr. 3).
Aplinkos apsaugos politikoje deklaruojama, kad:
- Didiname energijos gamybos ir tiekimo efektyvumą bei atsinaujinančių energijos išteklių naudojimą, taikome taršos prevenciją, mažiname iškastinio kuro naudojimą, aplinkos taršą bei poveikį klimato kaitai;
- Taikydami prevencijos priemones stengiamės mažinti vykdomos veiklos ir naujos verslo plėtros sukeliamą bet kokį reikšmingą neigiamą poveikį aplinkai;
- Periodiškai vykdome aplinkos apsaugos vadybos sistemos veiksmingumo vertinimą, nuolat geriname aplinkos apsaugos valdymą ir aplinkos apsaugos rodiklius bei tobuliname darbo metodus;
- Skatiname darbuotojus ir susijusias organizacijas prisidėti prie Bendrovės aplinkos apsaugos gerinimo ir subalansuotos plėtros įsipareigojimų bei aplinkos apsaugos politikos vykdymo.

Įmonėje vykdomas aplinkos apsaugos vadybos sistemos veiksmingumo vertinimas, siekiant nuolat tobulinti darbo metodus ir gerinti aplinkos apsaugos rodiklius.
Skatinama darbuotojus, partnerius, rangovus ir tiekėjus prisidėti prie Bendrovės aplinkos apsaugos gerinimo ir subalansuotos plėtros įsipareigojimų bei susijusių organizacijų aplinkos apsaugos politikos vykdymo.

6. Netechninio pobūdžio santrauka (informacija apie įrenginyje (įrenginiuose) vykdomą veiklą, trumpas visos paraiškoje pateiktos informacijos apibendrinimas).

UAB „Litesko” filialo „Marijampolės šiluma“ Marijampolės rajoninės katilinės pagrindinė veikla ir paskirtis – kuro degimo proceso šiluminę energiją garo ir vandens šildymo katiluose versti į šiluminę energiją ir termofikacinio vandens pavidalu tiekti Marijampolės miesto gyventojams ir pramonės įmonėms, bei elektros energijos gamyba, naudojant garą, kuri vėliau tiekiama į skirstomuosius tinklus bei naudojama saviems poreikiams.
Katilinėje naudojamas kuras: dujos (gamtinės dujos, suslėgtos gamtinės dujos, suskystintos gamtinės dujos arba suskystintos naftos dujos,) ir biokuras. Skystas kuras (mazutas, skalūnų alyva, dyzelinas) yra naudojami kaip rezervinis (avarinis) kuras.
Katilinės teritorijoje yra 4 skysto kuro talpos (iš jų viena talpa nenaudojama). Katilinės teritorijos planas pateikiamas 2 pav. Šiuo metu UAB „Litesko“ filiale „Marijampolės šiluma“ katilinėje yra sumontuoti 2 garo katilai ir 4 vandens šildymo katilai.
2014 m. katilinėje pradėtas įgyvendinti projektas „Marijampolės katilinės rekonstrukcija įrengiant biokuru kūrenamą vandens šildymo katilą ir kondensacinį dūmų ekonomaizerį Gamyklų g. 8, Marijampolė“. Po katilinės rekonstrukcijos bus pradėtas eksploatuoti naujas biokuru kūrenamas vandens šildymo katilas Nr. 10 (10 MW) kartu su kondensaciniu ekonomaizeriu.
Katiluose Nr. 7 ir Nr. 10, biokuro deginimo metu susidarančios kietosios dalelės yra/bus išvalomos multiciklonuose ir skruberiuose. Praėję valymo įrenginius dūmai patenka į kondensacinius ekonomaizerius, kuriuose atgaunama dalis dūmuose esančios šilumos.

2 pav. Katilinės teritorijos planas

[bookmark: _Toc424659100]II. INFORMACIJA APIE ĮRENGINĮ IR JAME VYKDOMĄ ŪKINĘ VEIKLĄ
7. Įrenginys (-iai) ir jame (juose) vykdomos veiklos rūšys.

1 lentelė. Įrenginyje planuojama vykdyti ir (ar) vykdoma ūkinė veikla
	Įrenginio pavadinimas
	Įrenginyje planuojamos vykdyti veiklos rūšies pavadinimas pagal Taisyklių 1 priedą
ir kita tiesiogiai susijusi veikla

	1
	2

	Marijampolės rajoninė katilinė
	1.1. kuro deginimas įrenginiuose, kurių bendra vardinė (nominali) šiluminė galia lygi arba didesnė kaip 50 MW.

Nuo 2016 m. sausio 1 d. iki 2020 m. birželio 30 d., Marijampolės RK dalyvauja Pereinamojo laikotarpio nacionaliniame plane (PLNP), kurio laikotarpiu NOx, SO2 ir KD emisijoms, išmetamoms iš taršos šaltinio Nr. 001, galioja direktyvoje 2001/87/EB nustatytos ribinės vertės ir pagal Europos Komisijos sprendime 2012/115/ES nustatytas taisykles apskaičiuoti metiniai išmetamų teršalų kiekiai.

8. Įrenginio ar įrenginių gamybinis (projektinis) pajėgumas ir (ar) gamybos pajėgumas, dėl kurio prašoma leidimo.

Marijampolės rajoninėje katilinėje šiuo metu yra eksploatuojami 2 garo ir 4 vandens šildymo katilai, bei projektuojamas naujas biokuru kūrenamas vandens šildymo katilas Nr. 10. Iki 2015 m. gruodžio 31 d., į kaminą Nr. 001 pajungtų eksploatuojamų katilų galia yra 99,22 MW (katilai Nr. 1, 3, 4). Nuo 2016 m. sausio 1 d., vadovaujantis Specialiųjų reikalavimų 8 p. nuostatomis į bendrą nominalią šiluminę galią neįskaičiuojama atskirų KDĮ, kurių nominali šiluminė galia yra mažesnė nei 15 MW, t.y. taršos šaltinio (kamino) Nr. 001 nominali šiluminė galia bus – 95,82 MW (nebus įskaičiuojama katilo Nr. 1 SB/V5 galia).
Į taršos šaltinius (kaminus) Nr. 002 ir 003 pajungi katilai Nr. 8 ir 9, kurių kiekvieno galia po 6,6 MW. Į taršos šaltinį Nr. 004 pajungtas 16 MW biokuro katilas. Naujai statomas biokuro katilas Nr. 10 (10 MW), bus pajungtas į taršos šaltinį Nr. 005.

Katilinėje energijos gamybai naudojami garo ir vandens šildymo katilai:
	Pavadinimas
	Šiluminis našumas
	Planuojamas deginti kuras

	Garo katilai

	Nr.1 SB/V5
	3,4 MW
	Dujos (katilas turi galimybę naudoti ir skystą kurą)

	Nr.7 KE-25-24-350C
	16,0 MW
	Biokuras

	Vandens šildymo katilai

	Nr.3 PTVM-50-4
	42,98 MW
	Dujos, skystas kuras

	Nr.4 PTVM-50-4
	52,84 MW
	Dujos, skystas kuras

	Nr.8 VIESSAMANN TURBOMAT RN 18041-06
	6,6 MW
	Dujos (katilas turi galimybę naudoti ir skystą kurą)

	Nr.9 VIESSAMANN TURBOMAT RN 18041-06
	6,6 MW
	Dujos (katilas turi galimybę naudoti ir skystą kurą)

	Nr. 10 Vandens šildymo katilas
	10 MW
	Biokuras (naujai statomas)

9. Kuro ir energijos vartojimas įrenginyje (-iuose), kuro saugojimas. Energijos gamyba.

2 lentelė. Kuro ir energijos vartojimas, kuro saugojimas
	Energetiniai ir technologiniai ištekliai
	Transportavimo būdas
	Planuojamas sunaudojimas,
matavimo vnt. (t, m3, KWh ir kt.)
(iki rekonstrukcijos)
	Planuojamas sunaudojimas,
matavimo vnt. (t, m3, KWh ir kt.)
(po rekonstrukcijos)
	Kuro saugojimo būdas (požeminės talpos, cisternos, statiniai, poveikio aplinkai riziką mažinantys betonu dengti kuro saugyklų plotai ir pan.)

	1
	2
	3
	
	4

	a) elektros energija
	-
	4320 MWh
	4320 MWh
	-

	b) šiluminė energija
	-
	820 MWh
	820 MWh
	-

	c) dujos
	Gamtinės dujos - dujotiekio vamzdynais, suslėgtos gamtinės dujos - autotransportu
	16854 tūkst. m3

	13448 tūkst. m3
	-

	d) suskystintos dujos
	Suskystintos gamtinės dujos, suskystintos naftos dujos – autotransportu
	
	
	-

	e) mazutas/skalūnų alyva
	Geležinkeliu, autotransportu
	4350 t

	2500 t
	Skysto kuro talpyklos

	g) dyzelinas
	Autotransportu
	
	
	-

	f) krosninis kuras
	-
	-
	
	-

	h) akmens anglis
	-
	-
	
	-

	i) benzinas
	-
	-
	
	-

	j) biokuras
	Autotransportu
	40000 t
	75688 t
	Biokuro saugojimo aikštelė

	k) durpės
	-
	-
	
	-

Pastaba: mazuto/skalūnų alyvos/dyzelino saugos duomenų lapai pateikiami priede Nr. 4.8, 4.9, 4.10.

3 lentelė. Energijos gamyba
	Energijos rūšis
	Įrenginio pajėgumas
	Planuojama pagaminti

	1
	2
	3

	Elektros energija, kWh
	2,5 MWe
	13500

	Šiluminė energija, kWh
	138,42/135,02 MW1šil
	185500

[bookmark: _Toc451333670]Pastaba:
*- šiluminė galia iki 2015 m. gruodžio 31 d./nuo 2016 m. sausio 1 d.

[bookmark: _Toc424659101]III. GAMYBOS PROCESAI
10. Detalus įrenginyje vykdomos ir (ar) planuojamos vykdyti ūkinės veiklos rūšių aprašymas.

Katilinėse sumontuoti katilai yra pajungti į taršos šaltinius Nr. 001, 002, 003, 004. Naujai statomo biokuro katilo Nr. 10 darbo metu, susidarę degimo produktai, bus šalinami per naujai projektuojamą taršos šaltinį Nr. 005. Skysto kuro laikymo ir pildymo metu, per taršos šaltinius Nr. 601, 603, 604, į aplinkos orą išmetami lakieji organiniai junginiai. Eksploatuojamų katilų pajungimo į taršos šaltinius schema pateikta 3 pav.

3 pav. Taršos šaltinių schema
Skystas kuras (mazutas, skalūnų alyva, dyzelinas) bei suslėgtos dujos, suskystintos gamtinės arba naftos dujos yra naudojami kaip rezervinis (avarinis) kuras. Rezervinis kuras bus naudojamas visiškai nutraukus arba apribojus gamtinių dujų tiekimą, atliekant katilų derinimo darbus, technologinius bandymus kuru, ar sugedus biokuru kūrenamiems katilams, kai tiekiamos šilumos ir elektros energijos poreikis vartotojams negalės būti užtikrintas naudojant gamtines dujas arba atitinkamos rezervinio kuro rūšies naudojimas bus ekonomiškai naudingesnis lyginant su įprastinių kuro rūšių panaudojimu.
Skalūnų alyva, kaip rezervinis kuras, kuris yra saugomas ir naudojamas Marijampolės RK gali būti deginamas kitose UAB „Marijampolės šiluma“ eksploatuojamose katilinėse.
Marijampolės RK katilų užpildymui naudojamas chemiškai nuo druskų išvalytas švarus minkštas vanduo. Vandens minkštinimas atliekamas Na-katijonavimo būdu pagal dviejų laipsnių schemą, cheminio vandens valymo įrenginiuose. Papildomai, cheminiam druskų surišimui, tiesiogiai į garo katilus nustatytomis porcijomis įvedami tam tikri inhibitoriai (Hydro –X, NALCO BT-13, In-eco 305 ar kt.).
Biokuro katilo Nr. 7 dūmų valymui nuo kietųjų dalelių yra sumontuotas multiciklonas ir skruberis (skruberis vasaros sezono metu neveikia). Kondensacinis dūmų ekonomaizeris taip pat tarnauja kaip papildoma kietųjų dalelių valymo priemonė.

Numatomas technologijos ir pajėgumai
Naujai montuojamas 10 MW biokuru kūrenamas vandens šildymo katilas. Susidarę degimo produktai pateks į elektrostatinį filtrą, kurio efektyvumas 99,5 %, o po išvalymo dūmai katilo dūmsiurbiu bus nukreipiami į 2,4 MW KDE. Kondensacinio ekonomaizerio pagalba bus susigrąžinama dalis šilumos, prarandamos su išeinančiais dūmais. Dūmų kondensacinį ekonomaizerį numatoma aušinti tinklo vandeniu.
Kadangi biokuro katilo dūmai bus valomi elektrostatiniame filtre ir susidarys tik nedidelis atitinkantis reikalavimus skendinčių medžiagų kiekis kondensato nuotekose, nuotekos nebus valomos, o tik nusodinamos aušinimo - nusodinimo šulinyje, kuris užtikrins, kad nuotekose esančių skendinčių medžiagų teršalų koncentracijos neviršytų reikalavimų. Prieš išleidžiant nuotekas į fekalinės kanalizacijos tinklus, jos bus neutralizuojamos iki pH=7.
Po kondensacinio ekonomaizerio degimo produktai bus išmetami į atmosferą per naujai sumontuotą dūmtraukį, kurio aukštis 40 m, žiočių diametras 1,1 m. Nedirbant kondensaciniam ekonomaizeriui, panaudojus apėjimo dūmų kanalus, numatoma galimybė degimo produktus šalinti tiesiai naujai sumontuotu dūmtraukiu.

Numatomo įrengti vandens šildymo katilo parametrai pateikiami lentelėje žemiau.
	Parametras
	Mato vienetas
	Kiekis

	Tipas
	-
	Dūmų vamzdžių

	Nominalus šiluminis galingumas
	MWth
	10

	Išeinančio vandens temperatūra
	°C
	130

	Didžiausias leidžiamas slėgis
	bar
	10

	Katilo naudingo veikimo koeficientas (N.V.K)
	%
	≥85

	Apkrovimo reguliavimo diapazonas
	%
	30÷100

Elektrostatinis dūmų valymo filtras
Kuro rūšis - mediena (pjuvenų iki 10 %), šiaudų iki 10 %. Pelenai sraigtiniu transporteriu šalinami į transportuojamą konteinerį.
Elektrostatiniam filtrui taikomi reikalavimai pateikiami lentelėje žemiau. Planuojama, kad kietųjų dalelių koncentracija atitiks geriausiai prieinamų gamybos būdų (toliau - GPGB) rekomendacijas.
Reikalavimai taikomi elektrostatiniam filtrui:
	Parametras
	Mato vienetas
	Kiekis

	Aptarnaujamo katilo galingumas
	MW
	10

	Kuro kaloringumas
	MJ/kg
	6-12

	Kuro drėgmė
	%
	40-60

	Kuro peleningumas sausai masei
	%
	iki 7

	Maksimalus dūmų kiekis
	Nm³/h
	27000

	Kietųjų dalelių koncentracija prieš filtrą
	mg/Nm³
	4000

	Maksimali dūmų temperatūra
	°C
	220

	Deguonies kiekis sausuose dūmuose
	%
	3-10

	Vandens garų kiekis
	% tūrio
	13-35

	Dūmų valymo efektyvumas
	%
	≥ 99,5

	Slėgis dūmų įtekėjimo skerspjūvyje
	Pa
	2 600

Dūmų kondensacinis ekonomaizeris
Dūmų kondensacinis ekonomaizeris (toliau - DKE) bus montuojamas ant dūmtakio po elektrostatinio filtro. DKE bus parinktas taip, kad:
· Dūmų temperatūra po DKE ≤ 60 °C;
· Panaudotos medžiagos būtų atsparios korozijai, atviros talpos uždengtos bei izoliuoti paviršiai kurių temperatūra > 45 °C;
· Bus numatyti kondensato neutralizavimo įrenginiai (pH~7);
· Cirkuliaciniams siurbliams bus numatyti dažnio keitikliai.

Mechanizuota, judančio ardyno pakura
Biokuro deginimui prie vandens šildymo katilo bus montuojama mechanizuota pakura su nuožulniu laiptuotu ardynu.
Biokuro deginimo pakura susidės iš:
· Oru ir dūmų recirkuliacija aušinamo judančio ardyno, susidedančio iš judančių ir fiksuotų ketaus ardelių eilių. Apsaugai nuo aukštos temperatūros poveikio ketaus ardelėse bus 20-28 % chromo. Ardeles judins pakuros fronte sumontuoti hidrocilindrai;
· Hidraulinėmis pavaromis valdomų kuro maitintuvų (žertuvų), kurie kurą iš bunkerio užstums ant ardyno;
· Automatinės pelenų pašalinimo iš pakuros sistemos, susidedančių iš hidraulinių skreperių;
· 3 pirminio oro ventiliatorių kiekvienai ardyno zonai;
· Antrinio oro ventiliatoriaus;
· Tretinio oro ventiliatoriaus;
· Pakuros mechanizmų valdymo hidrostoties su siurbliais ir valdymo vožtuvais;
· Palaikančio metalinio karkaso;
· Pakurų vidaus ugniai atsparaus mūro ir šilumos izoliacijos.
Pakuros išorė bus padengta profiliuotais cinkuotos skardos lakštais. Oras degimui bus imamas iš erdvės tarp pakuros izoliacijos ir apdailinių skardos lakštų, tuo mažinant šilumos nuostolius iš pakuros į aplinką.
Kuras iš pakuros bunkerio, hidrauliniu maitintuvu bus stumiamas (maitintuvo darbą, pagal pakuros galingumą, reguliuos automatika) ant pakuros judamo ardyno, kur ir vyksta degimo procesas. Degimo kamera bus sąlyginai suskirstyta į tris degimo zonas. Kuras maitintuvu bus paduodamas į pirmąją zoną, kurioje slinkdamas nuožulniu ardynu žemyn bus džiovinamas pakaitintu oru ir spinduliuojančia nuo pakuros sienų šiluma. Išdžiuvęs kuras pateks į antrąją degimo zoną. Čia jis, veikiant aukštai temperatūrai, dujofikuosis ir susidariusios dujos, susimaišiusios su antriniu oru, degs virš kuro sluoksnio, palaikydamos pakuroje apie 900 – 1000 °C temperatūrą. Pilnam dujų sudeginimui bus įvedamas tretinis oras. Kad užtikrinti optimalų degimo procesą, kūrykloje bus įrengiamos trys oro padavimo sistemos. Į pirminio, antrinio, tretinio oro padavimo sistemas numatoma įvesti dūmus iš katilo. Gali būti recirkuliuojama iki 30 % dūmų kiekio.
Aptarnavimui ir priežiūrai darbo metu pakura bus aprūpinta reikalingomis durelėmis, stebėjimo angomis, laiptais ir aikštelėmis.
Pelenų šalinimas
Pelenai iš pakuros (nuo ardyno ir iš po ardyno) bus šalinami automatizuotai - žeriami į skersinį pagrindinį pelenų kanalą, iš jo pelenai pateks į grandiklinį pelenų transporterį. Transporteris neš pelenus į 14 m3 uždarą konteinerį, pritaikytą išvežti savikroviu sunkvežimiu. Pelenai bus atiduodami teisę tvarkyti pelenus turintiems atliekų tvarkytojams.
Biokuro priėmimo, sandėliavimo, rūšiavimo ir tiekimo ūkis
Biokurui sandėliuoti numatomas uždaras, dengtas ir mechanizuotas biokuro sandėlis, galintis sukaupti 1,5-os paros biokuro atsargą katilui dirbant nominaliu apkrovimu.
Sandėlyje laikomas biokuras bus apsaugotas nuo atmosferos poveikio. Siekiant, kad biokuro lengvos dalelės nepatektų į aplinkines teritorijas biokuro sandėlyje įrengiamos automatizuotos durys.
Kuro padavimo sistema užtikrins nuoseklų ir reguliuojamą kuro patekimą į pakurą degimo kamerą. Technologinės biokuro talpos grindyse bus įrengti žertuvai, kurie pro besisukantį trupintuvą trauks biokurą į sandėlio grandiklinį transporterį. Kuras byrės per vibrosietą, kurio paskirtis sulaikyti kure pasitaikančias per didelių matmenų priemaišas. Po to kuras pateks ant kito, 45 laipsnių kampu kurą aukštyn keliančio, grandiklinio transporterio ir byrės į pakuros kuro bunkerį. Kuro sandėlio žertuvai bus judinami hidrauline sistema, kuro transporteriai - elektros varikliais per reduktorius. Sandėlio žertuvų ir transporterių darbą pagal kuro lygio pakuros bunkeryje daviklių parodymus valdys automatikos sistema.
Kuro sistemos valdymas
Prieš užkuriant katilą bus paleidžiama kuro tiekimo sistema ir užpildomas tarpinis kuro bunkeris. Pasiekus viršutinės pakuros bunkerio dalies viršutinį kuro lygį bus stabdomas kuro padavimas. Pasiekus apatinio pakuros bunkerio žemutinį kuro lygį bus duodamas signalas paleisti kuro tiekimo sistemą.
Kuro tiekimo sistema bus paleidžiama pagal pakuros bunkerio apatinį lygį ir stabdoma pagal viršutinį kuro lygio daviklį.
Žaliavos ir medžiagos, energetiniai bei technologiniai ištekliai po rekonstrukcijos pakis nežymiai. Dėl susidarysiančio kondensato kiekio, padidės cheminių medžiagų suvartojimas. Cheminės medžiagos bus naudojamos kondensato neutralizavimui. Kondensato valymo įrenginyje planuojami naudoti šie mišiniai: antiscalant AS, natrio šarmo tirpalas ir/ar citrinos rūgšties tirpalas, priklausomai nuo kuro sudėties.
Informacija apie naudojamas chemines medžiagas pateikta 5 lentelėje. Saugos duomenų lapai pateikiami 4.1-4.7 prieduose.

Buities, technologinėms reikmėms ir gaisrų gesinimui naudojamas geriamasis vanduo - iš miesto komunalinio vandentiekio tinklų – tiekėjas UAB „Sūduvos vandenys”.
Nuotekos
Marijampolės RK veiklos metu susidaro gamybinės, buitinės, o teritorijoje - paviršinės nuotekos. Gamybinės ir buities nuotekos pagal 2000-06-15 d. sudarytą sutartį Nr.50 išleidžiamos į UAB „Sūduvos vandenys“ eksploatuojamus kanalizacijos tinklus. Biokuro kondensaciniame ekonomaizeryje susidariusios nuotekos yra valomos Lamella separatoriuje ir smėlio filtruose, skirtiems užterštam dūmų kondensatui nuo kietųjų dalelių valyti. Paviršinės nuotekos nuo 1,4 ha teritorijos apvalomos mechaniniuose valymo įrenginiuose ir išleidžiamos į Laikštės upelį.
Planuojamos ūkinės veiklos metu susidarys papildomas gamybinių (kondensato) nuotekų kiekis. Nuo naujų technologinių įrenginių apyšvarės gamybinės nuotekos bus surenkamos, nuvedamos į aušinimo - nusodinimo šulinį, toliau kondensatas apskaitomas apskaitos prietaisu ir nuvedamas į esamus fekalinės kanalizacijos tinklus.
Kondensacinio ekonomaizerio įrangoje esantis reagentų dozatorius užtikrins, kad išleidžiamų gamybinių nuotekų pH būtų artimas neutraliam (pH≥7). Kondensato neutralizavimo įrenginyje planuojami naudoti šie mišiniai: natrio šarmo tirpalas ir/ar citrinos rūgšties tirpalas, priklausomai nuo kuro sudėties ir kondensato rūgštingumo. Cheminiai mišiniai bus laikomi prisilaikant visų priešavarinės saugos ir cheminių medžiagų saugojimo reikalavimų.
Kadangi biokuro katilo dūmai bus valomi elektrostatiniame filtre ir susidarys tik nedidelis atitinkantis reikalavimus skendinčių medžiagų kiekis kondensato nuotekose, nuotekos nebus valomos, o tik nusodinamos aušinimo - nusodinimo šulinyje, kuris užtikrins, kad nuotekose esančių skendinčių medžiagų teršalų koncentracijos neviršytų sutartyje su UAB „Sūduvos vandenys“ nurodytų reikalavimų.
Paviršinės nuotekos nuo naujai projektuojamų dangų, kurios gali būti teršiamos biokuru, t.y. 0,0842 ha bus apvalomas skendinčių medžiagų ir plūduriuojančių medžiagų kameroje, o kitos - neužteršos (stogų ir dangų) paviršinės nuotekos nuo 0,083 ha be valymo išleidžiamas į Laikštės upelį.
[bookmark: _Toc451333671]
11. Planuojama naudoti technologija ir kiti gamybos būdai, skirti teršalų išmetimo iš įrenginio (-ių) prevencijai arba, jeigu tai neįmanoma, išmetamų teršalų kiekiui mažinti.

Esamam biokuro katilui Nr. 7 dūmų valymui nuo kietųjų dalelių yra sumontuotas multiciklonas ir skruberis (skruberis vasaros sezono metu neveikia). Kondensacinis dūmų ekonomaizeris taip pat tarnauja kaip papildoma kietųjų dalelių valymo priemonė.
Naujai įrengiamam biokuro katilui Nr. 10, degimo produktų valymui nuo kietųjų dalelių dūmų trakte bus įrengti elektrostatinis filtras, kurio efektyvumas 99,5 %, ir kondensacinis dūmų ekonomaizeris, kuriame be kietųjų dalelių kiekio mažinimo degimo produktuose, iš dūmų bus atgaunama šiluma, leisianti sutaupyti energijai išgauti naudojamą kurą bei padidinti bendrąjį katilo efektyvumą. Dūmų kondensacinį ekonomaizerį numatoma aušinti tinklo vandeniu. Kondensate, susidarančiame iš naujai projektuojamo kondensacinio ekonomaizerio ir dūmtakių, esančių kietųjų dalelių nusodinimui bus naudojamas nusosdintuvas. Sureguliavus nuotekų pH , nuotekos bus nuvedamos į esamus fekalinės kanalizacijos tinklus.

12. Pagrindinių alternatyvų pareiškėjo siūlomai technologijai, gamybos būdams ir priemonėms aprašymas arba nuoroda į PAV dokumentus, kuriuose šios alternatyvos aprašytos.
Alternatyvių technologijų ir priemonių naudojimas nenumatomas.

13. Kiekvieno įrenginio naudojamų technologijų atitikimo technologijoms, aprašytoms Europos Sąjungos geriausiai prieinamų gamybos būdų (GPGB) informaciniuose dokumentuose ar išvadose, palyginamasis įvertinimas.

[bookmark: _Toc451333672]4 lentelė. Įrenginio atitikimo GPGB palyginamasis įvertinimas
	Eil. Nr.
	Aplinkos komponentai, kuriems daromas poveikis
	Nuoroda į ES GPGB informacinius dokumentus, anotacijas
	GPGB technologija
	Su GPGB taikymu susijusios
vertės, vnt.
	Atitikimas
	Pastabos

	1
	2
	3
	4
	5
	6
	7

	BIOKURO IR DURPIŲ DEGINIMO TECHNOLOGIJOS

	Biomasės iškrovimas, saugojimas bei priežiūra

	1.
	Aplinkos oras
(mažesni trumpalaikiai dulkių išmetimai)
	5.4.1 GPGB
	Uždara transportavimo sistema su rankoviniais filtrais
	-
	Nenaudojama
	-

	2.
	
	
	Atviri transporteriai su apsauginiais gaubtais nuo vėjo
	-
	Nenaudojama
	-

	3.
	
	
	Biomasės ir durpių iškrovimas vykdomas uždarose patalpose, su įrengtais filtrais dulkių sugaudymui
	-
	Dalinai atitinka GPGB technologiją
	Biomasė ir durpės iškraunamos į uždarą sandėlį/dengtą aikštelę. Dulkių patekimo į aplinką mažinimui sandėlyje įrengiamos automatizuotos durys.

	4.
	
	
	Juostinių transporterių valymo įranga
	-
	Nenaudojama

	-

	Biokuro, durpių ir priedų saugojimas

	5.
	Aplinkos oras
(mažesni smulkių dalelių išmetimai)
	5.4.1 GPGB
	Smulkaus dulkančio kuro saugojimas uždarose talpose arba talpyklose
	-
	Dalinai atitinka GPGB technologiją
	Biokuras ir durpės saugomos tam tikslui skirtose dengtose aikštelėse. Dulkių patekimo į aplinką mažinimui sandėlyje įrengiamos automatizuotos durys.

	6.
	Aplinkos oras (pastovios degimo sąlygos)
	
	Skirtingos kokybės biomasės saugojimas atskirose vietose
	-
	Atitinka GPGB technologiją
	Priimamas tik tam tikros kokybės biokuras. Traktoriumi kraunant į uždarą sandėlį su žertuvais, kuras maišomas

	7.
	Aplinkos oras
(mažesni smulkių dalelių išmetimai)
	
	Uždara kalkių/kalkakmenio saugojimo sistema su dulkių valymo įranga
	-
	Neaktualu
	Kalkės/kalkakmenis nesaugomas

	Biomasės ir durpių transportavimas ir priežiūra

	8.
	Dirvožemio ir gruntinio vandens užterštumo prevencija
	

5.4.1 GPGB
	Sandarūs paviršiai su drenažo sistema
	-
	Atitinka GPGB technologiją
	-

	9.
	Aplinkos oras
(mažesni smulkių dalelių išmetimai)
	
	Atviros stambios medienos saugojimo vietos uždengtos apsauginiais gaubtais nuo vėjo

	
	Neaktualu
	Mediena nesaugoma

	10.
	Aplinkos oro, dirvožemio, gruntinio vandens apsauga
	
	Amoniakas saugomas vandeninio amoniako tirpalo pavidalu
	-
	Atitinka GPGB technologiją
	-

	Deginimo būdai

	11.
	Didesnis kuro efektyvumas, mažesnis kuro suvartojimas
	5.4.3 GPGB
	Šilumos ir elektros kogeneracija
	-
	Atitinka GPGB technologiją
	-

	12.
	Skiriasi priklausomai nuo biomasės (pvz. šiaudai)
	
	Ardelinis deginimas
	-
	Atitinka GPGB technologiją
	-

	13.
	Aukštas kuro sudeginimo laipsnis – mažesni išmetimų lygiai
	
	Mechanizuota kūrykla su judinamomis ardelėmis
	-
	Atitinka GPGB technologiją
	-

	14.
	Aukštas kuro sudegimo laipsnis - mažesni išmetimo lygiai
	
	Verdančio sluoksnio degimas
	-
	Nenaudojama
	-

	15.
	Aukštas ekserginis efektyvumas
	
	Deginimas įpurškiant durpes
	-
	Nenaudojama
	-

	Efektyvumo didinimo būdai

	16.
	Didesnis efektyvumas
	5.4.4 GPGB
	Šilumos ir elektros kogeneracija
	-
	Atitinka GPGB technologiją
	-

	17.
	Didesnis efektyvumas
	
	Turbinos menčių pakeitimas
	-
	Atitinka GPGB technologiją.
	

	18.
	Didesnis efektyvumas
	
	Regeneracinis maitinimo vandens pašildymas
	-
	Atitinka GPGB technologiją
	-

	19.
	Didesnis degimo efektyvumas
	
	Žievės presavimas
	-
	Nenaudojama
	-

	20.
	Didesnis efektyvumas, galimybė naudoti kitas biomasės kuro rūšis
	
	Kuro džiovinimas
	-
	Atitinka GPGB technologiją
	Priimamas tik tam tikros kokybės biokuras.

	Dulkių ir sunkiųjų metalų išmetimų prevencijos ir kontrolės būdai

	21.
	Mažesni kietųjų dalelių išmetimai
	5.4.5 GPGB
	Elektrostatinis filtras
	-
	Atitinka GPGB technologiją
	-

	22.
	Mažesni kietųjų dalelių (ypač PM2,5 ir PM 10) išmetimai
	
	Rankovinis filtras
	-
	Nenaudojama
	

	SO2 išmetimų iš durpes deginančių įrenginių prevencijos ir kontrolės būdai

	23.
	Mažesni S02 ir CO2 išmetimai iš šaltinio
	5.4.6 GPGB
	Durpių deginimas kartu su biomase
	-
	Atitinka GPGB technologiją
	-

	24.
	Mažesni S02 ir NOx išmetimai
	
	Kalkakmenio įpurškimas į durpes deginantį VSD katilą

	-
	Nenaudojama
	-

	25.
	Mažesni SO2, HF, HCl ir dulkių išmetimai

	
	Pusiau sausas skruberis
	-
	Nenaudojama
	-

	26.
	Mažesni SO2, HF, HCl, dulkių ir Hg išmetimai (jeigu kartu naudojama ir aktyvioji anglis)

	
	Sauso kalcio hidroksido įpurškimas, naudojant rankovinius filtrus ar ESP
	-
	Nenaudojama
	-

	NOx ir N2O išmetimų prevencijos ir kontrolės būdai

	27.
	Mažesni NOx, CO ir N2O išmetimai, didesnis efektyvumas
	5.4.7 GPGB
	Mažas perteklinio oro kiekis
	-
	Atitinka GPGB technologiją
	-

	28.
	Mažesni NOx išmetimai
	
	Degimo laipsniavimas
	-
	Atitinka GPGB technologiją
	-

	29.
	
	
	Oro laipsniavimas
	-
	Atitinka GPGB technologiją
	-

	30.
	
	
	Išmetamųjų dujų recirkuliacija

	-
	Atitinka GPGB technologiją
	

	31.
	
	
	Mažų NOx degikliai
	-
	Nenaudojama
	-

	32.
	
	
	Selektyvus nekatalitinis valymas (SNCR)
	-
	Nenaudojama
	Nenaudojama

	33.
	
	
	Selektyvus katalitinis valymas (SCR)
	-
	Neaktualu

	Nenaudojama

	SKYSTO KURO DEGINIMO TECHNOLOGIJOS

	Skysto kuro ir jo priedų iškrovimas, saugojimas bei priežiūra

	34.
	Mažesnė vandens ir dirvožemio užteršimo rizika
	6.4.1 GPGB
	Rezervuarai aptverti apsauginiais pylimais
	-
	Atitinka GPGB technologiją
	-

	35.
	
	
	Automatinės valdymo sistemos rezervuarų perpildymo prevencijai

	-
	Atitinka GPGB technologiją
	Lygio signalizacija.

	36.
	
	
	Požeminiai vamzdžiai su dvigubomis sienelėmis ir automatine tarpvamzdinės erdvės kontrolės sistema
	-
	Nenaudojama
	-

	37.
	
	
	Reguliarūs saugojimo vietų ir vamzdynų patikrinimai
	-
	Atitinka GPGB technologiją
	Atliekami operatyvinio personalo pagal eksploatacijos instrukcijas.

	38.
	Mažesni kietųjų dalelių išmetimai
	
	Uždara kalkių / kalkakmenio saugojimo sistema su dulkių valymo įranga
	-
	Nenaudojama
	-

	39.
	Dirvožemio ir gruntinio vandens užterštumo prevencija
	
	Sandarūs paviršiai su drenažo sistema (įskaitant naftos gaudykles)
	-
	Atitinka GPGB technologiją
	-

	40.
	
	
	Amoniako saugojimas vandeninio amoniako tirpalo pavidalu
	-
	Atitinka GPGB technologiją
	-

	Skystąjį kurą deginančių katilų efektyvumo didinimo būdai

	Degimo ciklas

	41.
	Didesnis efektyvumas
	6.4.2 GPGB
	Šilumos ir elektros kogeneracija
	-
	Atitinka GPGB technologiją.
	-

	42.
	
	
	Turbinos menčių pakeitimas
	-
	Nenaudojama.
	-

	43.
	
	
	Pažangių medžiagų naudojimas siekiant aukštų garo parametrų
	-
	Nenaudojama,.
	Esami įrengimai pritaikyti tik tam tikriems garo parametrams, perėjimas prie aukštų garo parametrų pareikalautų ne medžiagų, bet pačių įrengimų keitimo.

	44.
	
	
	Virškritinių parametrų garas
	-
	Nenaudojama.
	-

	45.
	
	
	Regeneracinis maitinimo vandens šildymas

	-
	Nenaudojama.
	-

	46.
	
	
	Pažangios kompiuterizuotos degimo sąlygų valdymo technologijos, skirtos išmetimų mažinimui ir katilo veiksmingumo didinimui

	-
	Atitinka GPGB technologiją.
	-

	Jėgainės įrangos energetinis optimizavimas

	47.
	Didesnis efektyvumas ir mažesni NOx ir N2O
	6.4.2 GPGB
	Mažas perteklinis oro kiekis
	-
	Atitinka GPGB technologiją
	-

	48.
	Didesnis efektyvumas
	
	Išmetamų dujų temperatūros mažinimas
	-
	Atitinka GPGB technologiją
	-

	49.
	Didesnis efektyvumas
	
	Maža CO koncentracija išmetamosiose dujose
	-
	Atitinka GPGB technologiją
	-

	50.
	
	
	Šilumos akumuliacija (šilumos saugojimas)
	-
	Nenaudojama
	-

	Dulkių ir sunkiųjų metalų išmetimų prevencijos ir kontrolės būdai

	51.
	Mažesni kietųjų dalelių ir S2O išmetimai
	6.4.3 GPGB
	Mažai peleningas /sieringas skystasis kuras ar dujos
	-
	Atitinka GPGB technologiją
	Saugomas mažai sieringas skystas kuras

	52.
	Mažesni kietųjų dalelių ir sunkiųjų metalų išmetimai
	
	Elektrostatinis filtras
	-
	Nenaudojama
	-

	53.
	Mažesni kietųjų dalelių ir sunkiųjų metalų išmetimai
	
	Rankovinis filtras
	-
	Nenaudojama.
	-

	54.
	Mažesni kietųjų dalelių (ypač suodžių) išmetimai
	
	Kietųjų dalelių filtras skystąjį kurą deginantiems varikliams
	-
	Nenaudojama.
	Nėra skystą kurą deginančių variklių.

	55.
	Mažesni dulkių išmetimai ir šaltinio
	
	Degimo priedai
	-
	Nenaudojama.
	-

	56.
	Mažesni dulkių išmetimai iš šaltinio
	
	Mažai asfaltenų turintis skystas kuras
	-
	Atitinka GPGB technologiją
	Rezervinio kuro atsargos laikomos mažai peleningo mazuto/skalūnų alyvos/dyzelino pavidalu

	S02 išmetimų prevencijos ir kontrolės būdai

	57.
	Mažesni SO2 išmetimai iš šaltinio
	
6.4.4 GPGB
	Mažai sieros turinčio skysto kuro naudojimas
	-
	Atitinka GPGB technologiją
	-

	58.
	
	
	Bendras skysto kuro ir dujų deginimas
	-
	Atitinka GPGB technologiją
	Galimas mišraus kuro deginimas.

	59.
	Mažesnis SO2 susidarymas katile
	
	Verdančio sluoksnio deginimas
	-
	Nenaudojama.
	-

	60.
	Mažesni SO2 ir dulkių išmetimai
	
	Šlapias kalkių/kalkakmenio skruberis ir gipso gamyba
	-
	Nenaudojama
	-

	NOx ir N2O išmetimų prevencijos ir kontrolės būdai

	Pirminės priemonės katilams ir šilumokaičiams

	61.
	Mažsni NOx, CO, HC ir N2O išmetimai, didesnis efektyvumas

	6.4.5 GPGB
	Mažas perteklinio oro kiekis
	-
	Atitinka GPGB technologiją
	-

	62.
	
	
	Oro laipsniavimas
	-
	Atitinka GPGB technologiją
	-

	63.
	
	
	Išmetamųjų dujų recirkuliacija
	-
	Nenaudojama
	Priemonių diegimas numatomas iki 2020 birželio 30 d.

	64.
	Mažesni NOx išmetimai
	
	Mažų NOx degikliai (kuriami antros ir trečios kartos mažų NOx degikliai)
	-
	Nenaudojama
	

	Antrinės priemonės

	65.
	Mažesni NOx išmetimai, tačiau išvalymo lygis mažesnis nei SKV
	6.4.5 GPGB
	Selektyvus nekatalitinis valymas
	-
	Nenaudojama
	-

	66.
	Mažesni NOx išmetimai
	
	Selektyvus katalitinis valymas
	-
	Nenaudojama
	-

	67.
	Mažesni NOx ir SO2 išmetimai
	
	Kombinuotos technologijos
	-
	Nenaudojama
	-

	DUJINIO KURO DEGINIMO TECHNOLOGIJOS

	Dujinio kuro ir skystų priedų tiekimas bei priežiūra

	68.
	Efektyvesnis energijos naudojimas
	7.4.1 GPGB
	Išsiplėtimo turbinų naudojimas, norint atgauti iš dujų vamzdžių ateinančių suslėgtų dujų energiją
	-
	Nenaudojama.
	-

	69.
	
	
	Dujinio kuro pašildymas, naudojant atliekinę išmetamų dujų šilumą
	-
	Nenaudojama.
	-

	70.
	Mažesnė gaisro rizika
	
	Reguliarūs dujų tiekimo įrangos ir vamzdynų patikrinimai
	-
	Atitinka GPGB technologiją
	-

	71.
	Dirvožemio ir gruntinių vandenų užterštumo prevencija
	
	Sandarūs paviršiai su drenažo sistema (įskaitant naftos gaudykles, kad išvengti vandens ir dirvožemio užterštumo tepalais.
	-
	Atitinka GPGB technologiją
	-

	72.
	Geresnis saugumas
	
	Amoniako saugojimas vandeninio tirpalo pavidalu
	-
	Atitinka GPGB technologiją
	-

	Dujinį kurą deginančių katilų ir turbinų efektyvumo didinimo būdai

	Degimo ciklas

	73.
	Efektyvumo padidėjimas
	7.4.2 GPGB
	Šilumos ir elektros kogeneracija
	-
	Atitinka GPGB technologiją
	-

	74.
	Efektyvesnis energijos naudojimas
	
	Dujinio kuro pašildymas, naudojant atliekinę šilumą
	-
	Nenaudojama.
	-

	75.
	Efektyvumo padidėjimas
	
	Pažangių medžiagų naudojimas, kad pasiekti aukštą temperatūrą ir taip padidinti garo turbinos efektyvumą
	-
	Nenaudojama,
	Esami įrengimai pritaikyti tik tam tikriems garo parametrams, perėjimas prie aukštų garo parametrų pareikalautų ne medžiagų, bet pačių įrengimų keitimo.

	76.
	Efektyvumo padidėjimas
	
	Dvigubas pašildymas
	-
	Nenaudojama
	-

	77.
	Efektyvumo padidėjimas
	
	Regeneracinis maitinimo vandens šildymas
	-
	Nenaudojama,
	-

	78.
	Katilo efektyvumo padidėjimas
	
	Pažangios kompiuterizuotos degimo sąlygų valdymo technologijos, skirtos išmetimų mažinimui ir katilo veiksmingumo didinimui
	-
	Nenaudojama,
	-

	79.
	
	
	Šilumos akumuliacija
	-
	Nenaudojama,
	-

	80.
	Efektyvumo padidėjimas
	
	Oro degimui pašildymas
	-
	Nenaudojama,
	-

	NOx ir CO išmetimų prevencijos ir kontrolės būdai

	Dujas deginantys katilai

	81.
	Mažesnis NOx ir didesnis efektyvumas
	7.4.3 GPGB
	Mažas perteklinio oro kiekis
	-
	Nenaudojama,
	-

	82.
	Mažesni NOx išmetimai
	
	Išmetamųjų dujų recirkuliacija
	-
	Nenaudojama,
	Priemonių diegimas numatomas iki 2020 birželio 30 d.

	83.
	Mažesni NOx išmetimai
	
	Mažų NOx degikliai dujas deginantiems katilams
	-
	Nenaudojama,
	

	84.
	Mažesni NOx išmetimai
	
	Selektyvus katalitinis valymas
	-
	Nenaudojama,
	-

	Vandens taršos prevencijos ir kontrolės būdai

	Šlapias IDN

	85.
	Fluoridų, sunkiųjų metalų, ChDS ir suspenduotų dalelių pašalinimas
	7.4.4 GPGB
	Vandens valymas, taikant flokuliacijos ir nusodinimo procesus
	-
	Nenaudojama,
	-

	86.
	Mažesnis nuotekų kiekis
	
	–Pakartotinis panaudojimas
	-
	Nenaudojama
	Nuotekos išleidžiamos į UAB „Sūduvos vandenys“ nuotekų tinklus

	Katilų, oro šildytuvų ir nusodintuvų plovimas

	87.
	Nuotekų kiekio sumažinimas
	7.4.4 GPGB
	Neutralizacija ir uždaras ciklas, arba pakeitimas sauso valymo metodai
s
	-
	Atitinka GPGB technologiją
	-

	Demineralizatorių ir kondensato regeneravimas

	88.
	Nuotekų kiekio sumažinimas
	7.4.4 GPGB
	Neutralizacija ir nusodinimas
	-
	Atitinka GPGB technologiją
	Tik kondensato nuotekos

	Paviršiniai lietaus vandenys

	90.
	Nuotekų kiekio sumažinimas
	7.4.4 GPGB
	Nusodinimas arba cheminis valymas ir pakartotinis naudojimas
	-
	Atitinka GPGB technologiją
	-

	91.
	Mažesnė vandens užterštumo rizika
	
	Naftos gaudyklių naudojimas
	-
	Atitinka GPGB technologiją
	-

14. Informacija apie avarijų prevencijos priemones (arba nuoroda į Saugos ataskaitą ar ekstremaliųjų situacijų valdymo planą, jei jie pateikiami prieduose prie paraiškos).
2013 m. rugsėjo 18 d. buvo atnaujintas ir UAB „Litesko“ generalinio direktoriaus įsakymu patvirtintas Avarijų prevencijos ir likvidavimo planas. Plane numatyti avarijų pavojaus kontrolės tikslai ir veiksmų principai. Nurodytos priemonės ir veiksmai, kurių būtina imtis susidarius avarinei situacijai ar įvykus avarijai. Kasmet, pagal patvirtintą grafiką, atsakingam personalui pravedamos priešavarinės ir priešgaisrinės treniruotės. Periodiškai atliekamos technologinių įrenginių apžiūros, remontų darbai. Administracinėse patalpose, katilų salėje, biokuro sandėlyje bei elektros skirstykloje yra sumontuoti gaisriniai davikliai. Virš dujomis kūrenamų katilų yra sumontuoti uždujinimo davikliai. Sumontuota šviesos ir garsinė gaisro pavojaus sistemos. UAB „Litesko“ avarijų prevencijos ir likvidavimo plano titulinio lapo kopija pateikta priede Nr. 5.
[bookmark: _Toc424659102][bookmark: _Toc451333676]IV. ŽALIAVŲ IR MEDŽIAGŲ NAUDOJIMAS, SAUGOJIMAS

15. Žaliavų ir medžiagų naudojimas, žaliavų ir medžiagų saugojimas.

5 lentelė. Naudojamos ir (ar) saugomos žaliavos ir papildomos (pagalbinės) medžiagos
	Eil. Nr.
	Žaliavos arba medžiagos pavadinimas (išskyrus kurą, tirpiklių turinčias medžiagas ir mišinius)*
	Planuojamas naudoti kiekis, matavimo vnt. (t, m3 ar kt. per metus)
	Transportavimo būdas
	Kiekis, vienu metu saugomas vietoje, matavimo vnt. (t, m3 ar kt. per metus)
	Saugojimo būdas

	1
	2
	3
	4
	5
	6

	1
	Hydro –X
	3,5
	Autotransportu
	0,05 t
	Talpos po 25 kg

	2
	NALCO BT-13
	0,5 t
	Autotransportu
	0,02 t
	Talpos po 20 kg

	3
	Inhibitorius In-eco 305 ar kt. inhibitoriai
	2,5 t
	Autotransportu
	0,5 t
	Talpos po 25 kg

	4
	Natrio šarmas
	7,5 t
	Autotransportu
	0,05
	Talpos po 25 kg

	5
	Citrinos rūgštis
	7,5 t
	Autotransportu
	1 t
	Maišai po 25 kg

	6
	Natrio chloridas (druska)
	100 t
	Autotransportu
	1 t
	Maišai po 25 kg

	7
	Amoniakinis vanduo
	3,5 t
	Autotransportu
	1 t
	Talpos po 1000 m3

Pastabos:
*-naudojamų cheminių medžiagų saugos duomenų lapai pateikti paraiškos prieduose Nr. 4.1. – 4.7.

6 lentelė. Tirpiklių turinčių medžiagų ir mišinių naudojimas ir saugojimas
Lentelė nepildoma. Tirpiklių turinčios medžiagos ir mišiniai nenaudojami.

[bookmark: _Toc424659103]V. VANDENS IŠGAVIMAS
16. Informacija apie vandens išgavimo būdą (nuoroda į techninius dokumentus, statybos projektą ar kt.).
Buities, technologinėms reikmėms ir gaisrų gesinimui naudojamas geriamasis vanduo – iš miesto komunalinio vandentiekio tinklų – UAB „Sūduvos vandenys”.

7 lentelė. Duomenys apie paviršinį vandens telkinį, iš kurio numatoma išgauti vandenį, vandens išgavimo vietą ir planuojamą išgauti vandens kiekį
Lentelė nepildoma. Paviršinio vandens vandenvietės neeksploatuojamos.

8 lentelė. Duomenys apie planuojamas naudoti požeminio vandens vandenvietes (telkinius)
Lentelė nepildoma. Požeminio vandens vandenvietės neeksploatuojamos.
[bookmark: _Toc424659104]VI. TARŠA Į APLINKOS ORĄ

17. Į aplinkos orą numatomi išmesti teršalai

9 lentelė. Į aplinkos orą numatomi išmesti teršalai ir jų kiekis

	Teršalo pavadinimas
	Teršalo kodas
	Numatoma (prašoma leisti) išmesti, t/m.
(2015 m.)
	Numatoma (prašoma leisti) išmesti, t/m.
(2016 m.)
	Numatoma (prašoma leisti) išmesti, t/m. (2017 m.)
	Numatoma (prašoma leisti) išmesti, t/m. (2018 m.)
	Numatoma (prašoma leisti) išmesti, t/m. (2019 m.)
	Numatoma (prašoma leisti) išmesti, t/m. (iki 2020-06-30)

	1
	2
	3
	4
	
	
	
	

	Azoto oksidai
	250
	137,262
	204,057
	182,194
	160,333
	138,470
	118,309

	Kietosios dalelės
	6493
	64,312
	62,146
	59,499
	56,853
	54,206
	52,753

	Sieros dioksidas
	1753
	92,066
	213,96
	162,286
	110,612
	58,938
	45,613

	Anglies monoksidas
	177
	707,876
	645,396
	645,396
	645,396
	645,396
	645,396

	Lakieji organiniai junginiai (abėcėlės tvarka):
	
	
	
	
	
	
	

	Lakieji organiniai junginiai
	308
	0,016
	0,016
	0,016
	0,016
	0,016
	0,016

	Kiti teršalai (abėcėlės tvarka):
	
	
	
	
	
	
	

	Vanadžio pentoksidas (A)
	2023
	0,260
	0,156
	0,156
	0,156
	0,156
	0,156

	
	Iš viso:
	1001,792
	1125,733
	2224,548
	973,3645
	897,1805
	862,2415

10 lentelė. Stacionarių aplinkos oro taršos šaltinių fiziniai duomenys

Įrenginio pavadinimas Marijampolės RK
	Taršos šaltiniai
	Išmetamųjų dujų rodikliai
pavyzdžio paėmimo (matavimo) vietoje
	Teršalų išmetimo (stacionariųjų taršos šaltinių veikimo) trukmė,
val./m.

	Nr.
	koordinatės
	aukštis,
m
	išėjimo angos matmenys, m
	srauto greitis,
m/s
	temperatūra,
º C
	tūrio debitas,
Nm3/s
	

	1
	2
	3
	4
	5
	6
	7
	8

	001
	X-460017
Y-6048657
	70
	5,38
	0,91/0,76*
	220/200*
	11,46/9,4*
	8760

	002
	X-460060
Y-6048692
	32
	0,8
	7,01
	65
	3,52
	8760

	003
	X-460058
Y-6048692
	32
	0,8
	7,01
	65
	3,52
	8760

	004
	X-459978
Y-6048659
	30
	1,5
	8,69
	60
	7,41
	8760

	005
	X-460077
Y-6048673
	40
	1,1
	4,69
	60
	4,46
	8016

	601
	X-460087
Y-6048605
	13,5
	0,2
	0,2
	15
	0,006
	8760

	602
	X-4600871
Y-6048587
	13,5
	0,2
	Neeksploatuojama

	603
	X-460056
Y-6048570
	13,5
	0,2
	0,2
	15
	0,006
	8760

	604
	X-460037
Y-6048550
	13,5
	0,2
	0,2
	15
	0,006
	8760

Pastabos:
*- parametrai deginant dujas/skystą kurą.

11 lentelė. Tarša į aplinkos orą
Įrenginio pavadinimas Marijampolės RK
	Cecho ar kt. pavadinimas arba Nr.
	Taršos šaltiniai
	Teršalai
	Numatoma (prašoma leisti) tarša

	
	Nr.
	pavadinimas
	kodas
	Vienkartinis dydis2, 4
	metinė, t/m.6

	
	
	
	
	vnt.
	maks.
	

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	
	
	
	
	
	Dujos7
	skystas kuras
	biokuras
	2015 m.10
	2016 m
	2017 m.
	2018 m.
	2019 m.
	Iki 2020-06-31

	Katilinė, Energijos gamyba
	001
99,22/95,82 MW1
	CO – Anglies monoksidas (A)
	177
	mg/Nm3
	3003/1003/-9
	4003/-3
	-
	107,880
	83,242
	83,242
	83,242
	83,242
	83,242

	
	
	Nox – Azoto oksidai (A)
	250
	mg/Nm3
	3005
	4505
	-
	22,332
	105,9125
	84,0495
	62,1875
	40,3245
	20,1635

	
	
	SO2 – Sieros dioksidas (A)
	1753
	mg/Nm3
	358/55,9
	17005
	-
	69,188
	181,6745
	1305
	78,3255
	26,6515
	13,3265

	
	
	Kietosios dalelės (A)
	6493
	mg/Nm3
	55
	1005
	-
	14,934
	10,8485
	8,2015
	5,5545
	2,9075
	1,4545

	
	
	V2O5 – Vanadžio pentoksidas (A)
	2023
	mg/Nm3
	-
	-
	-
	0,214
	0,076
	0,076
	0,076
	0,076
	0,076

	Katilinė, Energijos gamyba
	002
6,6 MW

	CO – Anglies monoksidas (A)
	177
	mg/Nm3
	400
	500
	-
	40,155
	24,454
	24,454
	24,454
	24,454
	24,454

	
	
	Nox – Azoto oksidai (A)
	250
	mg/Nm3
	350
	650
	-
	15,681
	8,583
	8,583
	8,583
	8,583
	8,583

	
	
	SO2 – Sieros dioksidas (A)
	1753
	mg/Nm3
	-
	1700
	-
	7,546
	12,25
	12,25
	12,25
	12,25
	12,25

	
	
	Kietosios dalelės (A)
	6493
	mg/Nm3
	-
	250
	-
	1,540
	2,5
	2,5
	2,5
	2,5
	2,5

	
	
	V2O5 – Vanadžio pentoksidas (A)
	2023
	mg/Nm3
	-
	-
	-
	0,023
	0,04
	0,04
	0,04
	0,04
	0,04

	Katilinė, Energijos gamyba
	003
6,6 MW

	CO – Anglies monoksidas (A)
	177
	mg/Nm3
	400
	500
	-
	46,595
	24,454
	24,454
	24,454
	24,454
	24,454

	
	
	Nox – Azoto oksidai (A)
	250
	mg/Nm3
	350
	650
	-
	18,270
	8,583
	8,583
	8,583
	8,583
	8,583

	
	
	SO2 – Sieros dioksidas (A)
	1753
	mg/Nm3
	-
	1700
	-
	7,546
	12,25
	12,25
	12,25
	12,25
	12,25

	
	
	Kietosios dalelės (A)
	6493
	mg/Nm3
	-
	250
	-
	1,540
	2,5
	2,5
	2,5
	2,5
	2,5

	
	
	V2O5 – Vanadžio pentoksidas (A)
	2023
	mg/Nm3
	-
	-
	-
	0,023
	0,04
	0,04
	0,04
	0,04
	0,04

	Katilinė, Energijos gamyba
	004
16 MW
	CO – Anglies monoksidas (A)
	177
	mg/Nm3
	-
	-
	4000
	180,536
	180,536
	180,536
	180,536
	180,536
	180,536

	
	
	Nox – Azoto oksidai (A)
	250
	mg/Nm3
	-
	-
	750
	36,844
	36,844
	36,844
	36,844
	36,844
	36,844

	
	
	SO2 – Sieros dioksidas (A)
	1753
	mg/Nm3
	-
	-
	2000
	4,052
	4,052
	4,052
	4,052
	4,052
	4,052

	
	
	Kietosios dalelės (A)
	6493
	mg/Nm3
	-
	-
	400
	45,645
	45,645
	45,645
	45,645
	45,645
	45,645

	Katilinė, Energijos gamyba
	005
10 MW
	CO – Anglies monoksidas (A)
	177
	mg/Nm3
	-
	-
	4000
	332,710
	332,710
	332,710
	332,710
	332,710
	332,710

	
	
	Nox – Azoto oksidai (A)
	250
	mg/Nm3
	-
	-
	750
	44,135
	44,135
	44,135
	44,135
	44,135
	44,135

	
	
	SO2 – Sieros dioksidas (A)
	1753
	mg/Nm3
	-
	-
	2000
	3,734
	3,734
	3,734
	3,734
	3,734
	3,734

	
	
	Kietosios dalelės (A)
	6493
	mg/Nm3
	-
	-
	400
	0,653
	0,653
	0,653
	0,653
	0,653
	0,653

	Kuro ūkis
	601
	LOJ
	308
	g/s
	0,0001
	0,002
	0,002
	0,002
	0,002
	0,002
	0,002

	
	602
	neeksploatuojama
	
	
	

	
	603
	LOJ
	
	g/s
	0,0001
	0,002
	0,002
	0,002
	0,002
	0,002
	0,002

	
	604
	LOJ
	308
	g/s
	0,0004
	0,012
	0,012
	0,012
	0,012
	0,012
	0,012

	
	
	Iš viso įrenginiui:
	1001,792
	1125,733
	2224,548
	973,3645
	897,1805
	862,2415

Pastabos:
1-kamino galia iki 2015 m. gruodžio 31 d./nuo 2016 m. sausio 1 d.
2- Kiekvienu atveju, deginant mišinį, vienkartinis maksimalus leidžiamas dydis turi būti išskaičiuojamas pagal faktinį naudojamą dujų ir skysto kuro santykį.
3- vienkartinis normatyvas „iki 2015 m. gruodžio 31 d./nuo 2016 m. sausio 1 d.“.
4-Teršalų vienkartiniai normatyvai taršos šaltiniui Nr. 001 nustatyti vadovaujantis DKDĮ normomis ir Specialiaisiais reikalavimais dideliems kurą deginantiems įrenginiams, taršos šaltiniams Nr. 002, 003, 004, 005 –vadovaujantis LAND 43 nuostatomis.
5- Nuo 2016 m. sausio 1 d. iki 2020 m. birželio 30 d., Marijampolės RK dalyvauja Pereinamojo laikotarpio nacionaliniame plane (PLNP), kurio laikotarpiu Nox, SO2 ir KD emisijoms, išmetamoms iš taršos šaltinio Nr. 001, galioja direktyvoje 2001/87/EB nustatytos ribinės vertės ir pagal Europos Komisijos sprendime 2012/115/ES nustatytas taisykles apskaičiuoti metiniai išmetamų teršalų kiekiai. Lietuvos nacionalinis pereinamojo laikotarpio planas patvirtintas 2013 m. gruodžio 11 d. Europos Komisijos sprendimu Nr. 2013/751/ES.
6- Taršos šaltinio Nr. 001 CO ir V2O5 emisijų skaičiavimai, bei taršos šaltinių Nr. 002, 003, 004, 005(2015-2016 m.) CO, NOx, SO2, KD ir V2O5 emisijų nuo 2016 m. skaičiavimai pateikti paraiškos priede Nr. 6. Skaičiavimai pateikti vadovaujantis Techniniu projektu „Gamybos ir pramonės paskirties statinių rekonstravimo ir statybos, Gamyklų g. 8, Marijampolė, projektas“.
7- Gamtinės dujos arba suslėgtos gamtinės dujos, suskystintos gamtinės dujos arba suskystintos naftos dujos;
8- normatyvas gamtinėms dujoms arba suslėgtoms gamtinėms dujoms;
9 – normatyvas Suskystintoms gamtinėms dujos arba suskystintoms naftos dujoms;
10 - Taršos šaltinių Nr. 001-004 tarša 2015 m. pateikta pagal šiuo metu galiojantį TIPK leidimą Nr. 8.6-20/09.

Marijampolės rajoninei katilinei parengta Aplinkos monitoringo programa. Teršalų pažemio koncentracijų modeliavimui naudota programinė įranga ADMS 4.2 (Cambridge Environmental Research Consultants Ltd, Didžioji Britanija).
ADMS 4.2 modeliavimo sistema įraukta į modelių, rekomenduojamų naudoti vertinant poveikį aplinkai, sąrašą (Aplinkos apsaugos agentūros Direktoriaus įsakymas „Dėl ūkinės veiklos poveikiui aplinkos orui vertinti teršalų sklaidos skaičiavimo modelių pasirinkimo rekomendacijų patvirtinimo“ 2008 m. gruodžio 9 d. Nr. AV-200). ADMS 4.2 yra lokalaus mastelio atmosferos dispersijos modeliavimo sistema. Tai naujos kartos oro dispersijos modelis, kuriame atmosferos ribinio sluoksnio savybės yra aprašomos dviem parametrais - ribinio sluoksnio gyliu ir Monin-Obuchov ilgiu. Dispersija konvekcinėmis meteorologinėmis sąlygomis skaičiuojama asimetriniu Gauso koncentracijų pasiskirstymu. Sistema gali modeliuoti sausą ir šlapią teršalų nusėdimą, atmosferos skaidrumą, kvapų sklidimą, pastatų ir sudėtingo reljefo įtaką teršalų sklaidai, gali skaičiuoti iki šimto taškinių, ploto, tūrio ir linijinių taršos šaltinių išskiriamų teršalų sklaidą. Teršalų sklaida aplinkos ore skaičiuojama pagal vietovės reljefą, geografinę padėtį, meteorologines sąlygas, medžiagų savybes, taršos šaltinių parametrus.
Aplinkos oro teršalų sklaidos modeliavimas buvo atliktas dviem variantais:
1 variantas – situacija be foninio užterštumo; 2 variantas – situacija kartu su foniniu užterštumu.
Skaičiavimuose naudoti 2010-2014 m. meteorologiniai duomenys iš Lazdijų meteorologinės stoties. Kaip foninis užterštumas įvertintos santykinai švarių Lietuvos kaimiškųjų vietovių (Marijampolės regiono) vidutinės metinės teršalų koncentracijų vertės (2014 m.): CO – 0,15 mg/m3, NO2 – 5,8 µg/m3, SO2 – 2,3 µg/m3, KD10 – 14,2 µg/m3, KD2,5 – 7,9 µg/m3. Taip pat kaip foninis užterštumas įvertintas įmonių, kurios nuo vertinamos ūkinės veiklos objekto nutolusios ne didesniu nei 2 km spinduliu, į aplinkos orą išmetamas teršalų kiekis. Į šią teritoriją patenka aštuonios įmonės: AB “Marijampolės grūdai”, UAB „CIE LT FORGE“, UAB “Alkesta” Marijampolės asfaltbetonio bazė, UAB “Arvi fertis”, Valstybinė įmonė ”Mūsų amatai”, UAB “Koncernas Alga”, UAB “Marijampolės pieno konservai”, AB “Vernitas”. Aplinkos monitoringo programa pateikta derinimui priede Nr. 7.

12 lentelė. Aplinkos oro teršalų valymo įrenginiai ir taršos prevencijos priemonės

Įrenginio pavadinimas Marijampolės RK
	Taršos šaltinio, į kurį patenka pro valymo įrenginį praėjęs dujų srautas, Nr.
	Valymo įrenginiai
	Valymo įrenginyje valomi (nukenksminami) teršalai

	
	Pavadinimas ir paskirties apibūdinimas
	kodas
	pavadinimas
	kodas

	1
	2
	3
	4
	5

	004
	Multiciklonas
	30
	Kietosios dalelės (A)
	6493

	
	Skruberis
	90
	
	

	005
	Elektrostatinis filtras
	51
	Kietosios dalelės (A)
	6493

	Taršos prevencijos priemonės:-

13 lentelė. Tarša į aplinkos orą esant neįprastoms (neatitiktinėms) veiklos sąlygoms
Įrenginio pavadinimas Marijampolės RK
	Taršos
šaltinio, iš kurio išmetami teršalai esant šioms sąlygoms, Nr.
	Sąlygos, dėl kurių gali įvykti neįprasti (neatitiktiniai) teršalų išmetimai
	Neįprastų (neatitiktinių) teršalų išmetimų duomenų detalės
	Pastabos, detaliau apibūdinančios neįprastų (neatitiktinių) teršalų išmetimų pasikartojimą, trukmę ir kt. sąlygas

	
	
	išmetimų trukmė,
val., min.
(kas reikalinga, pabraukti)
	teršalas
	teršalų koncentracija išmetamosiose dujose, mg/Nm3
	

	
	
	
	pavadinimas
	kodas
	
	

	1
	2
	3
	4
	5
	6
	7

	001
	Atliekant rėžiminius bei technologinius bandymus, paleidimo, derinimo ir stabdymo darbus. Įjungiant bei stabdant energetinius katilus. Kuras –dujos.
	120
	CO (A)
	177
	500
	-

	
	
	
	NOX (A)
	250
	500
	

	
	
	
	SO2 (A)
	1753
	50
	

	
	
	
	Kietosios dalelės (A)
	6493
	50
	

	
	Atliekant rėžiminius bei technologinius bandymus, paleidimo, derinimo ir stabdymo darbus. Įjungiant bei stabdant energetinius katilus. Kuras – skystas kuras.
	
	CO (A)
	177
	800
	

	
	
	
	NOX (A)
	250
	900
	

	
	
	
	SO2 (A)
	1753
	3000
	

	
	
	
	Kietosios dalelės (A)
	6493
	200
	

	002
	Atliekant rėžiminius bei technologinius bandymus, paleidimo, derinimo ir stabdymo darbus. Įjungiant bei stabdant energetinius katilus. Kuras –dujos.
	120
	CO (A)
	177
	800
	

	
	
	
	NOX (A)
	250
	700
	

	
	
	
	SO2 (A)
	1753
	-
	

	
	
	
	Kietosios dalelės (A)
	6493
	-
	

	
	Atliekant rėžiminius bei technologinius bandymus, paleidimo, derinimo ir stabdymo darbus. Įjungiant bei stabdant energetinius katilus. Kuras – skystas kuras.
	
	CO (A)
	177
	1000
	

	
	
	
	NOX (A)
	250
	1000
	

	
	
	
	SO2 (A)
	1753
	3000
	

	
	
	
	Kietosios dalelės (A)
	6493
	500
	

	003
	Atliekant rėžiminius bei technologinius bandymus, paleidimo, derinimo ir stabdymo darbus. Įjungiant bei stabdant energetinius katilus. Kuras –dujos.
	120
	CO (A)
	177
	800
	

	
	
	
	NOX (A)
	250
	700
	

	
	
	
	SO2 (A)
	1753
	-
	

	
	
	
	Kietos dalelės (A)
	6493
	-
	

	
	Atliekant rėžiminius bei technologinius bandymus, paleidimo, derinimo ir stabdymo darbus. Įjungiant bei stabdant energetinius katilus. Kuras – skystas kuras.
	
	CO (A)
	177
	1000
	

	
	
	
	NOX (A)
	250
	1000
	

	
	
	
	SO2 (A)
	1753
	3000
	

	
	
	
	Kietos dalelės (A)
	6493
	500
	

	004
	Atliekant rėžiminius bei technologinius bandymus, paleidimo, derinimo ir stabdymo darbus. Įjungiant bei stabdant energetinius katilus, sutrikus išmetamų teršalų valymo įrenginių veikimui. Kuras – biokuras
	120
	CO (A)
	177
	8000
	

	
	
	
	NOX (A)
	250
	1500
	

	
	
	
	SO2 (A)
	1753
	3000
	

	
	
	
	Kietosios dalelės (A)
	6493
	800
	

	005
	Atliekant rėžiminius bei technologinius bandymus, paleidimo, derinimo ir stabdymo darbus. Įjungiant bei stabdant energetinius katilus. Sutrikus išmetamų teršalų valymo įrenginių veikimui. Kuras – biokuras.
	120
	CO (A)
	177
	8000
	

	
	
	
	NOX (A)
	250
	1500
	

	
	
	
	SO2 (A)
	1753
	3000
	

	
	
	
	Kietosios dalelės (A)
	6493
	800
	

[bookmark: _Toc424659105]VII. ŠILTNAMIO EFEKTĄ SUKELIANČIOS DUJOS

18. Šiltnamio efektą sukeliančios dujos.

14 lentelė. Veiklos rūšys ir šaltiniai, iš kurių į atmosferą išmetamos ŠESD, nurodytos Lietuvos Respublikos klimato kaitos valdymo finansinių instrumentų įstatymo 1 priede

	[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Eil. Nr.
	Veiklos rūšys pagal Lietuvos Respublikos klimato kaitos valdymo finansinių instrumentų įstatymo 1 priedą ir išmetimo šaltiniai
	ŠESD pavadinimas
(anglies dioksidas (CO2), azoto suboksidas (N2O), perfluorangliavandeniliai (PFC) ar kt.).
	ŠESD stebėsenos plano pateikimo ir tvirtinimo RAAD data paraiškos pateikimo metu

	1
	2
	3
	4

	1
	Kuro deginimas įrenginiuose, kurių bendras nominalus šiluminis našumas didesnis negu 20 MW (išskyrus įrenginiuose, skirtuose pavojingoms arba komunalinėms atliekoms deginti).
Taršos šaltinis 001, 002, 003
	Anglies dioksidas (CO2)
	Planas (IV versija) pateiktas derinimui priede Nr.8.

[bookmark: _Toc424659106]
VIII. TERŠALŲ IŠLEIDIMAS SU NUOTEKOMIS Į APLINKĄ
19. Teršalų išleidimas su nuotekomis į aplinką.
15 lentelė. Informacija apie paviršinį vandens telkinį (priimtuvą), į kurį planuojama išleisti nuotekas
	Eil. Nr.
	Vandens telkinio pavadinimas, kategorija ir kodas
	80 % tikimybės sausiausio mėnesio vidutinis debitas, m3/s (upėms)
	Vandens telkinio plotas, ha
(stovinčio vandens telkiniams)

	Vandens telkinio būklė*

	
	
	
	
	Parametras
	Esama (foninė) būklė
	Leistina vandens telkinio apkrova

	
	
	
	
	
	mato vnt.
	reikšmė
	mato vnt.
	reikšmė

	1
	2
	3
	4
	5
	6
	7
	8
	9

	Nr. 2
	Laikštės upelis
U
15010270
	0,06

	-
	-
	-
	-
	-
	-

Pastaba:
*- Vandens telkinio būklė nevertinama, vadovaujantis Nuotekų tvarkymo reglamento 11 p.

16 lentelė. Informacija apie nuotekų išleidimo vietą/priimtuvą (išskyrus paviršinius vandens telkinius), į kurį planuojama išleisti nuotekas
	Eil. Nr.
	Nuotekų išleidimo vietos / priimtuvo aprašymas
	Juridinis nuotekų
išleidimo
pagrindas
	Leistina priimtuvo apkrova

	
	
	
	hidraulinė
	teršalais

	
	
	
	m3/d
	m3/metus
	parametras
	mato vnt.
	reikšmė

	1
	2
	3
	4
	5
	6
	7
	8

	
Nr.3
	Buitinės/gamybinės nuotekos išleidžiamos į UAB „Sūduvos vandenys“ kanalizacijos tinklus per išleistuvą F-3
	2000 m. birželio 15 d. Sutartis Nr. 50 tarp UAB „Litesko“ filialo „Marijampolės šiluma“ ir UAB „Sūduvos vandenys“. Sutarties kopija pateikta paraiškos priede Nr. 9
	-
	-
	BDS7
	mg/l
	300

	
	
	
	
	
	ChDS
	mg/l
	600

	
	
	
	
	
	Skendinčios medžiagos
	mg/l
	300

	
	
	
	
	
	pH
	mg/l
	6,5 – 8,5

	
	
	
	
	
	temperatūra
	0C
	30

	
	
	
	
	
	Naftos produktai
	mg/l
	4,0

17 lentelė. Duomenys apie nuotekų šaltinius ir / arba išleistuvus
	Eil. Nr.
	Koordinatės
	Priimtuvo numeris
	Planuojamų išleisti nuotekų aprašymas
	Išleistuvo tipas/techniniai duomenys
	Išleistuvo vietos aprašymas
	Numatomas išleisti didžiausias nuotekų kiekis

	
	
	
	
	
	
	m3/d
	m3/m.

	1
	2
	3
	4
	5
	6
	7
	8

	F-2
	X-460026
Y-6048588
	2
	Paviršinės nuotekos, surenkamos nuo 1,4 ha ploto.
	Krantinis
	Atstumas iki žiočių – 200 km, kairysis krantas
	411,041
	35281

	F-3
	X-459897
Y-6048788
	3
	Buityje ir gamyboje susidarančios nuotekos
	Išleistuvas į UAB „Sūduvos vandenys“ kanalizacijos tinklus
	Šulinys už teritorijos ribų
	432
	142342

	F-4
	X-460103
Y-6048668
	2
	Paviršinės nuotekos, surenkamos nuo 0,0842 ha ploto.
	Krantinis
	Atstumas iki žiočių – 200 km, kairysis krantas
	58,711
	503,941

	F-6
	X-460090
Y-6048651
	2
	Paviršinės nuotekos, surenkamos nuo 0,024 ha ploto.
	Krantinis
	Atstumas iki žiočių – 200 km, kairysis krantas
	16,731
	143,641

	F-7
	X-460101
Y-6048686
	2
	Paviršinės nuotekos, surenkamos nuo 0,059 ha ploto.
	Krantinis
	Atstumas iki žiočių – 200 km, kairysis krantas
	41,141
	353,111

Pastaba: Principinė vandens tiekimo ir nuotekų nuvedimo schema pateikta paraiškos priede Nr. 10.
1 - preliminarūs paviršinių nuotekų kiekio skaičiavimai pateikti paraiškos priede Nr. 11.

18 lentelė. Planuojamų išleisti nuotekų užterštumas
	Eil. Nr.
	Teršalo pavadinimas
	Didžiausias numatomas nuotekų užterštumas prieš valymą
	Didžiausias leidžiamas ir planuojamas nuotekų užterštumas
	Numatomas valymo efektyvumas, %

	
	
	mom.,
mg/l
	vidut.,
mg/l
	t/metus
	DLK mom.,
mg/l
	Prašoma LK mom.,
mg/l
	DLK vidut.,
mg/l

	Prašoma LK vid.,
mg/l
	DLT paros,
t/d
	Prašoma LT paros,
t/d
	DLT metų,
t/m.
	Prašoma LT metų,
t/m.
	

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14

	F-2
	Naftos produktai
	20
	5
	0,0176-1
	7
	-
	5
	-
	0,0029-1
	-
	0,0176-1
	-
	-

	
	Skendinčios medžiagos
	150
	30
	0,1058-1
	50
	-
	30
	-
	0,0206-1
	-
	0,1058-1
	-
	-

	F-4
	Naftos produktai
	7
	5
	0,0025-1
	7
	-
	5
	-
	0,0004-1
	-
	0,0025-1
	-
	-

	
	Skendinčios medžiagos
	100
	30
	0,0151-1
	50
	-
	30
	-
	0,0029-1
	-
	0,0151-1
	-
	-

	F-6
	Naftos produktai
	7
	5
	0,0007
	7
	-
	5
	-
	0,0001
	-
	0,0007
	-
	-

	
	Skendinčios medžiagos
	50
	30
	0,0043
	50
	-
	30
	-
	0,0008
	-
	0,0043
	-
	-

	F-7
	Naftos produktai
	7
	5
	0,0018
	7
	-
	5
	-
	0,0003
	-
	0,0018
	-
	-

	
	Skendinčios medžiagos
	50
	30
	0,0106
	50
	-
	30
	-
	0,0021
	-
	0,0106
	-
	-

Pastabos:
 1 – didžiausio numatomo nuotekų užterštumo prieš valymą ir didžiausio planuojamo nuotekų užterštumo preliminarūs skaičiavimai pateikti paraiškos priede Nr. 9. Numatomi nuotekų kiekiai preliminarūs, kadangi paskaičiuoti pagal vidutinį kritulių kiekį per metus (RSN 156-94).
Per išleistuvą F-3 išleidžiamos buitinės ir gamybinės nuotekos į UAB „Sūduvos vandenys“ kanalizacijos tinklus ir leidžiamas nuotekų užterštumas pateiktas sutartyje, todėl šioje lentelėje nėra pateikiami.

19 lentelė. Objekte / įrenginyje naudojamos nuotekų kiekio ir taršos mažinimo priemonės
	Eil. Nr.
	Nuotekų
šaltinis / išleistuvas
	Priemonės ir jos paskirties aprašymas
	Įdiegimo data
	Priemonės projektinės savybės

	
	
	
	
	rodiklis
	mato vnt.
	reikšmė

	1
	2
	3
	4
	5
	6
	7

	1
	F-2
	Lietaus nuotekų valymas. Mechaniniai valymo įrenginiai
	2005 m.
	Projektinis našumas
	m3/d
	180

	
	
	
	
	Liekamasis užterštumas pagal naftos produktus
	mg/l
	1

	
	
	
	
	Liekamasis užterštumas pagal skendinčias medžiagas
	mg/l
	10

	2
	F-3
	Lamella separatorius, smėlio filtrai, skirti užterštam dūmų kondensatui nuo kietųjų dalelių valyti
	2010 m.
	Projektinis našumas
	m3/d
	156

	
	
	
	
	Liekamasis užterštumas pagal skendinčias medžiagas
	mg/l
	80

	3
	F-4
	Dalies lietaus nuotekų dalinis valymas (nuo 0,0842 ha ploto) skendinčių medžiagų ir plūduriuojančių medžiagų kameroje
	2015 m.
	Projektinis našumas
	m3/h
	11,74

	
	
	
	
	Liekamasis užterštumas pagal skendinčias medžiagas
	mg/l
	30

20 lentelė. Numatomos vandenų apsaugos nuo taršos priemonės
Lentelė nepildoma. Papildomų vandenų apsaugos priemonių diegti nenumatoma.

21 lentelė. Pramonės įmonių ir kitų abonentų, iš kurių planuojama priimti nuotekas (ne paviršines), sąrašas ir planuojamų priimti nuotekų savybės
Lentelė nepildoma. Nuotekos iš kitų pramonės įmonių ir abonentų nepriimamos.

22 lentelė. Nuotekų apskaitos įrenginiai
	Eil. Nr.
	Išleistuvo Nr.
	Apskaitos prietaiso vieta
	Apskaitos prietaiso registracijos duomenys

	1
	2
	3
	4

	1
	F-2
	Lietaus nuotekos apskaitomos skaičiavimo būdu
	-

	2
	F-4
	Lietaus nuotekos apskaitomos skaičiavimo būdu
	-

	3
	F-6
	Lietaus nuotekos apskaitomos skaičiavimo būdu
	-

	4
	F-7
	Lietaus nuotekos apskaitomos skaičiavimo būdu
	-

	5
	F-3
	Apskaita vykdoma pagal buitinio vandens skaitiklio parodymus ir gamybinių nuotekų apskaitos prietaisų parodymus.
	-

[bookmark: _Toc424659107]IX. DIRVOŽEMIO IR POŽEMINIO VANDENS APSAUGA

20. Dirvožemio ir gruntinių vandenų užterštumas. Duomenų suvestinė apie žinomą įmonės teritorijos dirvožemio ir (ar) požeminio vandens užteršimą, nurodant galimas priežastis, kodėl šis užteršimas įvyko arba vyksta tiek dirvos paviršiuje, tiek gilesniuose dirvos sluoksniuose, jei nerengiama užterštumo būklės ataskaita.
Pagal Ūkio subjektų aplinkos monitoringo nuostatų 8.3.1.1 p. poveikio požeminiam vandeniui monitoringas atliekamas kai objekte vykdoma „energijos gamyba (kai šiluminių elektrinių bei kitų deginimo įrenginių, įskaitant pramoninius įrenginius, elektrai, garui gaminti ar vandeniui šildyti instaliuota šiluminė galia – 300 MW ir didesnė)“ ir pagal 8.3.1.3 p. poveikio požeminiam vandeniui monitoringas atliekamas kai objekte vykdomas „naftos bei naftos produktų, aplinkai pavojingų cheminių medžiagų krovimas (terminalai, kuriuose perkrauna ne mažiau kaip 100 m3 per dieną) ir saugojimas (sandėliai, saugyklos, kurių talpyklose telpa 500 m3 ir daugiau naftos produktų ar aplinkai pavojingų cheminių medžiagų). Marijampolės RK vykdoma tik viena iš anksčiau nurodytos apimties veiklų, t.y. antžeminiuose rezervuaruose saugomas didesnis nei 500 m3 kuro kiekis – rezervinis mazutas (3750 t) ir skalūnų alyva/dyzelinas (1500 t) kiekis. Tačiau, atsižvelgiant į tai, kad katilinės nominali šiluminė galia mažiau nei 300 MW ir objekte nėra vykdomas nuolatinis naftos produktų ir kitų cheminių medžiagų, t.y. daugiau kaip 100 m3 per dieną, krovimas, ūkio subjekto aplinkos monitoringo programos dalis – poveikio požeminiam vandeniui monitoringas – nerengiama, ir poveikio požeminiam vandeniui monitoringas neatliekamas.

[bookmark: _Toc424659108]X. TRĘŠIMAS

21. Informacija apie biologiškai skaidžių atliekų naudojimą tręšimui žemės ūkyje.
Tokia veikla nevykdoma.

22. Informacija apie laukų tręšimą mėšlu ir (ar) srutomis.
Tokia veikla nevykdoma.

[bookmark: _Toc424659109]XI. NUMATOMAS ATLIEKŲ SUSIDARYMAS, NAUDOJIMAS IR (AR) ŠALINIMAS

23. Atliekų susidarymas.
23.1. Numatomos atliekų prevencijos priemonės ir kitos priemonės, užtikrinančios įmonėje susidarančių atliekų tvarkymą laikantis nustatytų atliekų tvarkymo principų bei visuomenės sveikatos ir aplinkos apsaugą.

23 lentelė. Numatomas susidarančių atliekų kiekis

Įrenginio pavadinimas Marijampolės RK

	Atliekos
	Atliekų susidarymo šaltinis technologiniame procese
	Susidarymas
	Tvarkymas

	Kodas
	Pavadinimas
	Patikslintas apibūdinimas
	Pavojingumas
	
	Projektinis kiekis, t/m.
	Atliekų tvarkymo būdas

	1
	2
	3
	4
	5
	6
	7

	05 01 05*
	Išsiliejusi nafta
	Saugyklų, rezervuarų valymo atliekos su naftos produktais
	H5
	Valant rezervuarus
	20
	R1-R13, D1-D15

	10 01 04*
	Lakieji naftos pelenai ir garo katilų dulkės
	-
	H14
	Valant dūmtakius
	8
	R1-R13, D1-D15

	15 02 02*
	Absorbentai, filtrų medžiagos (įskaitant kitaip neapibrėžtus tepalų filtrus), pašluostės, apsauginiai drabužiai, užteršti pavojingomis cheminėmis medžiagomis
	Tepaluotos, mazutuotos pašluostės
	H3-A
	Įrengimų remontas
	0,75
	R1-R13, D1-D15

	16 05 06*
	Laboratorinės cheminės medžiagos, įskaitant laboratorinių cheminių medžiagų mišinius, sudarytos iš pavojingų cheminių medžiagų arba jų turinčios
	-
	H14
	Chemijos laboratorijos veikla
	3
	R1-R13, D1-D15

	16 06 01*
	Švino akumuliatoriai
	-
	H5; H14
	Keičiant elektrovežių akumuliatorius
	10
	R1-R13, D1-D15

	20 01 21*
	Dienos šviesos lempos ir kitos atliekos, kuriose yra gyvsidabrio
	-
	H6; H14
	Keičiant lempas
	1,3
	R1-R13, D1-D15

	20 01 35*
	Nebenaudojama elektros ir elektroninė įranga, nenurodyta 20 01 21 ir 20 01 23, kurioje yra pavojingų sudedamųjų dalių
	-
	H14
	Biuro technikos eksploatavimas, keitimas
	5
	R1-R13, D1-D15

	10 01 03
	Lakieji durpių ir neapdorotos medienos pelenai
	-
	nepavojingos
	Elektrostatinis filtras Kondensacinio ekonomaizerio darbo režimas
	1373
	R1-R13, D1-D15

	12 01 01
	Juodųjų metalų šlifavimo ir tekinimo atliekos
	-
	nepavojingos
	Įrengimų remontas
	25
	R1-R13, D1-D15

	15 02 03
	Absorbentai, filtrų medžiagos, pašluostės ir apsauginiai drabužiai, nenurodyti 15 02 02
	-
	nepavojingos
	Smėlio filtro eksploatacija
	1
	R1-R13, D1-D15

	16 01 03
	Naudotos padangos
	-
	nepavojingos
	Eksploatuojant automobilius
	5
	R1-R13, D1-D15

	17 01 01
	Betonas
	-
	nepavojingos
	Remontuojant katilinės pastatus ir kitas patalpas
	18
	R1-R13, D1-D15

	17 01 02
	Plytos
	-
	nepavojingos
	Remontuojant katilinės pastatus ir kitas patalpas
	15
	R1-R13, D1-D15

	17 06 04
	Izoliacinės medžiagos, nenurodytos 17 06 01 ir 17 06 03
	-
	nepavojingos
	Įrengimų remonto metu
	12,5
	R1-R13, D1-D15

	17 09 04
	Mišrios statybinės ir griovimo atliekos, nenurodytos 17 09 01, 17 09 02 ir
17 09 03
	-
	nepavojingos
	Įrengimų remonto metu
	5,4
	R1-R13, D1-D15

	20 01 01
	Popierius ir kartonas
	-
	nepavojingos
	Eksploatacijos metu
	0,5
	R1-R13, D1-D15

	20 01 02
	Stiklas
	-
	nepavojingos
	Eksploatacijos metu
	0,1
	R1-R13, D1-D15

	20 01 40
	Metalai
	-
	nepavojingos
	Eksploatacijos metu
	0,2
	R1-R13, D1-D15

	20 03 01
	Mišrios komunalinės atliekos
	-
	nepavojingos
	Administracinių pastatų eksploatacija, kanceliarinių prekių naudojimas
	47
	R1-R13, D1-D15

	20 03 03
	Gatvių valymo liekanos
	-
	nepavojingos
	Eksploatacijos metu
	34
	R1-R13, D1-D15

24. Atliekų naudojimas ir (ar) šalinimas:

24 lentelė. Numatomos naudoti (išskyrus laikyti) atliekos (atliekas naudojančioms įmonėms)
Lentelė nepildoma. Veikla nevykdoma.

25 lentelė. Numatomos šalinti (išskyrus laikyti) atliekos (atliekas šalinančioms įmonėms)
Lentelė nepildoma. Veikla nevykdoma.

26 lentelė. Numatomas laikinai laikyti atliekų kiekis (įmonėms, numatančioms laikinai laikyti, naudoti ir (ar) šalinti skirtas atliekas)
Lentelė nepildoma. Veikla nevykdoma.

27 lentelė. Numatomas laikyti atliekų kiekis
Lentelė nepildoma. Veikla nevykdoma.

25. Papildomi duomenys pagal Atliekų deginimo aplinkosauginių reikalavimų, patvirtintų Lietuvos Respublikos aplinkos ministro 2002 m. gruodžio 31 d. įsakymu Nr. 699 (Žin., 2003, Nr. 31-1290; 2005, Nr. 147-566; 2006, Nr. 135-5116; 2008, Nr. 111-4253; 2010, Nr. 121-6185; 2013, Nr. 42-2082), 8, 81 punktuose.
Informacija nepateikiama. Atliekų deginimo veikla nevykdoma.

26. Papildomi duomenys pagal Atliekų sąvartynų įrengimo, eksploatavimo, uždarymo ir priežiūros po uždarymo taisyklių, patvirtintų Lietuvos Respublikos aplinkos ministro 2000 m. spalio 18 d. įsakymu Nr. 444 (Žin., 2000, Nr. 96-3051), 50, 51 ir 52 punktų reikalavimus.
Informacija nepateikiama. Veiklos vykdytojas sąvartynų neeksploatuoja.

[bookmark: _Toc424659110]XII. TRIUKŠMO SKLIDIMAS IR KVAPŲ KONTROLĖ

27. Informacija apie triukšmo šaltinius ir jų skleidžiamą triukšmą.

Rekonstruojamos Marijampolės rajoninės katilinės veiklos triukšmas vertinamas pagal HN 33:2011 „Triukšmo ribiniai dydžiai gyvenamuosiuose ir visuomeninės paskirties pastatuose bei jų aplinkoje“ reglamentuojamus didžiausius leidžiamus triukšmo ribinius dydžius gyvenamųjų pastatų (namų) ir visuomeninės paskirties pastatų (išskyrus maitinimo ir kultūros paskirties pastatus) aplinkoje, išskyrus transporto sukeliamo triukšmo.
Ūkinės veiklos triukšmo šaltiniai
Po rekonstrukcijos, be jau veikiančio ekonomaizerio garo katile KE25-25-350, naujajame metaliniame kamine dūmų valymui nuo kietųjų dalelių veiks elektrostatinis filtras ir kondensacinis dūmų ekonomaizeris, bus sumontuota mechanizuota, judančio ardyno pakura su ventiliatoriais. Pelenų šalinimui iš planuojamo katilo veiks transporteris, kuris pelenus transportuos į 14 m3 uždarą konteinerį, pritaikytą išvežti savikroviu sunkvežimiu. Biokurui sandėliuoti numatoma įrengti atvira kuro aikštelė prie katilinės pastato pietinės sienos.

Esami triukšmo šaltiniai
Katilinės technologinė įranga pastate. Katilinės patalpų triukšmo lygis veikiant katilams su visa technologine įranga priimamas lygus - 85 dBA[footnoteRef:1]. Pastato sienos yra iš gelžbetonio plokščių, kurių garso izoliavimo rodiklis 51 dBA. Pastato langai su stiklo paketais, garso izoliavimo rodiklis ne mažiau 27 dBA. Atsižvelgiant į tai, kad pagrindinio katilinės pastato sienose yra langai, triukšmo lygio modeliavime priimamas vidutinis išorinių sienų garso izoliavimo rodiklis - 39 dBA. [1: Pagal viršutinę triukšmo ekspozicijos vertę, vadovaujantis “Darbuotojų apsaugos nuo triukšmo keliamos rizikos nuostatais” (LR socialinės apsaugos ir darbo ministro ir LR sveikatos apsaugos ministro 2013 m. birželio 25 d. įsakymo Nr. A1-310/ V-640 redakcija).]

	Triukšmo šaltiniai
	Darbo laikas
	Garso lygis
	Triukšmo mažinimo priemonės

	Katilinės technologinė įranga. Išorinės pastato sienos vertinamos kaip vertikalus plotinis triukšmo šaltinis.
	24 h/parą.
	85 dBA (patalpose)
	Išorinių sienų garso izoliacija 39 dBA.

Biokuro sandėlis. Esamas biokuro sandėlis dengtas su atviru įvažiavimu kuro tiekimui. Sandėlyje įrengti žertuvai, kurie pro besisukantį trupintuvą tieks biokurą į sandėlio grandiklinį transporterį. Kuro sandėlio žertuvai bus judinami hidrauline sistema, kuro transporteriai – elektros varikliais per transporterius. Triukšmas į aplinką iš sandėlio sklis per atvirą įvažiavimą.
	Triukšmo šaltiniai
	Darbo laikas
	Garso lygis
	Triukšmo mažinimo priemonės

	Biokuro sandėlio technologinė įranga (žertuvai, transporteriai). Atvira sandėlio dalis vertinama kaip vertikalus plotinis triukšmo šaltinis.
	24 h/parą.
	75 dBA (sandėlio viduje)
	-

Kita katilinės technologinė įranga išorėje. Greta katilinės pastato pietinės pusės, išorėje veikia esamų katilų dūmsiurbės.
	Triukšmo šaltiniai
	Darbo laikas
	Garso lygis
	Triukšmo mažinimo priemonės

	Dūmsiurbės (6 vnt.). Taškinis triukšmo šaltinis.
	24 h/parą.
	85 dBA
	-

Mobilūs triukšmo šaltiniai. Mobilūs triukšmo šaltiniai katilinės teritorijoje yra darbuotojų bei katilinės transportas, transportas kuro atvežimui ir pelenų išvežimui. Įmonėje eksploatuojama 18 lengvųjų automobilių. Šie automobiliai statomi katilinės teritorijoje ir yra skirti Marijampolės rajoninės katilinės objektų rajone aptarnavimui. Darbuotojų transportas - 23 automobiliai, statomi stovėjimo aikštelėje, šiaurinėje teritorijos dalyje, prie administracinio pastato. Katilinėje eksploatuojamos 3 sunkiasvorės transporto priemonės, kurios pagal poreikį išvažiuoja iš katilinės teritorijos ir grįžta atgal. Katilinės teritorijoje nuolatos dirba vienas teleskopinis krautuvas. Transporto eismo intensyvumas katilinės teritorijoje:

	Transporto charakteristika
	Darbo laikas
	Transporto srautas (reisų skaičius), vnt

	
	
	Per dieną
	Per valandą

	Sunkiasvoris transportas - biokuro atvežimas šildymo sezonu/ne šildymo sezonu
	6-18 val.
	13/6
	2/1

	Sunkiasvoris transportas – skysto kuro atvežimas šildymo sezonu / ne šildymo sezonu
	6-18 val.
	1/0
	1

	Sunkiasvoris transportas – pelenų išvežimas (1 aut./savaitę)
	6-18 val.
	1
	1

	Lengvasis katilinės transportas ir darbuotojų automobiliai
	6-18 val.
	41
	5

	Sunkiasvoris katilinės transportas
	6-18 val.
	3
	1

	Teleskopinis krautuvas
	6-18 val.
	Dirba tik dienos metu, greta biokuro sandėlio.

Planuojami triukšmo šaltiniai
Planuojamas biokuro katilas. Planuojamas biokuro katilas bus įrengtas esamame katilinės pastate, rytinėje jo pusėje. Patalpų viduje triukšmo lygis priimamas lygus 85 dBA, kaip ir esamose katilinės katilų patalpose. Pastato sienos yra iš gelžbetonio plokščių, kurių garso izoliavimo rodiklis 51 dBA. Pastato langai su stiklo paketais, garso izoliavimo rodiklis ne mažiau 27 dBA. Atsižvelgiant į tai, kad pagrindinio katilinės pastato sienose yra langai, triukšmo lygio modeliavime priimamas vidutinis išorinių sienų garso izoliavimo rodiklis - 39 dBA.
	Triukšmo šaltiniai
	Darbo laikas
	Garso lygis
	Triukšmo mažinimo priemonės

	Planuojama biokuro katilinės technologinė įranga. Išorinės pastato sienos vertinamos kaip vertikalus plotinis triukšmo šaltinis.
	24 h/parą.
	85 dBA (patalpose)
	Išorinių sienų garso izoliacija 39 dBA.

Planuojamas biokuro sandėlis. Planuojama įrengti dengtą kuro sandėlį, su atvira siena kuro padavimui, prie pietrytinės katilinės pastato sienos. Sandėlyje bus įrengti žertuvai, kurie pro besisukantį trupintuvą tieks biokurą į sandėlio grandiklinį transporterį. Kuro sandėlio žertuvai bus judinami hidrauline sistema, kuro transporteriai – elektros varikliais per transporterius. Triukšmas į aplinka iš sandėlio sklis per atvirą įvažiavimą.
	Triukšmo šaltiniai
	Darbo laikas
	Garso lygis
	Triukšmo mažinimo priemonės

	Biokuro sandėlio technologinė įranga (žertuvai, transporteriai). Atvira sandėlio dalis vertinama kaip vertikalus plotinis triukšmo šaltinis.
	24 h/parą.
	75 dBA (sandėlio viduje)
	-

Planuojama technologinė įranga išorėje. Planuojamoje ūkinėje veikloje greta elektrostatinio filtro bus pastatyti pelenų konteinerį, į kuriuos pelenai bus tiekiami transporteriu. Pelenų transporteris vertinamas kaip linijinis triukšmo šaltinis.
	Triukšmo šaltiniai
	Darbo laikas
	Garso lygis
	Triukšmo mažinimo priemonės

	Pelenų transporteris (1 vnt.). Linijinis triukšmo šaltinis, aukštis nuo 1 iki 5 m
	24 h/parą.
	67 dBA
	-

Mobilūs triukšmo šaltiniai. Lyginant su esama situacija, perspektyvoje pastačius naują biokuro katilą padidės biokurą atvežančio transporto srautas. Likę transporto srautai katilinėje nesikeičia. Transportas vertinamas kaip linijinis triukšmo šaltinis. Teleskopinis krautuvas vertinamas kaip plotinis triukšmo šaltinis, kurio darbo zona yra prie esamo ir planuojamo biokuro sandėlių ir kelias tarp jų.

	Transporto charakteristika
	Darbo laikas
	Transporto srautas (reisų skaičius), vnt

	
	
	Per dieną
	Per valandą

	Sunkiasvoris transportas - biokuro atvežimas šildymo sezonu/ne šildymo sezonu
	6-18 val.
	21/6
	2/1

	Sunkiasvoris transportas – skysto kuro atvežimas šildymo sezonu / ne šildymo sezonu
	6-18 val.
	1/0
	1

	Sunkiasvoris transportas – pelenų išvežimas (3 aut./savaitę šildymo sezonu, 1 aut./savaitę ne šildymo sezonu)
	6-18 val.
	1
	1

	Lengvasis katilinės transportas ir darbuotojų automobiliai
	6-18 val.
	41
	5

	Sunkiasvoris katilinės transportas
	6-18 val.
	3
	1

	Teleskopinis krautuvas
	6-18 val.
	Dirba tik dienos metu, greta esamo ir planuojamo biokuro sandėlių. Triukšmo lygis - 95 dBA

Šiaurinėje sklypo dalyje, greta administracijos pastato esanti automobilių stovėjimo aikštelė vertinama atskirai, kaip plotinis triukšmo šaltinis. Priimamas automobilių vietų skaičius – 30, darbo laikas – 6-18 val. Triukšmo emisijos iš stovėjimo aikštelės apsakaičiuojamos CadnaA programa pagal RLS-90 (angl. Guideline for Noise Protection on Streets, 1990) metodiką.
Skaičiuojant katilinės triukšmo sklaidą, vertinama, kad transporto didžiausias srautas dienos metu (6-18 val.) susidarys šildymo sezono metu – 8 automobiliai per valandą (3 sunkiasvoriai ir 5 lengvieji). Likęs transportas važinės tik epizodiškai ir valandiniams transporto srautui įtakos neturės.

6.4.1.2.1 pav. Rekonstruojamos Marijampolės RK triukšmo šaltinių schema

Triukšmo lygio prognozė
Naudojama programinė modeliavimo įranga
Triukšmo sklaida nagrinėjamoje teritorijoje apskaičiuota naudojant CadnaA programinę įrangą. CadnaA (Computer Aided Noise Abatement – kompiuterinė triukšmo mažinimo sistema) – tai programinė įranga skirta triukšmo poveikio apskaičiavimui, vizualizacijai, įvertinimui ir prognozavimui. CadnaA programoje vertinamos pagrindinės akustinių taršos šaltinių grupės (pagal 2002/49/EB), kurioms taikomos atitinkamos Europos Sąjungoje ir Lietuvoje galiojančios metodikos ir standartai:
· Pramoninis triukšmas (ISO 9613);
· Transporto triukšmas (NMPB Routes 96).
Skaičiuojant triukšmą pagal ISO 9613 buvo priimtos tokios sąlygos:
· oro temperatūra +10ºC, santykinis drėgnumas 70%;
· triukšmo sklidimo slopinimas – įvertintas planuojamas ir esamas užstatymas, įvertintos dangų absorbcinės charakteristikos;
· triukšmo lygio skaičiavimo aukštis – 1,5 m (atsižvelgiama į tai, kad artimiausia gyvenamoji aplinka yra mažaaukšte statyba);
· įvertintas ūkinės veiklos triukšmo šaltinių darbo režimas.
Lietuvos higienos norma HN 33:2011 nustato stacionarių triukšmo šaltinių skleidžiamo triukšmo ribinius dydžius gyvenamuosiuose ir visuomeninės paskirties pastatuose bei jų aplinkoje ir taikoma vertinant triukšmo poveikį visuomenės sveikatai.
Apskaičiuoti triukšmo lygiai
Apskaičiuoti rekonstruojamos Marijampolės RK triukšmo lygiai už katilinės žemės sklypo teritorijos ribos visais paros laikotarpiais neviršija HN33:2011 nustatytų ribinių verčių. Dienos metu triukšmo lygis prie sklypo ribos siekia iki 51 dBA, vakaro ir nakties metu – iki 39 dBA.
Greta artimiausios gyvenamosios aplinkos apskaičiuotas triukšmo lygis atskirais paros laikotarpiais siekia 32-39 dBA.
	Vieta
	Apskaičiuotas didžiausias ekvivalentinis triukšmo lygis, dBA

	
	diena
	vakaras
	naktis

	
	(6.00-18.00)
	(18.00-22.00)
	(22.00-6.00)

	Marijampolės rajoninės katilinės sklypo riba
	51
	39
	39

	Artimiausia gyvenamoji aplinka (A)
	39
	32
	32

	HN 33:2011 reglamentuojami ekvivalentinio garso slėgio lygio ribiniai dydžiai gyvenamųjų ir visuomeninės paskirties pastatų aplinkoje
	55
	50
	45

Išvada: prognozuojamas rekonstruojamos katilinės veiklos įtakojamo triukšmo lygis ties ir už Marijampolės rajoninės katilinės sklypo ribų, neviršija Lietuvos higienos normoje HN 33:2011 „Triukšmo ribiniai dydžiai gyvenamuosiuose ir visuomeninės paskirties pastatuose bei jų aplinkoje“ nustatytų didžiausių leidžiamų triukšmo ribinių dydžių gyvenamųjų bei visuomeninės paskirties pastatų aplinkoje visais paros periodais.
Triukšmo sklaidos žemėlapiai pridedami priede Nr. 12.

28. Triukšmo mažinimo priemonės.

Esami triukšmo šaltiniai
Katilinės technologinė įranga pastate. Katilinės patalpų triukšmo lygis veikiant katilams su visa technologine įranga priimamas lygus - 85 dBA. Pastato sienos yra iš gelžbetonio plokščių, kurių garso izoliavimo rodiklis 51 dBA. Pastato langai su stiklo paketais, garso izoliavimo rodiklis ne mažiau 27 dBA. Atsižvelgiant į tai, kad pagrindinio katilinės pastato sienose yra langai, triukšmo lygio modeliavime priimamas vidutinis išorinių sienų garso izoliavimo rodiklis - 39 dBA.
	Triukšmo šaltiniai
	Darbo laikas
	Garso lygis
	Triukšmo mažinimo priemonės

	Katilinės technologinė įranga. Išorinės pastato sienos vertinamos kaip vertikalus plotinis triukšmo šaltinis.
	24 h/parą.
	85 dBA (patalpose)
	Išorinių sienų garso izoliacija 39 dBA.

Planuojami triukšmo šaltiniai
Planuojamas biokuro katilas. Planuojamas biokuro katilas bus įrengtas esamame katilinės pastate, rytinėje jo pusėje. Patalpų viduje triukšmo lygis priimamas lygus 85 dBA, kaip ir esamose katilinės katilų patalpose. Pastato sienos yra iš gelžbetonio plokščių, kurių garso izoliavimo rodiklis 51 dBA. Pastato langai su stiklo paketais, garso izoliavimo rodiklis ne mažiau 27 dBA. Atsižvelgiant į tai, kad pagrindinio katilinės pastato sienose yra langai, triukšmo lygio modeliavime priimamas vidutinis išorinių sienų garso izoliavimo rodiklis - 39 dBA.
	Triukšmo šaltiniai
	Darbo laikas
	Garso lygis
	Triukšmo mažinimo priemonės

	Planuojama biokuro katilinės technologinė įranga. Išorinės pastato sienos vertinamos kaip vertikalus plotinis triukšmo šaltinis.
	24 h/parą.
	85 dBA (patalpose)
	Išorinių sienų garso izoliacija 39 dBA.

Kitų triukšmo mažinimo priemonių įrengti neplanuojama.

29. Įrenginyje vykdomos veiklos metu skleidžiami kvapai.

Vykdoma veikla nepažeidžia Lietuvos higienos normos HN 121:2010 „Kvapo koncentracijos ribinė vertė gyvenamosios aplinkos ore“, patvirtintos LR sveikatos ministro 2010-10-04 įsakymu Nr. V-885 (Žin., 2010, Nr.120-6148), reikalavimų. Esami kvapų šaltiniai Marijampolės RK – skysto kuro talpyklų alsuokliai (3 vnt.) ir kaminai (4 vnt.). Po rekonstrukcijos padidės kvapų šaltinių – bus pastatytas naujas kaminas Nr. 005. Perpilant ir saugant skystą kurą (skalūnų alyvą, dyzeliną, mazutą) išsiskirs lakūs organiniai junginiai. Eksploatuojant kaminus išsiskirs kvapą skleidžiantys teršalai – azoto oksidas ir sieros dioksidas. Cheminių medžiagų kvapo slenksčio vertė prilyginama vienam Europos kvapo vienetui (1 OU/m3).
Kvapo sklaidos modeliavimui atlikti skaičiavimai remiantis ISO standarto, LST EN 13725+AC Oro kokybė. Kvapo koncentracijos nustatymas dinamine olfaltometrija, rekomendacijomis. Suskaičiuotos kvapo emisijos įvertinant medžiagų koncentraciją ir kvapo slenksčio vertę. Modeliavimas atliktas įvertinus cheminių medžiagų skleidžiamo kvapo sumines emisijas kiekvienam taršos šaltiniui. Naudojamas emisijos matas – OUE/s. Kvapu emisijos (OUE/s) nustatomos taškinio šaltinio išmetamojo srauto debitą (m3/s) padauginus iš kvapo koncentracijos (OUE/m3), gautos dinaminės olfaktometrijos būdu. (žr. lentelę žemiau). Modeliuojant priimta, kad taršos šaltiniai veiks visus metus, o rezervinis skystas kuras bus naudojamas vieną mėnesį. Gauti apskaičiuoti rezultatai panaudoti modeliavimo programai AERMOD View .
Kvapo sklaidos skaičiavimo rezultatų vertinimas Marijampolės RK
	Taršos šaltinis
	Medžiagos pavadinimas
	Kvapo emisija, OU/s esama situacija
	Kvapo emisija, OU/s planuojama situacija

	Talpyklos alsuoklis (601)
	LOJ
	0,0127
	0,0127

	
	Viso (kvapo emisija, OU/s)
	0,0127
	0,0127

	Talpyklos alsuoklis (603)
	LOJ
	0,0148
	0,0148

	
	Viso (kvapo emisija, OU/s)
	0,0148
	0,0148

	Talpyklos alsuoklis (604)
	LOJ
	0,0847
	0,0847

	
	Viso (kvapo emisija, OU/s)
	0,0847
	0,0847

	Kaminas (001)
	Azoto dioksidas
	12086
	12086

	
	Sieros dioksidas
	8624
	8624

	
	Viso (kvapo emisija, OU/s)
	20710
	20710

	Kaminas (002)
	Azoto dioksidas
	2503
	2503

	
	Viso (kvapo emisija, OU/s)
	2503
	2503

	Kaminas (003)
	Azoto dioksidas
	2465
	2465

	
	Viso (kvapo emisija, OU/s)
	2465
	2465

	Kaminas (004)
	Azoto dioksidas
	6351,4
	6351,4

	
	Viso (kvapo emisija, OU/s)
	6351,4
	6351,4

	Kaminas (005)
	Azoto dioksidas
	0
	9600

	
	Viso (kvapo emisija, OU/s)
	0
	9600

Teršalų ir kvapo sklaidos modeliavimas atliktas kompiuterinių programų paketu „AERMOD View”, AERMOD matematiniu modeliu, skirtu pramoninių šaltinių kompleksų išmetamų teršalų sklaidai aplinkoje modeliuoti.
LR aplinkos apsaugos agentūros direktoriaus 2008 m. gruodžio 9 d. įsakymu Nr. AV-200 patvirtintose „Ūkinės veiklos poveikiui aplinkos orui vertinti teršalų sklaidos skaičiavimo modelių pasirinkimo rekomendacijose“ AERMOD modelis yra rekomenduojamas teršalų sklaidai modeliuoti.
Kvapo sklaidos modeliavimo rezultatai
Marijampolės RK teritorijoje po rekonstrukcijos veiks aštuoni kvapų šaltiniai – trys skysto kuro alsuokliai ir penki kaminai.
	Teršalas
	Ribinė vertė
	Apskaičiuota didžiausia kvapų emisija planuojamai veiklai

	
	vidurkis
	OUE/m3
	OUE/m3
	vnt. dalimis ribinės vertės

	1
	2
	3
	4
	5

	Kvapai
	Pusės valandos
	8
	0,17
	0,02

Atliktas esamos ir planuojamos ūkinės veiklos kvapų sklaidos aplinkos ore modeliavimas parodė, kad kvapų koncentracija pusės valandos vidurkio intervale, nesieks ribinės 8 OUE/m3 vertės. Didžiausia apskaičiuota kvapo koncentracija yra rekonstruojamos Marijampolės RK teritorijos ribose ir siekia – 0,17 OUE/m3, tai rodo, kad aplinkoje kvapas nebus juntamas, nes 1 OUE/m3 vertė nebus pasiekiama. Kvapų sklaidos modeliavimo rezultatai pateikti priede Nr. 13.

30. Kvapų sklidimo iš įrenginių mažinimo priemonės, atsižvelgiant į ES GPGB informaciniuose dokumentuose pateiktas rekomendacijas kvapams mažinti.
ES GPGB informaciniuose dokumentuose informacijos apie kvapų mažinimo priemones iš skystojo kuro saugojimo talpyklų nėra. Šiuo metu siekiant sumažinti lakiųjų organinių junginių sklidimą saugant bei išpilant skystą kurą, vykdomos šios priemonės:
1. Kuro išpylimas organizuojamas taip, kad jis užtruktų kuo trumpiau;
2. Skysto kuro laikymo rezervuaruose palaikoma optimali kuro temperatūra, neleidžianti aktyviai išsiskirti LOJ.
Vadovaujantis Ūkio subjektų aplinkos monitoringo nuostatais (Žin., 2009, Nr. 113-4831), parengta ir kartu su paraiška pateikta derinti Marijampolės RK aplinkos monitoringo programa (priedas Nr. 7), pagal kurią atliekama taršos stebėsena.
Taip pat įmonėje yra įdiegta integruota vadybos sistema, atitinkanti ISO 14001, ISO 9001, OHSAS18001, SA8000 reikalavimus. UAB „Litesko“ Integruotos vadybos sistemos (apimančios ir aplinkos apsaugos vadybos sistemą pagal ISO 14001 standartą) politikoje deklaruojama, kad įsipareigojame laikytis Lietuvos Respublikos teisės aktų, Tarptautinės darbo organizacijos (ILO) konvencijų, Socialinio atsakingumo standarto SA8000, Veolia Environnement bei kitų suinteresuotų šalių reikalavimų aplinkos apsaugos, socialinio atsakingumo, darbuotojų saugos ir sveikatos srityse. Taikydami prevencines priemones stengiamės mažinti vykdomos veiklos sukeliamą bet kokį reikšmingą neigiamą poveikį aplinkai.

[bookmark: _Toc424659111]XIII. APLINKOSAUGOS VEIKSMŲ PLANAS

28 lentelė. Aplinkosaugos veiksmų planas

	Parametras
	Vienetai
	Siekiamos ribinės vertės
(pagal GPGB)
	Esamos vertės
	Veiksmai tikslui pasiekti*
	Laukiami rezultatai
	Įgyvendinimo data

	1
	2
	3
	4
	5
	6
	7

	NOx
	mg/Nm3
	20-100
	300
	Mažų Nox emisijų (ang. Low Nox) degiklių, kuro/oro santykio valdymo pagal CO/O2 ir dūmų reirkuliacijos įrengimas. Priemonės numatytos vandens šildymo katilams Nr. 3 PTVM-50 ir Nr. 4 PTVM-50
	100
	2020 m. birželio 30 d.

[bookmark: _Toc424659112]XIV. PRIEDAI

	1
	Katilinės padėtis saugomų teritorijų atžvilgiu

	2
	Įsakymas dėl aplinkos apsaugos atsakomybių paskirstymo

	3
	IVS sertifikatai

	4.1
	SDL Hydro-X

	4.2
	SDL In-ECO 305

	4.3
	SDL Nalco BT-13

	4.4
	SDL Natrio hidroksidas

	4.5
	SDL Citrinos rūgštis

	4.6
	SDL Natrio chloridas

	4.7
	SDL Amoniakinis vanduo

	4.8
	SDL Mazutas

	4.9
	SDL Skalūnų alyva

	4.10
	SDL Dyzelinas

	5
	APLP titulinio lapo kopija

	6
	Emisijų skaičiavimai

	7
	Aplinkos monitoringo programa

	8
	ŠESD monitoringo planas

	9
	Vandens tiekimo/nuotekų tvarkymo sutartis su SPUAB „Sūduvos vandenys“

	10
	Principinė vandens tiekimo/nuotekų nuvedimo schema

	11
	Paviršinių nuotekų kiekių skaičiavimai

	12
	Triukšmo sklaidos žemėlapiai

	13
	Kvapo sklaidos žemėlapis

[bookmark: _Toc424659113]DEKLARACIJA

Teikiu paraišką Taršos integruotos prevencijos ir kontrolės leidimui gauti (pakeisti).

Patvirtinu, kad šioje paraiškoje pateikta informacija yra teisinga, tiksli ir visa.

Neprieštarauju, kad leidimą išduodanti institucija paraiškos ar jos dalies kopiją, išskyrus informaciją, kuri šioje paraiškoje nurodyta kaip komercinė (gamybinė) paslaptis, pateiktų bet kuriam asmeniui.

Įsipareigoju nustatytais terminais deklaruoti per praėjusius kalendorinius metus į aplinkos orą išmestą ir su nuotekomis išleistą teršalų kiekį, kiekvienais kalendoriniais metais iki balandžio 30 d. atsisakyti tokio ŠESD apyvartinių taršos leidimų kiekio, kuris yra lygiavertis per praėjusius kalendorinius metus išmestam į atmosferą anglies dioksido kiekiui, išreikštam tonomis, ir (ar) anglies dioksido ekvivalento kiekiui ir veiklos vykdymo pakeitimus.

Parašas ____________________________________	Data __________________
(veiklos vykdytojas ar jo įgaliotas asmuo)

(pasirašančiojo vardas, pavardė, parašas, pareigos; pildoma didžiosiomis raidėmis)

image1.jpeg
Aleksandravas

* “Marjampoles kartadromas.

Statbinizg

3 MARI
Mokolai

=h
rjampoled Saduvos” maniesas

MARIJAMPOLE

Marjampoles 'S0duyes" stationas.

Marjampoles -

JAMPOLEJ] | o]
e |

Sutartiniai zyméjimai
] Rekonstruojamos katilines zemes skiypo ribos

image2.png
[w]|

o 1K a2
5

IR oo fepimes Puspomsketss Nuorodos Paes | Feriire | Roaymes | Fomatss
5 ST B TFEI 36 @
5 < 3 ot st
S o) A T T B2 - Zgl G-
e Spoudos | et Klba | Nows Ntk Anioteni o " it Amest ant aprvei ormataving
sramatins oo seaapmta| s oo I8 pecors st - T ! regmn
b P sexinas etins) ygni spsaue
o] s e, RS A S SO T ¢ 7§ s B u B 5 5 % v w5 B » u > = = 2

Sutartiniai Zyméjimai
Esamos Katiines zemes skiypo ribos|
© Esamioro tarSos Saltiniai

o

005 Planuiamas kamass
501 Syt oo sl
02 Sy kuro o sl reksiostcamss)
05 S kuro o sl
05 S buro gy aissols

100m ,

» (S

Pusiapis: 8§ 52

Zodii

13367 | B

ety |

image3.png
Pagrindinis Iterpimas Puslapio maketas

Nuorodos tas | Persiora

Rodymas

ac gy 25 cawtms - & atgal
Y @B @ %% 5 . o . E
< 2 Rodispr - 9 Paskenis
Rayoori papidoms Temurss Spaudos | Ve Kabs | Nauss Nl Ankstenis pskesnis o rimt Atmesti ygint | Slokuct Apibotformatavima
gramatikos tikrinimas informacia Zenklyapskaita | - v | komentaras -] perziaros sits ~ - ~ | autorius - irredagavima
e aba o - etmsi ot it
e R T
pried ER A - -
e 001
Toaes .
=R e i
B 004 Aplinkos oro Aplinkos oro a
= e st {arsos saltinis 003
LBENDRO POBUDIO. N Nr.004 Neeon Aplinkos oro Aplinkos oro
L INFORMACUA APE J Kondensacinis damy Hd0mD-15m eI S3aegl e fantali ks s
; g 92200582 Mw- (Ml Nr.002 Nr:
(" cwmoos mocsw ekonomaizeris _l—.—° H=32m,D=08m| H=32m, D=0,8 =
. ALV R MEDEA N T T 66 MW 66MW

V. VANDENS ISGAVIMAS
VL TARSA | APLINKOS

L SILTNAMIO EFEKTA S,
VIL TERSALY LEIDIM.
IX. DIRVOZEMIO IR PO. g
X TRESIMAS

XL NUMATOMAS ATLE.
XL TRIUKSMO SKLIDIM.
XIIL APLINKOSAUGOS
XV, PRIEDAI

m

DEKLARACUA

m

=

5

0

5

R K

= e

=

Sutartiniai zenklai
Domy laboratorines vietos
—— Domtakiai

ETED

f Aplinkos oro
tarsos Saltinis
Nr. 008
H=40 m,D=11 m
10 MW

ciklonas

[] >

Pusiapis: 1015 54

Zo?iaii 10595 | B Lietwiy | FJ |

image4.jpeg
Esama katllnés technologiné jranga

Planuojama blokuro katllings
technologiné franga

Esamas blokuro sandgls

Planuojamas blokuro sandélls
Dumslurbe
Krautuvo darbo zona

Automobllly stovéjimo alktelé

Mobilas triuksmo Saltiniai
(transportas)

Rekonstruojamos Marljampolés
Kkatlines sklypo riba

