


PARAIŠKA
TARŠOS INTEGRUOTOS PREVENCIJOS IR KONTROLĖS LEIDIMUI PAKEISTI


[1] [6] [4] [1] [5] [6] [8] [6] [7]
(Juridinio asmens kodas)
AB „Kretingos grūdai“, Tiekėjų g. 41, LT-97123 Kretinga, tel.: +370 445 77066
_	
(Veiklos vykdytojo, teikiančio Paraišką, pavadinimas, jo adresas, telefono, fakso Nr., elektroninio pašto adresas)
Kombinuotųjų pašarų gamykla, Tiekėjų g. 41, LT-97123 Kretinga, tel.: +370 445 77066
_	
(Ūkinės veiklos objekto pavadinimas, adresas, telefonas)
Arūnas Kazlauskas, Tiekėjų g. 41, LT-97123 Kretinga, tel.+370 445 77066, el.p. info@kgrudai.lt
_	
(kontaktinio asmens duomenys, telefono, fakso Nr., el. pašto adresas)


2

I. BENDRO POBŪDŽIO INFORMACIJA

1. Informacija apie vietos sąlygas: įrenginio eksploatavimo vieta, trumpa vietovės charakteristika. 
AB „Kretingos grūdai“ įsikūrusi vakarinėje Kretingos miesto dalyje. Gamybinė teritorija vakarų pusėje ribojama Tiekėjų gatvės. Šiaurinėje dalyje į teritoriją įeina geležinkelio atšaka. Rytinėje ir pietinėje pusėje ribojasi su UAB „Agrokoncerno grūdai“ teritorija. AB „Kretingos grūdai“ įmonės teritorijos plotas yra 3,9372 ha ploto žemės sklype, kurią iš Lietuvos Respublikos nuomojasi AB „Kretingos grūdai“. Ūkinė veikla vykdoma žemės sklype, kurio unikalus Nr. 4400-5062-5408, kadastrinis Nr. 5634/0010:134. Žemės sklypo naudojimo paskirtis – kita, naudojimo būdas – pramonės ir sandėliavimo objektų teritorijos. Planuojama ūkinė veikla bus vykdoma gamybinėje teritorijoje. Nekilnojamojo turto ir žemės registracijos dokumentai pateikti 1 priede. Įmonėje dirba 52 darbuotojai.

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. 
Artimiausia gyvenamojo namo aplinka yra Varnėnų g. 6, Kretingoje, Varnėnų g. 10, Kretingoje, kolektyvinių sodų teritorija, nutolusi nuo įmonės gamybinės teritorijos – 120 m atstumu. Arčiausiai esantys daugiabučiai, Klaipėdos g., Kretingoje,  nutolę 340 m atstumu nuo įmonės teritorijos ribos pietų kryptimi. Atstumas iki S. Daukanto vidurinės mokyklos 2 km., VšĮ „Kretingos ligoninė“ – 5 km. Įmonės AB „Kretingos grūdai“ žemės sklype nustatytos specialiosios žemės ir miško naudojimo sąlygos: gamybinių ir komunalinių objektų sanitarinės apsaugos ir taršos poveikio zonos (1 priede). Gamybinė teritorija pagal Kretingos miesto bendrąjį planą patenka į teritoriją, skirtą pramonės ir gamybos įmonių, sandėlių, terminalų bei kitų sandėliavimo objektų statybai. Įmonės gamybinė teritorija neįeina į saugomas teritorijas. Artimiausia saugoma teritorija: 8,2 km vakarų kryptimi Pajūrio regioninis parkas (Šaipių kraštovaizdžio draustinis). Objektas nepatenka į nekilnojamų kultūros paveldo objektų teritorijas, artimiausia nekilnojamo kultūros paveldo vertybė nutolusi 420 m atstumu pietų kryptimi (unikalus kodas 24482) - Bajorų k. evangelikų liuteronų senosios kapinės. Gamybinė teritorija nepatenka į vandenvietės apsaugos zonas, juostas, artimiausia vandenvietė Kluonalių, nutolusi 3,1 km atstumu nuo sklypo ribos. Gamybinė teritorija nepatenka į paviršinių vandens telkinių apsaugos zonas, juostas, artimiausias vandens telkinys- Bajorų tvenkinys (20050013), nutolęs 675 m atstumu rytų kryptimi, kitas Akmenos-Danės upė (20010410) pietryčių kryptimi  700 m atstumu, Tenžės upė (20010580) 880 m atstumu pietvakarių kryptimi. Artimiausia saugoma teritorija Kraštinės miškas, Natūra 2000 buveinių apsaugai svarbi teritorija, nutolusi 7 km atstumu pietryčių kryptimi, saugomos gamtinės vertybės skroblynai (9160), pelkėti lapuočių miškai (9080).

3. Naujam įrenginiui – statybos pradžia ir planuojama veiklos pradžia. Esamam įrenginiui – veiklos pradžia. 
Įmonė AB „Kretingos grūdai“ 2017 m. dalį nekilnojamo turto pardavė UAB „Agrokoncerno grūdai“ ir perleido nuomos teisę dalį teritorijos, nutraukdami grūdinių kultūrų laikymo elevatoriuose veiklą ir su ja susijusią veiklą. Šią veiklą  toliau vykdys UAB „Agrokoncerno grūdai“. AB „Kretingos grūdai“ tęsia kombinuotųjų pašarų ir papildų gamybą. Esami įrenginiai veikia efektyviai ir yra techniškai tvarkingi, 2019 m. įrengta nauja grūdų džiovykla GSI 1226S, kuri bus pradėta eksploatuoti 2020 m (techninės charakteristikos priede Nr. 28).

4. Informacija apie asmenis, atsakingus už įmonės aplinkos apsaugą.
Įmonėje direktoriaus įsakymu paskirtas asmuo atsakingas už aplinkos apsaugą (23 priede).

5. Informacija apie įdiegtas aplinkos apsaugos vadybos sistemas. 
1998 metais bendrovėje sukurta ir įdiegta kokybės vadybos sistema, atitinkanti ISO 9002 standarto reikalavimus. Nuo 2005 metų bendrovė dirba pagal kokybės vadybos sistemą, atitinkančią ISO 9001 standarto reikalavimus. 2002 m. pradžioje sukurta ir veikia aplinkos apsaugos vadybos sistema, atitinkanti ISO 14001 standarto reikalavimus. Įmonėje įgyvendintų standartų sertifikatas pateiktas 2 priede.

6. Netechninio pobūdžio santrauka (informacija apie įrenginyje (įrenginiuose) vykdomą veiklą, trumpas visos paraiškoje pateiktos informacijos apibendrinimas). 
Didėjant kombinuotųjų pašarų rinkai 1983 metais pradėta statyti kombinuotųjų pašarų gamykla. 1994 metais valstybinė Kretingos grūdų perdirbimo įmonė tapo akcine bendrove „Kretingos grūdai“. 1995 metais prasidėjo bendrovės įrengimų ir priemonių modernizavimas, įvyko esminiai pasikeitimai valdyme. Ceche įdiegtos naujos technologijos leidžia pagaminti aukščiausios kokybės granuliuotus, trupintus ir palaidus pašarus gyvuliams, paukščiams, naminiams gyvūnams. 1996 metais pradėjo veikti baltyminių vitamininių mineralinių papildų gamybos cechas. Kompiuterizuota dozavimo sistema, skystų komponentų, riebalų įvedimo linijos, pakrovimo ir pakavimo linijos leidžia konkuruoti Lietuvos ir užsienio rinkose. 

II. INFORMACIJA APIE ĮRENGINĮ IR JAME VYKDOMĄ ŪKINĘ VEIKLĄ

7. Įrenginys (-iai) ir jame (juose) vykdomos veiklos rūšys. 
Bendrovėje vykdomos šios veiklos: paruoštų pašarų ūkio gyvuliams gamyba, 10.91 klasė pagal Statistikos departamento prie LR Vyriausybės generalinio direktoriaus 2007-10-31 įsakymą Nr. DĮ-226 (Kombinuotųjų pašarų, papildų ir premiksų gamyba ir prekyba);
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

	Kombinuotųjų pašarų gamykla
	6.4.2. apdorojimo ir perdirbimo veikla (išskyrus atvejus, kai šiame punkte nurodytos perdirbtos ar neperdirbtos žaliavos tik pakuojamos) maisto produktams arba gyvulių pašarams gaminti iš: 
6.4.2.1. gyvulinės žaliavos (išskyrus pieną), kai galutinio produkto gamybos pajėgumas didesnis kaip 75 tonos per dieną;
6.4.2.2. augalinės žaliavos, kai galutinio produkto gamybos pajėgumas didesnis kaip 300 tonų per dieną arba 600 tonų per dieną, kai įrenginys veikia ne ilgiau kaip 90 dienų iš eilės bet kuriais metais;
6.4.2.3. gyvulinių ir augalinių žaliavų mišinio tiek kombinuotuose, tiek atskiruose produktuose, kai pagaminamos produkcijos gamybos pajėgumas tonomis per dieną yra: 
didesnis kaip 75 t, jei galutinės produkcijos gamybos pajėgumo gyvūninės kilmės medžiagos dalis (svorio procentais) yra lygi arba daugiau nei 10; arba [300-(22,5xA)] (kai A yra galutinės produkcijos gamybos pajėgumo gyvūninės medžiagos dalis svorio procentais) visais kitais atvejais.  


8. Įrenginio ar įrenginių gamybos (projektinis) pajėgumas arba vardinė (nominali) šiluminė galia. 
[bookmark: _Hlk36560657][bookmark: _Hlk37154579]AB „Kretingos grūdai“ planuojami pajėgumai siekia 80 000 t/m kombinuotųjų pašarų, 30 000 t/m pašarų papildų ir 1 000 t/m premiksų.
AB "Kretingos grūdai" gamybinių linijų našumai:
· kombinuotųjų pašarų gamybos linija  -25 t/val.;
· pašarų atrajotojams gamybos linija – 3 t/val.;
· premiksų gamybos linija – 3 t/val.
· baltyminių -vitamininių priedų (BVP) gamybos linija – 10 t/val. (pašarų papildai).
9. Kuro ir energijos vartojimas įrenginyje (-iuose), kuro saugojimas. Energijos gamyba.
Bendrovėje gaminama šiluminė energija naudojama: 
· karšto oro gamybai ir naudojama grūdinių kultūrų džiovinimui;
· garų pavidalu ir naudojama pašarų granuliavimui; 
· vandens ir patalpų šildymui bei buities reikmėms.
Grūdinių kultūrų džiovinimui įrengta džiovykla GSI 1226S su dvejais dujiniais degikliais (taršos šaltinis 616), kurių bendra galia 3956 kW. Karštas oras specialiais oro takais tiekiamas į džiovinimo bunkerį, kaitinami grūdai džiovinami, kol pasiekia normalų drėgnumą. Bendrovės administracinio pastato specialioje patalpoje pastatyti dujiniai katilai: U-HD 200 x·10 (1 vnt.), 1330 kW galios, gamina garą kombinuotųjų pašarų bei atrajotojų pašarų technologiniams (granuliavimo) įrenginiams (taršos šaltinis 126), MK–300 (2 vnt.), po 300 kW galios, gamina šiltą vandenį administracinio pastato ir artimų cechų pagalbinių patalpų šildymui (taršos šaltinis 125). 

2 lentelė. Kuro ir energijos vartojimas, kuro saugojimas
	Energetiniai ir technologiniai ištekliai
	Transportavimo būdas
	Planuojamas sunaudojimas,
matavimo vnt. (t, m3, KWh ir kt.)
	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
	AB „Energijos skirstymo operatorius“ elektros tinklai 
	4500000 kWh
	Elektros tinklai

	b) šiluminė energija
	-
	2500000 kW
	-

	c) gamtinės dujos
	AB „Lietuvos dujų tiekimas“ dujotiekis
	432 138 m3
	-

	d) suskystintos dujos
	-
	20 t
	Degalinė UAB „Lukoil Baltija“ servisas

	e) mazutas
	-
	-
	-

	f) krosninis kuras
	-
	-
	-

	g) dyzelinas
	-
	38 t
	Degalinė UAB „Lukoil Baltija“ servisas

	h) akmens anglis
	-
	-
	-

	i) benzinas
	-
	20 t
	Degalinė UAB „Lukoil Baltija“ servisas

	j) biokuras:
	-
	-
	-

	k) ir kiti
	-
	-
	-


3 lentelė. Energijos gamyba 
	Energijos rūšis
	Įrenginio pajėgumas
	Planuojama pagaminti

	1
	2
	3

	Elektros energija, kWh
	-
	-

	Šiluminė energija, kWh
	2500000
	2500000


III. GAMYBOS PROCESAI

10. Detalus įrenginyje vykdomos ir (ar) planuojamos vykdyti ūkinės veiklos rūšių aprašymas ir įrenginių, kuriuose vykdoma atitinkamų rūšių veikla, išdėstymas teritorijoje. Informacija apie įrenginių priskyrimą prie potencialiai pavojingų įrenginių. 
Įmonės vykdoma veikla:
· Kombinuotųjų pašarų cecho technologiniai procesai;
· Atrajotojų pašarų cecho technologiniai procesai;
· Baltyminių-vitamininių mineralinių papildų cecho technologiniai procesai.
Bendrovėje gaminamų produktų asortimentas platus: įvairūs pašarai naminiams gyvūnams bei žvėrims, pašarų papildai, premiksai. Detalus gaminamos produkcijos asortimentas pateiktas 3 priede.
Įmonės gamybinių pastatų išsidėstymo planas įmonės teritorijoje pateiktas 4 pav. ir 16 priede.
Grūdinių žaliavų korpuso schema pateikiama 18 priede.  Kitos palaidos žaliavos sandėliuojamos žaliavų korpuso aruoduose prisilaikant joms keliamų reikalavimų:
· rupiniai laikomi 1-10 aruoduose, talpa 1000 t;
· sėlenos laikomos 49-67 aruoduose, talpa 2000 t.
Fasuotos žaliavos sandėliuojamos pirminių žaliavų sandėlyje ir prieš kombinuotųjų pašarų gamybą atvežamos į gamybos cecho tarpinius sandėlius:
· 8 aukštas – druska, spec. priedai;
· 7 aukštas – žuvies miltai, dikalcio fosfatas ir kitos žaliavos;
· 6 aukštas – premiksai ir kiti spec. priedai.
Pašarinis kalkakmenis iškraunamas iš spec. vagonų pneumotransportu į žaliavų korpuso aruodą ir norija paduodamas į dozavimo aruodą. 

10.1. Kombinuotųjų pašarų gamybos technologiniai procesai:
· žaliavų išpylimas į dozavimo aruodus;
· grūdinių žaliavų valymas;
· grūdinių žaliavų džiovinimas;
· grūdinių žaliavų dozavimas ir malimas;
· pagrindinis dozavimas;
· maišymas;
· granuliavimas;
· aušinimas;
· gatavos produkcijos sandėliavimas.
	 

[image: ]

Esant džiovinimo poreikiui grūdai iš žaliavų bunkerio transporteriu per šneką patenką į grūdų džiovyklos kamerą. Džiovyklos projektinis našumas 23 t/val.. Išdžiovinti grūdai iš džiovyklos per iškrovimo šneką, noriją transporteriu transportuojami atgal į bunkerį. Valandinės džiovyklos kuro sąnaudos 0,6-1,1 kg/t, degiklių šiluminis galingumas 3,956 MW. Degikliai yra įrengti ventiliatorių šonuose, degimo produktai kartu su džiovinimui skirtu oru iš aplinkos patenka į džiovinimo kamerą. Po kontakto su drėgnais grūdais panaudotas oras iš džiovinimo kameros kartu su kietosiomis dalelėmis ir deginimo produktais pro abiejuose džiovyklos sienelės šonuose esančias skylutes pašalinamas į aplinkos orą. Taršos šaltiniu Nr. 616 išmetami gamtinių dujų degimo produktai – anglies monoksidas, azoto oksidai bei iš džiovinamų grūdų susidarančios kietosios dalelės. Pagal užduotą receptą kombinuotųjų pašarų gamybai yra išpilamos žaliavos į dozavimo aruodus. Viso yra 15 aruodų. Kiekvienas aruodas yra skirtas tam tikrai žaliavai. Fasuota žaliava ištarinama per ištarinimo kolonėles į tai žaliavai skirtą aruodą. Sumalta žaliava iš smulkintuvų per žaliavų transportavimo linijas paduodama į atitinkamus dozavimo aruodus. Naudojamos žaliavos: grūdai, bulvių baltymai, pašarinės mielės, žuvų miltai, pieno produktai ir jų pakaitalai, žolės miltai, augalinis aliejus, melasa, mineralai (druska, pašarinis kalkakmenis, fosfatai), vitaminai, mikroelementai, amino rūgštys ir jų druskos,  fermentai ir kt. pašarų priedai. 
Grūdinės žaliavos, rupiniai, išspaudos dozuojami žaliavų korpuse esančiomis daugiakomponentėmis dozavimo svarstyklėmis. Iš svarstyklių sudozuotas žaliavų kiekis per elektromagnetinius separatorius ES paduodamas į smulkintuvus. Iš smulkintuvų sumaltos žaliavos paduodamos į dozavimo aruodus. 
Kombinuotųjų pašarų technologinė schema pateikta 19 priede.
	Esant dozavimo aruoduose paruoštoms žaliavoms pradedamas pagrindinis dozavimas (kombinuotųjų pašarų mišinio ruošimas). Dozuojama trimis daugiakomponentėmis dozavimo svarstyklėmis. Dozavimas valdomas kompiuteriu.
	Sudozuotas žaliavų mišinys, į kurį įeina grūdų mišiniai, premiksai, baltyminiai-vitamininiai papildai, paduodamas į vieną iš dviejų maišytuvų, kurie stovi lygiagrečiai. Maišoma 3-7 min. pagal gaminamo produkto rūšį. Maišymo kiekis – 2,5-3 t. Sumaišyti palaidi kombinuotieji pašarai patenka į granuliavimo aruodus arba į gatavos produkcijos aruodus (jei nereikia granuliuoti).
	Iš granuliavimo aruodų palaidi kombinuotieji pašarai patenka į granuliavimo presus. Pagal receptūrą granuliavimo metu įvedami riebalai ar aliejus, melasa ir garas. Granuliuojama presais PTN. Vienai tonai pašarų suvartojama apie 50 kg garų.
	Iš granuliavimo presų granulės patenka į aušinimo kolonėles. Jei gaminami trupiniai, granulės eina per trupintuvus. Toliau granulės ar trupiniai paduodami transportavimo įrenginiais į gatavos produkcijos sandėliavimo aruodus.
	Gatavos produkcijos korpusas susideda iš 48 aruodų, talpa apie 4000 t. Iš gatavos produkcijos aruodų pagaminta produkcija pakraunama į autotransportą, vagonus arba patenka į pakavimą, kuriame pakuojami į polietileninius maišus po 10, 30 ar 40 kg arba popierinius maišelius po 2-4 kg.
	Kombinuotųjų pašarų ceche veikia mikrodozavimo linija, skirta premiksų gamybai, pateikta 20 priede. Premiksų gamybos našumas 1,0 t/val. Premiksai – kombinuotųjų pašarų sudėtinė dalis, todėl kas mėnesį įmonės kombinuotųjų pašarų gamybai yra sunaudojama apie 60 t premiksų. Be to, premiksai yra parduodami rinkoje.
Premiksų gamybai naudojami grūdų miltai, kurie laikomi 14 ir 15 aruoduose kombinuotųjų pašarų žaliavų korpuse (19 priedas). Receptūrą paruošia receptūrų skyrius, remdamasi konkrečiu kombinuotųjų pašarų ir baltyminių vitamininių mineralinių papildų bei premiksų gamybos užsakymu. Pagal receptūrą sudaroma gamybos technologinė kortelė, kurioje fiksuojama:
· maišomo mišinio vertimų kiekis;
· maišymo laikas;
· kokios žaliavos kokiuose aruoduose yra;
· kiekvienos žaliavos dozės kiekis;
· į kokį aruodą gaminamas premiksas;
· technologinės kortelės sudarytojo pavardė ir parašas.
Maišymo laikas nustatomas bandymo būdu ir įforminamas aktu kas pusę metų ar pasikeitus užpildui. Sudaryta gamybos technologinė kortelė įvedama į gamybos kompiuterį. Patikrinama gamybos linijos ir aruodo, į kurį bus gaminamas premiksas, švara. Pagal receptūrą ir gamybos technologinę kortelę (maišymo dozės kiekį) vitaminų, mikroelementų bei vaistinių preparatų saugykloje atliekamas šių žaliavų dozavimas:
· vitaminų;
· mikroelementų;
· vaistinių preparatų.
Pasvertas kiekis skirtas kiekvienam atskiram maišymui. Pasvertas kiekis fiksuojamas registracijos žurnale. Vitaminų, mikroelementų bei vaistinių preparatų saugykloje atliekamas pirminis šių žaliavų sumaišymas. Maišymo laikas nustatomas bandymų būdu ir įforminamas aktu kas pusę metų. Sumaišytos dozės supilamos į indus ir ant indo užrašomas receptūros Nr., maišymo dozės Nr., operatoriaus, atlikusio svėrimą, parašas. Užpildas laikomas 1 ir 2 aruoduose. Pagal technologinę kortelę, įvestą į kompiuterį, atliekamas dozavimas. Užpildas visada dozuojamas pirmas.
Kitos mikrožaliavos pagal technologinę kortelę ištarinamos į aruodus 3, 4, 5, 6, 7, 8 ir užrašoma ant aruodų lentelių žaliavos pavadinimas, ištarintas kiekis. Pagal technologinę kortelę įvedama į kompiuterį ir dozuojama. Iš svarstyklių sudozuotam kiekiui supylus į maišytuvą ir gavus garsinį signalą, supilama į maišytuvą vitaminų dozė ir duodamas signalas maišymui pradėti. Maišymui pasibaigus, išleidžiant premiksą, iš maišytuvo paimamas mėginys, kuris gamybai pasibaigus pristatomas į laboratoriją analizėms bei arbitražinio mėginio saugojimui. Posūkio ratu premiksai nukreipiami tolesnei paskirčiai į:
· pagrindinio dozavimo aruodą;
· pakavimo aruodą pakavimui.
Gamybai pasibaigus atliekamas linijos išvalymas. Kombinuotųjų pašarų gamybos ceche vykdant grūdinių žaliavų valymą per metus susidaro apie 60,0 t grūdinių išvalų (atsijų), kurios parduodamos pagal sutartis tolimesniam panaudojimui (biodujų gamintojams, deginimui ar pan.) arba, laboratoriniais tyrimais patvirtinus jų tinkamumą tolimesniam panaudojimui, naudojamos gamyboje. Pašarų granuliavimo garui gaminti ir garo linijų prapūtimui per metus suvartojama 4500 m3 vandens. Garo gamybai katiluose per metus planuojama sudeginti 300,0 tūkst. m3 gamtinių dujų. Technologiniai įrenginiai per metus suvartos 2,5 mln kWh elektros energijos. Kombinuotųjų pašarų cecho (KPC) stacionarūs organizuoti oro taršos šaltiniai – Nr. 057, 058, 065, 068, 070, 071, 130, 131, 133, 136, 137, 138 ir stacionarūs neorganizuoti oro taršos šaltiniai: žaliavų iškrovimo punktai Nr. 607, 615 ir pašarų pakrovimo punktai Nr. 601,614. 

10.2. Atrajotojų pašarų cecho technologiniai procesai
Atrajotojų cecho gamybos technologinė linija pateikiama 21 priede. Atrajotojų pašarų gamybos linija yra pastatyta visiškai atskirai nuo pagrindinio kombinuotųjų pašarų cecho korpuso. Visa atrajotojų pašarų gamybos linija susideda iš 2 dalių. Pirma - grūdinių žaliavų dozavimo ir smulkinimo linija, kuri yra kombinuotųjų pašarų ceche. Su šia linija dozuojama ir smulkinama grūdinė galvijų pašarų dalis ir sandėliuojama 57 ir 69 aruoduose (19 priede.). Ši linija yra skirta dozuoti ir smulkinti tik grūdinėms žaliavoms ir neturi ryšio su kitomis pašarų gamybos linijomis, kuriose yra naudojami žuvies miltai ir kitos žaliavos, nenaudotinos atrajotojams. Antra – nauja atrajotojų pašarų gamybos ir granuliavimo linija, kuri sumontuota atskirame pastate (21 priede). Pagal atrajotojų pašarų gamybos linijos technologinę schemą 21 priede) susmulkintas grūdų mišinys iš aruodų 69 ir 57 transporteriu Tr3 ir norija N3 supilamas į operatyvinį dozavimo aruodą 1A. Premiksai, kurie iš anksto pagaminti premiksų gamybos linijoje, ir kiti priedai supilami tiesiai į aruodus 2A...7A. Automatinė dozavimo sistema pagal užduotą receptūrą šnekų pagalba sudozuos visus reikalingus komponentus į maišytuvą. Dozavimo sistema yra pilnai kompiuterizuota ir visa gamybos eiga saugoma kompiuterio atmintyje, todėl iškilus problemoms dėl kokybinių ar kt. reikalavimų, galima rasti teisingą ir greitą sprendimą. Sumaišyti pašarai per noriją N9 patenka į granuliavimo operatyvinį aruodą OA arba, jei tai negranuliuoti pašarai, per permetimo vožtuvą patenka į gatavos produkcijos aruodus 1 ir 2. Iš aruodo OA pašarai granuliuojami granuliatoriumi G ir ataušinami aušinimo kolonėlėje AK, po to per noriją N13 ir sijoklį patenka į gatavos produkcijos aruodus 1 ir 2. Iš gatavos produkcijos aruodų pašarus galima pakrauti į mašinas arba pateikti į pakavimą. Pakuota produkcija saugoma pakuotos produkcijos sandėlyje. Gamybos metu yra vedamas atrajotojų pašarų gamybos linijos pamainos meistrų žurnalas, kuriame registruojami pagamintų pašarų kiekis, numeris ir daromi kiti įrašai apie pamainos metu atliktus darbus ir gedimus.  
	 [image: ]
Gamybos metu aspiracijos sistema nutraukiamos organinės dulkės ir apvalomos oro valymo įrenginyje – ciklone (oro taršos šaltinis  Nr. 133).  Technologiniuose įrenginiuose (granuliavimo) per metus suvartojama apie 600 m3 vandens garų pavidale iš katilinės, aptarnaujančios kombinuotųjų pašarų cechą. Metinės elektros energijos sąnaudos  - apie 100,0 tūkst. kWh. 

10.3. Baltyminių-vitamininių mineralinių papildų cecho technologiniai procesai
Baltyminių-vitamininių mineralinių papildų cecho gamybos technologinė schema pateikiama 22 priede. Žaliavos baltyminių-vitamininių papildų (BVP) gamybai priimamos pagal sutarties su pardavėju sąlygas, laikantis „Kokybės kontrolės instrukcijos žaliavų užsakymui ir priėmimui AB „Kretingos grūdai“. Palaidos žaliavos sandėliuojamos žaliavų korpuso aruoduose (žaliavų korpuso bendra aruodų talpa apie 5300 tonų). Žaliavos sandėliuojamos kombinuotųjų pašarų ceche prisilaikant joms keliamų reikalavimų:
· rupiniai laikomi 1 ir 10 aruoduose, talpa 1000 t;
· išspaudos laikomos 2, 14, 61, 70 aruoduose, talpa 2000 t;
· sėlenos laikomos 49 ir 57 aruoduose, talpa 700 t;
· kitos žaliavos ir grūdai laikomi 25, 32, 37 ir 44 aruoduose, talpa 1600 t.
Fasuotos žaliavos sandėliuojamos pirminių žaliavų sandėlyje (talpa 2015 m3), laikantis žaliavų saugojimo techninių sąlygų:
· žuvies miltai – 2 ir 3 aukštuose įrengtuose sandėliuose;
· premiksai, mineralinės žaliavos, druska ir kitos žaliavos – 4 aukšto sandėliuose.
Pašarinis kalkakmenis sandėliuojamas metalinėse talpose prie pašarų žaliavų sandėlio (talpa 200 t) arba sandėlio aruoduose.
Pakuota žaliava iškraunama pirminių žaliavų sandėlyje iš dengtų vagonų bei autotransporto elektriniu krautuvu ir sukeliama į aukštus krovininio lifto ar telferio pagalba. Pašarinis kalkakmenis iškraunamas pneumotransportu iš spec. autotransporto arba iš vagono-grūdovežio.
BVP gamybos cechas susideda iš:
· žaliavų sandėliavimo patalpų, maltų žaliavų aruodų ir 1-14 dozavimo aruodų;
· daugiakomponenčių dozavimo svarstyklių svėrimo registravimo įrangos;
· maišytuvo;
· gatavos produkcijos aruodų 16, 17, 18;
· pakuotos produkcijos sandėliavimo patalpos.
Žaliavų sandėliavimo patalpos, žaliavų aruodai ir dozavimo aruodų pripildymas:
· žuvies miltai laikomi 2, 3 aukštuose pirminių žaliavų sandėlyje ir prieš gamybą ištarinami į ištarinimo duobę ir norija Nr.23, 22 supilami į dozavimo aruodus 1, 4, esant reikalui pilama į aruodus 2 ir 3;
· premiksai, mineralinės žaliavos ir kitos žaliavos laikomos 4 aukšte ir prieš gamybą ištarinamos į ištarinimo duobę ir norija Nr.24 supilamos į dozavimo aruodus 7, 10 ir norija Nr.19 supilamos į dozavimo aruodus 12, 13;
· pašarinis kalkakmenis iš metalinių aruodų pneumotransportu supilamas į dozavimo aruodą Nr.8;
· druska ištarinama 4 aukšte ir sraigtiniu transporteriu Nr.1 paduodama į plaktukinį smulkintuvą ir susmulkinta druska supilama į dozavimo talpą.
Žaliavų dozavimui naudojamos kompiuterizuotos daugiakomponentės dozavimo svarstyklės. Dozavimo aruodų lentoje pažymėta, kokios žaliavos kokiam aruode yra. Pagal pateiktą receptą yra pagaminamas papildas iš žaliavų, kuris recepte sudaro nuo 0,2 iki 1%. Šio priedo gamybai yra paruošiama technologinė kortelė, įvedama į kompiuterį ir vykdoma jo gamyba. Iš maišytuvo pagamintas papildas rezervuose grandininiu transporteriu Nr. 3, norija Nr. 21 supilamas į aruodus Nr.7 , Nr.10 arba Nr.11.
Pagaminus papildą yra sudaroma technologinė kortelė šio recepto pilnam pagaminimui. Technologinėje kortelėje nurodoma, kokios žaliavos iš kurio aruodo bus dozuojama. Pagal technologinės kortelės duomenis gaminamas receptas įvedamas į kompiuterį ir vykdoma jo gamyba. Iš dozavimo aruodų žaliava į svarstykles paduodama sraigtiniais transporteriais, turinčiais dviejų greičių elektros variklius. Pasvertas žaliavų kiekis iš svarstyklių paduodamas į maišytuvą Van Aarsen Multimixer 4000L. Maišoma po 2,0 tonas. Maišymo laikas tikrinamas kas ketvirtį pagal maišymo laiko nustatymo instrukciją. Iš maišytuvo pagaminta produkcija grandininiu transporteriu, norija ir grandininiu transporteriu sukraunama į gatavos produkcijos aruodus Nr.16, 17, 18. Vieno aruodo talpa 24 t. 

[image: ]
Aliejaus (riebalų) įterpimo technologinė linija susideda iš šildomos talpos, krumpliaratorinio siurblio NŠ, praleidžiamo kiekio matavimo skaitliuko, purkštuvo, elektrinio pašildytojo. Aliejus (riebalai) šios linijos pagalba paduodamas į maišytuvą. Įvedamas riebalų kiekis reguliuojamas pagal manometro ir skaitliuko parodymus. Kontroliniu bandymu nustatoma, koks riebalų kiekis per tam tikrą laiko tarpą esant tam tikram slėgiui, praeina į maišytuvą. 
Iš gatavos produkcijos aruodų 16, 17, 18 produktų savitakiais paduodamas į pakavimo dozatorius. Pakuojama į 10, 25, 40 ir 50 kg propileninius maišus su polietileno įdėklu. Užsiūtas maišas dedamas ant juostinio transporterio ir transportuojamas į pakuotos produkcijos sandėlio 1 aukštą ir kraunama ant padėklų. Iš gatavos produkcijos aruodų 16, 17, 18 produkcija gali būti paduodama permetimo vožtuvo pagalba į grandininį transporterį ir supilama į didmaišius. Gatava produkcija iš sandėlio gali būti sukrauta į dengtus vagonus arba į autotransportą. 
Gamybos procesą valdo vienas darbuotojas. Žaliavas išpakuoja ir užpila į dozavimo aruodus 1-2 žmonės. Žaliavas smulkina pamainos smulkinimo operatorius. Gamybos pajėgumas – 10 t per valandą. Vienai tonai produkcijos pagaminti sunaudojama 12 kWh. Riebalų įvedimo kiekis iki 5%. Pakavimo linijos pajėgumas 12-14 t per valandą. 

[image: ]


4 pav. AB „Kretingos grūdai“ statinių ir oro taršos šaltinių išsidėstymo schema


11. Planuojama naudoti technologija ir kiti gamybos būdai, skirti teršalų išmetimo iš įrenginio (-ių) prevencijai arba, jeigu tai neįmanoma, išmetamų teršalų kiekiui mažinti. 
Grūdinių kultūrų atvežimas, iškrovimas (t. š. Nr. 607, 615), 
102 000 t/m
Papildomos žaliavos 
100 t/m
Papildomos žaliavos 
12 000 t/m
Papildomos žaliavos 
10 000 t/m


Pašarinių papildų gamyba (t. š. Nr. 137)
30 000 t/m
Kombinuotųjų pašarų gamyba (t. š. Nr. 057, 058, 065, 068, 070, 071, 130, 131, 133, 136, 138, 616)
80 000 t/m
Premiksų gamyba
1 000 t/m


Premiksai  pakuoti

1 000 t/m
Kombinuoti pašarai birūs

Kombinuoti pašarai pakuoti

Pašariniai papildai pakuoti
30 000 t/m


Grūdinių kultūrų, kombinuotųjų pašarų, pašarinių papildų (birūs) – pakrovimas į automašinas, geležinkelio vagonus (taršos šaltinis Nr. 601, 614)


5 pav. AB „Kretingos grūdai“ pagrindinių įmonės procesų schema
Produkcijos gamybai žaliavos naudojamos tik patikrintos kokybės kontrolės tarnybos ir gavus jos leidimą. Žaliava prieš gamybą supilama į dozavimo aruodus prisilaikant recepte nurodyto kiekio. Gamybos eigoje mechaniniu pavyzdžių ėmėju imamas pavyzdys iš po maišytuvu esančios talpos. Vidutinis gamybos eigoje paimtas pavyzdys perduodamas į kokybės kontrolės laboratoriją. Pakavimo metu kas 20-25 maišas sveriamas ant kontrolinių svarstyklių. Esant paklaidai, didesnei nei ± 100g, koreguojamas pakavimo dozatorius. Pagamintas produktas atkraunamas pirkėjui tik gavus leidimą iš kokybės kontrolės tarnybos, jai nustačius, kad kokybiniai rodikliai atitinka esančius recepte. Kas metai kalibruojamos dozavimo svarstyklės. Kas ketvirtį tikrinamas maišymo laikas (pagal maišytuvo tikrinimo instrukciją). Kas pusę metų (birželis/lapkritis) arba pasikeitus riebalams, tikrinamas riebalų įterpimo įrenginys. 
Baltyminių-vitamininių mineralinių papildų gamyboje yra stacionarus organizuotas oro taršos šaltinis Nr. 137. Gamyboje vanduo nevartojamas. Technologiniai įrenginiai per metus suvartoja 500,0 tūkst. kWh elektros energijos. Naudojamų gamybai žaliavų bei produkcijos atliekų susidaro nedaug. Gamybos metu susidaro pakuočių atliekos, kurios patenka į bendrą įmonės pakuočių atliekų tvarkymo sistemą.  
Kartą per mėnesį dozavimo ir gatavos produkcijos aruodai, norijos, pakavimo dozatoriai, ištarinimo kolonėlės pilnai iškraunamos ir išvalomos. Paruoštas mišinys su „Konservantu“ (200 kg konservanto ir 800 kg kvietinių sėlenų) per ištarinimo kolonėles į norijas, susmulkintų produktų aruodus paduodamas į dozavimo aruodus, iš jų per sraigtinius transporterius, svarstykles, maišytuvus, transporterius į gatavos produkcijos aruodus. Kiekvieną kartą keičiant aruode žaliavą, aruodas yra išvalomas ir šis aruodas išpurškiamas koncentratu. Gatavos produkcijos aruodai yra valomi po kiekvieno recepto gamybos partijos. Kasdien atliekamas drėgnas cecho patalpų valymas. Sandėlyje žaliavos sandėliuojamos prisilaikant joms keliamų reikalavimų. Sandėlių patalpose pastoviai palaikoma švara. Susidarančios atliekos bei panaudota tara sandėliuojami tam skirtose vietose. Technologinių įrenginių bei aruodų dezinfekciją pagal sutartį atlieka įmonė, naudojanti šalyje įregistruotus preparatus. 
Kombinuotųjų pašarų gamybos pradžioje žaliavų korpuse svarstyklėmis pagal receptą sveriamos reikiamos grūdinės kultūros: kviečiai, rugiai, miežiai, avižos, kukurūzai. Pasvertas produktas sumalamas smulkintuvais, grūdinis mišinys supilamas į atskirus bunkerius, esančius virš dozavimo svarstyklių. Po to pagal receptą šnekų pagalba pagal procentinę sudėtį dozuojamas grūdinis mišinys ir sveriami likusieji komponentai, tai yra sojos, saulėgrąžų rūpiniai, kalkakmenis, sėlenos, vitaminų užpilai ir t.t. Visas šis mišinys granuliuojamas garų pagalba įvedant melasą, riebalus atsižvelgiant į recepto sudėtį. Granuliuoti pašarai yra ataušinami, sijojami ir granulių ar trupinių pavidalu keliauja į gatavos produkcijos sandėlį.
Gaminant baltyminius vitamininius mineralinius papildus, žaliavos (žuvų miltai, kalkakmenis, druska, sojos rupiniai, premiksas) pagal receptą dozuojamos į svarstykles ir sumaišomos maišytuvu. Vėliau paruoštas mišinys supilamas į maišus.
Pašarai atrajotojams atrajotojų pašarų gamybos ceche gaminami analogiškai kaip ir kombinuotųjų pašarų ceche.
[bookmark: _Hlk8922700]AB „Kretingos grūdai“ visi technologiniai įrenginių procesai yra valdomi kompiuterių. Aspiracijos šaltinių darbo laikas skaičiuojamas kompiuteriniu būdu.
Įmonėje kasmet sudaromas ir įgyvendinamas įrengimų bei technologijų modernizavimas, patalpų remontas, siekiant taupyti energetinius ir žaliavų išteklius, padidinti gamybos našumą, gaminių kokybę, savikainą bei gerinant darbo sąlygas.
Bendrovei tiekiamas vanduo ir bendrovės veiklose susidarančios buitinės nuotekos pagal sutartį su UAB „Kretingos vandenys“ be valymo kanalizuojamos į miesto kanalizacijos tinklus. Sutartis su UAB „Kretingos vandenys“ pateikta 11 priede. Bendrovėje gaminamų žaliavų, produkcijos kokybę bei kanalizuojamų nuotekų sudėtį tiria UAB „Labtesta“. Sutartis su UAB „Labtesta“ pateikta 5 priede. Bendrovės technologinių įrenginių higieninę priežiūrą atlieka UAB „Remtarna“, sutartis su UAB „Remtarna“ pateikta 6 priede. Bendrovė degalais bei gamtinėmis dujomis apsirūpina pagal sutartis su UAB „Lukoil Baltija“ servisas ir UAB „Lietuvos dujų tiekimas“. Sutartys dėl degalų ir gamtinių dujų aprūpinimo pateiktos 7 ir 8 prieduose. Bendrovėje susidarančios trečios klasės grūdų išvalos (atsijos) perduodamos pagal sutartį UAB „Tiekesta“ žr. 10 priede. Bendrovė visuose procesuose kontroliuoja atliekų susidarymą ir jų tvarkymą. Bendrovėje susidarančios atliekos perduodamos atliekų tvarkytojams pagal sutartis. Sutartys su atliekų tvarkytojais pateiktos 9 priede.

12. Pagrindinių alternatyvų pareiškėjo siūlomai technologijai, gamybos būdams ir priemonėms aprašymas, išmetamųjų teršalų poveikis aplinkai arba nuoroda į PAV dokumentus, kuriuose ši informacija pateikta. 
13. Kiekvieno įrenginio naudojamų technologijų atitikimo technologijoms, aprašytoms Europos Sąjungos geriausiai prieinamų gamybos būdų (GPGB) informaciniuose dokumentuose ar išvadose, palyginamasis įvertinimas. 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

	1.
	Aplinkos apsaugos vadyba
	BENDRIEJI GERIAUSI PRIEINAMI GAMYBOS BUDAI VISAM MAISTO,GĖRIMŲ IR PIENO SEKTORIUI (5.1 SKYRIUS) 
	1) mokyti darbuotojus ir užtikrinti, kad jie žinotų savo asmenines atsakomybes ir aplinkos apsaugos aspektus, kuriuos sukelia įmonės veikla
	Įmonė periodiškai vykdo darbuotojų kvalifikacijos kėlimą, įtraukiant ir aplinkos apsaugos klausimus
	Atitinka 
	

	2.
	Įrenginių optimizavimas taršai mažinti
	
	2) sukonstruoti/parinkti įrenginį, kuris optimizuotų santykį tarp suvartojimo ir taršos bei palengvintų priimti sprendimus, susijusius su procesais ir jų priežiūra
	Įmonė nuolat ieško technologinių procesų ir įrenginių darbo optimizavimo galimybių
	Atitinka 
	

	3.
	Triukšmo kontrolė
	
	3) kontroliuoti keliamą triukšmą projektuojant, parenkant, valdant ir prižiūrint įrenginį:
· įskaitant transporto priemones, 
· įskaitant triukšmingo įrenginio aptvėrimą
	Transporto parkas įmonėje nėra didelis, ženklaus triukšmo įmonėje nekelia. Gamyboje triukšmingos zonos izoliuotos nuo išorinės aplinkos pastato sienų, darbuotojai triukšmingose zonose aprupinti asmeninėmis apsaugos priemonėmis.
	Atitinka 
	

	4.
	Aplinkos apsaugos vadyba
	
	4) naudoti reguliarias priežiūros programas
	Įmonė periodiškai vykdo technologinės įrangos ir gamybos priemonių planinį remontą
	Atitinka
	

	5.
	Išteklių ir taršos mažinimas
	
	5) valdyti metodologiją, nukreiptą išvengti ir sumažinti vandens ir energijos suvartojimą bei susidarančių atliekų kiekį
	Įmonė vadovaujasi sisteminiu požiūriu, ieškant naujų technologinių procesų, taupančių energetinius resursus ir gamtos išteklius.

	Atitinka
	

	
	
	
	5.1) gauti vadovybės pritarimą valdymo, vadovavimo ir planavimo klausimais
	
	
	

	
	
	
	5.2) analizuoti gamybos procesus, įskaitant atskirų procesų etapus, kad identifikuoti vietas, kur daugiausiai suvartojama vandens ir energijos bei didžiausia tarša, kad nustatyti galimybes sumažinti tai, atsižvelgiant į vandens kokybės, higienos ir maisto saugos reikalavimus
	
	
	

	
	
	
	5.3) atlikti tikslų, užduočių ir sistemos ribų įvertinimą
	
	
	

	
	
	
	5.4) atlikti galimybių identifikavimą, siekiant sumažinti vandens ir energijos suvartojimą, ir atliekų susidarymą, naudojant sisteminį požiūrį, tokį kaip „pinč“ technologija
	
	
	

	
	
	
	5.5) atlikti įvertinimą ir įgyvendinamumo tyrimą
	
	
	

	
	
	
	5.6) sekti programos įgyvendinimą, siekiant sumažinti vandens ir energijos suvartojimą bei atliekų susidarymą
	
	
	

	
	
	
	5.7) vykdyti nuolatinį monitoringą dėl vandens ir energijos suvartojimo; atliekų susidarymo, emisijų ir matavimų kontrolės efektyvumo
	
	
	

	6.
	Monitoringas
	
	6) Įgyvendinti monitoringo sistemą ir peržiūrėti medžiagų, žaliavų ir energijos suvartojimo ir teršalų išskyrimo lygius tiek atskiriems gamybos procesams, tiek gamybos lygiu, siekiant optimizuoti esamus veiksmingumo lygius.
	Įmonė vykdo nuotekų ir stacionarių taršos šaltinių laboratorinę kontrolę bei gamtinių ir energetinių išteklių  apskaitą ir analizuoja įmonės įėjimų ir išėjimų srautus, siekiant sumažinti aplinkos taršą. 
	Atitinka 
	

	7.
	Apskaita
	
	7) Naudoti duomenų rinkimui kalibruotą inventorių visose proceso stadijose nuo žaliavų gavimo iki produktų išsiuntimo įskaitant ir „vamzdžio galo“ technologijas 
	Įmonė naudoja tik kalibruotus ir patikrintus matavimo prietaisus 
	Atitinka 
	

	8.
	Atliekų mažinimas
	
	8) Planuoti gaunamos produkcijos apimtis, kad sumažinti atliekų susidarymą ir patalpų bei įrangos valymo ir plovimo dažnumą
	Produkcijos apimtys atsižvelgiant į planuojamą paklausą, gamybos procese yra automatizuotai valdomos ir optimizuojamos žaliavų atsargos. Įmonė įsidiegusi žaliavų optimizavimo kompiuterinę programą.
	Atitinka 
	

	9.
	Vandens išteklių mažinimas
	
	9) Gabenti kietas žaliavas, produktus, subproduktus, šalutinius produktus ir atliekas sausas, ypač transportuojant jas vamzdynais, išskyrus tuos atvejus, kai toks transportavimas kombinuojamas su plovimu arba jis yra būtinas, kad nepažeisti transportuojamas medžiagas
	Įmonė žaliavas, produktus, subproduktus, šalutinius produktus ir atliekas gabena kietame pavidale.
	Atitinka
	

	10.
	Išteklių taupymas, atliekų mažinimas
	
	10) Sumažinti greitai gendančių produktų laikymo trukmę
	Įmonėje žaliavos ir produktai nėra gretai gendantys, realizuojami per galimą trumpiausią laiką.
	Atitinka 
	

	11.
	Išteklių taupymas, taršos mažinimas
	
	11) Atskirti srautus, kad optimizuoti vartojimą, pakartotinį naudojimą, regeneravimą, perdirbimą ir tvarkymą ir sumažinti nuotekų užterštumą
	Visi žaliavų, gamybos srautai yra įmonėje yra atskirti 
	Atitinka 
	

	12.
	Medžiagų taupymas
	
	12) Apsaugoti medžiagas nuo nukritimo ant grindų, pvz., optimaliai išdėstyti ir naudoti apsauginius skydus, pertvaras, lašėjimo latakus ir lovius
	Avarinio išsipylimo atveju numatytos surinkimo talpos, naudojami grūdų aruoduose lygio kontrolės davikliai. Tranporteriuose persipylus grūdams, transporteriai automatiškai išjungiami. 
	Atitinka 
	

	13.
	Vandens išteklių taupymas
	
	13) Optimizuoti ir atskirti jei būtina vandens srautus, kad būtų galima pakartotinai naudoti vandenį ir lengviau galima būtų išvalyti susidariusias nuotekas
	Vanduo naudojamas garo gamyboje ir sunaudojamas gamybiniuose procese, gamybinių nuotekų nesusidaro.
	Atitinka 
	

	14.
	
	
	14) Surinkti vandens srautus, tokius kaip kondensatas ir aušinimo vanduo atskirai, kad optimizuoti pakartotinį jų panaudojimą
	Neaktualu, nes dėl vietovės specifikos, didelio atstumo tarp katilinės ir gamybinių procesų vietos, įmonėje neįdiegta atidirbusio garo (kondensato) surinkimo ir grąžinimo į gamybą sistema, nes aplinkosauginiu požiūriu neefektyvu
	Atitinka
	

	15.
	Energijos taupymas
	
	15) Išvengti didesnės nei reikalinga energijos sunaudojimo šildymo ir šaldymo procesams, nesugadinant produkcijos
	Energija gamybiniuose procesuose naudojama efektyviai
	Atitinka 
	

	16.
	Išteklių taupymas, atliekų mažinimas
	
	16) Taikyti gero ūkininkavimo praktiką
	Įmonė taiko gero ūkininkavimo praktiką
	Atitinka
	

	17.
	Triukšmo mažinimas
	
	17) Sumažinti transporto priemonių keliamą triukšmą
	Įmonės transporto priemonių parkas nedidelis, techniškai tvarkingas, teritorija išasfaltuota, transportas važinėja dienos metu netrikdo gyventojų, iškrovimas vykdomas uždarose patalpose.
	Atitinka
	

	18.
	Aplinkos apsaugos vadyba
	
	18) Taikyti sandėliavimo ir priežiūros metodus kaip aprašyta Geriausiuose laikymo ir sandėliavimo GPGB
	Produktai saugomi griežtai prisilaikant technologijos, sandariuose, uždaruose aruoduose
	Atitinka
	

	19.
	Išteklių ir energijos taupymas
	
	19) Optimizuoti procesų kontrolės pritaikomumą ir naudojimą, kad išvengti ir sumažinti energijos ir vandens suvartojimą bei atliekų susidarymą:
	Procesai valdomi automatiškai optimizuojant energijos, vandens ir  atliekų suvartojimą.
	
	

	
	
	
	19.1) Ten, kur taikomi šildymo procesai ir/arba medžiagos yra laikomos ar perkeliamos į kritines temperatūras ar kritinių temperatūrų zonas, kontroliuoti temperatūrą atliekant matavimus ir koregavimus
	Visus technologinius procesus valdo automatinė valdymo kontrolės sistema 
	Atitinka
	

	
	
	
	19.2) Kai medžiagos yra pumpuojamos ar nešamos srauto, kontroliuoti srautą ir/arba lygį, atliekant slėgio matavimus ir/arba atliekant lygio matavimus ir naudojant kontrolės priemones, tokias kaip vožtuvus
	Visus technologinius procesus valdo automatinė valdymo kontrolės sistema
	Atitinka
	

	
	
	
	19.3) Kai skysčiai yra laikomi arba reaguoja talpose ar induose, taip pat gamybos ir valymo procesų metu, naudoti skysčio lygio nustatymo daviklius
	Įmonėje skysčio lygio davikliai nenaudojami, nes technologiniuose procesuose naudojami nedideli skysčių kiekiai 
	Atitinka 
	

	
	
	
	19.4) Naudoti analitinius matavimus ir kontrolės metodus, kad sumažinti medžiagų atliekas, vandens sunaudojimą bei nuotekų susidarymą perdirbimo ir valymo metu, būtent:
	
	
	

	
	
	
	19.4.1 Matuoti pH, norint kontroliuoti rūgščių ir šarmų pusiausvyrą ir tikrinti nuotekų srautus, kad kontroliuoti susimaišymą ir neutralizavimą prieš tolimesnį valymą ar išleidimą
	Įmonė samdo laboratoriją ir kontroliuoja lietaus nuotekas. Gamybinės nuotekos nesusidaro.
	Atitinka 
	

	
	
	
	19.4.2 Matuoti specifinį laidumą, kad kontroliuoti ištirpusių druskų kiekius prieš vandens pakartotinį naudojimą ir nustatyti detergentų kiekį prieš detergentų pakartotinį naudojimą
	Vanduo naudojamas gamyboje sunaudojamas technologiniame procese ir pakartotinis panaudojimas nėra aktualus.
	-
	

	
	
	
	19.4.3 Kur skysčiai gali būti drumzlini ar nepermatomi dėl suspenduotų medžiagų buvimo, išmatuoti drumstumą, kad kontroliuoti tirpalų kokybės procesą ir optimizuoti medžiagų/produktų regeneraciją iš vandens ir taikyti plovimo vandens pakartotinį panaudojimą
	Neaktualu. Įmonė naudoja automatizuotą gamybos proceso valdymo sistemą ir griežtai laikosi technologinių reikalavimų. Tirpalai procesuose nenaudojami.
	-
	

	20.
	Vandens išteklių taupymas
	
	20) Kontroliuoti vandens tiekimo procesus, naudojant automatizuotą vandens tiekimą/nutraukimą, kai tai reikalinga
	Įmonė naudoja automatizuotą gamybos proceso valdymo sistemą, įskaitant ir vandens paruošimą bei  tiekimą
	Atitinka 
	

	21.
	Atliekų mažinimas
	
	21) Parinkti žaliavas ir medžiagas, kurios sumažina atliekų kiekį ir kenksmingas išlakas į orą ir vandenį
	Įmonė naudoja žaliavas ir medžiagas, kurios sumažina atliekų kiekį ir kenksmingas išlakas į orą ar vandenį
	Atitinka 
	

	22.
	Aplinkos apsaugos vadyba
	
	22) Aplinkos apsaugos politikos nustatymas įrenginiams, ir tai atlieka aukščiausia vadovybė 
	Įmonė turi sertifikuotą aplinkos vadybos sistemą ISO 14001:2015 bei kokybės valdymo sistema ISO 9001:2015. Įmonėje už aplinkos apsaugą yra paskirti atsakingi darbuotojai, kurie užtikrina aplinkos apsaugos reikalavimų įgyvendinimą. 
	Atitinka 
	

	23.
	
	
	23) Būtinų procedūrų planavimas ir sukūrimas
	
	
	

	24.
	
	
	24) Procedūrų įgyvendinimas, kreipiant ypatingą dėmesį į:
24.1) struktūrą ir atsakomybę
24.2) apmokymus, supratimą ir kompetenciją
24.3) bendravimą (tarpusavio ryšius)
24.4) darbuotojų dalyvavimą
24.5) dokumentaciją
24.6) proceso efektyvumo kontrolę
24.7) priežiūros programas
24.8) pasirengimą avarinėms situacijoms ir atsakomybę
24.9) apsaugos priemonių atitikimą aplinkos apsaugos įstatymams
	
	
	

	25.
	
	
	25) Įvykdymo patikrinimas ir koregavimo veiksmų atlikimas, atkreipiant ypatingą dėmesį į:
25.1) monitoringą ir matavimus
25.2) koregavimo ir prevencinius veiksmus
25.3) duomenų įrašų priežiūrą
25.4) nepriklausomą (kur įgyvendinama) vidaus auditą, kad nustatyti, ar aplinkos apsaugos vadybos sistema atitinka planuotus susitarimus, ar tinkamai įgyvendinta ir prižiūrima
	
	
	

	26.
	
	
	26) Vadybinė analizė
	
	
	

	27.
	
	
	27) Aplinkos apsaugos vadybos sistemos ir audito procedūros įgyvendinimas, patikrintos ir patvirtintos akredituotos sertifikavimo organizacijos arba išorinio aplinkos apsaugos vadybos sistemos tikrintojo
	
	
	

	28.
	
	
	28) Reguliarus aplinkos apsaugos ataskaitos rengimas ir publikavimas
	
	
	

	29.
	
	
	29) Įgyvendinimas ir griežtas laikymasis tarptautiniu mastu pripažintos savanoriškos aplinkosaugos vadybos sistemos, tokios kaip EMAS arba EN ISO 14001:2004
	
	
	

	30.
	
	
	30) Atkreipti dėmesį į galimą poveikį aplinkai, projektuojant naują įrenginį
	Įmonė laikosi planuojamos ūkinės veiklos poveikio aplinkai vertinimo procedūrų
	Atitinka 
	

	31.
	
	
	31) Skirti ypatingą dėmesį švaresnių technologijų diegimui
	Įmonė skiria dėmesį švaresnių technologijų diegimui
	Atitinka
	

	32.
	
	
	32. Reguliariai įvertinti šiuos pramonės sektoriaus rodiklius: energijos efektyvumą, energijos sunaudojimą, žaliavų sąnaudas, išlakas į orą, nuotekų kiekius, vandens suvartojimą ir atliekų generavimą
	Įmonė periodiškai apskaito ir vertina energijos efektyvumą, energijos sunaudojimą, žaliavų sąnaudas, išlakas į orą, nuotekų kiekius, vandens suvartojimą ir atliekų generavimą.
	Atitinka
	

	33.
	Įrangos valymas
	
	33) Pašalinti žaliavų likučius po operacijų kaip galima greičiau ir dažnai valyti medžiagų laikymo vietas
	Žaliavų ir technologiniai produktų likučiai pašalinami arba perdirbami
	Atitinka
	

	34.
	
	
	34) Naudoti surinkimo indus ir talpas prieš patenkant medžiagoms į kanalizaciją ir garantuoti, kad jie yra tinkami ir valomi dažnai, siekiant išvengti medžiagų patekimo į nuotekas
	Pašarų produktų likučiai į kanalizacijos sistemą nepatenka, nes yra surenkami atskirai ir pašalinami arba atiduodami perdirbimui
	Atitinka
	

	35.
	
	
	35) Optimizuoti įrangos sauso valymo naudojimą, įskaitant vakuumo sistemas ir valymą po išsiliejimų ir prieš atliekant drėgną valymą, kuris būtinas pagal higienos reikalavimus
	Įranga valoma optimizuotai, vadovaujantis rizikos veiksnių analizės ir svarbių valdymo taškų sistemą (RVASTV). Taip pat įmonei patvirtinta HACCP vadybos sistema.
	Atitinka 
	

	36.
	
	
	36) Drėkinti grindis ir atidaryti įrangą, kad būtų galima lengviau pašalinti sukietėjusius, prikepusius ar pridegusius nešvarumus prieš atliekant drėgną valymą
	Įmonėje šlapiu būdu pašalinami sukietėję nešvarumai, dulkės.
	Atitinka
	

	37.
	
	
	37) Valdyti ir mažinti vandens, energijos ir detergentų suvartojimą
	Technologijose įdiegta automatinė valdymo sistema, detergentai nenaudojami.
	Atitinka 
	

	38.
	
	
	38) Naudoti valdomas žarnas, valymui su ranka valdomu srauto uždarymu
	Neaktualu, valymas atliekamas šepečiu rankiniu būdu
	-
	

	39.
	
	
	39) Naudoti purkštukus plaunant ir reguliuoti vandens slėgį juose
	Neaktualu, valymas atliekamas šepečiu rankiniu būdu
	-
	

	40.
	
	
	40) Optimizuoti šilto vandens pakartotinį panaudojimą, pvz., valymui
	Neaktualu, nes panaudoto šilto vandens susidaro minimalūs kiekiai. 
	-
	

	41.
	
	
	41) Parinkti ir naudoti valymo bei dezinfekavimo priemones, kurios sukelia mažiausiai žalos aplinkai, atlikti efektyvią higienos kontrolę
	Dezinfekavimą atlieka įmonė UAB „Remtarna“ pagal sutartinius įsipareigojimus.

	-
	

	42.
	
	
	42) Naudoti įrangą, valomą vietoje (CIP įranga) ir garantuoti, kad valymas yra atliekamas optimaliausiu būdu, pvz., atliekant drumstumo, specifinio laidumo ar pH matavimus ir automatiškai dozuoti chemikalus reikiamomis koncentracijomis
	Neaktualu, valymas atliekamas šepečiu rankiniu būdu 
	-
	

	43.
	
	
	43) Naudoti atskiras valymo sistemas mažiems ar retai naudojamiems įrenginiams, arba kur tirpalas po valymo tampa labai užterštas
	Neaktualu, valymas atliekamas šepečiu rankiniu būdu
	-
	

	44.
	
	
	44) Esant atitinkamoms nuotekų srauto pH variacijomis iš CIP sistemos ir kitų šaltinių, atlikti šarmingų ir rūgščių nuotekų srautų neutralizavimąsi neutralizacijos talpose
	Neaktualu, valymas atliekamas šepečiu rankiniu būdu
	-
	

	45.
	
	
	45)Sumažinti EDTA naudojimą: naudoti jį tik ten, kur be šios medžiagos apsieiti neįmanoma, mažinti jo naudojimą, pvz., pakartotinai naudojant valymo tirpalus
	Įmonė EDTA nenaudoja.
	-
	

	46.
	Cheminių medžiagų naudojimo optimizavimas
	
	46) Vengti halogenintų oksiduojančių biocidų naudojimo, išskyrus atvejus, kai alternatyvos yra neefektyvios
	Neaktualu, valymas atliekamas šepečiu rankiniu būdu
	-
	

	47.
	Išteklių taupymas  ir taršos mažinimas
	
	47) Kai transporto priemonės yra pastatomos, pakraunamos ir iškraunamos, išjungiamas transporto priemonių variklis ir šaldymo įrenginys. Šaldymo įrenginys tuo metu aprūpinamas alternatyvia energija
	Transporto priemonės su šaldymo įrenginiais nenaudojamos, o kai transporto priemonės pastatomos, pakraunamos ir iškraunamos, išjungiamas transporto priemonių variklis
	Atitinka 
	

	48.
	Medžiagų taupymas
	
	48) Naudoti centrifugas, kad sumažinti produkcijos praradimus su atliekų srautais
	Neaktualu, centrifugos technologiniuose procesuose nenaudojamos
	-
	

	49.
	Taršos mažinimas
	
	49) Pasiekti emisijose į orą mažiau nei 50 mg/Nm3 BOA (bendroji organinė anglis)
	Gaminių rūkymas nevykdomas. Katilinės išlakose BOA nenormuojamas.
	-
	

	50.
	Išteklių taupymas  ir taršos mažinimas
	
	50) Priverstinė dujų cirkuliacija ir jų sudeginimas
	Garo generatoriuje naudojama gamtinių dujų automatizuota pakura.
	Atitinka 
	

	51.
	Medžiagų taupymas
	
	51) Naudoti automatizuotą talpų, butelių ir stiklinių indų užpildymo sistemą, išlietus skysčius pakartotinai panaudojant
	Neaktualu, nes birūs produktai pakuojami popierinėse, plastikinėse pakuotėse.
	-
	

	52.
	Išteklių taupymas
	
	52) Naudoti talpų, butelių ir stiklinių indų plovimo talpas su plūduriuojančio aliejaus sluoksnio regeneravimu
	Neaktualu, nes birūs produktai pakuojami plastikinėse, popierinėse pakuotėse.
	-
	

	53.
	
	
	53) Naudoti daugiapakopio garinimo garintuvus, optimizuojant garų pakartotinį suspaudimą, susijusį su įrenginyje turima šiluma ir galia, kad surinkti susidariusį skystį
	Neaktualu, nes dėl vietovės specifikos, didelio atstumo tarp katilinės ir gamybinių procesų vietos, įmonėje neįdiegta atidirbusio garo (kondensato) surinkimo ir grąžinimo į gamybą sistema, nes aplinkosauginiu požiūriu neefektyvu
	-
	

	54.
	Taršos mažinimas
	
	54) Užkirsti kelią medžiagų emisijoms, kurios ardo ozono sluoksnį, pvz., halogenintos šaldymo medžiagos
	Neaktualu, nes medžiagos kurios ardo ozono sluoksnį technologiniuose procesuose nenaudojamos
	Atitinka
	

	55.
	Išteklių taupymas
	
	55) Vengti laikymo šalčiau, negu būtina kondicionavimo ir užšaldymo vietose
	Neaktualu, nes įmonė šaldymo įrenginių neturi
	-
	

	56.
	
	
	56) Optimizuoti slėgį, susijusį su skysčio kondensavimusi
	Neaktualu, nes įmonė šaldymo įrenginių neturi
	-
	

	57.
	Taršos mažinimas
	
	57) Reguliariai atšildyti visą sistemą
	Neaktualu, nes įmonė šaldymo įrenginių neturi
	-
	

	58.
	
	
	58) Prižiūrėti, kad kondensatoriai būtų švarūs
	Neaktualu, nes įmonė šaldymo įrenginių neturi
	-
	

	59.
	Išteklių taupymas, energijos mažinimas
	
	59) Garantuoti, kad oras patenkantis į kondensatorius, yra kiek įmanoma šaltesnis
	Neaktualu, nes įmonė šaldymo įrenginių neturi
	-
	

	60.
	
	
	60) Optimizuoti kondensacijos temperatūrą
	Neaktualu, nes įmonė šaldymo įrenginių neturi
	-
	

	61.
	
	
	61) Naudoti automatizuotą garintuvų atšildymą, kai ant jo paviršiaus susiformuoja šerkšno sluoksnis
	Neaktualu, nes įmonė šaldymo įrenginių neturi
	-
	

	62.
	
	
	62) Be automatizuoto atšildymo dirbti tik tuomet, kai gamyba nutraukiama trumpam
	Neaktualu, nes įmonė šaldymo įrenginių neturi
	-
	

	63.
	
	
	63) Sumažinti nuostolius, susijusius su transportavimu ir ventiliavimu iš šaldymo ir šaldiklių patalpų
	Neaktualu, nes įmonė šaldymo įrenginių neturi
	-
	

	64.
	Vandens išteklių taupymas
	
	64) Optimizuoti vandens aušinimo sistemos procesus, siekiant išvengti pernelyg didelio vandens kiekio aušinimo bokšte
	Neaktualu, nes įmonė šaldymo įrenginių neturi
	-
	

	65.
	
	
	65) Prieš galutinį vandens su ledu ataušinimą talpose su garintuvu, turinčio gyvatuko tipo šildymo kamerą, įrengti plokštelių tipo šilumokaitį tokio vandens išankstiniam ataušinimui amoniako pagalba
	Neaktualu, nes įmonė šaldymo įrenginių neturi
	-
	

	66.
	Energijos taupymas
	
	66) Regeneruoti šilumą iš aušinimo įrenginio. Vandens temperatūra gali siekti nuo 50 iki 60oC
	Neaktualu, nes technologijoje tokie procesai nenumatyti 
	-
	

	67.
	Žaliavų taupymas ir atliekų mažinimas
	
	67) Optimizuoti pakavimo dizainą, įskaitant medžiagų svorį ir tūrį ir pakartotinai panaudojamą kiekį, siekiant sumažinti žaliavų ir atliekų kiekius
	Pakavimo dizainas optimalus pagal medžiagų svorį ir tūrį
	Atitinka 
	

	68.
	Medžiagų taupymas ir atliekų mažinimas
	
	68) Pirkti medžiagas dideliais kiekiais
	Medžiagos perkamos dideliais kiekiais, suderintų kiekių ribose.
	Atitinka 
	

	69.
	
	
	69) Surinkti pakavimo medžiagas atskirai
	Pakavimo atliekos (medžiagos) surenkamos atskirai, išrūšiuojamos  ir perduodamos tolesniems atliekų tvarkytojams. 
	Atitinka 
	

	70.
	
	
	70) Sumažinti pakavimo taros perpildymą
	Pakavimo metu maišai sveriami ant svarstyklių. Esant paklaidai didesnei nei 100 g, koreguojamas pakavimo dozatorius.
	Atitinka 
	

	71.
	Energijos išteklių taupymas
	
	71) Įrenginiams, kuriems reikalinga pagaminti šiluma ir energija, naudoti kombinuotą šilumos ir energijos gamybą naujuose arba modernizuotuose įrenginiuose arba tuose, kurie atnaujina savo energijos sistemą
	Įmonėje technologinėms reikmėms gaminamas garas, naujų įrenginių nenumatoma, todėl kombinuoto ciklo jėgainės statyba nėra aktuali.
	-
	

	72.
	
	
	72) Naudoti šilumos siurblius šilumos regeneravimui iš įvairių šaltinių
	Neaktualu, nes technologiškai nenumatyti 
	-
	

	73.
	
	
	73) Išjungti įrengimą, kai jis nėra naudojamas
	Įmonė išjungia įrenginius, kai jie nėra naudojami
	Atitinka 
	

	74.
	
	
	74) Sumažinti variklių apkrovimą
	Įmonė pastoviai diegia naujas technologijas, kurios užtikrina apkrovų mažinimą ir energijos taupymą
	Atitinka
	

	75.
	
	
	75) Sumažinti variklių nuostolius
	
	
	

	76.
	
	
	76) Naudoti greičio/ jėgos keitimą pavarose, siekiant sumažinti siurblių ir ventiliatorių apkrovimą
	Įmonė diegia dažnio keitiklius elektros variklių valdymui
	Atitinka
	

	77.
	
	
	77) Naudoti šilumos izoliaciją, pvz., vamzdžiams, indams ir įrenginiams, kurie naudojami medžiagų transportavimui, laikymui ar naudojimui didesnėje nei aplinkos temperatūroje arba atvirkščiai, ir įrenginiams, kurie naudojami šildymo ir šaldymo procesuose
	Įmonėje karšti ir šalti vamzdynai izoliuoti termoizoliacinėmis medžiagomis
	Atitinka
	

	78.
	
	
	78) Naudoti dažnio reguliatorius varikliams
	Įmonė diegia dažnio keitiklius elektros variklių valdymui
	Atitinka
	

	79.
	Vandens išteklių ir energijos taupymas
	
	79) Jeigu naudojamas požeminis vanduo, GPGB yra pripumpuoti vandens tokius kiekius, kurie tikrai yra reikalingi
	Įmonė yra UAB „Kretingos vandenys“ abonentas ir vandens naudoja pagal atitinkamą poreikį
	Atitinka
	

	80.
	Išteklių taupymas
	
	80) Patikrinti slėgio parodymus ir sumažinti juos, jeigu tai galima
	Įmonė tikrina slėgio parodymus ir sumažina juos, jeigu tai leidžia technologiniai reikalavimai
	Atitinka 
	

	81.
	
	
	81) optimizuoti tiekiamo oro srauto temperatūrą
	Į džiovyklą tiekiamas optimalios temperatūros oras, optimizuotas tiekiamo oro srautas, procesai valdomi kompiuterine programa
	Atitinka 
	

	82.
	Triukšmo mažinimas
	
	82) Įtaisyti slopintuvus oro tiekimo ir išleidimo vietose, kad sumažinti keliamą triukšmą
	Įmonėje įdiegti triukšmo slopintuvai
	Atitinka 
	

	83.
	Vandens išteklių taupymas
	
	83) Siekti kuo daugiau susigrąžinti kondensato
	Neaktualu, nes dėl vietovės specifikos, didelio atstumo tarp katilinės ir gamybinių procesų vietos įmonėje neįdiegta atidirbusio garo (kondensato) surinkimo ir grąžinimo į gamybą sistema, nes neekonomiška ir aplinkosauginiu požiūriu neefektyvu
	- 
	

	84.
	
	
	84) Vengti garo nuostolių surenkant ir grąžinant kondensatą
	Neaktualu, nes dėl vietovės specifikos, didelio atstumo tarp katilinės ir gamybinių procesų vietos įmonėje neįdiegta atidirbusio garo (kondensato) surinkimo ir grąžinimo į gamybą sistema, nes neekonomiška ir aplinkosauginiu požiūriu neefektyvu
	-
	

	85.
	Išteklių taupymas
	
	85) Izoliuoti vamzdynus
	Įmonėje karšti ir šalti vamzdynai izoliuoti termoizoliacinėmis medžiagomis
	Atitinka
	

	86.
	Vandens išteklių taupymas
	
	86) Pagerinti garų surinkimą
	Neaktualu, nes dėl vietovės specifikos, didelio atstumo tarp katilinės ir gamybinių procesų vietos, įmonėje neįdiegta atidirbusio garo (kondensato) surinkimo ir grąžinimo į gamybą sistema, nes aplinkosauginiu požiūriu nenaudingas
	-
	

	87.
	
	
	87) Užtaisyti plyšius, dėl kurių prarandamas garas
	Įmonė nuolat sandarina ir prižiūri garo tiekimo sistemą, kad išvengtų nuostolių
	Atitinka 
	

	88.
	
	
	88) Sumažinti katilo prapūtimo trukmę
	Neaktualu, nes įmonė neeksploatuoja katilų, kurie būtų prapučiami 
	-
	

	89.
	Oro taršos mažinimas
	
	89) Įgyvendinama ir peržiūrima išmetimų į orą kontrolės strategija, kuri apima:
89.1 problemos nustatymą
89.2 išmetimų į orą inventorizaciją, įskaitant neatitiktinius išmetimus
89.3 pagrindinių išmetimų į orą matavimus
89.4 išmetimų į orą kontrolės metodų įvertinimą ir parinkimą
	Įmonėje garo generatorius kūrenamas gamtinėmis dujomis – švariausia kuro rūšimi, vykdoma periodinė laboratorinė išlakų kontrolė, atliekama stacionarių oro taršos šaltinių inventorizacija teisės aktų nustatyta tvarka. 
	Atitinka 
	

	90.
	
	
	90) Išmetamos dujos, kvapai ir dulkės šaltinyje surenkamos ir nuvedamos į valymo ar utilizavimo įrenginį
	Įmonėje išmetamos dulkės, kvapai surenkami ir nuvedami į dulkių valymo įrenginius (ciklonus), kurio darbo laikas optimizuotas ir suderintas su esančiomis technologijomis
	Atitinka
	

	91. 
	
	
	91) Išlakų į orą utilizavimo įrenginyje optimizuojamos jo paleidimo ir sustabdymo operacijos, garantuojant, kad jis visada dirba efektyviai
	
	
	

	92.
	
	
	92) Jei kitaip nenurodyta, jei į perdirbimo procesą integruoti GPGB, kurie mažina išmetimus į orą tinkamai pasirenkant ir naudojant medžiagas ir taikant kitus būdus, o taip pat teršalų utilizavimą, užtikrinami tokie išmetamų medžiagų kiekiai:
· sausų dulkių 5-20 mg/Nm3
· šlapių/lipnių dulkių 35-60 mg/Nm3
· BOA <50 mg/Nm3
	Į orą užtikrinami nurodyti teršalų išmetimai (šlapios dulkės ir BOC nenormuojami)
	Atitinka
	

	93.
	
	
	93) Kai proceso geriausia prieinama technologija nepašalina nemalonaus kvapo, taikomi valymo metodai
	Pašarų gamybos metu išsiskiria nedideli kiekiai kvapo vienetų, sumodeliuota koncentracija AB „Kretingos grūdai“ teritorijoje neviršija 0,09 OUE/m3 
	Atitinka
	

	94.
	Medžiagų taupymas
	
	94) Atlikti pirminį kietų medžiagų rūšiavimą
	Neaktualu
	-
	

	95.
	Nuotekų taršos mažinimas
	
	95) Pašalinti riebalus, naudojant riebalų gaudykles, jeigu nuotekos turi gyvūninių ar augalinių aliejų, riebalų ir taukų
	Neaktualu, nes gamybinės nuotekos nesusidaro, o lietaus nuotekos neužterštos riebalais
	-
	

	96.
	
	
	96) Naudoti srauto ir apkrovos suvienodinimą
	Buitinės nuotekos kanalizuojamos į miesto fekalinės kanalizacijos tinklus.
	Atitinka 
	

	97.
	
	
	97) Naudoti neutralizaciją labai rūgščioms ir šarminėms nuotekoms
	Nesusidaro labai rūgščios ar šarminės nuotekos.
	-
	

	98.
	
	
	98) Taikyti sedimentaciją nuotekoms, turinčioms suspenduotų kietųjų medžiagų
	Buitinės nuotekos nepasižymi dideliu suspenduotų medžiagų kiekiu, paviršinės nuotekos valomos paviršinių nuotekų valymo įrenginiuose, kuriuose vyksta sedimentacija
	Atitinka
	

	99.
	
	
	99) Atlikti flotaciją ištirpusiu deguonimi
	Neaktualu, nes buitinės nuotekos įmonėje nėra valomos
	-
	

	100.
	
	
	100) Atlikti biologinį valymą
	
	
	

	101.
	
	
	101) Naudoti metano dujas, kurios susidaro anaerobinio valymo metu, šilumos ir/ar energijos gamybai
	
	
	

	102.
	
	
	102) Jei kitaip nenurodyta, taikant aukščiau aprašytus būdus galima pasiekti tokius nuotekų užterštumo rodiklius
· BDS5 <25 mg/l
· ChDS <125 mg/l
· Iš viso SM <50 mg/l
· pH 6-9
· Aliejus ir taukai <10 mg/l
· Bendras azotas <10 mg/l
· Bendras fosforas 0,4-5
Galima pasiekti geresnius BDS5 ir ChDS kiekius. Dėl vietos sąlygų pasiekti bendrą azoto ir fosforo kiekį ne visuomet yra įmanoma arba ekonomiškai apsimoka
	Neaktualu, nes buitinės nuotekos įmonėje nėra valomos; sudaryta sutartis su miesto fekalinės kanalizacijos tinklus eksploatuojančia įmone, kurioje nustatyti nuotekų priėmimo kriterijai ir kuriuos įmonė tenkina:
	Teršalas
	Kiekis, mg/l

	BDS7
	350

	Suspenduotos medžiagos
	350

	Bendras azotas
	50

	Bendras fosforas
	10


	-
	

	103.
	
	
	103) Kai yra reikalingas papildomas valymas, norint pasiekti šiuos lygius ar atitikti specialius išleidimo apribojimus, yra taikomi šie metodai:
103.1 azotas pašalinamas biologiškai
103.2 taikomas nusodinimas, siekiant pašalinti fosforą, tuo pat metu valant aktyvų dumblą
103.3 nuotekų išvalymui naudojama filtracija
103.4 pašalinamos pavojingos ir prioritetinės pavojingos medžiagos
103.5 taikoma membraninė filtracija
	
	
	

	104.
	Vandens išteklių taupymas, nuotekų kiekio mažinimas
	
	105)  Pakartotinai panaudoti vandenį po sterilizavimo ar dezinfekavimo procesų, vengiant aktyvaus chloro naudojimo ir kuris atitinka Direktyvos 98/83/EC reikalavimus
	Aktyvus chloras dezinfekcijai nėra naudojamas
	Atitinka 
	

	105.
	Nuotekų užterštumo mažinimas
	
	105) GPGB yra valyti nuotekų dumblą, naudojant vieną ar keletą sekančių metodų:
· Stabilizaciją
· Tirštėjimą
· Vandens pašalinimą
· Džiovinimą, jeigu gali būti naudojama natūrali ar regeneruota šiluma iš procesų įrenginiuose
	Neaktualu, nes buitinės nuotekos įmonėje nėra valomos, o perduodamos kitiems nuotekų tvarkytojams, paviršinių nuotekų valyklą perduota kitai įmonei
	-
	

	106.
	Avarijų prevencija
	
	106) Nustatyti avarijų/atsitiktinių išleidimų potencialius šaltinius, kurie galėtų pakenkti aplinkai
	Įmonė vykdo avarijų prevenciją, nuolatinę įrenginių priežiūrą, turi parengusi avarijų prevencijos ir avarijų likvidavimo planus.

	Atitinka
	

	107.
	
	
	107) Įvertinti galimų avarijų/ atsitiktinių išleidimų tikimybes ir jų mastus, atlikti rizikos vertinimą
	
	
	

	108.
	
	
	108) Nustatyti tas potencialias avarijas/atsitiktinius išleidimus, kuriems papildoma kontrolė yra reikalinga, kad užkirsti kelią jiems įvykti
	
	
	

	109.
	
	
	109) Nustatyti ir įgyvendinti reikalingus tikrinimus ir matavimus, siekiant išvengti avarijų ir sumažinti jų žalą aplinkai
	
	
	

	110.
	
	
	110) Rengti, įgyvendinti ir reguliariai peržiūrėti avarijų planus
	
	
	

	111.
	
	
	111) Tirti visas avarijas, taršos incidentus ir artimas joms situacijas bei saugoti su jais susijusius įrašus
	
	
	

	
	Biogeninių teršalų
(N, P) sankaupos gyvūnų ekskrementuose mažinimas
	GERIAUSI PRIEINAMI GAMYBOS BŪDAI
INTENSYVIOS GYVULININKYSTĖS ĮRENGINIAMS
(SKYRIUS 5.2.1) 
 
	Baltymų ir fosforo kiekio pašaruose kontrolė
	Baltymų ir P kiekis pašare,  %
	Atitinka
	

	1
	baltymų ir P kiekis pašare paršeliams
<25 kg
	
	17,5 - 19,5 % proteinų,  0,60 - 0,70 %  P
	≤19,5 % proteinų,   ≤0,70 %  P
	Atitinka
	

	2
	baltymų ir P kiekis pašare penimoms kiaulėms
>25 kg <60 kg
	
	15 - 17 % proteinų,  0,45 - 0,55 % P
	≤17 % proteinų,  ≤0,55 % P
	Atitinka
	

	3
	baltymų ir P kiekis pašare penimoms kiaulėms
>60 kg <100 kg
	
	15 - 17 % proteinų,  0,45 - 0,55 % P
	≤17 % proteinų,  ≤0,55 % P
	Atitinka
	

	4
	baltymų ir P kiekis pašare paršingoms kiaulėms
	
	13 - 15 % proteinų,  0,43 - 0,51 % P
	≤15 % proteinų,  ≤0,51 % P
	Atitinka
	

	5
	baltymų ir P kiekis pašare žindančioms paršavedėms
	
	16 - 17 % proteinų,  0,57 - 0,65 % P
	≤17 % proteinų,  ≤0,65 % P
	Atitinka
	

	
	Biogeninių teršalų
(N, P) sankaupos paukščių ekskrementuose mažinimas
	GERIAUSI PRIEINAMI GAMYBOS BŪDAI
INTENSYVIOS GYVULININKYSTĖS ĮRENGINIAMS
(SKYRIUS 5.2.1) 

	Baltymų ir fosforo kiekio pašaruose kontrolė
	Baltymų ir P kiekis pašare,  %
	Atitinka
	

	6
	baltymų ir P kiekis pašare jauniems viščiukams
	
	20 - 22 % proteinų,  0,65 - 0,75 % P
	≤22 % proteinų,  ≤0,75 % P
	Atitinka
	

	7
	baltymų ir P kiekis pašare augantiems viščiukams
	
	19 - 21 % proteinų,  0,6 - 0,7 % P
	≤21 % proteinų,  ≤0,7 % P
	Atitinka
	

	8
	baltymų ir P kiekis pašare suaugusiems viščiukams
	
	18 - 20 %proteinų,  0,57 - 0,67  % P
	≤20 %proteinų,  ≤0,67  % P
	Atitinka
	

	9
	baltymų ir P kiekis pašare kalakutams < 4 savaičių
	
	24 - 27 % proteinų,  1,0 – 1,1 % P
	≤27 % proteinų,  ≤1,1 % P
	Atitinka
	

	10
	baltymų ir P kiekis pašare kalakutams 5-8 savaičių
	
	22 - 24 % proteinų,  0,95 – 1,05 % P
	≤24 % proteinų,  ≤1,05 % P
	Atitinka
	

	11
	baltymų ir P kiekis pašare kalakutams 9-12 savaičių
	
	19 - 21 %proteinų,  0,85 – 0,95  % P
	≤21 %proteinų,  ≤0,95  % P
	Atitinka
	

	12
	baltymų ir P kiekis pašare kalakutams 13-15 savaičių
	
	16 - 19 % proteinų,  0,8 – 0,9 % P
	≤19 % proteinų,  ≤0,9 % P
	Atitinka
	

	13
	baltymų ir P kiekis pašare kalakutams 16+ savaičių
	
	16 - 19 % proteinų,  0,75 – 0,85 % P
	≤19 % proteinų,  ≤0,85 % P
	Atitinka
	

	14
	baltymų ir P kiekis pašare vištoms dedeklėms 18-40 savaičių
	
	15,5 – 16,5 %proteinų,  0,45 – 0,55  % P
	≤16,5 %proteinų,  ≤0,55  % P
	Atitinka
	

	15
	baltymų ir P kiekis pašare vištoms dedeklėms 40+ savaičių
	
	14,5 – 15,5 % proteinų,  0,41 – 0,51 % P
	≤15,5 % proteinų,  ≤0,51 % P
	Atitinka
	

	HORIZONTALŪS GERIAUSI PRIEINAMI GAMYBOS BŪDAI

	
	Išteklių taupymas
	INFORMACINIS DOKUMENTAS APIE GERIAUSIUS PRIEINAMUS GAMYBOS
BŪDUS VYKSTANT TERŠALŲ IŠMETIMUI IŠ SAUGOJIMO VIETŲ (5.1 SKYRIUS)
	Sausųjų medžiagų uždaras saugojimas
	Grūdinės kultūros, žaliavos laikompos aruoduose, apsaugomos nuo neigiamų aplinkos veiksnių
	Atitinka
	

	1.
	Oro taršos mažinimas
	
	Mažinti dulkes ir laikytis su GPGB siejamo dulkių emisijos lygio, t.y. 1–10 mg/m3, priklausomai
nuo saugojamos medžiagos pobūdžio (rūšies)..
	Nuo įrenginių dulkės nutraukiamos ventiliatoriais ir valomos ciklonuose, filtruose ir emisijos neviršija leistinų koncentracijų
	Atitinka
	

	2.
	
	
	Jei silosinėje saugomos organinės sausosios medžiagos, GPGB yra sprogimui atspari silosinė, turinti apsauginį vožtuvą, kuris po sprogimo greitai užsidaro, neleisdamas deguoniui patekti į silosinę.
	Aruoduose yra įrengti priešsprogiminiai apsauginiai vožtuvai
	Atitinka
	

	3.
	Oro taršos mažinimas
	
	Neleisti atvirame ore išsisklaidyti dulkėms, susidarančioms pakrovimo ir iškrovimo metu, kiek įmanoma numatant atlikti perkėlimo veiksmus tuo metu, kada vėjo greitis yra nedidelis. Tačiau, taip pat atsižvelgiant ir į vietos padėtį, ši priemonių rūšis negali tapti bendrąja taisykle, taikoma visoje ES ir visose situacijose, nepaisant galimų didelių sąnaudų.
	Iškrovimas ir pakrovimas dažniausiai vyksta uždarose patalpose,jei iškrovimas vyksta lauke, iškrovimo postas apsuptas pastatų, kas sumažina dulkių išsisklaidymą, konvejeriuose tranportuojamos grūdinės kultūros taip pat apsaugotos nuo vėjo.
	Atitinka
	

	4.
	Oro taršos mažinimas
	
	Nenuolatinio veikimo transportas (pvz., krautuvai ar sunkvežimiai) paprastai sukelia daugiau dulkių negu
nuolatinio veikimo transportas, pvz., konvejeriai. GPGB yra kuo trumpesni pervežimo atstumai ir, jei įmanoma, naudoti nuolatinio veikimo transportą. Ši priemonė gali labai brangiai kainuoti, jei įranga jau eksploatuojama. 
	Krautuvai naudojami sandėliuose, sunkvežimiai važinėja, o teritorijoje dažniausiai veikia transporteriai, juostiniai transporteriai, norijos.
	Atitinka
	

	5.
	Oro taršos mažinimas
	
	Važiuodamos, transporto priemonės sukelia dulkes nuo žemėje išsimėčiusių sausųjų medžiagų. GPGB yra
pasirinkti tokį transporto priemonės greitį vietoje, kad nebūtų sukeliama dulkių arba jų būtų kuo mažiau.
	Greitis įmonės teritorijoje yra ribojamas iki 10 km/val 
	Atitinka
	

	6
	Oro taršos mažinimas
	
	GPGB, taikomi keliams, kuriais važiuoja tik sunkvežimiai ir automobiliai, yra padengti tuos kelius kieta
danga, pvz., betonu arba asfaltu, kadangi tokia danga gali būti lengvai nuvaloma ir transporto priemonės
nesukels dulkių
	Įmonės įvažiavimo keliai ir teritorija yra asfaltuota, periodiškai valoma
	Atitinka
	

	7
	Oro taršos mažinimas
	
	GPGB yra valyti kelius, padengtus kieta danga.
	Teritorijoje keliai yra periodiškai valomi
	Atitinka
	

	8
	Oro taršos mažinimas
	
	Transporto priemonių padangų valymas yra GPGB. Kaip dažnai valyti ir kokias valymo priemones naudoti
turi būti nusprendžiama kiekvienu konkrečiu atveju.
	Keliai vedantys į įmonės teritoriją, įmones privažiuojamieji keliai ir teritorija asfaltuoti, padangų plovimas neaktualus.
	-
	

	9
	Išteklių taupymas
	
	Jei tai neturi neigiamos įtakos produkto kokybei, įrangos saugumui ar vandens ištekliams, GPGB, taikomi
pakraunant ir iškraunant medžiagas, kurias gali nunešti vėjas ir kurios sugeria drėgmę, yra sudrėkinti
produktą, Rizika sušaldyti produktą, rizika paslysti,
kadangi ant kelio gali susidaryti ledas arba nukristi šlapia medžiaga, bei vandens trūkumas – tai pavyzdžiai,
kuomet šie GPGB gali būti netaikomi.
	Neaktualu, drėkinti grūdinių kultūrų negalima
	-
	

	10
	Oro taršos mažinimas
	
	Pakraunant ir iškraunant, GPGB yra iki minimumo sumažinti produkto pakėlimo greitį ir laisvo kritimo
aukštį. Pakėlimo greitis gali būti sumažinamas tokiomis
priemonėmis, kurios yra GPGB:
• pripildymo vamzdžių viduje įtaisant reflektorines pertvaras,
• vamzdžio ar tūbos gale įtaisant krovimo antgalį, kuris reguliuotų pralaidumo greitį,
• naudojant kaskadinį metodą (pvz., kaskadinį vamzdį ar hoperį),
• naudojant mažiausią nuolydžio kampą, pvz., latakais.
	Iškrovimas ir pakrovimas vykdomas iš žemo aukščio, nuolydžių kampai, latakai atitinka technologinės įrangos reikalavimus. Vamzdžio gale įtaisyti krovimo antgaliai, kuriais reguliuojamas pralaidumo greitis
	Atititinka
	

	11
	Oro taršos mažinimas
	
	Siekiant iki minimumo sumažinti produkto laisvo kritimo aukštį, išsrovėjo anga turi siekti krovinio dugną
arba jau sukrautą medžiagą. Krovimo technika, galinti įvykdyti šiuos reikalavimus ir laikoma GPGB, yra
tokia:
• reguliuojamo aukščio pripildymo vamzdžiai,
• reguliuojamo aukščio pripildymo tūbos ir
• reguliuojamo aukščio kaskadiniai vamzdžiai.
Ši technika yra GPGB, išskyrus tuomet, kai pakraunamos ar iškraunamos medžiagos, kurių negali nunešti vėjas; šioms medžiagoms laisvo kritimo aukštis nėra labai svarbus.
	Neaktualu, nes pakrovimas ir iškrovimas vyksta uždarose patalpose ir jų negali nunešti vėjas.
	-
	

	12
	Išteklių taupymas
	
	GPGB yra suprojektuoti konvejerius ir perkėlimo latakus taip, kad iki minimumo būtų sumažinamas nutekėjimas. Egzistuoja modeliavimo procesas, kurio metu sudaromi detalieji planai naujoms ir esamoms perkėlimo vietoms. 
	Konvejeriniai transporteriai, latakai yra sandarūs, nuolatos atliekama jų hermetizacija
	Atitinka
	

	13
	Išteklių taupymas
	
	Produktams, kurių negali arba praktiškai negali nunešti vėjas (S5), ir produktams, kurių nelabai gali nunešti
vėjas ir kurie sugeria drėgmę (S4), GPGB yra naudoti atvirą juostinį konvejerį ir, priklausomai nuo vietinių
aplinkybių, vieną iš toliau nurodytų technologijų (arba tinkamą jų derinį):
• šoninę apsaugą nuo vėjo; 
• vandens purškimą arba purškimą čiurkšle perkėlimo vietose; 
• juostų valymą.
	Neaktualus, tranportavimas vykdomas vidaus patalpose ir jų negali nunešti vėjas
	-
	

	14
	Energijos taupymas
	
	Siekiant sumažinti konvejerio juostų suvartojamą energiją, GPGB yra:
• geras konvejerio modelis, įskaitant kreipiamuosius ritinėlius ir tarpus tarp jų,
• tiksli montavimo tolerancija ir
• juosta, turinti nedidelį atsparumą riedėjimui.
Sausųjų birių medžiagų dispersijos klasės (S1–S4)
	Juostiniai transporteriai nuolatos atnaujinami pagal naujausias technologijas
	Atitinka
	


14. Informacija apie avarijų prevencijos priemones (arba nuoroda į Saugos ataskaitą ar ekstremaliųjų situacijų valdymo planą, jei jie pateikiami paraiškoje). 
	Bendrovėje parengtai dokumentai „Ekstremaliųjų situacijų valdymo planas“, “Parengtis avarijoms ir atsakomieji veiksmai”. Dokumentas saugomas pas įmonės atstovą aplinkosaugai Arūną Kazlauską. Pateikiamos įmonėje galimos avarinės situacijos, ekstremaliųjų situacijų valdymo planas joms iškilus (14 priede).


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.
	Grūdinės kultūros gamybai
	102 000
	Autotransportas, geležinkelio transportas
	7 000
	aruodai

	2.
	Bulvių baltymai
	200
	Autotransportas, geležinkelio transportas
	100
	sandėlyje

	3.
	Pašarinės mielės
	500
	Autotransportas, geležinkelio transportas
	100
	sandėlyje

	4.
	Žuvų miltai
	1000
	Autotransportas, geležinkelio transportas
	1 00
	sandėlyje

	5.
	Pieno produktai ir jų pakaitalai
	350
	Autotransportas, geležinkelio transportas
	50
	sandėlyje

	6.
	Žolės miltai
	250
	Autotransportas, geležinkelio transportas
	50
	sandėlyje

	7.
	Augalinis aliejus, riebalai
	1 500
	Autotransportas, geležinkelio transportas
	200
	cisternose

	8.
	Melasa
	700
	Autotransportas, geležinkelio transportas
	100
	cisternose

	9.
	Mineralai (druska, pašarinis kalkakmenis, fosfatai)
	4 000
	Autotransportas, geležinkelio transportas
	500
	sandėlyje

	10.
	Vitaminai
	500
	Autotransportas, geležinkelio transportas
	100
	sandėlyje

	11.
	Mikroelementai
	300
	Autotransportas, geležinkelio transportas
	50
	sandėlyje

	12.
	Aminorūgštys ir jų druskos
	900
	Autotransportas, geležinkelio transportas
	100
	sandėlyje

	13.
	Fermentai ir kiti pašarų priedai
	300
	Autotransportas, geležinkelio transportas
	50
	sandėlyje


6 lentelė. Tirpiklių turinčių medžiagų ir mišinių naudojimas ir saugojimas
AB „Kretingos grūdai“ tirpiklių turinčių medžiagų ir preparatų savo veikloje nenaudoja.

V. VANDENS IŠGAVIMAS

16. Informacija apie vandens išgavimo būdą (nuoroda į techninius dokumentus, statybos projektą ar kt.). 
Bendrovė iš Kretingos miesto vandentiekio tinklų suvartos iki 7005 m3 geriamojo vandens. Sutartis su UAB „Kretingos vandenys“ pateikiama 11 priede. Vandens įvado vieta, pažymėta KGVS, pateikiama 16 priede. Bendrovė buitinėms reikmėms suvartoja 2300 m3 vandens. Bendrovės darbuotojai naudojasi 10 vnt. dušų kabinų. Bendrovės darbuotojų buities reikmėms pagal suvartojimo normas per metus suvartojamo vandens kiekis yra QB = (365 x 0,025 x 52) + (365 x 10 x 0,5) = 475 + 1825 = 2300 m3/m. Bendrovėje įsikūrusi produkcijos ir aplinkos kontrolę bei tyrimus atliekanti laboratorija UAB „Labtesta“ per metus suvartoja 205 m3 vandens (8 darbuotojai 0,025 × 255) + (5 lab. pietaisai × 0,112 × 255). Bendrovėje vandens garų gamybai bus sunaudojama 4500 m3 vandens, kuris visas sunaudojamas pašarų gamybai.

7 lentelė. Duomenys apie paviršinį vandens telkinį, iš kurio numatoma išgauti vandenį, vandens išgavimo vietą ir planuojamą išgauti vandens kiekį
Vandens iš paviršinio vandens telkinio neišgaunama, todėl 7 lentelė nepildoma.
8 lentelė. Duomenys apie planuojamas naudoti požeminio vandens vandenvietes
Vandens iš požeminio vandens vandenvietės neišgaunama, todėl 8 lentelė nepildoma.

VI. TARŠA Į APLINKOS ORĄ 

17. Į aplinkos orą numatomi išmesti teršalai
[bookmark: _Hlk36560849]Kombinuotųjų pašarų ceche gamybos metu aspiracijos sistemomis nutraukiamos kietosios dalelės (C) ir išmetamos oro taršos šaltiniais – Nr. 057, 058, 065, 068, 070, 071, 130, 131, 136, 137, 138. Atrajotojų ceche gamybos metu aspiracijos sistema nutraukiamos kietosios dalelės, oras apvalomos oro valymo įrenginyje – ciklone ir per taršos šaltinį Nr. 133 kietosios dalelės šalinamas į aplinkos orą. Grūdai atvežami autotransportu, geležinkelio vagonais ir priimamos žaliavų iškrovimo vietose, kuriose neorganizuotais oro taršos šaltiniais Nr. 615 ir Nr. 607 išmetamos kietosios dalelės (C). Dalis produkcijos pakuojama, kita dalis parduodama biriame pavidale ir iš gatavos produkcijos aruodų pagaminta biri produkcija pakraunama į autotransportą, geležinkelio vagonus, kuriose neorganizuotais oro taršos šaltiniais Nr. 601 ir Nr. 614 išmetamos kietosios dalelės (C). Grūdų džiovinimui įrengta nauja grūdų džiovykla "GSI 1226 S" (taršos šaltinis 616), kurios galia 3956 kW. Karštas oras tiekiamas į džiovinimo kamerą, kaitinami grūdai džiovinami, kol pasiekia normalų drėgnumą. Naujos džiovyklos techninės specifikacijos pateikiamos 28 priede. Dujų deginimo metu išmetamas anglies monoksidas (B), azoto oksidai (B) ir kietosios dalelės (C). 
Bendrovėje gaminama šiluminė energija naudojama: 
· karšto oro gamybai ir grūdų džiovinimui;
· garų pavidalu naudojama pašarų granuliavimui; 
· vandens ir patalpų šildymui bei buities reikmėms.
Bendrovės administracinio pastato specialioje patalpoje pastatyti dujiniai katilai: U-HD 2000·10 (1 vnt.), 1330 kW galios, kuris gamina garą kombinuotųjų pašarų bei atrajotojų pašarų technologiniams (granuliavimo) įrenginiams (taršos šaltinis 126), MK–300 (2 vnt.), po 300 kW galios, gamina šiltą vandenį administracinio pastato ir artimų cechų pagalbinių patalpų šildymui (taršos šaltinis 125). Dujų deginimo metu išmetamas anglies monoksidas (A) ir azoto oksidai (A). 
Į aplinkos orą numatomi išmesti teršalai ir jų kiekis pateikiami 9 lentelėje. Stacionarių aplinkos oro taršos šaltinių fiziniai duomenys pateikiami 10 lentelėje. Iš stacionarių aplinkos oro taršos šaltinių numatomi išmesti teršalai ir jų kiekiai pateikiami 11 lentelėje. Stacionarių organizuotų ir neorganizuotų oro taršos šaltinių išmetimų į aplinkos orą skaičiavimai pateikiami 15 priede.
Atliktas AB „Kretingos grūdų“ ūkinės veiklos metu į aplinkos orą išmetamų teršalų sklaidos modeliavimas. Dalis fizinių oro taršos šaltinių pasikeitė, tačiau lyginant su ankstesniais kiekiais AB „Kretingos grūdai“ į aplinkos orą išmetamų teršalų kiekis nepadidėjo. Pagal aplinkos oro taršos šaltinių fizinius parametrus ir iš jų išmetamų teršalų kiekius, aplinkos oro teršalų sklaidos modeliavimo rezultatus įvertinant aplinkos oro foninį užterštumą nustatyta, kad AB „Kretingos grūdai“ išmetamų teršalų kiekiai neviršys anglies monoksido, azoto dioksido ir kietųjų dalelių (KD10 ir KD2,5) ribinių aplinkos oro užterštumo verčių įmonės teritorijoje. Išmetamų teršalų kiekiai dėl vykdomos ir planuojamos veiklos neviršys anglies monoksido, azoto dioksido ir kietųjų dalelių (KD10 ir KD2,5) ribinių aplinkos oro užterštumo verčių artimiausių gyvenamų namų aplinkoje. Į aplinkos orą išmetamų teršalų ir kvapų sklaidos modeliavimo ataskaita pateikiame priede Nr. 25.


9 lentelė. Į aplinkos orą numatomi išmesti teršalai ir jų kiekis
	Teršalo pavadinimas
	Teršalo kodas
	Numatoma (prašoma leisti) išmesti, t/m.

	1
	2
	3

	Anglies monoksidas (A)
	177
	0,5164

	Anglies monoksidas (B)
	5917
	0,0288

	Azoto oksidai (A)
	250
	1,3177

	Azoto oksidai (B)
	5872
	0,0735

	Kietosios dalelės (C)
	4281
	21,4485

	
	Iš viso:
	23,3849


10 lentelė. Stacionarių aplinkos oro taršos šaltinių fiziniai duomenys

Įrenginio pavadinimas       Kombinuotųjų pašarų gamykla
	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,
° C
	tūrio debitas,
Nm3/s
	

	1
	2
	3
	4
	5
	6
	7
	8

	125
	6196506; 325883
	18
	0,3
	6,9
	37,7
	0,435
	8760

	126
	6196504; 325887
	18
	0,3
	11,6
	87,1
	0,628
	8760

	057
	6196501; 325937
	44
	0,32
	16,16
	11
	1,232
	1500

	058
	6196503; 325934
	44
	0,32
	12,14
	10,4
	0,928
	1500

	065
	6196529; 325952
	44
	0,45
	12,42
	20,5
	1,832
	3000

	068
	6196529; 325952
	44
	0,63
	4,85
	13
	1,457
	2000

	070
	6196520; 325956
	44
	0,63
	7,75
	43,6
	2,101
	3500

	071
	6196517; 325955
	44
	0,63
	4,63
	34,8
	1,293
	3000

	130
	6196521; 325942
	8,5
	0,3
	16,38
	20,2
	1,092
	3000

	131
	6196519; 325941
	8,5
	0,3
	7,19
	40,2
	0,31
	3500

	133
	6196484; 325898
	7
	0,55x0,35
	15,97
	18,4
	1,874
	1500

	136
	6196484; 325941
	7
	0,55
	8,47
	8,47
	1,972
	1500

	137
	6196447; 325918
	7
	0,4
	7,49
	5,2
	0,941
	1000

	138
	6196514; 325954
	38
	0,1
	10,29
	7,6
	0,081
	1506

	601
	6196579; 325977
	10
	0,5
	5
	0
	0,98
	950

	607
	6196425; 325928
	10
	0,5
	5
	0
	0,98
	510

	614
	6196517; 325961
	10
	0,5
	5
	0
	0,98
	67  

	615
	6196475; 325941
	10
	0,5
	5
	0
	0,98
	1190

	616
	6196472; 325915
	10
	0,5
	5
	60
	0,98
	1435


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

	
	Nr.
	pavadinimas
	kodas
	vienkartinis
dydis
	metinė,
t/m.

	
	
	
	
	vnt.
	maks.
	

	1
	2
	3
	4
	5
	6
	7

	Katilinė Nr. 1
	125
	Anglies monoksidas (A)
	177
	mg/Nm3
	nenormuojamas
	0,1549

	
	
	Azoto oksidai (A)
	250
	mg/Nm3
	350(1
	0,3953

	
	126
	Anglies monoksidas (A)
	177
	mg/Nm3
	400
	0,3615

	
	
	Azoto oksidai (A)
	250
	mg/Nm3
	350(1
	0,9224

	KPC 8 a. aspiracijos sistema
	057
	Kietosios dalelės (C)
	4281
	g/s
	0,309
	1,6419

	KPC 8 a. aspiracijos sistema
	058
	Kietosios dalelės (C)
	4281
	g/s
	0,072
	0,3743

	KPC. PTN aušinimo kolonėlės asp. sistema
	065
	Kietosios dalelės (C)
	4281
	g/s
	0,340
	3,4901

	KPC. 8 a. aspiracijos sistema.
	068
	Kietosios dalelės (C)
	4281
	g/s
	0,621
	4,4112

	KPC. PTN aušinimo kolonėlės asp. sistema
	070
	Kietosios dalelės (C)
	4281
	g/s
	0,094
	1,1568

	KPC 8 a. aspiracijos sistema.
	071
	Kietosios dalelės (C)
	4281
	g/s
	0,121
	1,2512

	KPC 3 a. aspiracijos sistema
	130
	Kietosios dalelės (C)
	4281
	g/s
	0,093
	0,9907

	KPC 3 a. aspiracijos sistema
	131
	Kietosios dalelės (C)
	4281
	g/s
	0,014
	0,1625

	Atrajotojų cechas. Aspiracijos sistema
	133
	Kietosios dalelės (C)
	4281
	g/s
	0,127
	0,6405

	Grūdų valymo įrenginio RIELA  2 a. aspiracijos sistema
	136
	Kietosios dalelės (C)
	4281
	g/s
	0,462
	2,4567

	Grūdų valymo įrenginio 2 a. aspiracijos sistema
	137
	Kietosios dalelės (C)
	4281
	g/s
	0,291
	0,9821

	Mikrodozavimo patalpos 7 a. aspiracijos sistema
	138
	Kietosios dalelės (C)
	4281
	g/s
	0,017
	0,0910

	Pakrovimo postas
	601
	Kietosios dalelės (C)
	4281
	g/s
	0,009
	0,0280

	Iškrovimo postas
	607
	Kietosios dalelės (C)
	4281
	g/s
	0,048
	0,0887

	Pakrovimo postas
	614
	Kietosios dalelės (C)
	4281
	g/s
	0,202
	0,0488

	Iškrovimo postas
	615
	Kietosios dalelės (C)
	4281
	g/s
	0,080
	0,3406

	Džiovykla "GSI 1226 S" 
	616
	Anglies monoksidas (B)
	5917
	g/s
	0,006
	0,0288

	
	
	Azoto oksidai (B)
	5872
	g/s
	0,014
	0,0735

	
	
	Kietosios dalelės (C)
	4281
	g/s
	0,638
	3,2934

	
	
	
	
	
	Iš viso įrenginiui:
	23,3849


1) [bookmark: _Hlk36570110]Vadovaujanti LR Aplinkos ministro 2017 m. rugsėjo 18 d. įsakymu Nr. D1-778 „Dėl išmetamų teršalų iš vidutinių kurą deginančių įrenginių normų patvirtinimo“ nuo 2030 m. sausio 1 d.. taikoma azoto oksidų išmetamų teršalų ribinė vertė 250 mg/Nm3.

12 lentelė. Aplinkos oro teršalų valymo įrenginiai ir taršos prevencijos priemonės
Įrenginio pavadinimas                Kombinuotųjų pašarų gamykla	
	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

	057
	Ciklonas 4UC-600
	30
	Kietosios dalelės (C)
	4281

	058
	Ciklonas 3UC-600
	30
	Kietosios dalelės (C)
	4281

	065
	Ciklonas COL-9
	30
	Kietosios dalelės (C)
	4281

	068
	Ciklonai 4BCŠ-450 (2 vnt.)
	30
	Kietosios dalelės (C)
	4281

	070
	ciklonas 4BCŠ-450
	30
	Kietosios dalelės (C)
	4281

	071
	Ciklonai 4BCŠ-450 (2 vnt.)
	30
	Kietosios dalelės (C)
	4281

	130
	Ciklonas COL-6
	30
	Kietosios dalelės (C)
	4281

	131
	Ciklonas
	30
	Kietosios dalelės (C)
	4281

	133
	Ciklonas
	30
	Kietosios dalelės (C)
	4281

	136
	Ciklonas
	30
	Kietosios dalelės (C)
	4281

	137
	Ciklonas
	30
	Kietosios dalelės (C)
	4281

	Taršos prevencijos priemonės:


13 lentelė. Tarša į aplinkos orą esant neįprastoms (neatitiktinėms) veiklos sąlygoms
Teršalų išsiskyrimas neatitiktinėmis sąlygomis nenumatomas, todėl 13 lentelė nepildoma.

VII. ŠILTNAMIO EFEKTĄ SUKELIANČIOS DUJOS

18. Šiltnamio efektą sukeliančios dujos.
Veiklos metu šiltnamio efektą sukeliančios dujos nebus išskiriamos.

14 lentelė. Veiklos rūšys ir šaltiniai, iš kurių į atmosferą išmetamos ŠESD, nurodytos Lietuvos Respublikos klimato kaitos valdymo finansinių instrumentų įstatymo 1 priede.
Veiklos metu šiltnamio efektą sukeliančių dujų neišskiriama, todėl 14 lentelė nepildoma.


VIII. TERŠALŲ IŠLEIDIMAS SU NUOTEKOMIS Į APLINKĄ 

19. Teršalų išleidimas su nuotekomis į aplinką. 
Buitinių nuotekų bendrovėje susidaro 2300 m3/metus (6,3 m3/d), bendrovės įmonės laboratorijos UAB „Labtesta“ buitinėse ir laboratorijos patalpose - 205 m3/m (0,8 m3/d). Garų gamybai skirtas vanduo sunaudojamas technologinių procesų metu ir nuotekų nesusidaro. Visos bendrovėje susidarančios buitinės nuotekos (iš viso 2505 m3/m) kanalizuojamos į buitinių nuotekų kanalizaciją ir per kontrolinį šulinį KGB (16 priede išleistuvas pažymėtas KGB) išleidžiamos į Kretingos miesto kanalizacijos tinklus ir valomos Kretingos miesto nuotekų valymo įrenginiuose. Sutartis dėl buitinių nuotekų tvarkymo su UAB „Kretingos vandenys“ pateikta 11 priede. Nuotekų apskaita atliekama pagal įvadinio vandens skaitliuko bei vandens, suvartojamo garo gamybai, skaitliukų rodmenis (22 lentelė), (16 priede vandens skaitliuko vieta pažymėta KGVS). 
Nuo AB „Kretingos grūdai“ teritorijos (pastatų užstatymo plotas - 0,6922 ha, asfaltuotų ir kitų vandeniui nelaidžių dangų plotas - 3,1671 ha) paviršinės nuotekos patenka į bendrą paviršinių nuotekų surinkimo sistemą kartu su UAB „Agrokoncerno grūdai“ paviršinėmis nuotekomis. Bendra paviršinių nuotekų surinkimo sistema pateikiama priede Nr. 27, AB „Kretingos grūdai“ sklypo schema su paviršinių nuotekų surinkimo sistema pateikiama priede Nr. 16. Schemose pateikiamas paskutinis AB „Kretingos grūdai“ paviršinių nuotekų surinkimo šulinys (schemose pažymėtas KGL). Paviršinės nuotekos per grotelėmis dengtus šulinius nuo įmonės teritorijos patenka į lietaus kanalizacijos kolektorių, kuris nuvestas į valymo įrenginius (schemose pažymėtas KGP). Valymo įrenginiai pastatyti 1987 metais pagal tipinį „Giproautotrans“ projektą 902-2-299. Valymo įrenginių našumas 30 l/s (975 m3/d), paviršinės nuotekos iš kolektoriaus patenka į požeminį debito reguliavimo rezervuarą 300 m3 talpos. Iš šios talpos į valymo įrenginių bloką nuotekos tiekiamos siurbliais. Valymo įrenginių bloką sudaro trys horizontalūs sėsdintuvai, filtrai, išvalyto vandens kamera, naftos produktų talpa bei smėlio-purvo aikštelės. Išvalytos paviršinės nuotekos iš išvalytos vandens kameros siurbliu pumpuojamos į Tenžės upelį. Paviršiniai nuotekų valymo įrenginiai nuosavybės teise priklauso UAB „Agrokoncerno grūdai“ ir juos prižiūri UAB „Remtarna“ žr. priede Nr. 24). 
Nuo UAB „Kretingos grūdai“ susidarantys paviršinių nuotekų kiekiai yra nustatomi skaičiavimo būdu pagal LR aplinkos ministro 2007 m. balandžio 2 d. įsakymo Nr. D1-193 „Dėl paviršinių nuotekų tvarkymo reglamento patvirtinimo“ formulę:

Wf = 10 x Hf x ps x F x K = (10 x 825 x 0,83 x 3,1671 x 0,85) + (10 x 825 x 0,85 x 0,6922 x 1) = 18434+4903 = 23288 m3/m (63,8 m3/d),
kur, Hf – vidutinis daugiametis kritulių kiekis tam tikroje teritorijoje, mm (pagal Lietuvos hidrometeorologijos tarnybos prie Aplinkos ministerijos duomenis vidutinis metinis kritulių kiekis Kretingai – 800-850 mm. Standartinė klimato norma, 1981–2010 m.); 
ps – paviršinio nuotėkio koeficientas:
ps=0,85 – stogų dangoms;
ps=0,83 – kietoms, vandeniui nelaidžioms, dangoms;
ps=0,78 – akmenų grindiniui;
ps=0,4 – iš dalies vandeniui laidiems paviršiams (pavyzdžiui, sutankintas gruntas, žvyras, skalda, ir pan.);
ps=0,2 – žaliesiems plotams (pavyzdžiui, pievos, vejos, gėlynai ir pan.), kuriuose įrengta vandens surinkimo infrastruktūra;
ps=0,8 – koeficientas taikomas, kuomet teritorija yra planuojama ir (ar) nėra žinomas paviršiaus tipas;
F – teritorijos plotas, išskyrus žaliuosius plotus, kuriuose neįrengta vandens surinkimo infrastruktūra, ir žemės ūkio naudmenas (pastatų užstatymo plotas - 0,6922 ha, asfaltuotų ir kitų vandeniui nelaidžių dangų plotas - 3,1671 ha);
K – paviršinio nuotėkio koeficientas, atsižvelgiant į tai, ar sniegas iš teritorijos pašalinamas. Jei sniegas pašalinamas, – K=0,85, jei nešalinamas, – K=1.
AB „Kretingos grūdai“ įmonėje dalis veiklos vykdoma atviroje įmonės teritorijoje (grūdinių kultūrų džiovinimas, grūdinių kultūrų iškrovimas, pakrovimas), kur dulkių pavidalu gali patekti ant teritorijos paviršiaus ir paviršinės nuotekos gali būti užterštos organinėmis medžiagomis, potencialios taršos vietos pažymėtos priede Nr. 27. 

15 lentelė. Informacija apie paviršinį vandens telkinį (priimtuvą), į kurį planuojama išleisti nuotekas
Į paviršinė vandens telkinį nuotekos neišleidžiamos, todėl 15 lentelė nepildoma.

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. 2
	Buitinės nuotekos išleidžiamos į Kretingos m. kanalizacijos tinklus, kuriuos eksploatuoja 
UAB „Kretingos vandenys“ (schemose pažymėta KGB)
	Sutartis su UAB „Kretingos vandenys“ 
2014-01-10 Nr. VN-1354/140110-3
	-
	-
	BDS7
	mg/lO2
	350

	
	
	
	
	
	SM
	mg/l
	350

	
	
	
	
	
	Nb
	mg/l
	50

	
	
	
	
	
	Pb
	mg/l
	10


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

	KGB
	Y325833, X6196335 (LKS)
	Nr. 2
	Buitinės
	Išleistuvas į Kretingos m. kanalizacijos tinklus 
	Įmonės teritorijoje (16, 27 priede pažymėta KGB)
	7,1
	2505


18 lentelė. Į gamtinę aplinką planuojamų išleisti nuotekų užterštumas 
Į gamtinę aplinką nuotekos neišleidžiamos, todėl 18 lentelė nepildoma.
19 lentelė. Objekte / įrenginyje naudojamos nuotekų kiekio ir taršos mažinimo priemonės
Objekte / įrenginyje nenaudojamos nuotekų kiekio ir taršos mažinimo priemonės, todėl 19 lentelė nepildoma. Paviršinius nuotekų valymo įrenginius eksploatuoja UAB “Agrokoncerno grūdai”, kur iš įmonės patenka paviršinės nuotekos.
20 lentelė. Numatomos vandenų apsaugos nuo taršos priemonės
Papildomos vandenų apsaugos priemonės nuo taršos nenumatomos, todėl 20 lentelė nepildoma.
21 lentelė. Pramonės įmonių ir kitų abonentų, iš kurių planuojama priimti nuotekas (ne paviršines), sąrašas ir planuojamų priimti nuotekų savybės
Iš kitų įmonių priimti nuotekas neplanuojama, todėl 21 lentelė nepildoma.

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

	KGVS
	KGB
	Buitinių nuotekų kiekis nustatomas pagal įvadinio skaitliuko parodymus.
Įvadinis skaitliukas POWOGAZ JS10 
Įvadinis priešgaisrinis skaitliukas POWOGAZ MWN150 (esant didesniems vandens sunaudojimams). Įvadinių skaitliukų vieta KGVS pažymėta 16 priede.
	
Nr.15302813
Nr. 12601800

	
	
	Buitinių nuotekų kiekis tikslinamas pagal skaitliuko, įrengto garą gaminančioje katilinėje parodymus. Garų skaitliukai: MNK-RP-N8ZR 
	
Nr. 1714627090


Paviršinių nuotekų apskaita vykdoma pagal paviršinių nuotekų surinkimo plotą.


IX. DIRVOŽEMIO IR POŽEMINIO VANDENS APSAUGA

20. Dirvožemio ir gruntinių vandenų užterštumas. Duomenys apie žinomą įmonės teritorijos dirvožemio ir (ar) požeminio vandens taršą, nurodant galimas priežastis, kodėl šis užteršimas įvyko arba vyksta tiek dirvos paviršiuje, tiek gilesniuose dirvos sluoksniuose, jei nerengiama užterštumo būklės ataskaita. Galima žemės tarša esant neįprastoms (neatitiktinėms) veiklos sąlygoms ir priemonės galimai taršai esant tokioms sąlygoms išvengti ar ją riboti. 
	Pagrindinė gamybinė ūkinė veikla vykdoma uždarose patalpose, paviršinės, buitinės nuotekos surenkamos, todėl dirvožemio tarša nenumatoma.

X. TRĘŠIMAS

21. Informacija apie biologiškai skaidžių atliekų naudojimą tręšimui žemės ūkyje.  
Netaikoma.
22. Informacija apie laukų tręšimą mėšlu ir (ar) srutomis. 
Netaikoma.

XI.  NUMATOMAS ATLIEKŲ SUSIDARYMAS, APDOROJIMAS (NAUDOJIMAS AR ŠALINIMAS, ĮSKAITANT PARUOŠIMĄ NAUDOTI AR ŠALINTI) IR LAIKYMAS

23. Atliekų susidarymas. Numatomos atliekų prevencijos priemonės ir kitos priemonės, užtikrinančios įmonėje susidarančių atliekų (atliekos pavadinimas, kodas) tvarkymą laikantis nustatytų atliekų tvarkymo principų bei visuomenės sveikatos ir aplinkos apsaugą.
Įmonė yra atliekų darytoja, gamybos, teritorijos tvarkymo metu susidariusias atliekas perduoda atliekų tvarkytojams turintiems teisę tvarkyti tokias atliekas.
Visų technologinių procesų metu susidaro pakuotės atliekos (popieriaus, kartono, polietileniniai maišai), kurios susidaro daugiausia išpakuojant žaliavas reikalingas produktų gamybai, bei nežymūs kiekiai pakuojant paruoštus produktus sandėliavimui ir prekybai. Transportuojant, perkraunant, saugant žaliavą ir produkciją ant medinių padėklų, dalis jų lūžta ir tampa netinkamomis naudoti medienos atliekomis bei atiduodamos tolesniems atliekų tvarkytojams. Susidariusios pakuotės, medienos atliekos saugomos gatavos produkcijos, atrajotojų pašarų ir kituose tarintos produkcijos sandėliuose. Visų technologinių procesų metu valant įrenginius susidaro medžiagos netinkamos vartoti ar perdirbti, kurios saugomos konteineriuose ir toliau perduodamos atliekų tvarkytojams.
Atliekos susidaro, tvarkant ir prižiūrint įmonės patalpas, teritoriją, kur susidaro liuminescencinės lempos, metalo laužas, elektronikos atliekos, buitinės atliekos. Buitinės atliekos laikomos konteineriuose, kurias išvežamos į atliekų tvarkytojų į komunalinių atliekų sąvartyną, metalo laužas atiduodamas antrinių žaliavų supirkėjams. Liuminescencinės lempos laikomos uždarose patalpose, joms specialiai skirtuose konteineriuose kol atiduodamos pavojingų atliekų tvarkytojams. 

24. Atliekų apdorojimas (naudojimas ar šalinimas, įskaitant paruošimą naudoti ar šalinti) ir laikymas
24.1. Nepavojingosios atliekos
23 lentelė. Numatomos naudoti nepavojingosios atliekos.
Nepavojingų atliekų naudoti nenumatoma, todėl 23 lentelė nepildoma.
24 lentelė. Numatomos šalinti nepavojingosios atliekos.
Nepavojingų atliekų šalinti nenumatoma, todėl 24 lentelė nepildoma.
25 lentelė. Numatomos paruošti naudoti ir (ar) šalinti nepavojingosios atliekos.
Nepavojingų atliekų paruošti naudoti nenumatoma, todėl 25 lentelė nepildoma. 
26 lentelė. Didžiausias numatomas laikyti nepavojingųjų atliekų kiekis.
Įrenginio pavadinimas _____________ Kombinuotųjų pašarų gamykla______________________________________________

	Atliekos
	Naudojimui ir (ar) šalinimui skirtų atliekų laikymas
	Planuojamas tolimesnis atliekų apdorojimas

	Kodas
	Pavadinimas
	Patikslintas pavadinimas
	Laikymo veiklos kodas (R13 ir (ar) D15) 

	Didžiausias vienu metu numatomas laikyti bendras atliekų, įskaitant apdorojimo metu susidarančių atliekų, kiekis, t
	

	1
	2
	3
	4
	5
	6

	15 01 02
	Plastikinės (kartu su PET (polietilentereftalatas)) pakuotės
	Polietileniniai maišai
	R13
	100
	R12

	20 03 01
	Mišrios komunalinės atliekos
	Buitinės atliekos
	R13
	
	R12

	17 04 05
	Geležis ir plienas
	Metalo laužas
	R13
	
	R12

	12 01 10
	Sintetinės mašininės alyvos
	Sintetinės mašininės alyvos
	R13
	
	R12

	15 01 03
	Medinės pakuotės
	Medienos atliekos
	R13
	
	R12

	15 01 01
	Popieriaus ir kartono pakuotės
	Popieriaus ir kartono atliekos
	R13
	
	R12

	02 03 04
	Medžiagos, netinkamos vartoti ar perdirbti
	Medžiagos, netinkamos vartoti ar perdirbti
	R13
	
	[bookmark: _Hlk8294183]R12

	17 09 04
	Mišrios statybinės ir griovimo atliekos, nenurodytos 17 09 01, 17 09 02 ir 17 09 03
	Mišrios statybinės ir griovimo atliekos, nenurodytos 17 09 01, 17 09 02 ir 17 09 03
	R13
	
	R12

	20 01 36
	Nebenaudojama elektros ir elektroninė įranga, nenurodyta 20 01 21, 20 01 23 ir 20 01 35 pozicijose
	Nebenaudojama elektros ir elektroninė įranga, nenurodyta 20 01 21, 20 01 23 ir 20 01 35 pozicijose
	R13
	
	R12


27 lentelė. Didžiausias numatomas laikyti nepavojingųjų atliekų kiekis jų susidarymo vietoje iki surinkimo (S8).
Nepavojingų atliekų laikyti susidarymo vietoje iki surinkimo (S8) nenumatoma, todėl 27 lentelė pildyti nenumatoma.

24.2. Pavojingosios atliekos
28 lentelė. Numatomos naudoti pavojingosios atliekos.
Pavojingų atliekų naudoti nenumatoma, todėl 28 lentelė nepildoma.
30 lentelė. Numatomos paruošti naudoti ir (ar) šalinti pavojingosios atliekos.
Pavojingų atliekų paruošti naudoti nenumatoma, todėl 30 lentelė nepildoma. 
31 lentelė. Didžiausiais numatomas laikyti pavojingųjų atliekų kiekis.
Įrenginio pavadinimas ____________Kombinuotųjų pašarų gamykla_______________________________________________
	Pavojingųjų atliekų technologinio srauto žymėjimas
	Pavojingųjų atliekų technologinio srauto pavadinimas
	Atliekos kodas
	Atliekos pavadinimas
	Patikslintas atliekos pavadinimas
	Naudojimui ir (ar) šalinimui skirtų atliekų laikymas
	Planuojamas tolimesnis atliekų apdorojimas

	
	
	
	
	
	Laikymo veiklos kodas (R13 ir (ar) D15) 
	Didžiausias vienu metu numatomas laikyti bendras atliekų, įskaitant apdorojimo metu susidarančių atliekų, kiekis, t 
	

	1
	2
	3
	4
	5
	6
	7
	8

	TS-06
	Baterijų ir akumuliatorių atliekos
	16 06 01*
	Švino akumuliatoriai
	Automobiliams skirti švino akumuliatoriai
	R13, D15
	0,5
	R3, R4

	TS-11
	Elektrotechnikos ir elektronikos pavojingos
atliekos
	20 01 35*
	Nebenaudojama elektros ir elektroninė įranga, nenurodyta 20 01 21 ir 20 01 23, kurioje yra pavojingųjų sudedamųjų dalių
	Kompiuterinė įranga
	R13, D15
	1
	R12

	TS-13
	Atliekos, kuriose yra gyvsidabrio
	20 01 21*
	Dienos šviesos lempos ir kitos atliekos, kuriose yra gyvsidabrio
	Liuminescencinės lempos
	R13, D15
	0,5
	S5, R12

	TS-31
	Kietosios atliekos, kuriose yra pavojingų cheminių
medžiagų 
	15 01 10*
	Pakuotės, kuriose yra pavojingųjų medžiagų likučių arba kurios yra jomis užterštos
	Pakuotės, užterštos pavojingomis medžiagomis 
	R13, D15
	1
	R5, D10


32 lentelė. Didžiausias numatomas laikyti pavojingųjų atliekų kiekis jų susidarymo vietoje iki surinkimo (S8).
Pavojingų atliekų laikyti susidarymo vietoje iki surinkimo (S8) nenumatoma, todėl 32 lentelė pildyti nenumatoma.

25. Papildomi duomenys pagal Atliekų deginimo aplinkosauginių reikalavimų, patvirtintų Lietuvos Respublikos aplinkos ministro 2002 m. gruodžio 31 d. įsakymu Nr. 699 „Dėl Atliekų deginimo aplinkosauginių reikalavimų patvirtinimo“, 8, 81 punktuose nustatytus reikalavimus.“
Netaikoma.
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 „Dėl Atliekų sąvartynų įrengimo, eksploatavimo, uždarymo ir priežiūros po uždarymo taisyklių patvirtinimo“, 50, 51 ir 52 punktų reikalavimus.
Netaikoma.

XII. TRIUKŠMO SKLIDIMAS IR KVAPŲ KONTROLĖ

27. Informacija apie triukšmo šaltinius ir jų skleidžiamą triukšmą.
[bookmark: _Hlk37157501]AB „Kretingos grūdai“ įsikūrusi vakarinėje Kretingos miesto dalyje. Gamybinė teritorija vakarų  pusėje yra ribojama Tiekėjų gatvės. Šiaurinėje dalyje į teritoriją įeina geležinkelio atšaka. Rytinėje ir pietinėje pusėje ribojasi su UAB „Agrokoncerno grūdai“ teritorija. Artimiausia gyvenamojo namo aplinka yra Varnėnų g. 6, Varnėnų g. 10, Kretinga, kolektyvinių sodų teritorija, nutolusi nuo įmonės gamybinės teritorijos – 120 m atstumu. Arčiausiai esantys daugiabučiai, Klaipėdos g., Kretingoje,  nutolę 340 m atstumu nuo įmonės teritorijos ribos pietų kryptimi. Atstumas iki S. Daukanto vidurinės mokyklos 2 km., VšĮ „Kretingos ligoninė“ – 5 km. Įmonės AB „Kretingos grūdai“ žemės sklype nustatyta ir įteisinta sanitarinė apsaugos zona (1 priede). Gamybinė teritorija pagal Kretingos miesto bendrąjį planą patenka į teritoriją, skirtą pramonės ir gamybos įmonių, sandėlių, terminalų bei kitų sandėliavimo objektų statybai. Įprastai veikla vykdoma pirmadieniais-penktadieniais, 07.30-16.30 val., esant poreikiui gali būti dirbama ir keliomis pamainomis visą parą.
Pagrindiniai triukšmo šaltiniai įmonėje gali būti apibendrinti į triukšmą sklindantį iš kombinuotųjų pašarų, atrajotojų pašarų, baltyminių vitamininių papildų  cechų. Su vykdoma veikla susiję triukšmo šaltiniai, kurie triukšmą skleidžia į aplinką, buvo įvertinti matavimo ir skaičiavimo būdu. Įmonėje susidarantis triukšmo lygis sklinda nuo įvairių įmonėje esančių įrenginių: smulkintuvų, granuliatorių, transporterių, norijų, ventiliatorių, ekstruderių. Triukšmo šaltiniai su įvairiomis darbo vietomis pateikiami akustinio triukšmo matavimo protokoluose 12 priede. Įmonės gamybinė veikla nesikeičia, atsisakoma grūdų saugojimo elevatoriuose, senų džiovyklų darbo, todėl triukšmo lygis prie esamų įrenginių išliks ženkliai nepakitęs. Triukšmo šaltinių matavimo protokoluose nurodyti šiuose pastatuose esantys įrenginiai su ekvivalentiniais garso lygiais. Įmonėje darbuotoji aprūpinti personalinėmis triukšmo apsaugos priemonėmis. Triukšmo šaltiniai yra uždarose patalpose, todėl nesudaro reikšmingos įtakos triukšmo lygiui įmonės teritorijoje ar už jos ribų. 2019 m. atlikti triukšmo matavimai įmonės gamybinėje teritorijoje, veikiant įmonės visiems gamybiniams įrenginiams (T1), ties gamybinės teritorijos riba (T2) ir artimiausio gyvenamojo namo aplinkoje (T3), Varnėnų g. 10, Kretinga, kolektyvinių sodų teritorija. Lietuvos higienos norma HN 33:2011 „Gyvenamųjų pastatų (namų) ir visuomeninės paskirties pastatų (išskyrus maitinimo ir kultūros paskirties pastatus) aplinkoje, veikiamoje transporto sukeliamo triukšmo, dienos metu ribinis ekvivalentinis garso slėgio lygis yra 65 dBA, ribinis maksimalus triukšmo lygis yra 70 dBA, vakaro metu ribinis ekvivalentinis garso slėgio lygis yra 60 dBA, ribinis maksimalus triukšmo lygis yra 65 dBA, nakties metu ribinis ekvivalentinis garso slėgio lygis yra 55 dBA, ribinis maksimalus triukšmo lygis yra 60 dBA. Matavimų duomenimis nustatyta, kad ekvivalentinis triukšmo lygis dienos metu įmonės vidaus teritorijoje (taške T1) yra 53,7 dB(A), ties įmonės teritorijos riba (taške T2) yra 50,9 dB(A), o šalia artimiausių gyvenamųjų namų (taške T3) – 53,0 dBA (RV – 65 dBA), vakaro metu įmonės vidaus teritorijoje (taške T1) yra 48,8 dB(A), ties įmonės teritorijos riba (taške T2) – 47,6 dB(A), šalia artimiausių gyvenamųjų namų (taške T3, SAZ ribose) – 48,2 dB(A) (RV – 60 dBA), nakties metu įmonės vidus teritorijoje (taške T1) – 44,8 dB(A), ties įmonės teritorijos riba (taške T2) – 43,8 dB(A), šalia artimiausių gyvenamųjų namų (taške T3, SAZ ribose) – 41,3 dB(A) (RV – 55 dBA). Maksimalus triukšmo lygis šalia artimiausių gyvenamųjų namų (taške T3, SAZ ribose) dienos metu – 47,8 dB(A) (RV – 70 dBA), vakaro metu – 46,6 dB(A) (RV – 65 dBA), nakties metu – 36 dB(A) (RV – 60 dBA) (triukšmo matavimų protokolai Nr. U19 46 pridedami 13 priede). Dėl vykdomos veiklos artimiausiųjų gyvenamųjų namų aplinkos triukšmui ūkinė veikla neviršija reglamentuojamų HN 33:2011 „Triukšmo ribiniai dydžiai gyvenamuosiuose ir visuomeninės paskirties pastatuose bei jų aplinkoje “normų nei vienu paros metu. 
[bookmark: _Hlk37256721][bookmark: _Hlk37173040]Įmonės teritorijoje įrengta nauja grūdų džiovykla GSI 1226S, kuri bus pradėta eksploatuoti 2020 m. 28 priede 3 psl. pridedami naujo įrenginio džiovyklos GSI 1226S ventiliatoriaus numatomas triukšmo lygis, kuris gali siekti nuo 80 iki 95 dBA 15 m atstumu (žr. priede Nr. 28). 2020 m. atlikti triukšmo matavimai, veikiant įmonės visiems gamybiniams įrenginiams bei paleidus bandomuoju režimu džiovyklą, išmatuotas triukšmo lygis ties įmonės gamybinės teritorijos riba (T1) ir artimiausio gyvenamojo namo aplinkoje (T2), Varnėnų g. 10, Kretinga, veikiant naujai įrangai (džiovyklai) bei kitiems gamybiniams įrenginiams, įskaitant ir autotransporto triukšmą. Matavimų duomenimis nustatyta, kad ekvivalentinio triukšmo lygis dienos metu įmonės ties įmonės teritorijos riba (taške T1) yra 64,2 dB(A), o šalia artimiausių gyvenamųjų namų (taške T2) – 57,3 dBA (RV – 65 dBA), vakaro metu ties įmonės teritorijos riba (taške T1) – 63,8 dB(A), šalia artimiausių gyvenamųjų namų (taške T2, SAZ ribose) – 55,3 dB(A) (RV – 60 dBA), nakties metu ties įmonės teritorijos riba (taške T1) – 62,5 dB(A), šalia artimiausių gyvenamųjų namų (taške T2, SAZ ribose) – 53,2 dB(A) (RV – 55 dBA). Maksimalus triukšmo lygis šalia artimiausių gyvenamųjų namų (taške T2, SAZ ribose) dienos metu – 62,1 dB(A) (RV – 70 dBA), vakaro metu – 60,5 dB(A) (RV – 65 dBA), nakties metu – 58,4 dB(A) (RV – 60 dBA) (triukšmo matavimų protokolai U20 07 pridedami 13 priede).
[bookmark: _Hlk41732714]Matematiniais skaičiavimais įvertintas ir numatomas aptarnaujančio autotransporto, geležinkelio transporto keliamas triukšmo lygis. Nustatyta, kad autotransporto, kuriuo atvažiuos/išvažiuos į/iš įmonės, keliamas triukšmo lygis, įvertinus važiavimo greitį bei transporto srautą, gyvenamojoje aplinkoje (Varnėnų g.) dėl įmonės vykdomos veiklos gali siekti iki 49,4 dB(A). Atžvelgiant į tai, kad AB „Kretingos grūdai“ įmonės lokomotyvo sąstato greitis nebus didesnis negu 40 km/val. ir šiluminis lokomotyvas sukelia 5-8 dBA didesnį triukšmą negu traukinio vagonai, priimama, kad įmonės teritorijoje lokomotyvo keliamas triukšmo lygis gali siekti iki 52 dBA, gyvenamojoje aplinkoje (Varnėnų g.) dėl įmonės geležinkelio transporto veiklos gali siekti iki 32 dB(A). Geležinkelio transporto krovos darbai, išbyrančios žaliavos atidarius sklendes, vykdomi iš dviejų pusių uždarame pastate, geležinkelio sąstatui įvažiavus į iš dviejų pusių uždarą pastatą ir reikšmingo triukšmo įmonės teritorijoje bei gyvenamųjų namų aplinkoje nesudarys. Autotransporto ir geležinkelio transporto sukeliamo triukšmo skaičiavimai pridedami 12 priede. Įvertinus atliktus skaičiavimus dėl planuojamos veiklos transporto galime daryti išvadą, kad pareiškiama ūkinė veikla, adresu Tiekėjų g. 41, Kretingoje neturės reikšmingos įtakos artimiausiųjų gyvenamųjų namų aplinkos triukšmui bei neviršys reglamentuojamų HN 33:2011 „Triukšmo ribiniai dydžiai gyvenamuosiuose ir visuomeninės paskirties pastatuose bei jų aplinkoje“ gyvenamųjų pastatų ir visuomeninės paskirties pastatų (išskyrus maitinimo ir kultūros paskirties pastatus) aplinkoje, veikiamoje transporto sukeliamo triukšmo normų nei vienu paros metu.
Remiantis triukšmo matavimo protokolais, skaičiavimais bei palyginus su galiojančiomis higienos normomis HN 33:2011 galima daryti išvadą, kad artimiausioje gyvenamoje aplinkoje dėl vykdomos, planuojamos ūkinės veiklos ekvivalentiniai ir maksimalūs triukšmo lygiai ribinių triukšmo verčių neviršija ir neviršys. 
AB „Kretingos grūdai“ į aplinkos orą išmetamų teršalų kiekis nepadidėjo. Dalis fizinių oro taršos šaltinių pasikeitė, tačiau jų veiklos pobūdis nepasikeitė. Pagal aplinkos oro taršos šaltinių fizinius parametrus ir iš jų išmetamų teršalų kiekius, aplinkos oro teršalų sklaidos modeliavimo rezultatai, kartu įvertinant aplinkos oro foninį užterštumą, parodė, kad AB „Kretingos grūdai“ išmetamų teršalų kiekiai neviršijo anglies monoksido, azoto dioksido ir kietųjų dalelių (KD10 ir KD2,5), LOJ ribinių aplinkos oro užterštumo verčių įmonės teritorijoje. Išmetamų teršalų kiekiai dėl vykdomos ir planuojamos veiklos neviršys anglies monoksido, azoto dioksido ir kietųjų dalelių (KD10 ir KD2,5), LOJ ribinių aplinkos oro užterštumo verčių artimiausių gyvenamų namų aplinkoje.

28. Triukšmo mažinimo priemonės.
Papildomos triukšmo mažinimo priemonės nenumatomos, kadangi artimiausių gyvenamų namų aplinkoje triukšmo ekvivalentiniai ir maksimalūs triukšmo lygiai neviršija HN 33:2011 nurodytų ribinių verčių nei vienu paros periodu.


29. Įrenginyje vykdomos veiklos metu skleidžiami kvapai.
Pašarų gamybos, granuliavimo, aušinimo procesų metu temperatūra pakeliama iki 81 C, kas nesudaro didelių cheminių pokyčių produktuose, tačiau pašarų granuliavimo ir aušinimo metu išsiskiriami nedideli kiekiai lakių organinių junginių bei kvapų. Kvapų išmetimai iš kaitinimo ir aušinimo procesų nustatyti pagal faktinius matavimus atliktus AB „Kretingos grūdai“ ūkinėje veikloje. 2020 m. birželio mėn. 26 d. Latvijos aplinkos, geologijos ir meteorologijos centro laboratorija AB „Kretingos grūdai“ teritorijoje atliko kvapų išmetimų koncentracijų matavimus iš kvapų taršos šaltinių. Kvapų išmetimų mėginiai paimti iš 4 kvapų taršos šaltinių: Nr. 068 (KPC. 8 a. aspiracijos sistema), Nr. 070 (KPC. PTN aušinimo kolonėlės asp. sistema), Nr. 133 (Atrajotojų cechas. Aspiracijos sistema), Nr. 131 (KPC 3 a., ekstruderio aspiracijos sistema). Pagal apskaičiuotas kvapo emisijas iš nagrinėjamos ūkinės veiklos taršos šaltinių atliktas kvapo sklaidos aplinkos ore modeliavimas parodė, kad artimiausioje gyvenamojoje aplinkoje didžiausia kvapo koncentracija siekia iki 0,06 OUE/m3 arba 0,008 ribinės vertės Didžiausia apskaičiuota kvapo koncentracija pasiekiama AB „Kretingos grūdai“ ūkinės veiklos teritorijoje virš taršos šaltinių - 0,09 OUE/m3 arba 0,011 ribinės vertės. AB “Kretingos grūdai” ūkinės veiklos metu išmetamų aplinkos oro teršalų ir kvapų sklaidos modeliavimo ataskaita pateikiama Paraiškos priede Nr. 25.

30. Kvapų sklidimo iš įrenginių mažinimo priemonės, atsižvelgiant į ES GPGB informaciniuose dokumentuose pateiktas rekomendacijas kvapams mažinti.
Įmonės teritorijoje ir artimiausioje gyvenamojoje aplinkoje kvapų koncentracijos neviršija ribinių verčių, todėl papildomos kvapų mažinimo priemonės nenumatomos.

XIII. APLINKOSAUGOS VEIKSMŲ PLANAS

28 lentelė. Aplinkosaugos veiksmų planas. Aplinkosaugos veiksmų planas nerengiamas, todėl 28 lentelė nepildoma.

XIV. PARAIŠKOS DOKUMENTAI, KITI PRIEDAI, INFORMACIJA IR DUOMENYS 

1. Nekilnojamojo turto registro centrinio duomenų banko išrašo dokumentai;
1. Įmonėje įgyvendintų ISO standartų sertifikatas;
1. Gaminamos produkcijos asortimentas;
1. 2019-04-01 elektros energijos pirkimo-pardavimo sutartis Nr. 522-2019 su UAB „Energijos tiekimas“;
1. 2003-08-01 sutartis Nr. 2/632 su UAB „Labtesta“;
1. 2012-12-30 sutartis Nr. 121230-1/121230-1 su UAB „Remtarna“;
1. 2000-01-01 sutartis Nr. 5157/7 su UAB „Lukoil Baltija“ servisas;
1. 2016-12-22 gamtinių dujų pirkimo-pardavimo ir paslaugų teikimo sutartis Nr. LDT-2017-236 su UAB „Lietuvos dujų tiekimas“;
1. Sutartys 2018-10-29 Nr. F5-BA-413/03387-0011 su SĮ „Kretingos komunalininkas“, 2018-05-03 Nr. 20180503/0764 su UAB „Ekonovus“, 2018-12-01 Nr. 181203-1/2019/113 su VšĮ „Gamtos ateitis“, 2018-06-20 Nr. KL-18/06/20/180620-1 su UAB „Žalvaris“;
1. 2018-06-28 sutartis Nr. 180628-2 su UAB „Tiekesta“;
1. Geriamojo vandens tiekimo ir nuotekų tvarkymo sutartis 2014-01-10 Nr. VN-1354/140110-3 su UAB „Kretingos vandenys“;
1. Akustinio triukšmo bandymo protokolai Nr. 0603530 ir ekvivalentinio triukšmo lygio skaičiavimai;
1. Akustinio triukšmo matavimo protokolai Nr. U19 46 ir U20 07;
1. Ekstremaliųjų situacijų valdymo planas. Parengtis avarijoms ir atsakomieji veiksmai;
1. [bookmark: _Hlk37229799]Stacionarių organizuotų ir neorganizuotų oro taršos šaltinių išmetimų į aplinkos orą skaičiavimai;
1. Žemės sklypo planas M 1:1000;
1. [bookmark: _Hlk8301329]AB „Kretingos grūdai“ kombinuotųjų pašarų gamyklos stacionarių organizuotų ir neorganizuotų oro taršos šaltinių išsidėstymo schema;
1. Grūdinių žaliavų korpuso technologinė schema;
1. Kombinuotųjų pašarų cecho technologinė schema;
1. Mikrodozavimo linijos technologinė schema;
1. Atrajotojų pašarų gamybos cecho technologinė schema;
1. Baltyminių – vitamininių papildų gamybos technologinė schema;
1. Įmonės direktoriaus įsakymo kopija dėl atsakingo už aplinkosaugą paskyrimo.
1. 2017-09-28 infrastruktūros sutartis su UAB „Agrokoncerno grūdai“;
1. AB “Kretingos grūdai” ūkinės veiklos metu išmetamų aplinkos oro teršalų ir kvapų sklaidos modeliavimo ataskaita, 2020 m.;
1. Ūkio subjekto aplinkos monitoringo programa;
1. AB „Kretingos grūdai“ ir UAB „Agrokoncerno grūdai“ teritorijų statinių ir komunikacijų išsidėstymo planas, M 1:1000;
1. Džiovyklos GSI 1226S techninės charakteristikos.


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:
1) deklaruoti per praėjusius kalendorinius metus į aplinkos orą išmestą ir su nuotekomis išleistą teršalų kiekį;
2) raštu pranešti apie bet kokius įrenginio pobūdžio arba veikimo pakeitimus ar išplėtimą, kurie gali daryti neigiamą poveikį aplinkai;
3) 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.


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


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

1 NEKILNOJAMOJO TURTO REGISTRO CENTRINIO DUOMENŲ BANKO IŠRAŠO DOKUMENTAI;


2 ĮMONĖJE ĮGYVENDINTŲ ISO STANDARTŲ SERTIFIKATAS;


3 GAMINAMOS PRODUKCIJOS ASORTIMENTAS;


4 2019-04-01 ELEKTROS ENERGIJOS PIRKIMO-PARDAVIMO SUTARTIS NR. 522-2019 SU UAB „ENERGIJOS TIEKIMAS“;


5 2003-08-01 SUTARTIS NR. 2/632 SU UAB „LABTESTA“;


6 2012-12-30 SUTARTIS NR. 121230-1/121230-1 SU UAB „REMTARNA“;


7 2000-01-01 SUTARTIS NR. 5157/7 SU UAB „LUKOIL BALTIJA“ SERVISAS;


8 2016-12-22 GAMTINIŲ DUJŲ PIRKIMO-PARDAVIMO IR PASLAUGŲ TEIKIMO SUTARTIS NR. LDT-2017-236 SU UAB „LIETUVOS DUJŲ TIEKIMAS“;


9 SUTARTYS 2018-10-29 NR. F5-BA-413/03387-0011 SU SĮ „KRETINGOS KOMUNALININKAS“, 2018-05-03 NR. 20180503/0764 SU UAB „EKONOVUS“, 2018-12-01 NR. 181203-1/2019/113 SU VŠĮ „GAMTOS ATEITIS“, 2018-06-20 NR. KL-18/06/20/180620-1 SU UAB „ŽALVARIS“;


10 2018-06-28 SUTARTIS NR. 180628-2 SU UAB „TIEKESTA“;


11 GERIAMOJO VANDENS TIEKIMO IR NUOTEKŲ TVARKYMO SUTARTIS 2014-01-10 NR. VN-1354/140110-3 SU UAB „KRETINGOS VANDENYS“;


12 AKUSTINIO TRIUKŠMO BANDYMO PROTOKOLAS NR. 0603530 IR EKVIVALENTINIO TRIUKŠMO LYGIO SKAIČIAVIMAI;


13 AKUSTINIO TRIUKŠMO MATAVIMO PROTOKOLAI NR. U19 46 IR U20 07 ;


14 EKSTREMALIŲJŲ SITUACIJŲ VALDYMO PLANAS. PARENGTIS AVARIJOMS IR ATASKOMIEJI VEIKSMAI;


15 STACIONARIŲ ORGANIZUOTŲ IR NEORGANIZUOTŲ ORO TARŠOS ŠALTINIŲ IŠMETIMŲ Į APLINKOS ORĄ SKAIČIAVIMAI;


16 ŽEMĖS SKLYPO PLANAS M 1:1000;


17 AB „KRETINGOS GRŪDAI“ KOMBINUOTŲJŲ PAŠARŲ GAMYKLOS STACIONARIŲ ORGANIZUOTŲ IR NEORGANIZUOTŲ ORO TARŠOS ŠALTINIŲ IŠSIDĖSTYMO SCHEMA;


18 GRŪDINIŲ ŽALIAVŲ KORPUSO TECHNOLOGINĖ SCHEMA;


19 KOMBINUOTŲJŲ PAŠARŲ CECHO TECHNOLOGINĖ SCHEMA;


20 MIKRODOZAVIMO LINIJOS TECHNOLOGINĖ SCHEMA;


21 ATRAJOTOJŲ PAŠARŲ GAMYBOS CECHO TECHNOLOGINĖ SCHEMA;


22 BALTYMINIŲ – VITAMININIŲ PAPILDŲ GAMYBOS TECHNOLOGINĖ SCHEMA;


23 ĮMONĖS DIREKTORIAUS ĮSAKYMO KOPIJA DĖL ATSAKINGO UŽ APLINKOSAUGĄ PASKYRIMO;


24 2017-09-28 INFRASTRUKTŪROS SUTARTIS SU UAB „AGROKONCERNO GRŪDAI“; 


25 AB “KRETINGOS GRŪDAI” ŪKINĖS VEIKLOS METU IŠMETAMŲ APLINKOS ORO TERŠALŲ IR KVAPŲ SKLAIDOS MODELIAVIMO ATASKAITA, 2020 M.


26 ŪKIO SUBJEKTO APLINKOS MONITORINGO PROGRAMA 


27 AB „KRETINGOS GRŪDAI“ IR UAB „AGROKONCERNO GRŪDAI“ TERITORIJŲ STATINIŲ IR KOMUNIKACIJŲ IŠSIDĖSTYMO PLANAS


28	DŽIOVYKLOS GSI 1226S TECHNINĖS CHARAKTERISTIKOS


image2.emf

image3.emf

image4.png
X

AB "KRETINGOS GRUDAI"

__/ STACIOARIL, APLINKOS 0RO, TARSDS SALTNIU
n L2 3

P ‘ v

Nr.xxx - stacionaraus aplinkos oro tarSos
-oro valymo j,rr.uy‘.u’n.c

EKSPLIKACIJA:

1 - Kombinuotu pasaru cechas
2 - Miltiniu Zaliow sondelis

3 - Boltyminiu vitomininiu popildu cechas
3a - altyminiu vitomininiu poplidu sandelis
~ Gotvaos produkcljos ~sondelis

~ Mechanines dirbtuves

~ Administracijo

~ Priemimas i# geleZinkelio

~ Melasos talpos, 2x500 t

- Katiline Nr.1

10 ~ Torintos produkeijos sandeiis

11 - Porduotuve

12 - Priesgaisrine stotis

13 - Atrajotoju posaru gamybos linija

X

[CRCRRE- WS


image1.emf

