

Přílohová část

Seznam příloh:

1. Vyjádření stavebního úřadu k záměru z hlediska územně plánovací dokumentace
2. Vyjádření MěÚ Bystřice nad Perštejnem – souhrnné stanovisko k ŽP
3. Vyjádření NATURA, Krajský úřad Vysočina
4. Vyjádření Povodí Moravy, s.p. k záměru
5. Posouzení stavby a vlivu na odtokové poměry, Povodí Moravy, s.p.2011
6. Stanovisko vlastníka pozemku KN 155/18
7. Plná moc k podání a projednání EIA
8. Rozptylová studie

Příloha č.1

**Vyjádření stavebního úřadu
k záměru z hlediska územně
plánovací dokumentace**

MĚSTSKÝ ÚŘAD BYSTŘICE NAD PERNŠTEJNEM
odbor územního plánování a stavebního řádu

Masarykovo nám. 57, 59315 Bystřice nad Pernštejnem:

tel.566590311,fax.566590347

Adresa příjemce:

Mgr. Jan Čepelík
Seydlerova 2149/7
158 00 Praha 5

vaše č.j. :

ze dne :19.11.2010

naše č.j.OÚP/36425/2010/St

vyřizuje : Ing. Tomáš Straka

tel. 566590348

e-mail:straka.stavebni@mu.bystricenp.cz

datum :1.12.2010

Věc: Vyjádření k záměru „Bioplynová stanice u lihovaru Ujčov “ – soulad s územně plánovací dokumentací

Na základě Vaší žádosti ze dne 19.11.2010 o vyjádření k záměru „Bioplynová stanice u lihovaru Ujčov“ na pozemcích p.č. 156/2, 155/22 a st 174, st. 28/2 vše v k.ú. Ujčov z hlediska souladu záměru s územně plánovací dokumentací obce Ujčov Vám uvádíme následující:

Jedná se o bioplynovou stanici o velikosti cca 600 kW, která bude zpracovávat zemědělské produkty nehodící se do procesu lihovaru a cíleně pěstovat biomasu.

V územním plánu obce Ujčov jsou výše uvedené pozemky zahrnuty do stabilizovaných (stávajících) ploch Vz – plochy výroby zemědělské. V textové části dokumentu v kapitole 7.1. Stanovení podmínek pro využití ploch s rozdílným způsobem využití jsou tyto plochy určeny pro chov hospodářských zvířat, skladování i zpracování produktů živočišné a rostlinné výroby, posklizňové úpravy rostlin a zemědělské služby. Územní plán rovněž předpokládá na výše uvedených pozemcích výsadbu izolační zeleně s funkcí estetické a hygienické clony. Toto je třeba v dalších fázích projektové přípravy zohlednit. Pro informaci uvádíme, že do areálu lihovaru zasahuje hranice záplavového území řeky Svratky.

Dle předložených podkladů záměr „Bioplynová stanice u lihovaru Ujčov“ není v rozporu s územně plánovací dokumentací obce Ujčov - Územním plánem obce Ujčov.

Ing. Tomáš Straka
vedoucí odboru

Příloha: výřez z ÚP na danou lokalitu

Příloha č.2

**Vyjádření MěÚ Bystřice nad
Perštejnem – souhrnné
stanovisko k ŽP**

Městský úřad Bystřice nad Pernštejnem
odbor životního prostředí
Masarykovo náměstí 57, Bystřice nad Pernštejnem, PSČ 593 15

Č.j. OŽP/29489/2010/Pe

V Bystřici nad Pernštejnem
Dne 15. října 2010

Ing. Josef Urban
Bioprofit, s. r. o.
Na Dolinách 876/6
373 72 Lišov

VĚC

Sdělení odboru životního prostředí podle § 154 správního řádu k záměru s názvem: „**Bioplyn – úspory energie lihovaru**“ v lihovaru Bořinov

Stavebník, tj. DELTA – F, a. s., Nad Mlynářkou 3, Praha 5, IČ 25073419 v zastoupení zpracovatele studie proveditelnosti BIOPROFIT, s. r. o., Na Dolinách 876/6, 373 72 Lišov, IČ 26017377, požádal dne 17. září 2010 Městský úřad Bystřice nad Pernštejnem, odbor životního prostředí o sdělení podle § 154 zákona č. 500/2004 Sb., správního řádu, k dokumentu, tj. výtahu ze studie proveditelnosti s názvem „Bioplyn – úspory energie v lihovaru“ ze září 2010. Dokument je vypracován pro účely zjišťovacího řízení EIA dle zákona č. 100/2001 Sb. a přípravu PD pro územní řízení.

Zemědělská bioplynová stanice bude realizována ve stávajícím areálu lihovaru na pozemcích p. č. 156/2, 155/22 a st. 28/2 (kogenerace) v katastrálním území Ujčov. Ve stanici bude vyráběn plyn z lihovarnických výpalků a pěstované biomasy (siláž kukuřičná a travní). V kogenerační jednotce bude z plynu vyráběno teplo a elektrická energie. Tato energie bude spotřebována v provozu lihovarské výroby. Přebytky budou předávány do distribuční sítě. Bioplynová stanice s celoročním provozem (min. 8000 hod. s výkonem 600 kW) se skládá z těchto technologických celků:

- Fermentor, reakční prostor ø22m, výška 6,4 m
- Dofermentor, ø20m,
- Dávkovač tuhého materiálu
- Jímka pro dávkování tekutých materiálů, podzemní 50 m³
- Uskladňovací nádrž (alternativní separační zařízení), ø34 m, výška 8,4 m
- Kogenerační jednotka
- Trafostanice
- Propojení s provozem lihovaru za účelem uplatnění tepla

Městský úřad Bystřice nad Pernštejnem, odbor životního prostředí, k záměru vydává sdělení, a to na úseku:

Ochrana přírody a krajiny:

Vydáváme vyjádření podle § 65 zákona č. 114/1992 Sb., o ochraně přírody a krajiny, ve znění pozdějších předpisů (dále jen „zákon“). Proti výše uvedenému záměru umístění stavby: „Bioplyn – úspory energie v lihovaru“ na p.č. 156/2, 155/22 a st. 28/2 v k.ú. Ujčov nemáme námitek.

Orgán ochrany přírody doporučuje doplnění dotčeného areálu vhodnou izolační zelení (místně příslušné druhy dřevin).

Výše uvedená stavba bude rovněž v souladu s ÚP obce (regulativy využití daného území).

Ochrana vod:

Z hlediska zájmů chráněných podle zákona č. 254/2001 Sb., o vodách a o změně některých zákonů (vodní zákon), ve znění pozdějších předpisů, jsou některá zařízení, a to: pohotovostní sklad siláže, výdej FZ, uskladnění, fermentor a dofermentor, umístěny do záplavového území vodního toku Svratky. Toto záplavové území je stanoveno opatřením Krajského úřadu kraje Vysočina, odbor lesního a vodního hospodářství a zemědělství ze dne 27. 9. 2005 pod č. j.: KUJI 10587/2005 OLHVZ, KUJIP007EN4G. Dále uvažované

skladování siláží na zemědělských pozemcích do rukávců, případně hnojení vznikající tuhou frakcí, bude záplavovým územím omezeno.

Umístění zařízení bioplynové stanice do záplavového území musí být před projednáváním konzultováno se správcem povodí tj. Povodí Moravy, s. p., Brno. Před územním řízením musí být k záměru vydán vodoprávní souhlas.

Ochrana ovzduší:

Upozorňujeme, že podle zákona č. 86/2002 Sb. (zákon o ochraně ovzduší) § 50 odst. 1 je věcně a místně příslušným orgánem k vyjádření Obecni úřad Ujčov.

Dále upozorňujeme, že podle vyhlášky č. 615/2006, příloha č. 1, částka 3, odst. 5.2. je bioplynová stanice **střední zdroj znečišťování ovzduší** a dle ustanovení § 48 odst. 1 písm. r) citovaného zákona je dáno, že je oprávněným k vydávání závazných stanovisek a povolení u středních a vyšších zdrojů znečišťování ovzduší ve smyslu v § 17 citovaného zákona územně příslušný krajský úřad, tedy Krajský úřad Kraje Vysočina, Žižkova 57, 586 01 Jihlava.

Odpadové hospodářství:

Z hlediska zákona č. 185/2001 Sb. o odpadech a o změně některých dalších zákonů (dále jen zákon) dáváme následující vyjádření:

- 1) Pokud v průběhu stavby budou vznikat nebezpečné odpady dle § 4 písm. a) zákona je nutné, aby provozovatel stavby žádal předem o souhlas k nakládání s nebezpečnými odpady odbor životního prostředí Městský úřad Bystřice nad Pernštejnem - § 16 odst. 3 zákona.
- 2) Další povinnost původce odpadů plynou z ustanovení celého zákona, zejména ovšem z § 16 odst. 1 písm. a) – l) a dále odst. 2 a 4.
- 3) Při nakládání se stavebními odpady – původce stavebních odpadů může odpady předat pouze oprávněné osobě, která má souhlas krajského úřadu k provozu zařízení ke sběru a výkupu odpadů, k využití nebo odstranění odpadů, podle § 14 odst. 1 zákona (např. skládka S-IO, S-OO apod).
- 4) Ke kolaudaci stavby budou doloženy doklady o zneškodnění či využití odpadů vzniknuvších při realizaci stavby.

Lesní hospodářství:

Bez připomínek.

Zemědělský půdní fond:

Dotčené pozemky p.č. 156/2 a 155/22 jsou součástí zemědělského půdního fondu (dále jen ZPF). K povolení stavby je nutný souhlas orgánu ochrany ZPF. Investor požádá o vydání souhlasu u MěÚ Bystřice nad Pernštejnem, odboru životního prostředí. Rozsah záboru bude dán výměrou obou parcel, v současné době již nezemědělsky využívaných. Umístění stavby je v souladu s územním plánem obce Ujčov.

Případné umístění dalších skladovacích ploch pro uskladnění biomasy bude vyžadovat vydání souhlasu orgánu ochrany ZPF.

Toto vyjádření nenahrazuje povolení stavby příslušného stavebního úřadu.

Městský úřad Bystřice nad Pernštejnem, odbor životního prostředí, souhlasí s uzavřením veřejnoprávní smlouvy na výše uvedenou akci.

Ing. František Klimeš
vedoucí odboru životního prostředí

Doručí se:

Městský úřad Bystřice nad Pernštejnem, odbor územního plánování a stavebního řádu, zde

Vyřizuje: Ing. Věra Petrová
tel.: 566 590 302
E-mail: vera.petrova@bystricenp.cz

Čj. OŽP/29489/2010/Pe

Příloha č.3

**Vyjádření NATURA, Krajský úřad
Vysočina**

KRAJSKÝ ÚŘAD KRAJE VYSOČINA
Odbor životního prostředí
Žižkova 57, 587 33 Jihlava, Česká republika
Pracoviště: Seifertova 24, Jihlava

Datovou schránkou:

Mgr. Jan Čepelík
Seydlerova 2149/7
158 00 Praha 5

Váš dopis značky/ze dne
17. listopadu 2010

Číslo jednací
KUJI 86641/2010
OZP 6/2010 Ba 74

Vyřizuje/telefon
Kristýna Balážová
564 602 508

V Jihlavě dne
25. listopadu 2010

Stanovisko k dotčení evropsky významných lokalit a ptačích oblastí (Natura 2000)

Krajský úřad kraje Vysočina, odbor životního prostředí, jako příslušný orgán vykonávající v přenesené působnosti státní správu ochrany přírody a krajiny podle ustanovení § 77a odst. 4 písm. n) zákona ČNR č.114/1992 Sb., o ochraně přírody a krajiny, ve znění pozdějších předpisů (dále jen „zákon“) po posouzení záměru

„Bioplynová stanice u lihovaru Ujčov“,

podaného dne 19. listopadu 2010 Mgr. Janem Čepelíkem, bytem Seydlerova 2149/7, 158 00 Praha 5,

vydává v souladu s ustanovením § 45i odst. 1 zákona toto stanovisko:

záměr nemůže mít významný vliv na příznivý stav předmětu ochrany nebo celistvost evropsky významné lokality ani ptačí oblasti (Natura 2000).

Odůvodnění:

Výše uvedený záměr řeší výstavbu bioplynové stanice ve stávajícím areálu lihovaru Ujčov na pozemku p.č. 156/2, 155/22, st. 175, st. 28/2 v katastrálním území Ujčov. Předpokládaný výkon BPS bude 600 kW.

Vzhledem k charakteru záměru a k vzdálenosti a předmětům ochrany nejbližších EVL lze vyloučit vliv na tyto lokality.

Toto stanovisko není vydáváno ve správním řízení (§ 90 odst. 1 zákona) a nelze proti němu podat odvolání. Toto stanovisko, vztahující se k výše jmenovanému konkrétnímu záměru, má neomezenou platnost.

Ing. Kristýna Balážová, Ph.D., v. r.
úředník odboru životního prostředí

tel.: 564 602 502, fax: 564 602 430, e-mail: posta@kr-vysocina.cz, internet: www.kr-vysocina.cz
IČ: 70890749, bankovní spojení: Volksbank CZ, a.s., č.ú.: 4050005000/6800

Příloha č.4

**Vyjádření Povodí Moravy, s.p.
k záměru**

Bioprofit s.r.o.
Na Dolinách 876/6
373 72 LIŠOV

VÁŠ DOPIS ZNAČKY/ ZE DNE
/

NAŠE ZNAČKA
PM041048/2010-203/Pi

VYŘIZUJE/ LINKA
RNDr. Pištěková/ 349

MÍSTO/ DATUM
Brno /14.10.2010

„Bioplynová stanice“

(k.ú. Ujčov, ORP Bystřice nad Pernštejnem, kraj Vysočina, ČHP 4-15-01)

Předkládá BIOPROFIT s.r.o. Lišov

Charakteristika akce:

Dopisem ze dne 14.9.2010 jste nás požádali o předběžné stanovení podmínek pro bioplynové stanice (BPS) u lihovaru v k.ú. Ujčov, v záplavovém území VVT Svatka. Provozem bioplynové stanice bude získávána tepelná a elektrická energie zpracováním biologicky rozložitelných surovin – kukuřičné a travní siláže a lihovarnických výpalků z produkce investora a okolních zemědělských subjektů. Na jejich pozemcích se budou pěstovat vstupní plodiny pro bioplynovou stanici a zároveň se sem bude vyvážet a aplikovat digestát.

Stavby budou umístěny na pozemcích stavebníka.

Aby nedošlo k znečištění nebo ohrožení kvality povrchových nebo podzemních vod, zajištění nádrží, skladů a manipulačních ploch bude v souladu s §39 zákona o vodách.

Sdělení správce povodí

V daném území se nachází i nevyhlášená aktivní zóna záplavového území VVT Svatky. Pokud bude stavba částečně v aktivní zóně záplavového území VVT Svatky, nelze tam umísťovat stavby (viz §67 vodního zákona)

Pokud bude stavba v ZÚ Q₁₀₀, je nutno prokázat, že nezhorší průběh povodně (studie odtokových poměrů) a nedojde ke znečištění nebo ohrožení kvality povrchových nebo podzemních vod. Problematické se jeví umístění silážního žlabu.

Povodí Moravy, s.p.
601 75 Brno, Dřevořská 11
IČO:70890013, DIČ:CZ70890013

JUDr. RNDr. Jaroslav Chyba, DrSc.
vedoucí útvaru správy povodí

Příloha č.5

**Posouzení stavby a vlivu na
odtokové poměry, Povodí
Moravy, s.p., 2011**

BIOPLYNOVÁ STANICE U LIHOVARU UJČOV

	Staničení		Q100 Ujčov-po výstavbě	Q100 Ujčov-dnes	ovlivnění hladiny Q100	min. úroveň podlahy
SVRATKA	98490	pf67	329,131	329,131	0	
SVRATKA	98031	pf70	327,595	327,591	0,004	
SVRATKA	97551	pf71	326,827	326,812	0,015	327,327
SVRATKA	97525	pf72	326,719	326,714	0,005	327,219
SVRATKA	97425	Bioplyn	326,52	326,515	0,005	327,02
SVRATKA	97350	Bioplyn	326,35	326,345	0,005	326,85
SVRATKA	97303		326,27	326,271	-0,001	326,77
SVRATKA	97112	u24	325,787	325,787	0	326,287
SVRATKA	97065	most	325,595	325,595	0	
SVRATKA	97062	pf73	325,509	325,509	0	
SVRATKA	97043	pf74	325,483	325,483	0	

Obr. 3: Ortofotomapa umístění projektu v k.ú. Ujčov

Výstavba nemá negativní dopad na odtokové poměry Svratky.

Podlahy doporučujeme navrhnout min. nad úrovní 326,85-327,02 m n.m.

V Brně: 24.1.2011

Vypracoval: Ing. Vladislav Gimun

Povodí Moravy, s.p.

Útvar hydroinformatiky

Příloha č.6

**Stanovisko vlastníka pozemku
KN 155/18**

17.1.2011

Souhlasné stanovisko s umístěním stavby Bioplynové stanice Ujčov

Jako vlastník pozemku KN 155/18 katastrální území Ujčov vyjadřuji souhlasné stanovisko s umístěním stavby Bioplynové stanice Ujčov (dále jen BPS) dle situace jako přílohy tohoto stanoviska. Požárně nebezpečný prostor zasahuje cca 8m od vnějšku betonových nádrží – viz situace. Souhlasím s následným podpisem smlouvy o zřízení věcného břemene vyplývající z ovlivnění výše uvedeného pozemku tímto požárně nebezpečným prostorem.

Bohuslav Hudec
Ujčov 64
UJčov 592 62

Božena Hudecová Hudec Bohuslav

Hudecová Božena

Příloha: situace plánovaného umístění BPS

Příloha č.7

Plná moc k podání a projednání EIA

PLNÁ MOC

**DELTA - F a.s., nám. Přemysla Otakara II. 26/88, 37001 České
Budějovice, IČO: 25073419**

Já, níže podepsaný, dávám tímto **plnou moc ke všem jednáním** týkajících se projednání územního a stavebního řízení projektu „**Bioplynová stanice Ujčov**“

Společnosti **BIOPROFIT s.r.o.**, Na Dolinách 876/6, 373 72 Lišov, CZ, zastoupené Ing. Josefem Urbanem, jednatelem

DELTA - F a.s., nám. Přemysla Otakara II. 26/88, 370 01 České Budějovice

Zastoupený: Jan Jarošík, Krumlovská 1432/41, 370 07 České Budějovice, předseda představenstva

.....
DELTA-F a.s.

Jan Jarošík

Příloha č.8

Rozptylová studie

**Rozptylová studie
emisí vybraných znečišťujících látek souvisejících s provozem
bioplynové stanice v k.ú. Ujčov**

Identifikační list

Název akce: **Rozptylová studie emisí vybraných znečišťujících látek souvisejících s provozem bioplynové stanice v k.ú. Ujčov**

Zpracovatel: Ing. Pavla Albrechtová
Třinecká 672
199 00, Praha 9
IČ: 7447466
Tel: + 420 728 298 499
p.albrechtova@email.cz

Objednatel: BIOPROFIT s.r.o.
Na Dolinách 876/6
373 72 Lišov
IČO: 26017377
GSM: +420 606 747 297
bioprofit@bioprofit.cz
www.bioplyn.cz

V Praze dne: 28.7. 2011

Počet stran textu: 47
Počet tabulek: 24
Počet obrázku: 38
Počet příloh: 0

Tuto zprávu není možné reprodukovat a rozšiřovat bez souhlasu Ing. Pavly Albrechtové. Na základě souhlasu může být dokument reprodukován pouze včetně textových a grafických příloh.

OBSAH:

AUTORIZACE	5
1. ÚVOD	5
2. SITUACE	5
3. METEOROLOGICKÉ PODMÍNKY	5
4. KVALITA OVZDUŠÍ V OBLASTI	7
5. REFERENČNÍ METODA MODELOVÁNÍ.....	8
6. PRINCIP VÝPOČTU IMISNÍCH KONCENTRACÍ	9
7. REFERENČNÍ BODY, SOUŘADNÝ SYSTÉM.....	10
8. HODNOCENÉ ZNEČIŠŤUJÍCÍ LÁTKY, IMISNÍ LIMITY	12
9. ZDROJE EMISÍ, EMISE	14
9.1. Současný stav	14
9.2. Popis záměru	14
9.4. Emise	16
10. VÝSLEDKY VÝPOČTŮ	18
10.1. Oxid dusičitý – NO ₂	19
10.2. Oxid uhelnatý – CO	25
10.3. Oxid siřičitý – SO ₂	27
10.4. Suspendované částice PM ₁₀	33
10.5. Benzen	39
11. Shrnutí výsledků a závěr	41
12. PODKLADY A LITERATURA	46
12.1. Používané zkratky	47

Seznam Tabulek:

Tabulka 1:	Větrná růžice.....	6
Tabulka 2:	Imisní charakteristiky v letech 2008 a 2009	8
Tabulka 3:	Dlouhodobé normály klimatických hodnot za období 1961–1990 pro meteorologickou stanici Svratouch.....	8
Tabulka 4:	Nejistoty modelování	8
Tabulka 5:	Vybrané referenční body u zástavby	11
Tabulka 6:	Závazné imisní limity	13
Tabulka 7:	Vstupy do stanice	15
Tabulka 8:	Externí doprava související s provozem záměru.....	15
Tabulka 9:	Emise jsou vyčísleny následovně.....	16
Tabulka 10:	Přehled liniových zdrojů emisí pro BPS ve vegetačním období.....	17
Tabulka 11:	Vypočtené hodinové imisní koncentrace NO ₂	19
Tabulka 12:	Vypočtené průměrné roční imisní koncentrace NO ₂	20
Tabulka 13:	Vypočtené průměrné roční imisní koncentrace NO _x	20
Tabulka 14:	Vypočtené imisní koncentrace CO	25
Tabulka 15:	Vypočtené maximální hodinové imisní koncentrace SO ₂	27
Tabulka 16:	Vypočtené průměrné denní imisní koncentrace SO ₂	28
Tabulka 17:	Vypočtené průměrné roční imisní koncentrace SO ₂	28
Tabulka 18:	Vypočtené průměrných denní imisní koncentrace PM10	33
Tabulka 19:	Vypočtené průměrných ročních imisní koncentrace PM10	34
Tabulka 20:	Vypočtené průměrných ročních imisní koncentrace PM _{2,5}	35
Tabulka 21:	Vypočtené imisní koncentrace benzenu.....	39
Tabulka 22:	Závěrečný přehled vypočtených imisních koncentrací 2 m nad terénem	43
Tabulka 23:	Závěrečný přehled vypočtených imisních koncentrací 8 m nad terénem	44
Tabulka 24:	Závěrečný přehled vypočtených imisních koncentrací PM _{2,5}	45

Autorizace

Rozhodnutím Ministerstva životního prostředí č.j.: 2993/740/06/DK ze dne 11.10.2006 byla dle § 15 odst. 1 písm. d) zákona č. 86/2002 Sb. o ochraně ovzduší^[1] a o změně některých dalších zákonů, ve znění pozdějších předpisů, (dále jen „zákon“) žadateli Ing. Pavle Albrechtové, Třinecké 672, 19900 Praha 9, vydána **autorizace ke zpracování rozptylových studií**. Rozhodnutí bylo prodlouženo na dobu do 30. 9. 2014.

1. Úvod

Rozptylová studie byla zpracována na základě objednávky společnosti BIOPROFIT, s.r.o.; Žižkova 85/62, 373 72 Lišov; okres České Budějovice pro oznámení EIA a územní řízení.

Studie posuzuje vliv budoucího provozu bioplynové stanice v k.ú. Ujčov, která bude realizována především za účelem využití přebytečné biomasy z provozu lihovaru a cíleně pěstované biomasy pro tvorbu bioplynu a kombinovanou výrobu elektrické energie a tepla, s jeho efektivním využitím v rámci provozu lihovaru. Tato rozptylová studie hodnotí rovněž předpokládaný vliv vyvolané dopravy na kvalitu ovzduší v okolí místa výstavby k.ú. Ujčov se zřetelem k obytné zástavbě.

Rozptylová studie byla zpracována pro polutanty oxid siřičitý, oxid dusičitý, oxid uhelnatý a suspendované částice PM10 z provozu kogenerační jednotky, určených pro výrobu elektrické energie a tepla a benzen ze související dopravy.

2. Situace

Vedle meteorologických podmínek jsou pro dopad emisí na jakoukoli lokalitu neméně důležité i topografické podmínky, především konfigurace terénu a začlenění zdrojů do něj. Znalost všech podmínek je nutná pro základní orientaci v problematice rozptylu znečišťujících látek v dané lokalitě.

Bioplynová stanice bude umístěna v části stávajícího areálu lihovaru na pozemcích p.č. 156/2, 155/22, st. 175, st. 28/2 v k.ú. Ujčov (kogenerace bude umístěna ve stávající budově lihovaru na st. p. 28/2). Areál je dopravně napojen stávajícím výjezdem z areálu lihovaru na silnici č. 387 spojující nejbližší obce Nedvědice a Štěpánov nad Svratkou. Dopravní zatížení silnice bude rovnoměrně rozloženo do severního a jižního směru od záměru.

BPS bude realizována především za účelem využití přebytečné biomasy z provozu lihovaru pro tvorbu bioplynu a kombinovanou výrobu elektrické energie a tepla, s jeho efektivním využitím v rámci provozu lihovaru.

BPS bude realizována vlastníkem lihovaru. Zemědělská bioplynová stanice v areálu lihovaru a pálenice je určena pro zpracování následujících biologicky rozložitelných materiálů – vedlejšího produktu lihovarnické výroby (výpalků), doplněného cíleně pěstovanou biomasou.

Výše uvedená biomasa bude nakupována od okolních zemědělských subjektů v oblasti záměru, které jsou zároveň dodavateli kukuřičného a obilného zrna pro provoz lihovaru.

Směrem na jih od záměru za státní silnicí leží tok Svratky s říční nivou, což jsou významné krajinné prvky ze zákona, tyto prvky nebudou výstavbou a provozem dotčeny.

Celková využitá plocha pozemků bude 3.870 m² a celková zastavěná plocha bude 1.800 m².

Reliéf okolního terénu, začlenění zdrojů emisí a okolní zástavby do něj je patrné z obrázku č. 2.

3. Meteorologické podmínky

Klimatické podmínky jsou vedle množství emisí rozhodujícím činitelem pro rozptyl znečišťujících látek v ovzduší. Klasifikace meteorologických situací pro potřeby výpočtu rozptylových studií se provádí podle rychlosti větru a stability přízemní vrstvy ovzduší.

Rychlost větru je udávána ve výšce 10 m nad zemí a je rozdělena do tří rychlostních tříd s třídními rychlostmi 1,7 m.s⁻¹ pro interval 0 až 2,5 m.s⁻¹, 5 m.s⁻¹ pro rozmezí 2,5 až 7,5 m.s⁻¹ a 11 m.s⁻¹ pro rychlosti vyšší než 7,5 m.s⁻¹.

Stabilitní klasifikace ČHMÚ podle Bubníka a Koldovského se zřetelem k výpočtům znečištění ovzduší rozeznává pět tříd stability. Hlavním kritériem je vertikální teplotní gradient, který udává změnu teploty vzduchu na jednotkovou vzdálenost ve vertikálním směru. Označuje se γ a udává se ve °C na 100 m výšky. Klesá-li teplota vzduchu s nadmořskou výškou, má gradient kladné znaménko a

naopak.

Třída stability	vertikální teplotní gradient		
I. superstabilní		γ	< -1,6
II. stabilní	- 1,6 <	γ	< -0,7
III. izotermní	- 0,6 <	γ	< +0,5
IV. normální	+ 0,6 <	γ	< +0,8
V. konvektivní		γ	> +0,8

Jednotlivé stabilitní třídy můžeme charakterizovat následovně:

I. stabilitní třída - superstabilní: vertikální výměna vrstev ovzduší prakticky potlačena, tvorba silných inverzních stavů, výskyt v nočních a ranních hodinách především v chladném půlroce, maximální rychlost větru 2 m.s⁻¹.

II. stabilitní třída - stabilní: vertikální výměna ovzduší je stále nevýznamná a je doprovázena inverzními situacemi, výskyt v nočních a ranních hodinách v průběhu celého roku, maximální rychlost větru 3 m.s⁻¹.

III. stabilitní třída - izotermní: projevuje se již vertikální výměna ovzduší, výskyt větru v neomezené síle, v chladném období ji lze očekávat v dopoledních a odpoledních hodinách, v létě v časných ranních a večerních hodinách.

IV. stabilitní třída - normální: dobré podmínky pro rozptyl znečišťujících látek bez tvorby inverzních stavů, neomezená síla větru. Vyskytuje se přes den v době, kdy nepanuje významně sluneční svit. Společně s III. stabilitní třídou mají v našich podmínkách výrazně vyšší četnost výskytu než ostatní třídy.

V. stabilitní třída - konvektivní: projevuje se vysoká turbulence ve vertikálním směru, která může způsobovat, že se mohou nárazově vyskytovat vysoké koncentrace znečišťujících látek. Výskyt v letních měsících v době, kdy je vysoká intenzita slunečního svitu. Maximální rychlost větru je 5 m.s⁻¹.

Odborný odhad větrné růžice Ujčov použitelný pro tuto lokalitu vypracovaný ČHMÚ Praha^[3] a jeho grafické vyjádření je uvedeno na následujících stranách.

Podrobným rozbohem větrné růžice zjistíme následující:

- největší četnost výskytu v dané lokalitě má vítr SZ směru, 23 %, tj. 1993 h.r⁻¹
- druhou největší četnost výskytu, 14 %, tj. 1251 h.r⁻¹ má JV vítr
- vítr do rychlosti 2,5 m.s⁻¹ včetně bezvětří lze očekávat v 45 %, tj. 3948 h.r⁻¹
- větry v rozmezí rychlostí 2,5 až 7,5 m.s⁻¹ se předpokládají v 52 %, tj. 4532 h.r⁻¹
- zhoršené rozptylové podmínky, tzn. I. a II. třída stability se odhadují celkově v 20 %, tj. 1762 h.r⁻¹

Z uvedeného vyplývá, že posuzovaná lokalita je dobře provětrávána především severozápadními větry nižších a středních rychlostí. Zhoršené rozptylové podmínky lze očekávat zhruba po pětinu roku.

Pro výpočet byla použita větrná růžice lokality Ujčov a okolí. Pro výpočet použita Větrná růžice pro lokalitu je umístěna v tabulce č.1.

Tabulka 1: Větrná růžice

Celková růžice										
Třídní rychlost	Směr větru									Suma
	S	SV	V	JV	J	JZ	Z	SZ	CALM	
1.7	4,53	2,21	4,33	5,18	5,34	5,44	3,97	8,89	5,18	45,07
5.0	5,34	1,79	3,20	8,69	7,39	3,71	8,77	12,84		51,73
11.0	0,12	0,02	0,03	0,41	0,33	0,08	1,19	1,02		3,20
Suma	9,99	4,02	7,56	14,28	13,06	9,23	13,93	22,75	5,18	100,00

Obrázek 1:

4. Kvalita ovzduší v oblasti

V dané lokalitě se nachází stanice AMI s dostatečně reprezentativním imisním pozadím.

- Stanice imisního monitoringu 1499 Křižanov v okrese Žďár n.S. je od ZÚ vzdálena cca 20 km jihozápadně. Jedná se o pozadovou stanici ve venkovské zemědělské obytné příměstské zóně uvnitř s reprezentativností 10 až 100 km. Vlastníkem stanice je ČHMÚ. Imisní monitoring je prováděn manuálním měřicím programem (1499).

Základní hodinové, osmihodinové, denní, čtvrtletní a roční imisní charakteristiky zjištěné na výšce uvedené stanici za rok 2009 a 2010 jsou uvedeny v následujících tabulkách. Zájmové území není vedeno v OZKO pro žádný ze sledovaných polutantů a žádný z roků. V roce 2006 na zájmové území navazovala na jeho východním okraji oblast se zhoršenou kvalitou ovzduší, došlo k překročení limitu pro průměrné 24-hodinové imisní koncentrace PM₁₀.

Imisní koncentrace BZn, CO, SO₂ a NO_x nejsou na monitorovací stanici sledovány.

Tabulka 2: Imisní charakteristiky v letech 2008 a 2009

Stanice (typ)	Vzdálenost od zdroje [km]	Rok	Znečišťující látka	Koncentrace [$\mu\text{g}\cdot\text{m}^{-3}$]						
				čtvrtletní				roční průměr	denní maximum (datum)	hodinové maximum (datum)
				I.Q	II.Q	III.Q	IV.Q			
1499 Křižanov	20 km	2009	NO ₂	11,1	8,0	7,1	12,4	9,6	33,6 (15.1.)	-
			PM10	20,7	17,9	15,4	18,9	18,2	79,0(19.12.)	-
		2010	NO ₂	12,7	6,3	6,7	12,5	9,5	57,0 (2.12.)	-
			PM10	28,8	13,2	12,1	23,5	19,3	79,0(23.1.)	-
Grafická ročenka	2008/ 2009	NO ₂					<= 13			
		PM10					20 - 30	30 - 40		
		SO ₂					<= 8	<=20		
		NO _x					<= 19,5			
		BZN*					<= 2			

➤ 36. nejvyšší průměrná denní imisní koncentrace PM10:

Stanice imisního monitoringu		36. nejvyšší průměrná denní imisní koncentrace PM10 ($\mu\text{g}\cdot\text{m}^{-3}$).
1499 Křižanov	2009	35,0 (2.4.)
1499 Křižanov	2010	40,0 (11.1.)

Tabulka 3: Dlouhodobé normály klimatických hodnot za období 1961–1990 pro meteorologickou stanici Svratouch

měsíce	1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.	rok
Úhrn srážek(mm)	43,7	40,3	41,1	54,2	86,7	97,5	91,4	97,4	60,9	44,8	51,3	52,1	761,5
Průměrná teplota (°C)	-4,4	-2,9	0,5	5,2	10,3	13,4	15,0	14,8	11,4	6,8	1,0	-2,7	5,7

Z klimatického hlediska se jedná o oblast s nižšími teplotami a mírně nadprůměrným srážkovým úhrnem ve srovnání s ostatními částmi republiky.

Z výše uvedených údajů lze konstatovat, že v zájmovém území nedochází za normálních rozptylových podmínek k překračování limitů imisních koncentrací sledovaných polutantů.

5. Referenční metoda modelování

Dle bodu 2 Přílohy č. 6 k nařízení vlády č. 597/2006 Sb.[7] je ve smyslu § 17 odst. 5 zákona č. 86/2002 Sb. o ochraně ovzduší[1] závaznou metodou pro výpočet rozptylu znečišťujících látek SYMOS 97[4]. Dle Přílohy č. 2 k nařízení vlády č. 597/2006 Sb.[7] je pro vybrané znečišťující látky stanovena nejistota modelování následující tabulkou.

Tabulka 4: Nejistoty modelování

	SO ₂ , NO ₂ , NO _x , CO	Benzen	PM10, Pb	O ₃ , související NO a NO ₂	B(a)P, As, Cd, Ni
Nejistota modelování					
Hodinové průměry	50%	-	-	50%	60%
Osmihodinové průměry	50%	-	-	50%	60%

Denní průměry	50%	-	-	-	-
Roční průměry	30%	50%	50%	-	-

6. Princip výpočtu imisních koncentrací

Výpočet byl proveden podle závazné metodiky SYMOS 97[4], kterou vypracoval Český hydrometeorologický ústav v roce 1998. Metodika je založena na statistické teorii rozptylu plynu v ovzduší a vychází ze Suttonova vzorce pro výpočet koncentrace znečišťující látky, leží-li pata komínu nebo střed plošného či liniového zdroje v počátku souřadného systému a vane-li vítr ve směru osy +x za předpokladu Gaussova rozložení koncentrace ve vlecce. Základní vzorec má tvar:

$$C = \frac{10^6 \cdot M_E}{2 \cdot \pi \cdot (\sigma_y + \sigma_{y0}) \cdot (\sigma_z + \sigma_{z0}) \cdot u} \cdot \exp\left(\frac{-y_L^2}{2(\sigma_y + \sigma_{y0})^2}\right) \cdot \exp\left(-k_u \cdot \frac{x_L}{u}\right) \cdot K_h \cdot \left[\exp\left(-\frac{(z' - h_1)^2}{2(\sigma_z + \sigma_{z0})^2}\right) + (1 - g) \cdot \exp\left(-\frac{(z'' - h_1)^2}{2(\sigma_z + \sigma_{z0})^2}\right) + g \cdot \exp\left(-\frac{(z''' - h_1)^2}{2(\sigma_z + \sigma_{z0})^2}\right) \right]$$

kde

C - koncentrace znečišťující látky v daném bodě P za dané třídy větru N a třídy stability S ($\mu\text{g}\cdot\text{m}^{-3}$)

M_E - emise znečišťující látky ($\text{g}\cdot\text{s}^{-1}$)

σ_y, σ_z - příčný a horizontální rozptylový parametr (m)

σ_{y0}, σ_{z0} - počáteční rozptylové parametry, které souvisí s rozměry plošného zdroje, pro bodový zdroj jsou rovny nule (m)

y_L - kolmá vzdálenost bodu P od vektoru rychlosti větru procházejícího zdrojem emise (m)

x_L - vzdálenost bodu P ve směru větru (m)

h_1 - efektivní výška zdroje (m)

z', z'', z''' - korigované vertikální souřadnice (m)

u - rychlost větru v efektivní výšce zdroje ($\text{m}\cdot\text{s}^{-1}$)

K_h - koeficient zeslabení vlivu nízkých zdrojů na horách

k_u - koeficient odstraňování, zahrnující suchou a mokrou depozici

g - koeficient pro vlněný terén

Většina proměnných je funkcí vzdálenosti bodu od zdroje a stabilitní třídy.

Pro výpočet průměrných ročních koncentrací platí:

$$\bar{c} = \sum_j \sum_{\varphi} \left(f_{\varphi j} \cdot \sum_i \alpha_i \cdot c_{i\varphi j} \right)$$

kde C – průměrná roční koncentrace

α_i – relativní roční využití zdroje

$c_{i\varphi j}$ – koncentrace způsobená i-tým zdrojem při směru větru φ a rozptylových podmínkách j

$f_{\varphi j}$ – relativní četnost směru větru při rozptylových podmínkách j

Vstupní údaje i forma výsledků výpočtů v metodice SYMOS 97^[4] byly přizpůsobené tehdy platné legislativě. V souvislosti se vstupem ČR do EU a v souvislosti se schválením zákona 86/2002 Sb.^[1] a vládního nařízení č. 597/2006 Sb.^[7] se legislativa v oboru životního prostředí přizpůsobuje platným evropským předpisům a proto v ní vznikají změny, na které musí reagovat i metodika výpočtu znečištění ovzduší. Proto byl vypracován dodatek metodiky SYMOS 97^[10], který upravuje výpočet tak, aby poskytoval hodnoty koncentrací přímo srovnatelné s platnými imisními limity.

Jedná se o úpravu rozptylových parametrů σ_y a σ_z tak, aby bylo možno počítat hodinové a osmihodinové imisní koncentrace.

Znečištění ovzduší oxidy dusíku se podle dosavadní praxe hodnotilo pomocí sumy oxidů dusíku NO_x . Pro tuto sumu byl stanovený imisní limit a zároveň byly (a dodnes jsou) udávány nejen emise oxidů dusíku, ale i emisní faktory z průmyslu, energetiky a dopravy. Suma NO_x je přitom tvořena zejména dvěma složkami, a to NO a NO_2 . Nová legislativa^[7] ponechává imisní limit NO_x ve vztahu k ochraně ekosystémů, ale zavádí nově imisní limit pro NO_2 ve vztahu k ochraně zdraví lidí, zřejmě proto, že pro člověka je NO_2 mnohem toxičtější než NO . Problém spočívá v tom, že ze zdrojů oxidů dusíku (zejména při spalovacích procesech) je společně s horkými spalinami emitován převážně NO , který teprve pod vlivem slunečního záření a ozónu oxiduje na NO_2 , přičemž rychlost této reakce značně závisí na okolních podmínkách v atmosféře. Protože vstupem do výpočtu nadále zůstávají emise NO_x , byl výpočet upraven tak, aby poskytoval hodnoty koncentrací NO_2 a zohledňoval rychlost konverze NO na NO_2 v závislosti na rozptylových podmínkách. Pro výpočet koncentrace NO_2 v ovzduší z emisí NO_x platí:

$$C = C_0 \cdot \left(0,1 + 0,8 \cdot \left(1 - \exp \left(-k_p \cdot \frac{x_L}{u_{h1}} \right) \right) \right)$$

kde

C - koncentrace NO_2 v ovzduší ($\mu\text{g}\cdot\text{m}^{-3}$)

C_0 - koncentrace NO_x v ovzduší vypočtená z množství emisí NO_x podle původní metodiky SYMOS 97^[4] ($\mu\text{g}\cdot\text{m}^{-3}$)

x_L - vzdálenost referenčního bodu od zdroje ve směru větru (m)

u_{h1} - rychlost větru v efektivní výšce zdroje korigované na tvar terénu ($\text{m}\cdot\text{s}^{-1}$)

k_p - koeficient přírůstku NO_2 . Jeho hodnoty jsou závislé na třídě stability (s^{-1})

Při výpočtu maximálních denních koncentrací SO_2 a PM_{10} se postupuje tak, že vypočtené maximální hodinové koncentrace se přepočtou na denní podle následujících vztahů:

Pro SO_2 :

$$C_d = 0,867 \cdot C_h \quad \text{pro } C_h \leq 160 \mu\text{g}\cdot\text{m}^{-3}$$

$$C_d = 78,129 \cdot \ln(C_h) - 257,8 \quad \text{pro } C_h > 160 \mu\text{g}\cdot\text{m}^{-3}$$

Pro PM_{10} :

$$C_d = 0,808 \cdot C_h \quad \text{pro } C_h \leq 350 \mu\text{g}\cdot\text{m}^{-3}$$

$$C_d = 220,35 \cdot \ln(C_h) - 1008 \quad \text{pro } C_h > 350 \mu\text{g}\cdot\text{m}^{-3}$$

kde

C_d je nejvyšší průměrná denní koncentrace ($\mu\text{g}\cdot\text{m}^{-3}$)

C_h je maximální hodinová koncentrace ($\mu\text{g}\cdot\text{m}^{-3}$)

Takto získané denní imisní koncentrace SO_2 a PM_{10} mají význam maximálních průměrných denních koncentrací, pokud by podmínky, za kterých mohou nastat, trvaly celý den. To znamená, že při jakékoli změně rozptylových podmínek (rychlosti nebo směru větru či stability atmosféry) budou imisní koncentrace vždy nižší. Pravděpodobnost, že konkrétní rozptylové podmínky se během dne ani minimálně nezmění je velmi malá a proto skutečné denní imisní koncentrace budou s největší pravděpodobností nižší než vypočtené.

7. Referenční body, souřadný systém

Pojmem referenční bod se rozumí místo, ve kterém jsou počítány imisní koncentrace. Většinou se za referenční body volí místa důležitá z hlediska čistoty ovzduší, jako např. obytné domy, zdravotnická a školská zařízení, sportoviště apod. Protože metodika výpočtu SYMOS 97^[4,10] vyžaduje zadání profilu terénu ve vyšetřované lokalitě, byly v tomto případě za referenční body zvoleny průsečky pravidelné čtvercové sítě 1950 m x 1650 m s krokem 50 m. Dále bylo za referenční body vybráno 13 konkrétních budov v okolí areálu plánované BPS. Tyto body reprezentují obytnou a jinou zástavbu v nejbližším i vzdálenějším okolí nové budovy s KJ.

Imisní koncentrace jednotlivých znečišťujících látek za všech možných kombinací tříd stability a rychlosti větru a dále průměrná roční koncentrace, která respektuje četnost výskytu jednotlivých směrů a rychlostí větru, stabilitních tříd atmosféry a fond provozní doby jednotlivých zdrojů, byly počítány v celkem 1602 referenčních bodech. Vzhledem k účelu této studie a použitelnosti metodiky SYMOS 97^[4,10] byly imisní koncentrace počítány ve výšce 2 m nad terénem (dýchací zóna), 8m (okna horních pater). Počátek námi zvoleného souřadného systému, ve kterém jsou pomocí souřadnic x , y a z určovány vzájemné pozice jednotlivých referenčních bodů (průsečků) a zdrojů emisí je pro účely výpočtů umístěn v levém dolním rohu použité sítě a má souřadnice JTSK $x = 1129300$; $y = 615000$,

souřadnice z představuje nadmořskou výšku v systému BpV. K odečítání vertikálních souřadnic referenčních bodů byl použit mapový list v měřítku 1 : 10 000 a situace z dokumentace^[2,5]. Vzhledem k pootočení systému JTSK oproti severu byla pro potřeby výpočtu imisních koncentrací příslušně modifikována větrná růžice. Jednotlivé průsečíky nebo-li referenční body, jsou číslovány od levého dolního rohu po řádcích zleva doprava. Výpočtová síť, číslování referenčních bodů v síti a umístění vybraných referenčních bodů je uvedeno na obrázku č. 2. V následující tabulce jsou uvedeny souřadnice vybraných referenčních bodů v místním systému.

Tabulka 5: Vybrané referenční body u zástavby

Číslo a popis referenčního bodu	Souřadnice [m]			Výška výpočtu nad terénem L [m]
	X	Y	Z	
10001 rd. Ujčov č.p. 64	1128257	613928	327,31	2,8
10002 rd. Ujčov č.p. 61	1128034	614483	370,04	2,8
10003 rd. Ujčov č.p. 52	1127934	614469	372,14	2,8
10004 rd. Ujčov č.p. 53	1127811	614499	374,64	2,8
10005 rd. Ujčov č.p. 51	1127854	613584	332,50	2,8
10006 rd. Ujčov č.p. 71	1128047	613562	331,28	2,8
10007 rd. Ujčov č.p. 63	1128307	613802	325,96	2,8
10008 rd. rozestavěné (k.ú. Nedvědice pod Perštejnem)	1128696	614430	323,84	2,8
10009 chatová osada J(k.ú. Nedvědice pod Perštejnem)	1128707	614745	369,57	2,8
10010 rd. Nedvědice č.e. 15	1128442	613661	335,68	2,8
10011 rd. Nedvědice č.e. 14	1128561	613778	344,32	2,8
10012 rd. Nedvědice č.p. 134	1128617	613609	379,64	2,8
10013 rd. Nedvědice č.p. 253	1128680	613679	375,20	2,8

Vysvětlivky: KJ – kogenerační jednotka

Obrázek 2: Síť referenčních bodů v zájmovém území Ujčov

Obrázek 3: Rozmístění objektů budoucí BPS

8. Hodnocené znečišťující látky, imisní limity

V rámci provozu se bude jednat o využití energie lihovarnických výpalků a cíleně pěstované biomasy jejich řízenou fermentací za účelem výroby bioplynu. Bioplyn bude využit na kogenerační jednotce pro výrobu tepla a elektrické energie, tyto budou spotřebovány v provozu lihovarské výroby, která je umístěna v těsné blízkosti záměru. Továrna na výrobu lihu a rodinný dům č.p. 64 budou spotřebovávat veškerou tepelnou energii (mimo období vlastní technologické přestávky), a část energie elektrické. Přebytky budou předávány do distribuční sítě.

Smluvní společnosti budou silážovat cíleně pěstovanou biomasu (siláž a senáž) tzn. že siláž bude uskladněna v zkolaudovaných zařízeních na jejich pozemcích a ve všední dny bude přivážena a rovnou dávkována do vstupního sila bioplynové stanice.

Tyto společnosti budou zároveň smluvními odběrateli fermentačního zbytku (hnojiva), bude se jednat cca o 17.500 t digestátu za rok.

Z pohledu znečišťování ovzduší budou z výfuku kogenerační jednotky do ovzduší unikat oxid siřičitý (SO_2), oxidy dusíku (NO_x) a oxid uhelnatý (CO) a suspendované částice (PM_{10} a $\text{PM}_{2,5}$).

V navrhované BPS nebudou zpracovány materiály, které nevyžadují hygienizaci, z provozu nebudou unikat pachové látky.

Studie hodnotí i vliv dopravy vyvolané v souvislosti s provozem fermentační stanice. Z dopravy připadají v úvahu emise oxidů dusíku (NO_x) a oxid uhelnatý (CO) a suspendované částice (PM_{10} , $\text{PM}_{2,5}$) a benzenu.

Dle definice v nařízení vlády č. 597/2006 Sb.^[7] ve znění nařízení vlády 42/2011 Sb., Přílohy 1 Části B se koncentrace oxidu dusíku rozumí součtem objemových poměrů koncentrací oxidu dusnatého a oxidu dusičitého (ppb_v) a vyjádřených v jednotkách hmotnostní koncentrace oxidu dusičitého. Z výše vyjmenovaných znečišťujících látek jsou Nařízením vlády č. 597/2006 Sb.^[7] stanoveny závazné imisní limity pro oxid uhelnatý, oxidy dusíku a oxid dusičitý a oxid siřičitý a benzen (pouze z dopravy).

Hodnoty závazných imisních limitů jsou vyjádřeny v $\mu\text{g}\cdot\text{m}^{-3}$ a vztahují se na standardní podmínky – objem přepočtený na teplotu 293,15 K a atmosférický tlak 101,325 kPa.

Problematiku pachových látek řeší Vyhlášky MŽP č. 362 /2006 Sb.^[14,15], definuje přípustnou míru obtěžování zápachem a její překročení, způsob stanovení koncentrace pachových látek a termín stanovení koncentrace pachových látek u vyjmenovaných stacionárních zdrojů.

Přípustná míra obtěžování zápachem je definována v § 1 vyhlášky č. 362/2006 Sb.^[14] následovně:

(1) Přípustná míra obtěžování zápachem je stav pachových látek ve vnějším ovzduší, kterého je třeba dosáhnout, pokud je to běžně dostupnými prostředky možné, odstraněním nebo omezením obtěžujícího pachového vjemu.

(2) Překročení přípustné míry obtěžování zápachem se posuzuje na základě písemné stížnosti osob bydlicích nebo pracujících v oblasti, ve které k obtěžování zápachem dochází.

(3) Přípustná míra obtěžování zápachem je překročena vždy, pokud si na obtěžování zápachem stěžuje více než 20 osob podle odstavce 2 a pokud alespoň u jednoho z provozovatelů stacionárních zdrojů bylo prokázáno porušení povinnosti podle zákona^[1], které překročení přípustné míry obtěžování zápachem způsobilo.

Jak je zřejmé z předchozího textu, není stanoven žádný imisní limit pro pachové látky, přípustná míra obtěžování zápachem je stanovena pouze obecně a její překročení se hodnotí pro každý případ individuálně na základě písemné stížnosti občanů. Tento postup je ovšem možné použít u již existujících stacionárních zdrojů, v případě projektovaných zdrojů, pokud se podaří s dostatečnou spolehlivostí určit emise pachových látek a následně upravenou metodikou SYMOS 97^[13] spočítat jejich rozptyl, není dost dobře možné přepočítávat imisní koncentrace pachových látek na počet stěžujících si občanů.

V následující tabulce jsou uvedeny závazné imisní limity hodnocených znečišťujících látek.

Tabulka 6: Závazné imisní limity

Znečišťující látka	Imisní limit			
	Účel vyhlášení	Parametr / Doba průměrování	Hodnota imisního limitu	Datum, do něhož musí být limit dosažen
Oxid dusičitý (NO_2) ^[7] a oxidy dusíku (NO_x) ^[7]	Ochrana zdraví lidí	Aritmetický průměr / 1 h	200 $\mu\text{g}\cdot\text{m}^{-3}$ NO_2 , nesmí být překročena více než 18krát za kalendářní rok	1.1.2010
	Ochrana zdraví lidí	Aritmetický průměr / Kalendářní rok	40 $\mu\text{g}\cdot\text{m}^{-3}$ NO_2	1.1.2010
	Ochrana ekosystémů	Aritmetický průměr / Kalendářní rok	30 $\mu\text{g}\cdot\text{m}^{-3}$ NO_x	-
Oxid uhelnatý (CO) ^[7]	Ochrana zdraví lidí	Maximální denní osmihodinový klouzavý průměr	10 000 $\mu\text{g}\cdot\text{m}^{-3}$	-
Oxid siřičitý (SO_2) ^[7]	Ochrana zdraví lidí	Aritmetický průměr / 1 h	350 $\mu\text{g}\cdot\text{m}^{-3}$, nesmí být překročena více než 24krát za kalendářní rok	-
	Ochrana zdraví lidí	Aritmetický průměr / 24 h	125 $\mu\text{g}\cdot\text{m}^{-3}$, nesmí být překročena více než 3krát za kalendářní rok	-
	Ochrana ekosystémů	Aritmetický průměr / rok a zimní období (1.10.-31.3.)	20 $\mu\text{g}\cdot\text{m}^{-3}$	-
Suspendované částice (PM_{10}) ^[7]	Ochrana zdraví lidí	24 hodin	50 $\mu\text{g}\cdot\text{m}^{-3}$ / 35	-
	Ochrana zdraví lidí	1 rok	40 $\mu\text{g}\cdot\text{m}^{-3}$	-
Suspendované částice ($\text{PM}_{2,5}$) ^[7]	Ochrana zdraví lidí	1 rok	25 $\mu\text{g}\cdot\text{m}^{-3}$	-

9. Zdroje emisí, emise

Veškeré údaje uváděné v této kapitole byly převzaty z dokumentace poskytnuté objednatelem^[5].

9.1. Současný stav

BPS se bude nacházet v jižní části katastrálního území Ujčov mimo kompaktní obytnou zástavbu obce v části, která se nazývá Bořinov. Areál BPS bude navazovat na severním okraji na stávající areál lihovaru. V současné době nejsou pozemky využívány. V areálu lihovaru jsou vybudovány potřebné inženýrské sítě, je vybavena technickým a provozním zázemím. Nejbližší obytnou zástavbou budoucí BPS je rodinný dům Ujčov č.p. 64, který leží cca cca 91 m severně od výfuku KJ. Ovšem další obytná či rekreační zástavba leží cca 260 až 300 m do budoucího záměru.

Většina výstavbou dotčených pozemků a nemovitostí leží na pozemcích p.č. 156/2, 155/22, st. 175, st. 28/2 k.ú. Ujčov. Výměra pozemků pro BPS bude 3870 m².

9.2. Popis záměru

Bioplynová stanice je zemědělského typu a je určena pro zpracování následujících biologicky rozložitelných materiálů či cíleně pěstované biomasy.

Bioplynová stanice o celoročním provozu minimálně 8100 hod, výkonu kogenerační jednotky cca 600 kW (elektrických) tj. 654 tepelného výkonu, bude realizována zejména formou vybudování nových technologických celků.

Zařízení bude tvořeno fermentorem a dofermentorem, dávkovačem tuhého materiálu (paralelní dávkování do obou fermentačních nádrží), jímkou pro dávkování tekutých materiálů, dvěma uskladňovacími nádržemi (alt. separačním zařízením), kogenerační jednotkou, trafostanicí, propojením s provozem lihovaru za účelem uplatnění tepla.

Technologie bioplynové stanice se bude sestávat s následujícími součástmi:

1. Vstupní sekce - příjem biomasy, přechodné skladování, úprava frakce, apod.
2. Fermentor, dofermentor (dohnivací nádrž) s integrovanými plynojemy.
3. Výstupní sekce – uskladnění fermentačního zbytku ve dvou betonových kruhových nádržích (alternativně separační zařízení, uskladnění tuhé frakce fermentačního zbytku, tekuté frakce Prozatím uvažováno bez separace, vývoz tekutého FZ na pozemky).
4. Sekce energetického využití bioplynu – kogenerace, hořák zbytkového bioplynu, technologie využití tepla v provozu lihovaru.
5. Řízení BPS, systém MaR, dálkový přenos dat

Příjem surovin a skladování

Lihovarnické výpalky se budou přečerpávat ze skladovacích nádrží v lihovaru.

Siláž se pak bude dovážet denně či dle potřeby přímo od dodavatelů.

V rámci areálu BPS bude vybudován pohotovostní sklad na siláž na 1-2 denní dávku, pro předzásobení na víkend apod. Tento sklad bude zakrýván plachtou.

Koncové dva sklady fermentačního zbytku (průměr 22 m, výška 10,5 m) s celkovou skladovací kapacitou 7.400 m³ budou každý vybaven trojicí ponorných vrtulových míchadel a měřením stavu hladiny v nádrži. Skladovací kapacita nádrží na fermentační zbytek dostačuje na 154 dní běžného roku.

Propojovací potrubí mezi lihovarem (skladovací nádrže na výpalky), bioplynovou stanicí a skladem tekutého fermentačního zbytku.

Kogenerace 600 kWel. + plynové hospodářství

1x kogenerační jednotka (BHKW). Pravděpodobně DEUTZ 600 kW elektrického výkonu – na tuto KJ jsou počítány veškeré bilance. Kompletně vybavená pro zástavbu do technologické místnosti – vestavba do stávajícího objektu na st. 28/2.

Plynová technika / biologické odsíření

Odsíření pomocí přídatku vzduchu do prostoru s bioplynem ve fermentoru a dofermentoru s automatickou regulací.

Trafostanice

Trafostanice 630 kVA, typ kiosková. VN a NN kabelová přípojka do 200 m.

Manipulační technika

Provoz BPS bude vyžadovat denní vsázku vstupních materiálů do procesu, což je prováděno manipulátorem/nakladačem.

Základní provozní bilance

Základní projektová bilance je uvedena v následující tabulce.

Tabulka 7: Vstupy do stanice

Druh materiálu	t/měsíc	t/týden	t / den	t/rok	sušina %	sušiny t/rok
travní senáž	460,3	115,1	16,4	6 000,0	35,0	2 100,0
výpalky	767,1	191,8	27,4	10 000,0	10,0	1 000,0
kukuřičná siláž	383,6	95,9	13,7	5 000,0	30,0	1 500,0
Celkem (průměr)	1 611,0	402,7	57,5	21 000,0	21,9	4 600,0
Druh materiálu	% sušiny	OS % ze sušiny	t/rok OS	měrná produkce bioplynu m ³ /t OS	produkce bioplynu m ³ /rok	Množství dusíku t/rok
travní senáž	45,7	95	1995,0	550	1 097 250,00	44,3
výpalky	21,7	98	980,0	450	441 000,00	17,0
kukuřičná siláž	32,6	95	1425,0	690	983 250,00	20,5
Celkem (průměr)	100	95,7	4 115,0		2 324 850	81,8

Svoz a odvoz:

Provoz BPS představuje pro své okolí určité zvýšení dopravní zátěže spojené s návozem biomasy a také zátěž spojenou s odvozem digestátu.

Tabulka 8: Externí doprava související s provozem záměru

Návoz materiálu – siláže, senáže	50 % po silnici č. 387 ze severu směrem od Štěpánova , 50% po silnici č. 387 z jihu směrem od Nedvědic
550	jízd ročně po průměrně 20 tun
1,5	jízd denně po celý rok resp. dle potřeby v zařízení
Odvoz digestátu, cisterny	50 % po silnici č. 387 na sever směrem na Štěpánov , 50% po silnici č. 387 na směrem na Nedvědice
875	jízd po průměrně 20 tunách
4,7	jízd za den, 185 dní v roce, doprava spojená s odvozem digestátu pro hnojení na zemědělské pozemky odpovídá zátěži vyplývající s odvozu lihovarnických výpalků ze stávajícího provozu lihovaru.

Maximální denní navýšení dopravy vyvolané záměrem bude 5,2 jízd automobilů, současně dojde k zrušení odvozu pivovarského mláta cca 2,5 jízd automobilů 200 dnů v roce. Na příjezdových komunikacích tedy dojde k navýšení dopravy o cca 4 těžké nákladní automobily denně. Dopravní proud bude rozdělen z 50% na Nedvědice a na Ujčov.

Obrázek 4: Obrázek rozčlenění dopravních proudů v Ujčově

9.4. Emise

Emise znečišťujících látek z jednotlivých zdrojů emisí byly vypočteny za předpokladu dodržení emisních limitů pro pístové spalovací motory definovaných v Nařízení vlády č. 146/2007 Sb.^[6] ve znění Nařízení vlády 42/2011 Sb. a na základě následujících údajů a předpokladů:

BODOVÉ ZDROJE:

Plánovaná kogenerační jednotka

Bodovým zdrojem emisí je nová KGJ s výkonem cca 600 kWel tepelném výkonu cca 654 kW. Při 100% výkonu uvažované KGJ a 8100 provozních hodinách dojde ke spálení 2324850 m³ bioplynu za rok s obsahem metanu cca 54 % (19 MJ/m³).

Emise SO₂ byly vypočteny na základě údajů zadavatele, že obsah H₂S v bioplynu bude maximálně 100 ppm. Emise PM10 byly vypočteny dle odhadu emisí garantovaných výrobcem srovnatelné technologie navýšené o 50%, pro výpočet byly emise PM10 15 mg/Nm³. Maximální emise NOx garantuje výrobce technologie ve výši 500 mg/Nm³.

V případě odstávky motoru bude přebytečný bioplyn spalován na nouzovém hořáku – fléře s kapacitou rovnou hodinové produkci BP. U kogenerační jednotky se jedná o střední spalovací zdroj znečištění ovzduší.

Jednotka bude mít samostatný výfuk vyvedený nad střechy a parcele č. 28/2, ve které bude situována, do výšky 10 m nad terén. Množství výfukových plynů bylo vypočteno na základě stechiometrie za použití dalších údajů jako je přebytek vzduchu. Složení a spotřeba bioplynu v KJ 600 kW bude 2574,98 m³N.h⁻¹ skutečných vlhkých spalin resp. 1907,23 m³N.h⁻¹ referenčních suchých spalin přepočtených na 5% O₂.

Teplota spalin byla odhadnuta na 150°C. Vypočtené emise jednotlivých znečišťujících látek a další parametry potřebné pro výpočty rozptylu jsou uvedeny v tabulce č. 9 na konci této kapitoly.

Tabulka 9: Emise jsou vyčísleny následovně

Znečišťující látka	Emisní faktory (mg/m ³)	podmínky	DEUTZ 600 kWel	
			(g/h)	(g/s)
SO ₂	143,125	mg/m ³ síry na obsah metanu	82,16	0,0228
NOx	500	suchý plyn, 5%O ₂	953,61	0,2649
CO	1300	suchý plyn, 5%O ₂	2479,40	0,6887
PM10	15	vlhký plyn, 5%O ₂	34,71	0,0096

LINIOVÉ ZDROJE:**DOPRAVA**

Maximální denní navýšení dopravy vyvolané záměrem bude 5,2 jízd automobilů, současně dojde k zrušení odvozu pivovarského mláta cca 2,5 jízd automobilů 200 dnů v roce. Na příjezdových komunikacích tedy dojde k navýšení dopravy o cca 4 těžké nákladní automobily denně. Dopravní proud bude rozdělen z 50% na Nédvědice a na Ujčov.

Výpočet emisních faktorů traktorů pro jednotlivé znečišťující látky pomocí programu MEFA 02[12] byl proveden pro rychlost 80 km/h mimo obec, pro rychlost 50 km/h pro komunikace v obci a pro rychlost 5 km/hod pro příjezdovou komunikaci a simulovaný pohyb vozidel po BPS. Výpočet byl proveden pro konvenční emisní úroveň. Z důvodu stability výpočtu bylo nutno komunikace rozdělit na několik dílčích úseků o délce cca 100 m.

Vypočtené emise jednotlivých znečišťujících látek a další parametry potřebné pro výpočty rozptylu jsou uvedeny v tabulce č. 10 na konci této kapitoly. Zde je nutné poznamenat, že se jedná pouze o emise z vyvolané dopravy.

Tabulka 10: Přehled liniových zdrojů emisí pro BPS

Komunikace / číslo úseku	Emise [g.km ⁻¹ .s ⁻¹]				
	NOx	CO	SO ₂	PM10	benzen
areál BPS	0,022043	0,0184	3E-05	0,0022	6,61E-05
areál BPS	0,022043	0,0184	3E-05	0,0022	6,61E-05
areál BPS	0,022043	0,0184	3E-05	0,0022	6,61E-05
areál BPS	0,022043	0,0184	3E-05	0,0022	6,61E-05
areál BPS	0,022043	0,0184	3E-05	0,0022	6,61E-05
areál BPS	0,022043	0,0184	3E-05	0,0022	6,61E-05
silnice 387 směr Ujčov	0,00519	0,0039	8E-06	0,0005	1,32E-05
silnice 387 směr Ujčov	0,003726	0,0029	6E-06	0,0003	9,49E-06
silnice 387 směr Ujčov	0,003726	0,0029	6E-06	0,0003	9,49E-06
silnice 387 směr Ujčov	0,003726	0,0029	6E-06	0,0003	9,49E-06
silnice 387 směr Ujčov	0,003726	0,0029	6E-06	0,0003	9,49E-06
silnice 387 směr Ujčov	0,003726	0,0029	6E-06	0,0003	9,49E-06
silnice 387 směr Ujčov	0,003726	0,0029	6E-06	0,0003	9,49E-06
silnice 387 směr Ujčov	0,003726	0,0029	6E-06	0,0003	9,49E-06
silnice 387 směr Nedvědice	0,00519	0,0039	8E-06	0,0005	1,32E-05
silnice 387 směr Nedvědice	0,003726	0,0029	6E-06	0,0003	9,49E-06
silnice 387 směr Nedvědice	0,004191	0,0026	7E-06	0,0003	6,6E-06
silnice 387 směr Nedvědice	0,004191	0,0026	7E-06	0,0003	6,6E-06
silnice 387 směr Nedvědice	0,004191	0,0026	7E-06	0,0003	6,6E-06
silnice 387 směr Nedvědice	0,004191	0,0026	7E-06	0,0003	6,6E-06
silnice 387 směr Nedvědice	0,004191	0,0026	7E-06	0,0003	6,6E-06
silnice 387 směr Nedvědice	0,004191	0,0026	7E-06	0,0003	6,6E-06
silnice 387 směr Nedvědice	0,004191	0,0026	7E-06	0,0003	6,6E-06
silnice 387 směr Nedvědice	0,004191	0,0026	7E-06	0,0003	6,6E-06

10. Výsledky výpočtů

Na začátku této kapitoly je třeba zdůraznit, že veškeré vypočtené imisní koncentrace jednotlivých znečišťujících látek je třeba chápat jako příspěvky ke stávajícímu imisnímu pozadí.

Pro jednotlivé znečišťující látky byly vypočteny přednostně imisní koncentrace, pro které je stanoven imisní limit.

V případě emisí NO_x byly počítány hodinové, průměrné roční imisní koncentrace NO_2 a průměrné roční imisní koncentrace NO_x , v případě CO byly počítány osmihodinové koncentrace, v případě SO_2 byly počítány hodinové, průměrné denní a průměrné roční imisní koncentrace, pro tuhé znečišťující látky byly počítány maximální denní a průměrné roční imisní koncentrace suspendovaných částic PM_{10} a $\text{PM}_{2,5}$.

Hodinové, osmihodinové a denní imisní koncentrace jednotlivých znečišťujících látek byly vypočteny ve všech referenčních bodech pro všechny možné kombinace tříd stability a rychlostí větru. Z těchto hodnot pak bylo pro každou znečišťující látku v každém referenčním bodě vybráno maximum, které je uváděno ve výsledkových tabulkách a obrázcích. Z výše uvedeného vyplývá, že uvedené imisní koncentrace jednotlivých znečišťujících látek představují absolutní maximum bez ohledu na třídu stability a rychlost větru.

Průměrné roční koncentrace respektují četnosti výskytu tříd stability ovzduší, směru a rychlostí větru dle větrné růžice a fond provozní doby (FPD) jednotlivých zdrojů emisí.

Vzhledem k rozsahu výpočtu jsou dále v tabelární formě uvedeny pouze vybrané referenční body, reprezentující obytnou zástavbu (viz kapitola 7. Referenční body), imisní koncentrace jednotlivých znečišťujících látek vypočtené v síti referenčních bodů jsou pro snazší orientaci zpracovány v grafické formě pomocí izopleť, což jsou čáry spojující místa o stejné koncentraci analogicky jako např. vrstevnice spojují místa o stejné nadmořské výšce.

Kompletní výsledky výpočtů ve všech referenčních bodech v tabelární podobě jsou pro zájemce k dispozici u zpracovatele studie.

10.1. Oxid dusičitý – NO₂

Zdroji emisí NO_x respektive imisí NO₂ jsou kogenerační jednotka a vyvolaná doprava. V následujících tabulkách jsou uvedeny veškeré vypočítané imisní koncentrace u vybrané obytné a jiné zástavby.

Tabulka 11: Vypočtené hodinové imisní koncentrace NO₂

číslo referenčního bodu	Modelované imisní koncentrace NO ₂ – maximální hodinové (ug.m ⁻³)	
	ve výšce 2m nad terénem	výšce 8 m nad terénem
10001	4,32	9,09
10002	4,74	4,74
10003	4,49	4,49
10004	3,76	3,75
10005	3,49	3,78
10006	3,83	4,29
10007	3,45	5,18
10008	2,16	2,45
10009	2,24	2,36
10010	5,82	7,93
10011	11,61	12,76
10012	6,43	6,43
10013	6,85	6,84
Max - zástavby	11,61	12,76
max	37,82	64,59

Maximální hodinová imisní koncentrace NO₂

Ve výšce 2 m nad terénem – respirační zóna

- Maximum v zástavbě 11,6 ug.m⁻³ v bodě 10011 (269 m JV od KJ – Nedvědice č.e. 14) v I. třídě stability při rychlosti větru 1,7 m.s⁻¹.
- Maximum v celém zájmovém území 37,82 ug.m⁻³ v bodě 1602 (32 m Z od KGJ na střeše uskladňovací nádrže) v II. třídě stability při rychlosti větru 5 m.s⁻¹.

Ve výšce 8 m nad terénem – respirační zóna

- Maximum v zástavbě 12,8 ug.m⁻³ v bodě 10011 (269 m JV od KJ – Nedvědice č.e. 14) v I. třídě stability při rychlosti větru 1,5 m.s⁻¹.
- Maximum v celém zájmovém území 64,6 ug.m⁻³ v bodě 782 (10 m JZ v bezprostřední blízkosti výfuku KJ na střeše budovy) v II. třídě stability při rychlosti větru 5 m.s⁻¹.

Pro posuzování vlivu budoucího zdroje na kvalitu ovzduší je vhodnější grafická interpretace.

Překročení limitní koncentrace 200 ug.m⁻³ se v souvislosti se zprovozněním BPS neočekává.

Průměrná roční imisní koncentrace NO₂

Ve výšce 2 m nad terénem – respirační zóna

- Maximum v zástavbě 0,175 ug.m⁻³ v bodě 10011 (269 m JV od KJ – Nedvědice č.e. 14)
- Maximum v celém zájmovém území 0,412 ug.m⁻³ v bodě 1602 (32 m Z od KGJ na střeše uskladňovací nádrže)

Ve výšce 8 m nad terénem – respirační zóna

- Maximum v zástavbě 0,189 ug.m⁻³ v bodě 10011 (269 m JV od KJ – Nedvědice č.e. 14)
- Maximum v celém zájmovém území 448 ug.m⁻³ v bodě 782 (10 m JZ v bezprostřední blízkosti výfuku KJ na střeše budovy)

Pro posuzování vlivu budoucího zdroje na kvalitu ovzduší je vhodnější grafická interpretace.

V součtu s horní hranicí stávajícího pozadí nedojde k překročení limitní koncentrace 40 $\mu\text{g}\cdot\text{m}^{-3}$.

Tabulka 12: Vypočtené průměrné roční imisní koncentrace NO₂

číslo referenčního bodu	Grafická ročenka - rok 2009 ($\mu\text{g}\cdot\text{m}^{-3}$)	Modelované imisní koncentrace NO ₂ – průměrné roční ($\mu\text{g}\cdot\text{m}^{-3}$)			
		ve výšce 2m nad terénem	% nárůst oproti stávajícímu pozadí	ve výšce 8 m nad terénem	% nárůst oproti stávajícímu pozadí
10001	9,6	0,085	0,89	0,156	1,63
10002	9,6	0,035	0,37	0,035	0,36
10003	9,6	0,035	0,37	0,035	0,36
10004	9,6	0,030	0,31	0,030	0,31
10005	9,6	0,040	0,42	0,040	0,42
10006	9,6	0,046	0,48	0,046	0,48
10007	9,6	0,063	0,66	0,088	0,92
10008	9,6	0,017	0,18	0,017	0,18
10009	9,6	0,010	0,11	0,010	0,11
10010	9,6	0,095	0,99	0,103	1,07
10011	9,6	0,175	1,83	0,189	1,97
10012	9,6	0,085	0,89	0,085	0,89
10013	9,6	0,098	1,02	0,098	1,02
Max - zástavby	9,6	0,175	1,83	0,189	1,97
max	9,6	0,412	4,29	0,448	4,67

Nejvyšší průměrná roční imisní koncentrace NO_x

Ve výšce 2 m nad terénem – respirační zóna

- Maximum v celém zájmovém území 4,09 $\mu\text{g}\cdot\text{m}^{-3}$ v bodě 1602 (32 m Z od KGJ na střeše uskladňovací nádrže)

Ve výšce 8 m nad terénem – respirační zóna

- Maximum v celém zájmovém území 4,47 $\mu\text{g}\cdot\text{m}^{-3}$ v bodě 782 (10 m JZ v bezprostřední blízkosti výfuku KJ na střeše budovy)

Pro posuzování vlivu budoucího zdroje na kvalitu ovzduší je vhodnější grafická interpretace. Očekávané nárůsty průměrných ročních imisních koncentrací NO_x mimo areál BPS budou v obou výškových hladinách do 2 $\mu\text{g}\cdot\text{m}^{-3}$

V součtu s horní hranicí stávajícího pozadí nedojde mimo areál BPS k překročení limitní koncentrace 30 $\mu\text{g}\cdot\text{m}^{-3}$.

Na obrázcích na následujících stranách jsou uvedeny izoplety hodinových a průměrných ročních imisních koncentrací NO₂ a průměrných ročních imisních koncentrací NO_x.

Tabulka 13: Vypočtené průměrné roční imisní koncentrace NO_x

číslo referenčního bodu	Grafická ročenka - rok 2009 ($\mu\text{g}\cdot\text{m}^{-3}$)	Modelované imisní koncentrace NO _x – průměrné roční ($\mu\text{g}\cdot\text{m}^{-3}$)			
		ve výšce 2m nad terénem	% nárůst oproti stávajícímu pozadí	ve výšce 8 m nad terénem	% nárůst oproti stávajícímu pozadí
10001	19,5	0,83	4,26	1,53	7,82
10002	19,5	0,28	1,45	0,28	1,44
10003	19,5	0,28	1,44	0,28	1,43
10004	19,5	0,23	1,20	0,23	1,19

10005	19,5	0,32	1,65	0,32	1,63
10006	19,5	0,38	1,95	0,38	1,97
10007	19,5	0,61	3,12	0,85	4,35
10008	19,5	0,14	0,70	0,14	0,70
10009	19,5	0,08	0,39	0,08	0,40
10010	19,5	0,87	4,45	0,93	4,78
10011	19,5	1,59	8,16	1,71	8,76
10012	19,5	0,74	3,79	0,74	3,79
10013	19,5	0,85	4,35	0,85	4,34
Max - zástavby	19,5	1,59	8,16	1,71	8,76
max	19,5	4,09	20,96	4,47	22,93

Obrázek 18: Nárůst imisních koncentrací NO₂ – maximálních hodinových ve výšce 2 m nad terénem

Obrázek 19: Nárůst imisních koncentrací NO₂ – maximálních hodinových ve výšce 8 m nad terénem

Obrázek 20: Nárůst imisních koncentrací NO₂ – průměrných ročních ve výšce 2 m nad terénem

Obrázek 21: Nárůst imisních koncentrací NO₂ – průměrných ročních ve výšce 8 m nad terénem

Obrázek 22: Nárůst imisních koncentrací NO_x – průměrných ročních ve výšce 2 m nad terénem

Obrázek 23: Nárůst imisních koncentrací NO_x – průměrných ročních ve výšce 8 m nad terénem

10.2. Oxid uhelnatý – CO

Zdroji emisí CO jsou kogenerační jednotka a vyvolaná doprava. V následující tabulce jsou uvedeny veškeré vypočítané příspěvky ke stávajícím imisním koncentracím CO u vybrané obytné a jiné zástavby.

Tabulka 14: Vypočtené imisní koncentrace CO

číslo referenčního bodu	Modelované imisní koncentrace CO – maximální osmihodinové ($\mu\text{g}\cdot\text{m}^{-3}$)	
	ve výšce 2m nad terénem	ve výšce 8m nad terénem
10001	117	169
10002	45	45
10003	43	43
10004	35	35
10005	50	50
10006	60	61
10007	83	115
10008	40	40
10009	22	22
10010	87	100
10011	137	140
10012	65	65
10013	69	69
Max - zástavby	137	169
max	659	2021

Maximální průměrné osmihodinové imisní koncentrace CO

Ve výšce 2 m nad terénem – respirační zóna

- Maximum v zástavbě $137 \mu\text{g}\cdot\text{m}^{-3}$ v bodě 10011 (269 m JV od KJ – Nedvědice č.e. 14) v I. třídě stability při rychlosti větru $1,5 \text{ m}\cdot\text{s}^{-1}$.
- Maximum v celém zájmovém území $659 \mu\text{g}\cdot\text{m}^{-3}$ v bodě 1602 (32 m Z od KGJ na střeše uskladňovací nádrže) v I. třídě stability při rychlosti větru $2 \text{ m}\cdot\text{s}^{-1}$.

Ve výšce 8 m nad terénem – respirační zóna

- Maximum v zástavbě $169 \mu\text{g}\cdot\text{m}^{-3}$ v bodě 10001 (91 m SV od KJ – Ujčov č.p. 64) v I. třídě stability při rychlosti větru $1,5 \text{ m}\cdot\text{s}^{-1}$.
- Maximum v celém zájmovém území $2021 \mu\text{g}\cdot\text{m}^{-3}$ v bodě 782 (10 m JZ v bezprostřední blízkosti výfuku KJ na střeše budovy) v II. třídě stability při rychlosti větru $4,2 \text{ m}\cdot\text{s}^{-1}$.

Vzhledem k tomu, že se body 1620 a 782 nachází v bezprostřední blízkosti KJ, jsou vypočtené maximální imisní nárůsty v zájmovém území koncentrace v kouřové vlečce KJ a pro hodnocení imisního zatížení nevhodné.

Pro posuzování vlivu budoucího zdroje na kvalitu ovzduší je vhodnější grafická interpretace. Překročení limitní koncentrace $10000 \mu\text{g}\cdot\text{m}^{-3}$ se neočekává.

Obrázek 24: Nárůst imisních koncentrací CO – maximálních osmihodinových ve výšce 2 m nad terénem

Obrázek 25: Nárůst imisních koncentrací CO – maximálních osmihodinových ve výšce 8 m nad terénem

10.3. Oxid siřičitý – SO₂

Zdroji emisí SO₂ jsou kogenerační jednotka a vyvolaná doprava. V následujících tabulkách jsou uvedeny vypočítané příspěvky ke stávajícím imisním koncentracím SO₂ u vybrané obytné a jiné zástavby, včetně procentuálního vyjádření nárůstu imisí polutantu na lokalitě.

Tabulka 15: Vypočtené maximální hodinové imisní koncentrace SO₂

číslo referenčního bodu	Modelované imisní koncentrace SO ₂ – maximální hodinové (ug.m ⁻³)	
	ve výšce 2m nad terénem	ve výšce 8 m nad terénem
10001	3,64	7,68
10002	3,42	3,42
10003	3,22	3,22
10004	2,62	2,61
10005	2,53	2,68
10006	2,86	3,19
10007	2,89	4,32
10008	1,54	1,76
10009	1,54	1,62
10010	4,60	6,24
10011	9,18	10,00
10012	4,92	4,92
10013	5,23	5,22
Max - zástavby	9,18	10,00
max	32,40	55,56

Maximální hodinové imisní koncentrace SO₂

Ve výšce 2 m nad terénem – respirační zóna

- Maximum v zástavbě 9,2 ug.m⁻³ v bodě 10011 (269 m JV od KJ – Nedvědice č.e. 14) v I. třídě stability při rychlosti větru 1,7 m.s⁻¹.
- Maximum v celém zájmovém území 32,4 ug.m⁻³ v bodě 1602 (32 m Z od KGJ na střeše uskladňovací nádrže) v II. třídě stability při rychlosti větru 5 m.s⁻¹.

Ve výšce 8 m nad terénem – respirační zóna

- Maximum v zástavbě 10,0 ug.m⁻³ v bodě 10011 (269 m JV od KJ – Nedvědice č.e. 14) v I. třídě stability při rychlosti větru 1,5 m.s⁻¹.
- Maximum v celém zájmovém území 55,6 ug.m⁻³ v bodě 782 (10 m JZ v bezprostřední blízkosti výfuku KJ na střeše budovy) v II. třídě stability při rychlosti větru 5 m.s⁻¹.

Vzhledem k tomu, že se bod 1602 nachází na střeše uskladňovací nádrže, která stojí západně od budoucí s KJ a bod 782 se nachází v bezprostřední blízkosti KJ na střeše budovy, jsou vypočtené maximální imisní nárůsty v zájmovém území koncentrace v kouřové vlečce KGJ a pro hodnocení imisního zatížení nevhodné.

Pro posuzování vlivu budoucího zdroje na kvalitu ovzduší je vhodnější grafická interpretace.

I přes tento očekávaný nárůst se nepředpokládá v souvislosti s provozem BPS překročení imisního limitu hodinových koncentrací, který činí 350 ug.m⁻³.

Nejvyšší hodnota průměrné denní imisní koncentrace SO₂

Ve výšce 2 m nad terénem – respirační zóna

- Maximum v zástavbě 8,0 ug.m⁻³ v bodě 10011 (269 m JV od KJ – Nedvědice č.e. 14) v I. třídě stability při rychlosti větru 1,7 m.s⁻¹.
- Maximum v celém zájmovém území 28,1 ug.m⁻³ v bodě 1602 (32 m Z od KGJ na

střeše uskladňovací nádrže) v II. třídě stability při rychlosti větru 5 m.s⁻¹.

Ve výšce 8 m nad terénem – respirační zóna

- Maximum v zástavbě 8,2 ug.m⁻³ v bodě 10011 (269 m JV od KJ – Nedvědice č.e. 14) v I. třídě stability při rychlosti větru 1,7 m.s⁻¹.
- Maximum v celém zájmovém území 48,2 ug.m⁻³ v bodě 782 (10 m JZ v bezprostřední blízkosti výfuku KJ na střeše budovy) v II. třídě stability při rychlosti větru 5 m.s⁻¹.

Pro posuzování vlivu budoucího zdroje na kvalitu ovzduší je vhodnější grafická interpretace.

V ZÚ se nepředpokládá překročení imisního limitu pro průměrné denní koncentrace SO₂, který činí 125 ug.m⁻³, v souvislosti s provozem BPS. Po zprovoznění BPS se u vybrané obytné zástavby zvýší koncentrace SO₂ v ovzduší až o cca 41 %.

Tabulka 16: Vypočtené průměrné denní imisní koncentrace SO₂

číslo referenčního bodu	Grafická ročenka - rok 2009 (ug.m ⁻³)	Modelované imisní koncentrace SO ₂ – průměrné denní (ug.m ⁻³)			
		ve výšce 2m nad terénem	% nárůst oproti stávajícímu pozadí	ve výšce 8 m nad terénem	% nárůst oproti stávajícímu pozadí
10001	20,0	3,15	15,77	6,64	33,18
10002	20,0	2,62	13,08	2,62	13,08
10003	20,0	2,46	12,28	2,46	12,28
10004	20,0	2,01	10,03	2,00	10,00
10005	20,0	2,12	10,62	2,32	11,62
10006	20,0	2,27	11,33	2,70	13,51
10007	20,0	2,50	12,52	3,63	18,13
10008	20,0	1,19	5,94	1,42	7,09
10009	20,0	1,18	5,89	1,24	6,19
10010	20,0	3,55	17,75	5,37	26,86
10011	20,0	7,95	39,77	8,18	40,89
10012	20,0	3,76	18,78	3,76	18,78
10013	20,0	4,00	20,01	4,00	20,00
Max - zástavby	20,0	7,95	39,77	8,18	40,89
max	20,0	28,09	140,46	48,17	240,85

Nejvyšší hodnota průměrné roční imisní koncentrace SO₂

Ve výšce 2 m nad terénem – respirační zóna

- Maximum v celém zájmovém území 0,35 ug.m⁻³ v bodě 1602 (32 m Z od KGJ na střeše uskladňovací nádrže)

Ve výšce 8 m nad terénem – respirační zóna

- Maximum v celém zájmovém území 0,38 ug.m⁻³ v bodě 782 (10 m JZ v bezprostřední blízkosti výfuku KJ na střeše budovy)

Pro posuzování vlivu budoucího zdroje na kvalitu ovzduší je vhodnější grafická interpretace.

V ZÚ se nepředpokládá překročení imisního limitu pro průměrné roční imisní koncentrace SO₂, který činí 20 ug.m⁻³, v souvislosti s provozem BPS.

Tabulka 17: Vypočtené průměrné roční imisní koncentrace SO₂

číslo referenčního bodu	Grafická ročenka - rok 2009 (ug.m ⁻³)	Modelované imisní koncentrace SO ₂ – průměrné roční (ug.m ⁻³)			
		ve výšce 2m nad terénem	% nárůst oproti stávajícímu pozadí	ve výšce 8 m nad terénem	% nárůst oproti stávajícímu pozadí
10001	8,0	0,069	0,86	0,129	1,61
10002	8,0	0,024	0,30	0,024	0,30

10003	8,0	0,024	0,30	0,024	0,30
10004	8,0	0,020	0,25	0,020	0,25
10005	8,0	0,028	0,34	0,027	0,34
10006	8,0	0,033	0,41	0,033	0,41
10007	8,0	0,052	0,64	0,072	0,90
10008	8,0	0,011	0,14	0,011	0,14
10009	8,0	0,006	0,08	0,007	0,08
10010	8,0	0,075	0,93	0,080	1,00
10011	8,0	0,137	1,71	0,147	1,83
10012	8,0	0,064	0,79	0,063	0,79
10013	8,0	0,073	0,91	0,073	0,91
Max - zástavby	8,0	0,137	1,71	0,147	1,83
max	8,0	0,350	4,37	0,378	4,73

Obrázek 26: Nárůst imisních koncentrací SO₂ – maximálních hodinových ve výšce 2 m nad terénem

Obrázek 27: Nárůst imisních koncentrací SO₂ – maximálních hodinových ve výšce 8 m nad terénem

Obrázek 28: Nárůst imisních koncentrací SO₂ – průměrných denních ve výšce 2 m nad terénem

Obrázek 29: Nárůst imisních koncentrací SO₂ – průměrných denních ve výšce 8 m nad terénem

Obrázek 30: Nárůst imisních koncentrací SO₂ – průměrných ročních ve výšce 2 m nad terénem

Obrázek 31: Nárůst imisních koncentrací SO₂ – průměrných ročních ve výšce 8 m nad terénem

10.4. Suspendované částice PM10

Zdroji emisí PM10 jsou kogenerační jednotka a vyvolaná doprava. V následujících tabulkách jsou uvedeny veškeré vypočítané příspěvky ke stávajícím imisním koncentracím PM₁₀ u vybrané obytné a jiné zástavby.

Tabulka 18: Vypočtené průměrných denní imisní koncentrace PM10

číslo referenčního bodu	36. nejvyšší naměřená imisní koncentrace - rok 2010 (ug.m ⁻³)	Modelované imisní koncentrace PM10 – průměrné denní (ug.m ⁻³)			
		ve výšce 2 m nad terénem	% nárůst oproti stávajícímu pozadí	ve výšce 8 m nad terénem	% nárůst oproti stávajícímu pozadí
10001	40,0	1,28	3,20	2,67	6,67
10002	40,0	1,02	2,54	1,02	2,54
10003	40,0	0,95	2,38	0,95	2,38
10004	40,0	0,78	1,95	0,77	1,93
10005	40,0	0,88	2,20	0,96	2,39
10006	40,0	0,96	2,40	1,15	2,87
10007	40,0	1,01	2,51	1,46	3,64
10008	40,0	0,51	1,28	0,64	1,60
10009	40,0	0,48	1,21	0,49	1,22
10010	40,0	1,56	3,91	2,26	5,65
10011	40,0	3,21	8,03	3,17	7,92
10012	40,0	1,47	3,67	1,47	3,67
10013	40,0	1,56	3,90	1,56	3,89
Max - zástavby	40,0	3,21	8,03	3,17	7,92
max	40,0	11,22	28,06	19,29	48,24

Maximální průměrná denní imisní koncentrace suspendovaných částic PM₁₀

Ve výšce 2 m nad terénem – respirační zóna

- Maximum v zástavbě 3,21 ug.m⁻³ v bodě 10011 (269 m JV od KJ – Nedvědice č.e. 14) v I. třídě stability při rychlosti větru 1,7 m.s⁻¹.
- Maximum v celém zájmovém území 11,22 ug.m⁻³ v bodě 1602 (32 m Z od KGJ na střeše uskladňovací nádrže) v II. třídě stability při rychlosti větru 5 m.s⁻¹.

Ve výšce 8 m nad terénem – respirační zóna

- Maximum v zástavbě 3,17 ug.m⁻³ v bodě 10011 (269 m JV od KJ – Nedvědice č.e. 14) v I. třídě stability při rychlosti větru 1,7 m.s⁻¹.
- Maximum v celém zájmovém území 19,29 ug.m⁻³ v bodě 782 (10 m JZ v bezprostřední blízkosti výfuku KJ na střeše budovy) v II. třídě stability při rychlosti větru 5 m.s⁻¹.

Po zprovoznění BPS bude navýšení imisní koncentrace suspendovaných částic PM10 v obytné zástavbě maximálně o 8 %.

Vzhledem k tomu, že se bod 1602 nachází na střeše uskladňovací nádrže, která stojí západně od budoucích s KJ a bod 782 se nachází v bezprostřední blízkosti KJ na střeše budovy, jsou vypočtené maximální imisní nárůsty v zájmovém území koncentrace v kouřové vlečce KGJ a pro hodnocení imisního zatížení nevhodné.

Pro posuzování vlivu budoucího zdroje na kvalitu ovzduší je vhodnější grafická interpretace.

V součtu s horní hranicí stávajícího pozadí nedojde k překročení limitní koncentrace 50 ug.m⁻³ v prostoru obytné zástavby.

Nejvyšší průměrná roční imisní koncentrace PM₁₀**Ve výšce 2 m nad terénem – respirační zóna**

- Maximum v zástavbě 0,059 ug.m⁻³ v bodě 10011 (269 m JV od KJ – Nedvědice č.e. 14).
- Maximum v celém zájmovém území 0,154 ug.m⁻³ v bodě 1602 (32 m Z od KGJ na střeše uskladňovací nádrže).

Ve výšce 8 m nad terénem – respirační zóna

- Maximum v zástavbě 0,063 ug.m⁻³ v bodě 10011 (269 m JV od KJ – Nedvědice č.e. 14).
- Maximum v celém zájmovém území 0,171 ug.m⁻³ v bodě 782 (10 m JZ v bezprostřední blízkosti výfuku KJ na střeše budovy).

Pro posuzování vlivu budoucího zdroje na kvalitu ovzduší je vhodnější grafická interpretace.

V součtu s horní hranicí stávajícího pozadí nedojde k překročení limitní koncentrace 40 ug.m⁻³. Po zprovoznění BPS je očekáván nárůst průměrných ročních imisních koncentrací v obytné zástavbě nejvýše o 0,3%.

Nárůst dopravy v souvislosti se zprovozněním BPS bude tvořit v průměru 2 % přírůstkem průměrných ročních imisních koncentrací PM₁₀ ve výšce 2 m nad terénem.

Tabulka 19: Vypočtené průměrných ročních imisní koncentrace PM₁₀

číslo referenčního bodu	Měřená imisní koncentrace - rok 2010 (ug.m ⁻³)	Modelované imisní koncentrace PM ₁₀ – průměrné roční (ug.m ⁻³)			
		ve výšce 2m nad terénem	% nárůst oproti stávajícímu pozadí	ve výšce 8 m nad terénem	% nárůst oproti stávajícímu pozadí
10001	19,3	0,0323	0,17	0,0583	0,30
10002	19,3	0,0104	0,05	0,0102	0,05
10003	19,3	0,0104	0,05	0,0102	0,05
10004	19,3	0,0087	0,05	0,0085	0,04
10005	19,3	0,0118	0,06	0,0117	0,06
10006	19,3	0,0140	0,07	0,0142	0,07
10007	19,3	0,0230	0,12	0,0324	0,17
10008	19,3	0,0052	0,03	0,0052	0,03
10009	19,3	0,0028	0,01	0,0028	0,01
10010	19,3	0,0325	0,17	0,0348	0,18
10011	19,3	0,0593	0,31	0,0630	0,33
10012	19,3	0,0271	0,14	0,0268	0,14
10013	19,3	0,0311	0,16	0,0307	0,16
Max - zástavby	19,3	0,0593	0,31	0,0630	0,33
max	19,3	0,1536	0,80	0,1707	0,88

Nejvyšší průměrná roční imisní koncentrace PM_{2,5}**Ve výšce 2 m nad terénem – respirační zóna**

- Maximum v zástavbě 0,0116 ug.m⁻³ v bodě 10011 (269 m JV od KJ – Nedvědice č.e. 14).
- Maximum v celém zájmovém území 0,0301 ug.m⁻³ v bodě 1602 (32 m Z od KGJ na střeše uskladňovací nádrže).

Ve výšce 8 m nad terénem – respirační zóna

- Maximum v zástavbě 0,0125 ug.m⁻³ v bodě 10011 (269 m JV od KJ – Nedvědice č.e. 14).
- Maximum v celém zájmovém území 0,0336 ug.m⁻³ v bodě 782 (10 m JZ

v bezprostřední blízkosti výfuku KJ na střeše budovy).

Tabulka 20: Vypočtené průměrných ročních imisní koncentrace PM_{2,5}

číslo referenčního bodu	Modelované imisní koncentrace PM _{2,5} – průměrné roční	
	příspěvek ve výšce 2m nad terénem (ug.m ⁻³)	příspěvek ve výšce 8m nad terénem (ug.m ⁻³)
10001	0,00638	0,01144
10002	0,00208	0,00207
10003	0,00208	0,00207
10004	0,00174	0,00173
10005	0,00235	0,00234
10006	0,00279	0,00282
10007	0,00453	0,00630
10008	0,00103	0,00104
10009	0,00056	0,00057
10010	0,00637	0,00683
10011	0,01165	0,01249
10012	0,00540	0,00539
10013	0,00620	0,00618
Max - zástavby	0,01165	0,01249
max	0,03014	0,03357

Obrázek 32: Nárůst imisních koncentrací PM10 – průměrných denních ve výšce 2 m nad terénem

Obrázek 33: Nárůst imisních koncentrací PM10 – průměrných denních ve výšce 8 m nad terénem

Obrázek 34: Nárůst imisních koncentrací PM10 – průměrných ročních ve výšce 2 m nad terénem

Obrázek 35: Nárůst imisních koncentrací PM10 – průměrných ročních ve výšce 8 m nad terénem

Obrázek 36: Nárůst imisních koncentrací $PM_{2.5}$ – průměrných ročních ve výšce 2 m nad terénem

Obrázek 37: Nárůst imisních koncentrací $PM_{2.5}$ – průměrných ročních ve výšce 8 m nad terénem

10.5. Benzen

V následující tabulce jsou uvedeny veškeré vypočítané příspěvky ke stávajícím imisním koncentracím benzenu u vybrané obytné a jiné zástavby. Jedná se pouze o příspěvek dopravy, neboť benzen při spalování bioplynu nevzniká.

Tabulka 21: Vypočtené imisní koncentrace benzenu

číslo referenčního bodu	Grafická ročenka 2009 (ug.m ⁻³)	Modelované imisní koncentrace benzenu – průměrné roční (ug.m ⁻³)	
		ve výšce 2m nad terénem	% nárůst oproti stávajícímu pozadí
10001	2,00	0,0000812	0,00
10002	2,00	0,0000058	0,00
10003	2,00	0,0000091	0,00
10004	2,00	0,0000099	0,00
10005	2,00	0,0000038	0,00
10006	2,00	0,0000050	0,00
10007	2,00	0,0000257	0,00
10008	2,00	0,0000096	0,00
10009	2,00	0,0000012	0,00
10010	2,00	0,0000096	0,00
10011	2,00	0,0000124	0,00
10012	2,00	0,0000046	0,00
10013	2,00	0,0000053	0,00
Max - zástavby	2,00	0,0000812	0,00
max	2,00	0,0002373	0,01

Nejvyšší průměrné roční imisní koncentrace benzenu

Ve výšce 2 m nad terénem – respirační zóna

- Maximum v zástavbě 0,000081 ug.m⁻³ v bodě 10001 (91 m S od KJ – Ujčov č.p. 64).
- Maximum v celém zájmovém území 0,00024 ug.m⁻³ v bodě 782 (10 m JZ v bezprostřední blízkosti výfuku KJ na střeše budovy)

V ZÚ se nepředpokládá překročení imisního limitu průměrné roční koncentrace benzenu, který činí 5 ug.m⁻³, ani po nárůstu dopravy v souvislosti se zprovozněním BPS.

Obrázek 38: Nárůst imisních koncentrací benzenu – průměrných ročních ve výšce 2 m nad terénem

11. Shrnutí výsledků a závěr

Tato rozptylová studie hodnotí předpokládaný vliv bioplynové stanice na kvalitu ovzduší v okolí místa výstavby. Hodnoceným záměrem bude bioplynová stanice, která bude umožňovat příjem přebytečné biomasy z provozu lihovaru a cíleně pěstované biomasy (siláže a senáže). Zařízení bude produkovat bioplyn a tzv. fermentační zbytek využitelný jako hnojivo. Vyrobený bioplyn bude spalován v kogenerační jednotce, kde z něj bude vyráběna elektrická energie a teplo, tyto budou spotřebovány v provozu lihovarské výroby, která je umístěna v těsné blízkosti záměru. Továrna na výrobu lihu a rodinný dům č.p. 64 budou spotřebovávat veškerou tepelnou energii (mimo období vlastní technologické přestávky), a část energie elektrické. Přebytky budou předávány do distribuční sítě. Cíleně pěstovaná biomasa (siláž a senáž) bude nakupována od okolních zemědělských subjektů v oblasti záměru, které jsou zároveň dodavateli kukuřičného a obilného zrna pro provoz lihovaru.

Z technologického hlediska se jedná o osvědčený model reaktorové tzv. mokré technologie anaerobní fermentace prováděné v uzavřených velkokapacitních nádobách (fermentorech).

Kogenerace bude osazena kogenerační jednotkou o výkonu 600 kW s (např. DEUTZ).

Výpočty očekávaných imisních koncentrací byly provedeny pro předpokládané emise oxidu siřičitého (SO₂), oxidů dusíku (NO_x) resp. oxidu dusičitého (NO₂), oxidu uhelnatého (CO), suspendovaných částic PM10 a PM2,5 a benzenu. Emise jednotlivých znečišťujících látek z provozu KJ byly vypočteny na základě emisních faktorů, emisních limitů a informací od zadavatele pro tento typ technologie (DEUTZ).

Dle stávající legislativní úpravy není možno ve fázi projektu hodnotit pachové látky, nehledě k tomu, že vyhláškou č. 362/2006 Sb.[14] není stanoven žádný imisní limit pro pachové látky, přípustná míra obtěžování zápachem je stanovena pouze obecně a její překročení se hodnotí pro každý případ individuálně na základě písemné stížnosti občanů.

Všechny výpočty byly provedeny pro výškovou hladinu 2 m nad terénem, jedná se o respirační zónu a rovněž o výšku oken přízemí zástavby. Dále byly provedeny výpočty pro výšku 8 m nad terénem, která reprezentuje okna horních pater obecní zástavby.

U vybrané obytné zástavby, která leží ve vzdálenosti cca 91 m se neočekává v souvislosti s provozem BPS nárůst imisí pachových látek nad stávající úroveň. Zatím není možné hodnocení imisní zátěže pachovými látkami resp. přípustné míry obtěžování zápachem modelovými výpočty provést.

Výpočty rozptylu bylo zjištěno:

Hodnocení ochrany zdraví lidí

• SO₂ –

- Maximální hodinové koncentrace – v dýchací zóně je v obytné zástavbě po zprovoznění nové BPS očekáván nejvyšší nárůst o 9,2 ug/m³ a ve výšce 8 m nad terénem o 10,0 ug/m³. Maximální zatížení je očekáváno v blízkosti výfuků KJ, ve výšce 2 m nad terénem na střeše uskladňovací nádrže, ve výšce 8 m nad terénem v bezprostřední blízkosti výfuku KJ na střeše budovy, ve které bude KJ situovaná.
- Průměrné denní koncentrace - v dýchací zóně je v obytné zástavbě očekáván nejvyšší nárůst o 8,0 ug/m³, (o 40 %), ve výšce 8 m nad terénem o 8,2 ug/m³ (o 41%). Maximální zatížení je očekáváno v blízkosti výfuků KJ, ve výšce 2 m nad terénem na střeše uskladňovací nádrže, ve výšce 8 m nad terénem v bezprostřední blízkosti výfuku KJ na střeše budovy, ve které bude KJ situovaná.

• NO₂

- Maximální hodinové koncentrace – v dýchací zóně je v obytné zástavbě očekáván nejvyšší nárůst o 11,6 ug/m³ a ve výšce 8 m nad terénem o 12,8 ug/m³. Maximální zatížení je očekáváno v blízkosti výfuků KJ, ve výšce 2 m nad terénem na střeše uskladňovací nádrže, ve výšce 8 m nad terénem v bezprostřední blízkosti výfuku KJ na střeše budovy, ve které bude KJ situovaná.
- Průměrné roční koncentrace – v dýchací zóně je v obytné zástavbě očekáván nejvyšší nárůst o 0,18 ug/m³ (o cca 1,8 %), ve výšce 8 m nad terénem o 0,19 ug/m³

(o 2 %). Maximální zatížení je očekáváno v blízkosti výfuků KJ, ve výšce 2 m nad terénem na střeše uskladňovací nádrže, ve výšce 8 m nad terénem v bezprostřední blízkosti výfuku KJ na střeše budovy, ve které bude KJ situovaná.

- **CO**

- Maximální osmihodinové koncentrace – v dýchací zóně je v obytné zástavbě očekáván nejvyšší nárůst o 137 ug/m^3 jihovýchodně od areálu jižně od řeky Svratky, ve výšce 8 m nad terénem o 169 ug/m^3 severovýchodně v prostoru r.d. Ujčov č.p. 64. Maximální zatížení je očekáváno v blízkosti výfuků KJ, ve výšce 2 m nad terénem na střeše uskladňovací nádrže, ve výšce 8 m nad terénem v bezprostřední blízkosti výfuku KJ na střeše budovy, ve které bude KJ situovaná.

- **Suspendovaných částic PM₁₀**

- Průměrné denní koncentrace - v obou sledovaných výškových hladinách je v obytné zástavbě očekáván nejvyšší nárůst o $3,2 \text{ ug/m}^3$ (o 0,8 %). Maximální zatížení je očekáváno v blízkosti výfuků KJ, ve výšce 2 m nad terénem na střeše uskladňovací nádrže, ve výšce 8 m nad terénem v bezprostřední blízkosti výfuku KJ na střeše budovy, ve které bude KJ situovaná.
- Průměrné roční koncentrace - v dýchací zóně je v obytné zástavbě očekáván nejvyšší nárůst o $0,059 \text{ ug/m}^3$ (o cca 0,3 %), ve výšce 8 m nad terénem o $0,063 \text{ ug/m}^3$ (o 0,3 %). Maximální zatížení je očekáváno v blízkosti výfuků KJ, ve výšce 2 m nad terénem na střeše uskladňovací nádrže, ve výšce 8 m nad terénem v bezprostřední blízkosti výfuku KJ na střeše budovy, ve které bude KJ situovaná.

- **Suspendovaných částic PM_{2,5}**

- Průměrné roční koncentrace - v dýchací zóně je v obytné zástavbě očekáván nejvyšší nárůst o $0,012 \text{ ug/m}^3$, ve výšce 8 m nad terénem o $0,013 \text{ ug/m}^3$. Maximální zatížení je očekáváno v blízkosti výfuků KJ, ve výšce 2 m nad terénem na střeše uskladňovací nádrže, ve výšce 8 m nad terénem v bezprostřední blízkosti výfuku KJ na střeše budovy, ve které bude KJ situovaná.

- **Benzen**

- Průměrné roční koncentrace – nárůst imisních koncentrací benzenu souvisí pouze s nárůstem dopravy v souvislosti s provozem BPS. U vybrané obytné zástavby je očekáváno navýšení maximálně o $0,00008 \text{ ug.m}^{-3}$. V síti referenčních bodů je očekáván nárůst maximálně o $0,00024 \text{ ug.m}^{-3}$.

Hodnocení ochrany ekosystému a vegetace

- **SO₂**

- Průměrné roční koncentrace - po zprovoznění BPS je očekáván nejvyšší nárůst koncentrací mimo areál BPS ve výšce 2 m nad terénem a a ve výšce 8 m nejvýše o $0,15 \text{ ug.m}^{-3}$ jihovýchodně od KJ za řekou Svratkou. Tento nárůst koncentrací je pro ZÚ nejvyšší očekávaný. Maximální vypočtené zatížení je očekáváno v bezprostřední blízkosti výfuku KJ.

- **NO_x**

- Průměrné roční koncentrace - po zprovoznění BPS je očekáván nejvyšší nárůst koncentrací mimo areál BPS ve výšce 2 m nad terénem a a ve výšce 8 m nejvýše o 2 ug.m^{-3} jihovýchodně od KJ za řekou Svratkou. Tento nárůst koncentrací je pro ZÚ nejvyšší očekávaný. Maximální vypočtené zatížení je očekáváno v bezprostřední blízkosti výfuku KJ.

SOUHRNÝ ZÁVĚR

- Celé zájmové území bylo mimo oblast se zhoršenou kvalitou ovzduší pro všechny sledované polutanty a roky, jak vyplývá z údajů ČHMÚ. Stávající imisní pozadí jednotlivých

znečišťujících látek je nízké. (www.chmi.cz). V roce 2006 na zájmové území navazovala na jeho východním okraji oblast se zhoršenou kvalitou ovzduší, došlo k překročení limitu pro průměrné 24-hodinové imisní koncentrace PM10.

- Maximální zatížení je očekáváno v blízkosti výfuků KJ, ve výšce 2 m nad terénem na střeše uskladňovací nádrže, ve výšce 8 m nad terénem v bezprostřední blízkosti výfuku KJ na střeše budovy, ve které bude KJ situovaná. Jedná se o koncentrace v kouřové vlečce. O vlivu budoucí BPS na imisní situaci v lokalitě mnohem lépe vypovídá grafická interpretace imisních příspěvků pro sledované polutanty.
- Po zprovoznění BPS je očekáván nejvyšší nárůst imisních koncentrací mimo areál BPS ve sledovaných výškách 2 m a 8 m nad terénem jihovýchodně od KJ za řekou Svratkou – rekreační lokalita v k.ú. Nedvědice pod Pernštejnem.
- Vyrobené teplo a elektrická energie budou spotřebovány v provozu lihovarské výroby, který je umístěn v těsné blízkosti záměru. Továrna na výrobu lihu a rodinný dům č.p. 64 budou spotřebovávat veškerou tepelnou energii (mimo období vlastní technologické přestávky), a část energie elektrické. Přebytky budou předávány do distribuční sítě.
- Výpočty rozptylu emisí prokázaly, že po zprovoznění bioplynové stanice v k.ú. Ujčov nebude pro hodnocení ochrany zdraví lidí tedy v obytné zástavbě obce imisní nárůst ani při velmi nepříznivých rozptylových podmínkách výrazný. **U žádné z hodnocených znečišťujících látek se nepředpokládá při součtu se stávajícím imisním pozadím překročení příslušných imisních limitů.** Proto z hlediska znečištění ovzduší není proti realizaci záměru v této oblasti námitek.
- Výpočty rozptylu emisí prokázaly, že zprovoznění bioplynové stanice v k.ú. Ujčov se pro hodnocení ochrany ekosystému a vegetace projeví zvýšením imisních koncentrací pouze v blízkém okolí BPS. **U žádné z hodnocených znečišťujících látek se nepředpokládá při součtu se stávajícím imisním pozadím překročení příslušných imisních limitů.** Proto z hlediska znečištění ovzduší není proti realizaci záměru v této oblasti námitek.
- V následujících tabulkách jsou přehledně uvedeny veškeré vypočtené imisní koncentrace hodnocených znečišťujících látek u vybrané obytné a jiné zástavby v okolí bioplynové stanice umístěné v k.ú. Ujčov.

Tabulka 22: Závěrečný přehled vypočtených imisních koncentrací 2 m nad terénem

Číslo referenčního bodu	Imisní koncentrace ve výšce 2 m nad terénem									
	Maximální hodinové		Osmi-hodinové	Denní		Roční				
	NO ₂	SO ₂	CO	SO ₂	PM ₁₀	NO ₂	PM ₁₀	Benzen	SO ₂	NO _x
	(μg.m ⁻³)	(μg.m ⁻³)	(μg.m ⁻³)	(μg.m ⁻³)	(μg.m ⁻³)	(μg.m ⁻³)	(μg.m ⁻³)	(μg.m ⁻³)	(μg.m ⁻³)	(μg.m ⁻³)
10001	4,32	3,64	117,42	3,15	1,28	0,09	0,03	0,0001	0,07	19,50
10002	4,74	3,42	45,25	2,62	1,02	0,04	0,01	0,0000	0,02	19,50
10003	4,49	3,22	42,54	2,46	0,95	0,04	0,01	0,0000	0,02	19,50
10004	3,76	2,62	34,89	2,01	0,78	0,03	0,01	0,0000	0,02	19,50
10005	3,49	2,53	49,89	2,12	0,88	0,04	0,01	0,0000	0,03	19,50
10006	3,83	2,86	60,07	2,27	0,96	0,05	0,01	0,0000	0,03	19,50
10007	3,45	2,89	82,61	2,50	1,01	0,06	0,02	0,0000	0,05	19,50
10008	2,16	1,54	39,85	1,19	0,51	0,02	0,01	0,0000	0,01	19,50
10009	2,24	1,54	22,04	1,18	0,48	0,01	0,00	0,0000	0,01	19,50
10010	5,82	4,60	87,31	3,55	1,56	0,10	0,03	0,0000	0,07	19,50
10011	11,61	9,18	136,67	7,95	3,21	0,18	0,06	0,0000	0,14	19,50
10012	6,43	4,92	65,12	3,76	1,47	0,09	0,03	0,0000	0,06	19,50
10013	6,85	5,23	69,25	4,00	1,56	0,10	0,03	0,0000	0,07	19,50
Maximum u zástavby	11,61	9,18	136,67	7,95	3,21	0,18	0,06	0,0001	0,14	19,50

Maximum v síti referenčních bodů	37,82	32,40	658,57	28,09	11,22	0,41	0,15	0,0002	0,35	19,50
Stávající imisní pozadí - odhad ¹⁾	-	-	-	20,00	40,00	9,60	19,30	2,00	8,00	19,50
Imisní limit / povolený počet překročení	200/18	350/24	10000	125/3	50/35	40	40	5	20	30

Poznámky: ¹⁾ 36-tá nejvyšší naměřená průměrná denní imisní koncentrace

Tabulka 23: Závěrečný přehled vypočtených imisních koncentrací 8 m nad terénem

Číslo referenčního bodu	Imisní koncentrace ve výšce 8 m nad terénem									
	Maximální hodinové		Osmiho- dinové	Denní		Roční				
	NO ₂	SO ₂	CO	SO ₂	PM ₁₀	NO ₂	PM ₁₀	Benzen	SO ₂	NOx
	(μg.m ⁻³)	(μg.m ⁻³)	(μg.m ⁻³)	(μg.m ⁻³)	(μg.m ⁻³)	(μg.m ⁻³)	(μg.m ⁻³)	(μg.m ⁻³)	(μg.m ⁻³)	(μg.m ⁻³)
10001	9,09	7,68	168,61	6,64	2,67	0,16	0,06	-	0,13	0,83
10002	4,74	3,42	45,25	2,62	1,02	0,03	0,01	-	0,02	0,28
10003	4,49	3,22	42,54	2,46	0,95	0,03	0,01	-	0,02	0,28
10004	3,75	2,61	34,83	2,00	0,77	0,03	0,01	-	0,02	0,23
10005	3,78	2,68	49,87	2,32	0,96	0,04	0,01	-	0,03	0,32
10006	4,29	3,19	61,15	2,70	1,15	0,05	0,01	-	0,03	0,38
10007	5,18	4,32	115,47	3,63	1,46	0,09	0,03	-	0,07	0,61
10008	2,45	1,76	40,43	1,42	0,64	0,02	0,01	-	0,01	0,14
10009	2,36	1,62	22,45	1,24	0,49	0,01	0,00	-	0,01	0,08
10010	7,93	6,24	100,16	5,37	2,26	0,10	0,03	-	0,08	0,87
10011	12,76	10,00	140,47	8,18	3,17	0,19	0,06	-	0,15	1,59
10012	6,43	4,92	65,12	3,76	1,47	0,09	0,03	-	0,06	0,74
10013	6,84	5,22	69,22	4,00	1,56	0,10	0,03	-	0,07	0,85
Maximum u zástavby	12,76	10,00	168,61	8,18	3,17	0,19	0,06	-	0,15	1,59
Maximum v síti referenčních bodů	64,59	55,56	2020,96	48,17	19,29	0,45	0,17	-	0,38	4,09
Stávající imisní pozadí - odhad ¹⁾	-	-	-	20,00	40,00	9,60	19,30	2,00	8,00	19,50
Imisní limit / povolený počet překročení	200/18	350/24	10000	125/3	50/35	40	40	5	20	30

Poznámky: ¹⁾ 36-tá nejvyšší naměřená průměrná denní imisní koncentrace

Závěrečný přehled vypočtených imisních koncentrací PM_{2,5}

číslo referenčního bodu	Imisní koncentrace PM _{2,5} - průměrné roční (ug.m ⁻³)	
	příspěvek ve výšce 2m nad terénem	příspěvek ve výšce 8m nad terénem
10001	0,00638	0,01144
10002	0,00208	0,00207
10003	0,00208	0,00207
10004	0,00174	0,00173
10005	0,00235	0,00234
10006	0,00279	0,00282
10007	0,00453	0,00630
10008	0,00103	0,00104
10009	0,00056	0,00057
10010	0,00637	0,00683
10011	0,01165	0,01249
10012	0,00540	0,00539
10013	0,00620	0,00618
Max - zástavby	0,01165	0,01249
max	0,03014	0,03357

12. Podklady a literatura

- [1] - Zákon č. 86 ze dne 12. března 2002 o ochraně ovzduší a o změně některých dalších zákonů (zákon o ochraně ovzduší) ve znění zákonů č. 521/2002 Sb., č. 92/2004 Sb., č. 186/2004 Sb., č. 695/2004 Sb., č. 180/2005 Sb., č. 385/2005 Sb., č. 444/2005 Sb., č. 186/2006 Sb., č. 212/2006 Sb., č. 222/2006 Sb. a č. 230/2006 Sb. o ochraně ovzduší a o změně některých dalších zákonů (zákon o ochraně ovzduší), Sbírka zákonů České republiky, ročník 2002, částka 38 v platném znění
- [2] - Mapa 1 : 10000, Geoportál Cenia.
- [3] - Odborný odhad větrné růžice pro lokalitu, ČHMÚ Praha, Útvar ochrany čistoty ovzduší, oddělení modelování a expertiz.
- [4] - Metodický pokyn odboru ochrany ovzduší MŽP k výpočtu znečištění ovzduší z bodových a mobilních zdrojů „SYMOS 97“, Věstník MŽP, ročník 1998, částka 3, Praha, 15. dubna 1998
- [5] - Bioprofit s.r.o.: „Bioplynová stanice Ujčov“, květen 2011
- [6] - Modelové hodnocení kvality ovzduší na území hl. m. Prahy (Aktualizace 2004), ATEM - Ateliér ekologických modelů s.r.o., U Michelského lesa 366, 140 00 Praha 4 .
- [7] - Nařízení vlády č. 597/2006 Sb. o sledování a vyhodnocování kvality ovzduší
- [8] - Příloha č. 6/1986 k Acta hygienica, epidemiologica et microbiologica, IHE Praha, 1986
- [9] - Příloha č. 2/1991 k Acta hygienica, epidemiologica et microbiologica, RL pro FCH vyšetř. a hyg. hodnocení venkovního ovzduší, AHEM Praha, 1991
- [10] - Dodatek č. 1 k Metodickému pokynu odboru ochrany ovzduší MŽP k výpočtu znečištění ovzduší z bodových a mobilních zdrojů „SYMOS 97“ publikovanému ve Věstníku MŽP částce 3, ročník 1998 dne 15.4.1998, Věstník MŽP, ročník 2003, částka 4, Praha, duben 2003
- [11] - Nařízení vlády č. 352 ze dne 14. srpna 2002, kterým se stanoví emisní limity a další podmínky provozování spalovacích stacionárních zdrojů znečišťování ovzduší, Sbírka zákonů České republiky, ročník 2002, částka 127
- [12] - 362/2006 Sb. VYHLÁŠKA Ministerstva životního prostředí ze dne 28. června 2006 o způsobu stanovení koncentrace pachových látek, přípustné míry obtěžování zápachem způsobu jejího zjišťování
- [13] - Nařízení vlády 42/2011 Sb. o sledování a vyhodnocování kvality ovzduší

12.1. Používané zkratky

BM	Biomasa
BO	Bioodpad
BP	Bioplyn
BPS	Bioplynová stanice
DPS	Domovní/objektová předávací stanice
EE	Elektrická energie
ERÚ	Energetický regulační úřad
FM	Fytomasa
KJ	Kogenerační jednotka
KVET	Kombinovaná výroba elektřiny a tepla, obecně pojem kogenerace
MaR	System měření a regulace
OZE	Obnovitelné zdroje energie (dle definice Zákona č. 180/2005 Sb.)
PS	Předávací stanice
TTP	Trvalé travní porosty
TUV	Teplá užitková voda
ÚP	Územní plán
ÚT	Ústřední vytápění
ZÚ	Zájmové území