

POVEIKIO VISUOMENĖS SVEIKATAI VERTINIMO

ATASKAITA

DIDELIŲ GABARITŲ ATLIEKŲ SURINKIMO AIKŠTELĖS ĮRENGIMAS

ŪKINIŲ VEIKLŲ ORGANIZATORIAI

**UAB ALYTAUS REGIONO
ATLIEKŲ TVARKYMO CENTRAS**

ŪKINIŲ VEIKLŲ VIETA

**VERPĖJŲ G. 26, VIEČIŪNAI,
DRUSKININKŲ SAV.**

ATASKAITOS RENGĖJAS

EKO KONSULTACIJOS

J. Kubiliaus g. 6-5, 08236, Vilnius

Tel. (8 5) 274 54 91

El. paštas: info@ekokonsultacijos.lt

Vilnius 2019 m.

**Planuojamos ūkinės veiklos
organizatorius**

**UAB ALYTAUS REGIONO ATLIEKŲ
TVARKYMO CENTRAS**

DIDELIŲ GABARITŲ ATLIEKŲ SURINKIMO AIKŠTELĖS ĮRENGIMAS

POVEIKIO VISUOMENĖS SVEIKATAI VERTINIMO ATASKAITA

UAB „Ekokonsultacijos“ (Visuomenės sveikatos priežiūros veiklos licencija Nr. VSL-308)

Direktorė Lina Šleinotaitė-Budrienė

Atsakingi rengėjai	Telefonas
<i>UAB „Ekokonsultacijos“ aplinkosaugos ir visuomenės sveikatos specialistė Laura Vanagaitė</i>	(8 5) 274 54 91
<i>UAB „Ekokonsultacijos“ projektų vadovė Inga Muliuolė</i>	(8 5) 274 54 91
<i>UAB „Ekokonsultacijos“ aplinkos apsaugos specialistė Jolanta Graudinytė</i>	(8 5) 274 54 91
<i>UAB „Ekokonsultacijos“ aplinkos apsaugos specialistė Kristina Pilžis</i>	(8 5) 274 54 91

VERSIJA I

**2019 m.
VILNIUS**

TURINYS

1. Informacija apie ūkinės veiklos organizatorių (užsakovą): juridinio asmens pavadinimas arba fizinio asmens vardas, pavardė, adresas, telefonas, faksas, elektroninio pašto adresas.....	6
2. Informacija apie ūkinės veiklos poveikio visuomenės sveikatai vertinimo (toliau – Poveikio visuomenės sveikatai vertinimas) ataskaitos (toliau – Ataskaita) rengėją: juridinio asmens pavadinimas arba fizinio asmens, kontaktinio asmens vardas, pavardė, adresas, telefonas, faksas, elektroninio pašto adresas (pridedama juridinio ar fizinio asmens licencijos, leidžiančios verstis poveikio visuomenės sveikatai vertinimu, kopija).....	6
3. Planuojamos ūkinės veiklos analizė:.....	6
3.1. ūkinės veiklos pavadinimas, ekonominės veiklos rūšies kodas pagal Ekonominės veiklos rūšių klasifikatorių (EVRK 2 red.), patvirtintą Statistikos departamento prie Lietuvos Respublikos Vyriausybės generalinio direktoriaus 2007 m. spalio 31 d. įsakymu Nr. DĮ-226 „Dėl Ekonominės veiklos rūšių klasifikatoriaus patvirtinimo“	6
3.2. planuojamas (projektinis) ūkinės veiklos pajėgumas, gaminama produkcija (teikiamos paslaugos) (pavadinimas, kiekis per metus), gaminamų produktų (teikiamų paslaugų) paskirtis, naudojamos medžiagos, žaliavos, gamtiniai, energiniai ištekliai (pavadinimas, kiekis per metus, pavojingumas, rizika)	7
3.3. ūkinėje veikloje naudojamų technologijų aprašymas, esamų ir planuojamų statinių ir įrenginių išdėstymo planas.....	12
3.4. ūkinės veiklos vykdymo terminai ir eiliškumas, ūkinės veiklos vykdymo (objekto naudojimo) trukmė (tais atvejais, kai planuojama terminuota ūkinė veikla).....	17
3.5. informacija, kokiuose ūkinės veiklos etapuose – teritorijų planavimo, statinių statybos, sanitarinės apsaugos zonos ribų nustatymo ar tikslinimo, ūkinės veiklos nutraukimo ar kt. – atliekamas poveikio visuomenės sveikatai vertinimas.....	17
3.6. siūlomos PŪV alternatyvos; šis reikalavimas neprivalomas, kai atliekamas vykdomos ūkinės veiklos, kuriai reikia nustatyti arba patikslinti sanitarinės apsaugos zonų ribas, poveikio visuomenės sveikatai vertinimas.....	17
4. Planuojamos ūkinės veiklos vietos analizė:.....	19
4.1. planuojamos ūkinės veiklos vieta (adresas) pagal administracinius teritorinius vienetus, jų dalis ir gyvenamąsias vietas (apskritis, savivaldybė, seniūnija, miestas, miestelis, kaimas, viensėdis, gatvė); teritorijos, kurioje planuojama ūkinė veikla, ne senesnis kaip 3 metų žemėlapis su gretimybėmis (ortofoto ar kitokiame žemėlapyje, kitose grafinės informacijos pateikimo priemonėse apibrėžta planuojama teritorija; planų mastelis pasirenkamas atsižvelgiant į planuojamos teritorijos ir teritorijos, kurią planuojama ūkinė veikla gali paveikti, dydžius), esamos ir suplanuotos gretimybės (žemės sklypai ir pastatai, su kuriais ribojasi teritorija), teritorijos, kurioje planuojama ūkinė veikla, svarba aplinkos apsaugos, visuomenės sveikatos saugos, ekonominiu, visuomeniniu ar kt. požiūriais, objektai, kuriems nustatytos sanitarinės apsaugos zonos, informacija apie sanitarinės apsaugos zonos ribų nustatymą ir įregistravimą, kita svarbi informacija	19
4.2. žemės sklypo, kuriame planuojama ūkinė veikla, pagrindinė žemės naudojimo paskirtis, naudojimo būdas (-ai) (esamas ir planuojamas), žemės sklypo plotas, žemės sklypui nustatytos specialiosios žemės naudojimo sąlygos (pridedama išrašo iš Nekilnojamojo turto registro centrinio duomenų banko kopija)	28
4.3. Vietovės infrastruktūra (vandens, šilumos energijos tiekimas, nuotekų surinkimas, valymas ir išleidimas, atliekų tvarkymas, šalinimas ir panaudojimas, susisiekimo, privažiavimo keliai ir kt.).....	28
4.4. ūkinės veiklos vietos (žemės sklypo) įvertinimas atsižvelgiant į greta ir aplink planuojamą ūkinę veiklą, esančias, planuojamas ar suplanuotas gyvenamųjų pastatų, visuomeninės paskirties, rekreacines ar kitas teritorijas, statinius, pastatus, objektus, nurodytus Lietuvos Respublikos visuomenės sveikatos priežiūros įstatymo 24 straipsnio 4 dalyje, ar kitus	

visuomenės sveikatos saugos požūriū reikšmingus objektus (aprašymas, anksčiau šiame žemės sklype vykdyta ūkinė veikla, atstumai iki kitų šiame papunktyje nurodytų objektų).....	29
5. Planuojamos ūkinės veiklos veiksmų, darančių įtaką visuomenės sveikatai, tiesioginio ar netiesioginio poveikio kiekybinis ir kokybinis apibūdinimas ir įvertinimas (identifikuojami ir aprašomi planuojamos ar vykdomos ūkinės veiklos lemiami sveikatai įtaką darantys veiksniai, aprašomas galimas jų poveikis visuomenės sveikatai artimiausioje gyvenamųjų pastatų aplinkoje, visuomeninės paskirties teritorijose ir statiniuose, rekreacinėse teritorijose ir kituose svarbiuose objektuose, nurodytuose Poveikio visuomenės sveikatai vertinimo metodinių nurodymų priedo 4.4 papunktyje).....	29
5.1. planuojamos ūkinės veiklos cheminės taršos, galinčios daryti poveikį visuomenės sveikatai, vertinimas: aprašoma kiekviena numatoma vykdyti veikla (veiklos etapas), kurios metu susidarys ir į aplinkos orą bus išmetami teršalai, stacionarių (organizuotų ir neorganizuotų) ir mobilių taršos šaltinių ypatybės, jų vietos (koordinatės, schema) ir išmetamų teršalų kiekio skaičiavimai (skaičiavimo metodikos), vietovės meteorologinės sąlygos, aplinkos oro foninis užterštumas, numatomų išmesti teršalų ribinės aplinkos oro užterštumo vertės, aplinkos oro užterštumo prognozė: pateikiami duomenys, naudoti numatomų išmesti teršalų didžiausiai koncentracijai skaičiuoti, naudotos skaičiavimo metodikos, informacija apie teršalų koncentracijos skaičiavimui naudotas parinktis (reljefas, pastatai, nuosėdos, emisijų kitimas laiko atžvilgiu ir t. t.), jei tokios buvo naudotos, naudota kompiuterinė programinė įranga, foniniai aplinkos užterštumo duomenys ir jų pasirinkimo pagrindimas, teršalų koncentracijos skaičiavimo rezultatai ir jų analizė (skaičiavimų lentelės, žemėlapiai ar pan.), nurodomas skaičiavimų aukštis, modeliavimo teritorijos dydis, taršos sklaidos žingsnio dydis, taršos sklaidos žemėlapių koordinatinių sistema ir mastelis, pateikiama aplinkos oro užterštumo prognozė ir galimas poveikis visuomenės sveikatai	30
5.2. galimas planuojamos ūkinės veiklos poveikis visuomenės sveikatai, atsižvelgiant į ūkinės veiklos metu į aplinką skleidžiamus kvapus: aprašoma kiekviena numatoma vykdyti veikla (veiklos etapas), kurios metu susidarys ir į aplinkos orą išsiskirs kvapai, kvapus skleidžiančios cheminės medžiagos, kvapų susidarymo šaltiniai (stacionarūs organizuoti ir neorganizuoti) ir jų ypatybės, jų vietos (koordinatės, schema) ir išmetamų kvapų emisijų skaičiavimai (skaičiavimo metodikos), vietovės meteorologinės sąlygos, aplinkos oro užterštumo kvapais prognozė: pateikiami duomenys, naudoti numatomų skleidžiamų kvapų koncentracijai aplinkos ore skaičiuoti, naudotos skaičiavimo metodikos, informacija apie kvapų koncentracijos skaičiavimo parinktis (reljefas, pastatai, nuosėdos, emisijų kitimas laiko atžvilgiu ir t. t.), jei tokios buvo naudotos, naudota kompiuterinė programinė įranga, naudotos cheminių medžiagų kvapų slenkstinės vertės, kvapų koncentracijos skaičiavimo rezultatai (pagal galimybes įvertinant ir greta planuojamos ūkinės veiklos esančių kvapų susidarymo šaltinių, galinčių turėti poveikį visuomenės sveikatai ir sanitarinės apsaugos zonų riboms, skleidžiamą taršą) ir jų analizė (skaičiavimų lentelės, žemėlapiai ar pan.), nurodomas skaičiavimų aukštis, modeliavimo teritorijos dydis, taršos sklaidos žingsnio dydis, taršos sklaidos žemėlapių koordinatinių sistema ir mastelis; pateikiama aplinkos oro užterštumo kvapais prognozė ir galimas poveikis visuomenės sveikatai	35
5.3. Fizinės (triukšmas, nejonizuojanti spinduliuotė ir kt.) taršos, galinčios daryti poveikį visuomenės sveikatai, vertinimas: esamos būklės įvertinimas, taršos šaltinių (stacionarių ir mobilių) aprašymas, jų ypatybės bei vieta (schema), informacija apie skleidžiamą taršą (emisijas), šios taršos ribiniai dydžiai, taršos sklaidimo prognozė/sklaidos modeliavimo rezultatai (lentelės, žemėlapiai).....	35
5.4. įvertinami kiti reikšmingi planuojamos ūkinės veiklos visuomenės sveikatai įtaką darantys veiksniai, kurių taršos rodiklių ribinės vertės reglamentuotos norminiuose teisės aktuose, aprašomas galimas jų poveikis visuomenės sveikatai	41
5.5. gali būti identifikuojami ir aprašomi kiti reikšmingi planuojamos ūkinės veiklos visuomenės sveikatai įtaką darantys veiksniai (biologiniai, ekonominiai, socialiniai, psichologiniai), kurių taršos rodiklių ribinės vertės nėra reglamentuotos norminiuose teisės	

aktuose (gali būti naudojami kokybinio pobūdžio įvertinimo (aprašomieji) metodai, pavyzdžiui, pateikiami mokslinių tyrimų, tam tikrų visuomenės grupių apklausos duomenys, analizės, ekspertų nuomonės, konkrečios teritorijos situacijos analizė ir pan.).....	49
6. Priemonių, kurios padės išvengti ar sumažinti neigiamą PŪV poveikį visuomenės sveikatai, aprašymas bei jų pasirinkimo argumentai (Ataskaitoje pateikiamas ūkinės veiklos poveikį visuomenės sveikatai mažinančių priemonių aprašymas, dokumentai, patvirtinantys taršos prevencijos arba mažinimo galimybes ir atitinkamų planuojamų arba įgyvendintų priemonių veiksmingumą, sveikatos rizikos veiksnių artimiausioje gyvenamojoje aplinkoje ir ties sanitarinės apsaugos zonos ribomis pokyčiai įdiegus šias priemones).....	49
7. Esamos visuomenės sveikatos būklės analizė (Ataskaitoje analizuojami tik tie visuomenės grupių demografiniai ir sveikatos statistikos rodikliai, kurie yra prieinami ir reikšmingi vertinant planuojamos ūkinės veiklos poveikį visuomenės sveikatai. Pagal galimybę ir reikalingumą gali būti analizuojami ir kiti papildomi rodikliai. Gali būti pateikiama mokslinių tyrimų arba oficialiosios statistikos apžvalga):	50
7.1. Vietovės gyventojų demografiniai rodikliai (jei nėra prieinamų vietovės duomenų, pateikiami savivaldybės ar apskrities duomenys).....	50
7.2. Gyventojų sergamumo rodiklių analizė (jei nėra prieinamų vietovės duomenų, pateikiami savivaldybės ar apskrities duomenys).....	53
7.3. Gyventojų rizikos grupių populiacijoje analizė (aprašomos svarbiausios gyventojų rizikos grupės, ypač atkreipiant dėmesį į pažeidžiamiausias grupes: vaikus, pagyvenusius žmones, mažas pajamas turinčius ir kt.)	55
7.4. gyventojų demografinių ir sveikatos rodiklių palyginimas su visos populiacijos duomenimis (su šalies vidurkiu, kitų savivaldybių duomenimis ir pan.).....	58
7.5. planuojamos ūkinės veiklos poveikis visuomenės sveikatos būklei.....	58
8. Sanitarinės apsaugos zonos ribų nustatymo arba tikslinimo pagrindimas:.....	59
8.1. šis skyrius rengiamas vadovaujantis Lietuvos Respublikos visuomenės sveikatos priežiūros įstatymo, Sanitarinės apsaugos zonų ribų nustatymo ir režimo taisyklių, patvirtintų Lietuvos Respublikos sveikatos apsaugos ministro 2004 m. rugpjūčio 19 d. įsakymu Nr. V-586 „Dėl Sanitarinės apsaugos zonų ribų nustatymo ir režimo taisyklių patvirtinimo“, bei Specialiųjų žemės ir miško naudojimo sąlygų, patvirtintų Lietuvos Respublikos Vyriausybės 1992 m. gegužės 12 d. nutarimu Nr. 343 “Dėl Specialiųjų žemės ir miško naudojimo sąlygų patvirtinimo” nuostatomis.....	59
8.2. Ataskaitos rengėjas, sanitarinės apsaugos zonos ribas, Ataskaitoje pateikia:	60
8.2.1. <i>sanitarinės apsaugos zonos ribų planą, kuriame turi būti pažymėtos taršos šaltinio ir/ar taršos objekto arba kelto jų siūlomos sanitarinės apsaugos zonos ribos, patikslintos pagal meteorologinius duomenis, pateikiamas sanitarinės apsaugos zonos ribų nustatymo arba tikslinimo pagrindimas, nurodomi gyvenamosios paskirties pastatai (namai), sodo namai, viešbučių, administracinės prekybos, maitinimo, kultūros, mokslo, poilsio, gydymo, sporto ir religinės paskirties pastatai, specialiosios paskirties pastatai, susiję su apgyvendinimu, rekreacinės teritorijos, kiti objektai:</i>	60
8.2.2. <i>sanitarinės apsaugos zonos ribų planą, topografinį planą su pažymėtomis teršalų sklaidos skaičiavimų vertinėmis, izolinijomis, taršos šaltinius</i>	60
8.3. kai nustatomos arba tikslinamos jau vykdomos ūkinės veiklos sanitarinės apsaugos zonos ribos, Ataskaitoje turi būti pateikti sanitarinės apsaugos zonos ribas pagrindžiantys duomenys, gauti remiantis faktiniais ūkinės veiklos skleidžiamos fizikinės ir cheminės taršos bei taršos kvapais duomenimis	60
9. Poveikio visuomenės sveikatai vertinimo metodų aprašymas:.....	60
9.1. panaudoti kiekybiniai ir kokybiniai poveikio vertinimo metodai ir jų pasirinkimo pagrindimas.....	60
9.2. galimi vertinimo netikslumai ar kitos vertinimo prielaidos.....	61
10. Poveikio visuomenės sveikatai vertinimo išvados: nurodoma, ar planuojamos ūkinės veiklos sąlygos atitinka visuomenės sveikatos saugos teisės aktų reikalavimus arba kokių visuomenės	

sveikatos saugos teisės aktų reikalavimų planuojamos arba vykdomos ūkinės veiklos sąlygos neatitinka (konkreto teisės akto straipsnis, jo dalis, punktas).....	61
11. Siūlomos sanitarinės apsaugos zonos ribos: nurodomas siūlomų sanitarinės apsaugos zonos ribų dydis metrais, taršos šaltinis (-iai), nuo kurio (-ių) nustatomos sanitarinės apsaugos zonos ribos. Pridedamas siūlomų sanitarinės apsaugos zonos ribų planas (topografinis planas, brėžinys ar žemėlapis), kuriame nurodytos siūlomos sanitarinės apsaugos zonos ribos.....	62
12. Rekomendacijos dėl poveikio visuomenės sveikatai vertinimo stebėsenos, emisijų kontrolės ir pan.	62
13. Visuomenės informavimas apie parengtą Ataskaitą ir viešą Ataskaitos pristatymą.....	63
14. Naudotos literatūros sąrašas.....	64

1. Informacija apie ūkinės veiklos organizatorių (užsakovą): juridinio asmens pavadinimas arba fizinio asmens vardas, pavardė, adresas, telefonas, faksas, elektroninio pašto adresas.

PŪV organizatorius (užsakovas): UAB Alytaus regiono atliekų tvarkymo centras

Įmonės kodas: 250135860

Adresas: Vilniaus g. 31, 62112, Alytus

Tel.: (8 315) 72842

El. paštas: info@alytausratc.lt

2. Informacija apie ūkinės veiklos poveikio visuomenės sveikatai vertinimo (toliau – Poveikio visuomenės sveikatai vertinimas) ataskaitos (toliau – Ataskaita) rengėją: juridinio asmens pavadinimas arba fizinio asmens, kontaktinio asmens vardas, pavardė, adresas, telefonas, faksas, elektroninio pašto adresas (pridedama juridinio ar fizinio asmens licencijos, leidžiančios verstis poveikio visuomenės sveikatai vertinimu, kopija).

Ataskaitos rengėjas: UAB „Ekokonsultacijos“ (licencijos Nr. VSL-308 kopija pateikta **1 priede**).

Adresas: Kubiliaus g. 6-5, 08234, Vilnius

Kontaktiniai asmenys – aplinkosaugos ir visuomenės sveikatos specialistė Laura Vanagaitė, tel.: (8 5) 274 54 91, el. paštas: lvanagaite@gmail.com; projektų vadovė Inga Muliuolė, tel.: (8 5) 274 54 91, el. paštas: inga@ekokonsultacijos.lt; aplinkos apsaugos specialistė Jolanta Graudinytė, tel.: (8 5) 274 54 91, el. paštas: jolanta@ekokonsultacijos.lt, aplinkos apsaugos specialistė Kristina Pilžis, tel.: (8 5) 274 54 91, el. paštas: kristina@ekokonsultacijos.lt.

3. Planuojamos ūkinės veiklos analizė:

3.1. ūkinės veiklos pavadinimas, ekonominės veiklos rūšies kodas pagal Ekonominės veiklos rūšių klasifikatorių (EVRK 2 red.), patvirtintą Statistikos departamento prie Lietuvos Respublikos Vyriausybės generalinio direktoriaus 2007 m. spalio 31 d. įsakymu Nr. DĮ-226 „Dėl Ekonominės veiklos rūšių klasifikatoriaus patvirtinimo“

Planuojama ūkinė veikla (toliau – PŪV) – Didelių gabaritų atliekų surinkimo aikštelės įrengimas.

Planuojamos vykdyti veiklos ekonominės veiklos rūšies kodas pagal Ekonominės veiklos rūšių klasifikatorių, patvirtintą Statistikos departamento prie Lietuvos Respublikos Vyriausybės generalinio direktoriaus 2007 m. spalio 31 d. įsakymu Nr. DĮ-226 226 „Dėl Ekonominės veiklos rūšių klasifikatoriaus patvirtinimo“ pateiktas **1 lentelėje**.

Lentelė 1. PŪV kodas pagal ekonominės veiklos rūšių klasifikatorius

Sekcija	Skyrius	Grupė	Klasė	Pavadinimas
E				VANDENS TIEKIMAS, NUOTEKŲ VALYMAS, ATLIEKŲ TVARKYMAS IR REGENERAVIMAS
	38			Atliekų surinkimas, tvarkymas ir šalinimas; medžiagų atgavimas
		38.1		Atliekų surinkimas
			38.11	Nepavojingų atliekų surinkimas
			38.12	Pavojingų atliekų surinkimas
		38.2		Atliekų tvarkymas ir šalinimas

Sekcija	Skyrius	Grupė	Klasė	Pavadinimas
			38.21	Nepavojingų atliekų tvarkymas ir šalinimas
			38.22	Pavojingų atliekų tvarkymas ir šalinimas

3.2. planuojamas (projektinis) ūkinės veiklos pajėgumas, gaminama produkcija (teikiamos paslaugos) (pavadinimas, kiekis per metus), gaminamų produktų (teikiamų paslaugų) paskirtis, naudojamos medžiagos, žaliavos, gamtiniai, energiniai ištekliai (pavadinimas, kiekis per metus, pavojingumas, rizika)

Planuojama ūkinė veikla – Didelių gabaritų atliekų surinkimo aikštelės įrengimas. Į aikštelę numatoma priimti iki 900 t/metus nepavojingųjų komunalinių atliekų (didžiausias vienu metu laikomas atliekų kiekis - 173 t) ir iki 100 t/metus pavojingųjų komunalinių atliekų (didžiausias vienu metu laikomas atliekų kiekis – 24 t).

Detalesnė informacija apie į DGASA planuojamas priimti pavojingąsias ir nepavojingąsias atliekas bei jų kiekius pateikta [2 lentelėje](#).

Lentelė 2. Planuojamos priimti ir tvarkyti atliekos

Atliekos kodas	Atliekos pavadinimas	Patikslintas pavadinimas	Atliekų kiekis, t/m	Atliekų tvarkymo būdas**	Didžiausias planuojamas laikyti atliekų kiekis, t
1	2	3	5	6	7
20 01 01	Popierius ir kartonas	Popierius ir kartonas, knygos, makulatūra	900	S1, S2, R13, R10 ¹ , D15	2,5
15 01 01	Popieriaus ir kartono pakuotės	Popieriaus ir kartono dėžės, vienkartiniai maišai, pakavimo popierius, pakuotės		S1, S2, R13, D15	2,5
15 01 02	Plastikinės (kartu su PET (polietilentereftalatas)) pakuotės	Plastiko pakuotės, maišai, pakavimo plėvelė, PET buteliai		S1, S2, R13, D15	4
17 02 03	Plastikai	Statybvietėje susidarancio plastiko atliekos		S1, S2, R13, D15	4
20 01 39	Plastikai	Buityje susidarantis plastikas (indai, žaislai ir kt.)		S1, S2, R13, D15	4
16 01 19	Plastikai	Netinkami perdirbti mašinų buferiai, panelės, automobilių plastikinės detalės		S1, S2, R13, D15	5
15 01 07	Stiklo pakuotės	Stiklo pakuotė (buteliai, stiklainiai ir kt.)		S1, S2, R13, D15	3
17 02 02	Stiklas	Statybvietėje susidarancio stiklo atliekos		S1, S2, R13, D15	5
20 01 02	Stiklas	Buityje susidarantis stiklas (langų stiklas, stikliniai indai ir pan.)		S1, S2, R13, D15	5
15 01 03	Medinės pakuotės	Medinės pakuotės (dėžutės, paletės ir kt.)		S1, S2, R13, D15	3
17 02 01	Medis	Statybvietėje susidarancios medienos atliekos		S1, S2, R13, D15	5
20 01 38	Mediena, nenurodyta 20 01 37	Buityje susidaranti mediena (medinės baldų dalys, mediniai namų apyvokos reikmenys ir kt.)		S1, S2, R13, D15	5
15 01 04	Metalinės pakuotės	Metalinės pakuotės (dėžutės, skardinės ir kt.)		S1, S2, R13, D15	3
17 04 05	Geležis ir plienas	Statybvietėje susidarancio juodojo metalo atliekos		S1, S2, R13, D15	1
17 04 07	Metalų mišiniai	Statybvietėje susidarancio metalo atliekos		S1, S2, R13, D15	1
20 01 40	Metalai	Buityje susidarantis metalas (indai, įrankiai ir kt.)		S1, S2, R13, D15	5
16 01 03	Naudoti nebetinkamos padangos	Naudotos padangos		S1, S2, R13, D15	40
17 01 01	Betonas	Betonas, plytos, statybos ir griovimo atliekos		S1, S2, R13, D15	9
17 01 02	Plytos	Betonas, plytos, statybos ir griovimo atliekos		S1, S2, R13, D15	9
17 09 04	Mišrios statybinės ir griovimo atliekos, nenurodytos 17 09 01, 17 09 02, 17 09 03	Neturinčios pavojingų medžiagų priemaišų mišrios statybinės atliekos, apdailos plytelės ir kt.		S1, S2, R13, D15	5
17 06 04	Izoliacinės medžiagos, nenurodytos 17 06 01 ir 17 06 03	Stiklo vata, mineralinė vata, vamzdžių apvalkalai	S1, S2, R13, D15	10	
17 08 02	Gipso izoliacinės statybinės	Gipso izoliacinės statybinės medžiagos	S1, S2, R13, D15	2	

Atliekos kodas	Atliekos pavadinimas	Patikslintas pavadinimas	Atliekų kiekis, t/m	Atliekų tvarkymo būdas**	Didžiausias planuojamas laikyti atliekų kiekis, t
1	2	3	5	6	7
	medžiagos, nenurodytos 17 08 01				
20 01 36	Nebenaudojama elektros ir elektroninė įranga, nenurodyta 20 01 21, 20 01 23 ir 20 01 35 pozicijose	Buities prietaisai (skalavimo mašinos, lygintuvai, virduliai, ventiliatoriai, radijo, telefono aparatai, šviestuvai ir kt.)		S1, S2, R13, R10 ¹ , D15	10
20 02 01	Biologiškai suyrančios atliekos (lapai, žolė)	Lapai, žolė, želdynų karpymo atliekos		S1, S2, R13, D15	4
20 01 10	Drabužiai	Nebenešiojami drabužiai, nereikalinga avalynė		S1, S2, R13, R10 ¹ , D15	2
20 01 11	Tekstilės gaminiai	Tekstilės gaminiai (kilimai, patalynė, užuolaidos, minkšti žaislai ir kt.)		S1, S2, R13, R10 ¹ , D15	2
20 01 34	Baterijos ir akumuliatoriai, nenurodyti 20 01 33	Nenaudojami akumuliatoriai be pavojingų medžiagų		S1, S2, R13, D15	1
02 01 09	Agrochemijos atliekos, nenurodytos 02 01 08	Plataus vartojimo trąšos, augalų apsaugos priemonės, kenkėjų kontrolės priemonės		S1, S2, R13, D15	1
20 03 07	Didelių gabaritų atliekos	Seni baldai, langai, durys, dviračiai		S1, S2, S5, R13, R10 ¹ , D15	20
13 02 08*	Kita variklio, pavarų dėžės ir tepamoji alyva	Kitos variklių, pavarų dėžių ir tepalinės alyvos		S1, S2, R13, D15	1
20 01 27*	Dažai, rašalas, klėjai ir dervos, kuriuose yra pavojingųjų medžiagų	Dažai, rašalas, klėjai ir dervos, kuriuose yra pavojingųjų medžiagų		S1, S2, R13, D15	1
20 01 29*	Plovikliai, kuriuose yra pavojingųjų medžiagų	Plovikliai, kuriuose yra pavojingųjų medžiagų		S1, S2, R13, D15	0,5
20 01 13*	Tirpikliai	Tirpikliai		S1, S2, R13, D15	0,5
15 01 10*	Pakuotės, kuriose yra pavojingųjų medžiagų likučių arba kurios yra jomis užterštos	Pakuotės, kuriose yra pavojingų cheminių medžiagų likučių arba kurios yra jomis užterštos	100	S1, S2, R13, D15	1
15 01 11*	Metalinės pakuotės, įskaitant suslėgto oro talpyklas, kuriose yra pavojingųjų kietų poringų rišamųjų medžiagų (pvz. asbesto)	Metalinės pakuotės, įskaitant suslėgto oro talpyklas, kuriose yra pavojingųjų kietų poringų rišamųjų medžiagų (pvz. asbesto), įskaitant tuščius slėginius konteinerius		S1, S2, R13, D15	1
15 02 02*	Absorbentai, filtrų medžiagos	absorbentai, filtrų medžiagos (įskaitant kitaip		S1, S2, R13, D15	1

Atliekos kodas	Atliekos pavadinimas	Patikslintas pavadinimas	Atliekų kiekis, t/m	Atliekų tvarkymo būdas**	Didžiausias planuojamas laikyti atliekų kiekis, t
1	2	3	5	6	7
	(įskaitant kitaip neapibrėžtus tepalų filtrus), pašluostės, apsauginiai drabužiai, užteršti pavojingosiomis medžiagomis	neapibrėžtus tepalų filtrus), pašluostės, apsauginiai drabužiai, užteršti pavojingosiomis medžiagomis			
20 01 21*	Dienos šviesos lempos ir kitos atliekos, kuriose yra gyvsidabrio	Dienos šviesos lempos ir kitos atliekos, kuriose yra gyvsidabrio		S1, S2, R13, D15	1
20 01 33*	Baterijos ir akumulatoriai, nurodyti 16 06 01, 16 06 02 arba 16 06 03 ir nerūšiuotos baterijos ir akumulatoriai, kuriuose yra tokių baterijų	Baterijos ir akumulatoriai, nurodyti 16 06 01, 16 06 02 arba 16 06 03 ir nerūšiuotos baterijos ir akumulatoriai, kuriuose yra tokių baterijų		S1, S2, R13, D15	1
20 01 23*	Nebenaudojama įranga, kurioje yra chlorfluorangliavandenilių	Nebenaudojama įranga, kurioje yra chlorfluorangliavandenilių		S1, S2, R13, R10 ¹ , D15	3,5
20 01 35*	Nebenaudojama elektros ir elektroninė įranga, nenurodyta 20 01 21 ir 20 01 23, kurioje yra pavojingų sudedamųjų dalių	Nebenaudojama elektros ir elektroninė įranga, nenurodyta 20 01 21 ir 20 01 23, kurioje yra pavojingų sudedamųjų dalių		S1, S2, R13, R10 ¹ , D15	3,5
16 05 07*	Nebereikalingos neorganinės cheminės medžiagos, kurių sudėtyje yra pavojingųjų medžiagų arba kurios iš jų sudarytos	Nebereikalingos neorganinės cheminės medžiagos, kurių sudėtyje yra pavojingųjų medžiagų arba kurios iš jų sudarytos		S1, S2, R13, D15	0,5
16 05 08*	Nebenaudojamos organinės cheminės medžiagos, kurių sudėtyje yra pavojingųjų medžiagų arba kurios iš jų sudarytos	Nebenaudojamos organinės cheminės medžiagos, kurių sudėtyje yra pavojingųjų medžiagų arba kurios iš jų sudarytos		S1, S2, R13, D15	0,5
16 05 06*	Laboratorinės cheminės medžiagos, kurių sudėtyje yra pavojingųjų medžiagų arba kurios iš jų sudarytos, įskaitant laboratorinių cheminių medžiagų	Laboratorinės cheminės medžiagos, kurių sudėtyje yra pavojingųjų medžiagų arba kurios iš jų sudarytos, įskaitant laboratorinių cheminių medžiagų mišinius		S1, S2, R13, D15	0,5

Atliekos kodas	Atliekos pavadinimas	Patikslintas pavadinimas	Atliekų kiekis, t/m	Atliekų tvarkymo būdas**	Didžiausias planuojamas laikyti atliekų kiekis, t
1	2	3	5	6	7
	mišinius				
02 01 08*	Agrochemijos atliekos, kuriose yra pavojingųjų medžiagų	Agrochemijos atliekos, kuriose yra pavojingųjų medžiagų		S1, S2, R13, D15	0,5
20 01 14*	Rūgštys	Rūgštys		S1, S2, R13, D15	0,5
20 01 15*	Šarmai	Šarmai		S1, S2, R13, D15	0,5
20 01 17*	Fotografijos cheminės medžiagos	Fotografijos cheminės medžiagos		S1, S2, R13, D15	0,5
20 01 19*	Pesticidai	Pesticidai		S1, S2, R13, D15	0,5
16 01 07*	Tepalų filtrai	Tepalų filtrai		S1, S2, R13, D15	1
16 01 14*	Aušinamieji skysčiai, kuriuose yra pavojingųjų medžiagų	Aušinamieji skysčiai, kuriuose yra pavojingųjų medžiagų		S1, S2, R13, D15	0,5
16 06 01*	Švino akumulatoriai	Švino akumulatoriai		S1, S2, R13, D15	0,5
16 06 02*	Nikelio – kadmio akumulatoriai	Nikelio – kadmio akumulatoriai		S1, S2, R13, D15	0,5
16 01 21*	Pavojingos sudedamosios dalys, nenurodytos 16 01 07–16 01 11, 16 01 13 ir 16 01 14	Pavojingos sudedamosios dalys, nenurodytos 16 01 07–16 01 11, 16 01 13 ir 16 01 14		S1, S2, R13, D15	1
16 02 15*	Pavojingos sudedamosios dalys, išimtos iš nebenaudojamos įrangos	Pavojingos sudedamosios dalys, išimtos iš nebenaudojamos įrangos		S1, S2, R13, D15	1
06 04 04*	Atliekos, kuriose yra gyvsidabrio	Atliekos, kuriose yra gyvsidabrio		S1, S2, R13, D15	0,5

Pastaba: ** - tas pats atliekų kiekis gali būti tvarkomas visais nurodytais atliekų tvarkymo būdais.

PŪV metu radioaktyvios medžiagos ir atliekos nebus laikomos.

PŪV metu planuojama naudoti sorbetus ir šarmus. Preliminarūs planuojamų naudoti medžiagų kiekiai pateikti *3 lentelėje*.

Lentelė 3. Žaliavų ir papildomų medžiagų naudojami kiekiai

Pavadinimas	Vnt.	Vienu metu laikomas kiekis	Planuojamos sunaudoti kiekis, vnt./m.
1	2	3	4
Sorbentas miltelinis maišuose	kg	50,00	50,00
Sorbentas rankovėse	cm	480x30	480x30
Sorbentas kilimėliuose	cm	90x90	90x90
Sorbentas granuliuotas maišuose	kg	20,00	20,00
Šarmas (negesintos kalkės) maišuose	kg	80,00	80,00
Šarmas (gesintų kalkių) rankovėse	cm	240x15	240x15
Natrio šarmas 30 proc.	l	20,0	50,00

DGASA cheminės medžiagos ir mišiniai bei radioaktyvios medžiagos naudojamos nebus.

Numatoma, kad konteinerinio tipo pastate įrengtos buitinės/administracinės patalpos bus šildomas elektra. Planuojamas sunaudoti elektros energijos kiekis iki 10 000 kWh/metus. Elektros energijos tiekimui bus prisijungta prie elektros energijos tinklų. Kitų energijos išteklių veiklos metu naudoti neplanuojama.

Vanduo bus naudojamas tik buitinėms reikmėms, technologiniame procese vanduo nebus naudojamas. Vanduo buitinėms reikmėms bus tiekiamas arba centralizuotai iš miestelio vandentiekio tinklų, arba bus atvežamas nešiojamoje taroje. Vandens poreikis darbuotojų buitinėms reikmėms įvertinamas pagal Vandens vartojimo normas RSN 26-90, patvirtintas 1991 m. birželio 24 d. LR Statybos ir urbanistikos ministerijos ir LR Aplinkos apsaugos departamento įsakymu Nr. 79/76: 1 darbuotojo 1 pamainos vandens suvartojimo norma yra 25 litrai.

Kiti gamtos ištekliai (žemės, dirvožemio, biologinės įvairovės) PŪV metu naudojami nebus.

Planuojama, kad DGASA dirbs 255 dienas/metus, 1 pamaina. Atliekų priėmimui bei DGASA priežiūrai bus įdarbintas 1 darbuotojas.

Atliekas į DGASA gyventojai galės pristatyti II - VI nuo 9.00 val. iki 18.00 val. (pietų pertrauka nuo 13.00 val. iki 14.00 val.).

3.3. ūkinėje veikloje naudojamų technologijų aprašymas, esamų ir planuojamų statinių ir įrenginių išdėstymo planas

ARATC įgyvendindamas projektą „Alytaus regiono komunalinių atliekų tvarkymo infrastuktūros plėtra“, kurio tikslas - sukurti ar plėtoti komunalinių atliekų rūšiuojamojo surinkimo ir (ar) paruošimo naudoti pakartotinai infrastruktūrą, planuoja Druskininkų savivaldybėje, adresu Verpėjų g. 26, Viečiūnai, Druskininkų sav., įrengti vieną didelių gabaritų atliekų surinkimo aikštelę.

Detalesnė informacija apie į DGASA planuojamas priimti pavojingąsias ir nepavojingąsias atliekas bei jų kiekius pateikta *2 lentelėje*.

DGASA bus skirta surinkti tas komunalines atliekas, kurios negali būti dedamos į gatvėse statomus konteinerius ir kurias gyventojai bei kiti smulkūs atliekų tiekėjai neturi galimybės pristatyti į šių atliekų perdirbimo arba šalinimo vietas.

Aikštelėje bus priimamos tik gyventojų lengvuju transportu pristatomos šios buitines atliekų grupės:

1. Stambiosios atliekos (nebetinkami baldai, buitines prietaisai, televizoriai, lengvųjų automobilių padangos ir pan.);
2. Perdirbimui į antrines žaliavas tinkamos atliekos (stiklas, plastmasės, metalai, makulatūra);

3. Statybinės ir griovimo atliekos (butų remonto ir sodybų tvarkymo atliekos);
4. Įvairios buitės neutilizuojamos atliekos;
5. Žaliosios atliekos;
6. Buitės pavojingosios atliekos (netinkami naudojimui buitinės chemijos gaminiai, dažų, lakų ir apdailos medžiagų atliekos, lengvųjų automobilių akumulatoriai ir autokosmetikos priemonės, elektroninė technika ir pan.).

Gamybos atliekos, sunkvežimiais pristatomos namų statybos ir griovimo atliekos, buitės pavojingosios atliekos didesnėje negu 10 l taroje į aikštelę priimamos nebus. Tokias atliekas turėtojai turės pristatyti tiesiai į šių atliekų tvarkymo vietas.

DGASA numatomi vykdyti atliekų tvarkymo etapai:

Į DGASA gyventojų atvežtos ir į aikštelę priimtos atliekos bus tik laikomos (išskyrus didelių gabaritų atliekas, kurios bus ne tik laikomos, bet dar ir ardomos) ir perduodamos šias atliekas tvarkančioms įmonėms, t.y.:

- į aikštelę atvežtos nepavojingosios atliekos (įv. antrinės žaliavos, statybos ir remonto metu susidariusios atliekos, naudoti nebetinkamos padangos, juodųjų metalų laužas, elektros ir elektroninės įrangos atliekos, biologiškai skaidžios atliekos, drabužiai, tekstilės atliekos, baterijos ir akumulatoriai bei agrochemijos atliekos ir pan.) pirmiausiai DGASA darbuotojo vizualiai bus įvertinamos ar šios atliekos gali būti priimamos į aikštelę, užregistruojamos atliekų tvarkymo apskaitos žurnale ir bus pačių gyventojų išskirstomos į šių atliekų laikymui skirtus konteinerius. Surinkus tinkamą pervežimui atliekų kiekį, jos bus perduodamos šių atliekų tvarkytojams;
- į DGASA priimtos didelių gabaritų atliekos, esant poreikiui bus išardomos, t.y. priėmus į aikštelę didelių gabaritų atliekas DGASA darbuotojas rankiniu būdu išardys didelių gabaritų atliekas, atskiriant jų sudedamąsias dalis:
 - stiklo atliekas (langų, durų stiklą ir pan.);
 - juodųjų metalų laužo atliekas (dviračių rėmus, durų vyrius ir pan.);
 - tekstilės atliekas (baldų apmušalus ir pan.);
 - medienos atliekas (baldų rėmai, porankiai ir pan.);
 - plastikų ir gumos atliekas (dviračių detalės, langų ir durų sandarikliai ir pan.).
- Didelių gabaritų atliekų ardymo metu susidariusios atliekos bus išrūšiuojamos į šių atliekų laikymui skirtus konteinerius ir surinkus tinkamą pervežimui atliekų kiekį, jos bus perduodamos šių atliekų tvarkytojams;
- į DGASA atvežtos pavojingosios atliekos (alyvų atliekos; absorbentai, filtrų medžiagos, pašluostės, apsauginiai drabužiai, užteršti pavojingomis; baterijų ir akumuliatorių atliekos; tepalų, kuro ir oro filtrai; aušinamieji skysčiai; EEĮ atliekos ir dalys; dienos šviesos lempos ir kitos atliekos, kuriose yra gyvsidabrio; agrochemijos atliekos; pesticidai; rūgštys; šarmai; tirpikliai; dažai, rašalai, klėjai ir dervos; fotografijos cheminės medžiagos; nebereikalingos organinės ir neorganinės bei laboratorinės cheminės medžiagos; įv. pakuotės užterštos pavojingomis medžiagomis, plovikliai ir pan.) bus pirmiausiai DGASA darbuotojo vizualiai įvertinamos ar šios atliekos gali būti priimamos į aikštelę, užregistruojamos atliekų tvarkymo apskaitos žurnale ir pačio darbuotojo išskirstomos į šių atliekų laikymui skirtus konteinerius bei kitas talpas ir surinkus tinkamą pervežimui atliekų kiekį, jos bus perduodamos šių atliekų tvarkytojams.

DGASA bus vykdomas toks technologinis procesas:

Į DGASA atvežtas bendro pobūdžio buitinės kilmės ir stambias atliekas tiekėjas pats išskirstys į atitinkamas priėmimo talpas pagal atliekų priėmėjo nurodymus. Atliekų vežimą aikštelės teritorijoje organizuos aikštelės darbuotojas - priėmėjas.

Gyventojų transporto priemonė, įvažiuojanti per įvažiavimo vartus ir pristatanti atliekas, pirmiausiai sustos atliekų priėmimo zonoje, kur atliekos aikštelės darbuotojo bus apžiūrimos, apskaitomos bei

aikštelės darbuotojas nurodys, kur kokias atliekas galima iškrauti. Tuomet transporto priemonė privažiuos prie atitinkamo konteinerio ir, iškrovus atliekas, išvažiuos iš aikštelės per vartus.

Tokiu būdu į DGASA pristatytos nepavojingosios atliekos pačių gyventojų bus išrūšiuojamos - paskirstomos į atitinkamus konteinerius.

Visos nepavojingosios atliekos laikomos tam skirtuose konteineriuose, išskyrus naudoti nebetinkamas padangas (kodas – 16 01 03), dalį juodųjų metalo laužo atliekų (kodai – 15 01 04, 17 04 05, 17 04 07, 20 01 40), nepavojingąsias nebetinkamas naudoti EEĮ (kodas – 20 01 36), kurios bus laikomos ant vandeniui nelaidžios kietos dangos. Naudoti netinkamas padangas bus laikomos rietuvėje.

Automobilinis plastikas (kodas - 16 01 19) bus laikomas ant vandeniui nelaidžios kietos dangos ir/arba konteineriuose.

Žaliosios atliekos (šakos, lapai, žolės) aikštelėje bus tik surenkamos į atskirą atvirą 10 m³ konteinerį, bet nekompostuojamos, jos bus perduodamos į žaliųjų atliekų kompostavimo aikštelę.

Statybinės atliekos bus paskirstomos į atskirus konteinerius: statybvietėse susidariusios plastiko atliekos dedamos į plastikui skirtą konteinerį, stiklo atliekos – į stiklo atliekoms skirtą konteinerį, medienos atliekos – į medžio atliekoms skirtą konteinerį, juodojo metalo ir metalo atliekos – metalo atliekoms skirtą konteinerį, betonas, plytos apdailos plytelės ir kt. - į statybinėms mineralinėms atliekoms skirtą konteinerį, kitos neturinčios pavojingųjų medžiagų priemaišų statybinės atliekos (tokios kaip mineralinė vata, stiklo vata, vamzdžių apvalkalai ar gipso izoliacinės atliekos) dedamos į atskirą konteinerį.

Neaiškios kilmės medžiagos bus dedamos į atskirą tarą.

Buities pavojingųjų atliekų ir stambių atliekų turėtojai atliekas į aikštelę pristatys jiems patogiu transportu ar pakavimo forma, netrukdančia vizualiai nustatyti, kad atliekos priimtinos punkte pagal surinkimo programoje nurodytą sąrašą.

Atliekų turėtojas ypatingai pavojingąsias atliekas – gyvsidabrio, nuodų graužikams, lengvai užsidegančių medžiagų ar kitų ypač toksiškų medžiagų atliekas – pateikia tik esant atliekų priėmėjui.

Bendro pobūdžio buitinės kilmės pavojingosios atliekos ir stambios atliekos bus išskirstomos į priėmimo talpas – 100 ir 200 l plastmasines statines, turinčias hermetiškai užveržiamas dangčius. Atliekas išskirstys pats jų turėtojas, esant reikalui, konsultuos atliekų priėmėjas.

Aikštelėje visos pavojingosios atliekos, kurios bus priimamos iš gyventojų, laikomos tam skirtose talpose ir laikomos iki atidavimo tolimesniems tvarkytojams – rakinamame buitines pavojingųjų atliekų priėmimo punkte.

Priėmimo metu pavojingosios atliekos bus pasveriamos.

Joks buitines pavojingųjų atliekų tvarkymas (perpylimas, atskiedimas, ardymas ir pan.) aikštelėje neatliekamas. Neaiškios kilmės medžiagos bus dedamos į atskirą tarą.

Sunkioms atliekoms priimti, transportuoti numatytos mažosios mechanizacijos priemonės. Aikštelėje surinktos atliekos bus periodiškai išvežamos ARTAC ar samdytomis transporto priemonėmis į galutinio šių atliekų sutvarkymo vietas.

ARATC siekiant vykdyti vieną iš Valstybinės atliekų prevencijos programos, patvirtintos Lietuvos Respublikos aplinkos ministro 2013 m. spalio 22 d. įsakymu Nr. D1-782, atliekų prevencijos tikslų – produktus naudoti pakartotinai ar prailginti jų būvio ciklą, į DGASA priimtoms atliekoms (elektros ir elektroninė įrangai, baldams, žaislams ir pan.) bus atliktos atliekomis tapusių daiktų tinkamumo ar pritaikomumo naudoti pakartotinai nustatymas. Nustačius, kad šios atliekos yra tinkamos pakartotinai naudoti, jos bus atskiriamos ir laikomos pastate atskirai nuo atliekų, kad pakartotinai tinkami naudoti daiktai nebūtų sugadinami, nepablogėtų jų būklė. Visa paruošimui naudoti pakartotinai tinkamų atliekomis tapusių produktų ir jų sudedamųjų dalių surinkimo, vežimo, laikymo ir paruošimo naudoti pakartotinai veikla DGASA bus vykdoma vadovaujantis Minimaliais komunalinių atliekų tvarkymo paslaugos kokybės reikalavimais, patvirtintais Lietuvos Respublikos aplinkos ministro 2012 m. spalio 23 d. įsakymu Nr. D1-857, su visais pakeitimais.

DGASA vienu metu laikomų pavojingųjų atliekų kiekis bus ne daugiau kaip 24 t, nepavojingųjų atliekų – ne daugiau 203 t (įskaitant ir atliekų tvarkymo metu susidarantį atliekas).

Visos tiek į DGASA priimtos, tiek atliekų tvarkymo metu susidariusios atliekos bus registruojamos Atliekų tvarkymo apskaitos žurnale, vadovaujantis Atliekų susidarymo ir tvarkymo apskaitos ir ataskaitų teikimo taisyklėse, patvirtintose Lietuvos Respublikos aplinkos ministro 2011 m. gegužės 3 d. įsakymu Nr. D1-367, nustatyta tvarka.

DGASA bus priimamos iš gyventojų buityje susidariusios nepavojingosios ir pavojingosios atliekos. Į aikštelę numatoma priimti:

- ✓ iki 900 t/metus nepavojingųjų komunalinių atliekų (didžiausias vienu metu laikomas atliekų kiekis - 173 t);
- ✓ iki 100 t/metus pavojingųjų komunalinių atliekų (didžiausias vienu metu laikomas atliekų kiekis – 24 t).

Į DGASA priimtos didelių gabaritų atliekos, esant poreikiui bus išardomos, t.y. priėmus į aikštelę didelių gabaritų atliekas DGASA darbuotojas rankiniu būdu išardys didelių gabaritų atliekas, atskiriant jų sudedamąsias dalis:

- stiklo atliekas (langų, durų stiklą ir pan.);
- juodųjų metalų laužo atliekas (dviračių rėmus, durų vyrus ir pan.);
- tekstilės atliekas (baldų apmušalus ir pan.);
- medienos atliekas (baldų rėmai, porankiai ir pan.);
- plastikų ir gumos atliekas (dviračių detalės, langų ir durų sandarikliai ir pan.).

Didelių gabaritų atliekų ardymo metu susidariusios atliekos bus išrūšiuojamos į šių atliekų laikymui skirtus konteinerius ir surinkus tinkamą pervežimui atliekų kiekį, jos bus perduodamos šių atliekų tvarkytojams.

Netyčia išsilieję ar išsibarstę teršalai bus nukenksminami sorbentais bei šarmais, kurie saugomi aikštelėje, todėl gali susidaryti užterštas sorbentas (15 02 02*).

Paviršinių nuotekų valymo įrenginiuose susidarys žvyro gaudyklės ir naftos produktų/vandens separatorių atliekų mišiniai (atliekų kodas – 13 05 08*), smėliagaudžių atliekos (atliekų kodas – 19 08 02). Šios atliekos bus perduodamos tokias atliekas tvarkančioms įmonėms. Radioaktyvių atliekų ūkinėje veikloje nesusidarys.

Buitinėse patalpose susidarys liuminescencinės lempos bei mišrios komunalinės atliekos.

Veiklos metu susidaranti atliekos bei jų kiekiai pateikti [4 lentelėje](#).

Lentelė 4. Preliminarūs susidarysiantys atliekų kiekiai per metus

Technologinis procesas	Atliekų kodas sąraše	Atliekų pavadinimas	Patikslintas pavadinimas	Susidarysiantis atliekų kiekis, t/m.
1	2	3	4	5
Didelių gabaritų atliekų ardymas	19 12 05	stiklas	langų, durų stiklai	3
	19 12 02	juodieji metalai	baldų furnitūra, dviračių rėmai	3
	19 12 08	tekstilės gaminiai	baldų apmušalai	20
	19 12 07	mediena, nenurodyta 19 12 06	baldų rėmai, porankiai	150
	19 12 04	plastikai ir guma	dviračių detalės, langų ir durų sandarikliai ir pan.	4
	19 12 12	kitos mechaninio atliekų (įskaitant medžiagų mišinius) apdorojimo atliekos, nenurodytos 19 12 11	netinkamos perdirbti ar kitaip panaudoti baldų dalys	100
Ne atliekų tvarkymo metu susidaranti atliekos	15 02 02*	absorbentai, filtrų medžiagos (įskaitant kitaip neapibrėžtus tepalų filtrus), pašluostės, apsauginiai drabužiai, užteršti pavojingosiomis medžiagomis	naftos produktais užterštas sorbentas	1,0

Technologinis procesas	Atliekų kodas sąrašė	Atliekų pavadinimas	Patikslintas pavadinimas	Susidarysiantis atliekų kiekis, t/m.
1	2	3	4	5
	20 03 01	mišrios komunalinės atliekos	mišrios komunalinės atliekos	2,0
	20 01 21*	dienos šviesos lempos ir kitos atliekos, kuriose yra gyvsidabrio	liuminescencinės lempos	0,01
Paviršinių nuotekų valymo įrenginiai	13 05 08*	žvyro gaudyklės ir naftos produktų/vandens separatorių atliekų mišiniai	žvyro gaudyklės ir naftos produktų/vandens separatorių atliekų mišiniai	**
	19 08 02	smėliagaudžių atliekos	smėliagaudžių atliekos	**

Pastaba: **susidarančių atliekų kiekis bus pateiktas rengiant paviršinių nuotekų valymo įrenginių įrengimo projektą.

Visos tvarkomos ir susidarančios atliekos bus rūšiuojamos ir tvarkomos vadovaujantis Atliekų tvarkymo įstatymo, Atliekų tvarkymo taisyklių, patvirtintų LR aplinkos ministro 1999 m. liepos 14 d. įsakymu Nr. 217, reikalavimais ir perduodamos atitinkamas atliekas turintiems teisę tvarkyti atliekų tvarkytojams pagal sudaromas sutartis.

Į DGASA priimtos ir susidariusios atliekos bus apskaitomos pagal Atliekų susidarymo ir tvarkymo apskaitos ir ataskaitų teikimo taisyklių, patvirtintų LR aplinkos ministro 2011 m. gegužės 3 d. įsakymu Nr. D1-367, reikalavimus.

Aikštelėje numatomi šie statiniai:

- Konteinerio tipo šildomas kontoros pastatas, montuojamas ant gelžbetoninės plokštės tipo pamato. Pastato matmenys L x B x H = 6,0 x 2,4 x 2,7 m. Pastatą sudarys trys patalpos: priėmimo kambarys, koridorius ir buitinė patalpa.
- Konteinerio tipo nešildomas buities elektrotechnikos atliekų pastatas, montuojamas ant gelžbetoninės plokštės tipo pastato. Pastatą sudarys viena bendra patalpa.
- Konteinerio tipo nešildomas buities pavojingų atliekų pastatas, montuojamas ant gelžbetoninės plokštės tipo pamato. Pastato matmenys L x B x H = 6,0 x 2,4 x 2,7 m. Pastatą sudarys viena bendra patalpa.

Planuojamos ūkinės veiklos metu numatomi naudoti įrenginiai:

- Techninės svarstyklės;
- Aukšto kėlimo rankinis hidraulinis keltuvas;
- Žemo kėlimo vežimėlis.

DGASA planuojamas naudoti atliekų konteinerių komplektas pateiktas [5 lentelėje](#).

Lentelė 5. Atliekų konteinerių komplekto sudėtis

Eil. Nr.	Konteinerio tipas	Paskirtis	Talpa, m ³	Kiekis, vnt.
1	2	3	4	5
1.	Uždaras	Naudotai buitinei technikai	30	1
2.	Atviras	Naudotiems baldams	30	1
3.	Atviras	Statybinėms atliekoms	30	1
4.	Uždaras	Popieriaus ir kartono atliekoms	30	1
5.	Atviras	Plastiko ir PET atliekoms (pakuotėms)	30	1
6.	Atviras	Plastiko atliekoms	10	1
7.	Uždaras	Bioskaidžiams atliekoms	10	1
8.	Atviras	Juodųjų metalų atliekoms	10	1

9.	Atviras	Statybinėms atliekoms (inertinės)	10	1
10.	Uždaras	Bespalvio stiklo atliekoms	10	1
11.	Atviras	Stiklo atliekoms (pakuotėms)	10	1
12.	Atviras	Medienos atliekoms	30	1
			10	1
13.	Uždaras	Tekstilės atliekoms	10	1
14.	Atviras	Didžiosioms atliekoms	30	2
				16

PŪV teritorija, kurioje planuojama įrengti DGASA, yra Viečiūnų miestelio vakarinėje dalyje, pramoninės zonos pakraštyje, adresu Verpėjų g. 26, Viečiūnai, Druskininkų sav. Žemės sklypo, kuriame bus įrengta aikštelė, plotas – 7,1540 ha. Žemės sklypo unikalus Nr. 3878-0008-0013, žemės paskirtis – kita, naudojimo būdas – pramonės ir sandėliavimo teritorijos. Šio sklypo pietvakarinėje dalyje 0,15 ha plote numatoma įrengti kieta dangą dengtą DGASA. VĮ Registrų centro Nekilnojamojo turto registro centrinio duomenų banko sklypo išrašo kopija pateikta **2 priede**.

Dauguma pastatų, esančių sklype nuosavybės teise priklauso Druskininkų savivaldybei. Pastatas – chloratorinė ir vandens bokštas nuosavybės teise priklauso UAB „Druskininkų vandenys“. Du pastatai (buitinis pastatas ir sandėlis) priklauso Ešebua individualiai įmonei, užsiimančiai žvejybos reikmenų prekyba. Sklype veiklą vykdo įvairios įmonės. Anksčiau šiame sklype buvo siūlų verpimo fabrikas. VĮ Registrų centro Nekilnojamojo turto registro centrinio duomenų banko pastatų išrašo kopija pateikta **2 priede**.

3.4. ūkinės veiklos vykdymo terminai ir eiliškumas, ūkinės veiklos vykdymo (objekto naudojimo) trukmė (tais atvejais, kai planuojama terminuota ūkinė veikla)

Eil. Nr.	Darbų pavadinimas	Įvykdymo terminas
1	2	3
1.	Atrankos dėl poveikio aplinkai vertinimo dokumento parengimas, derinimas, visuomenės informavimo procedūros	2018 m. IV-2019 m. I ketv.
2.	Poveikio visuomenės sveikatai vertinimas	2019 m. I-II ketv.
3.	Paraiškos Taršos leidimui gauti parengimas, derinimas ir Taršos leidimo gavimas	2019m. I-II ketv.
4.	Registracija Atliekų tvarkytojų valstybės registre	2019 m. II ketv.
5.	Paraiškos pavojingų atliekų tvarkymo licencijai gauti parengimas ir Pavojingų atliekų tvarkymo licencijos gavimas	2019 m. II ketv.
6.	PŪV pradžia	Iki 2019 m. II ketv. pabaigos

3.5. informacija, kokiuose ūkinės veiklos etapuose – teritorijų planavimo, statinių statybos, sanitarinės apsaugos zonos ribų nustatymo ar tikslinimo, ūkinės veiklos nutraukimo ar kt. – atliekamas poveikio visuomenės sveikatai vertinimas

Lietuvos Respublikos Vyriausybės 1992 m. gegužės 12 d. nutarime Nr. 343 „Dėl specialiųjų žemės ir miško naudojimo sąlygų patvirtinimo“ yra reglamentuojami tokie SAZ dydžiai atliekų tvarkymo objektams:

- 67 punktas. „antrinių žaliavų surinkimo bazė – 300 m“
„rajoniniai antrinių žaliavų surinkimo punktai – 100 m“
- 206 punktas. „pavojingų atliekų laikinojo saugojimo aikštelė – 500 m“

„pavojingų atliekų surinkimo punktas – 50 m“.

Pagal ARATC veiklos pobūdį ir atsižvelgus į tai, kad nėra reglamentavimo ar teisinio išaiškinimo, pagal kokius kriterijus įmonės gali būti priskiriamos bazėms ar punktams, ARATC galima priskirti SAZ dydį nuo 50 iki 500 m.

Vadovaujantis Lietuvos Respublikos Visuomenės sveikatos priežiūros įstatymo, patvirtinto 2002 m. gegužės 16 d. Nr. IX-886 24 straipsnio 2 punktu, planuojamos ūkinės veiklos poveikio visuomenės sveikatai vertinimo ar planuojamos ūkinės veiklos poveikio aplinkai vertinimo procesų metu, įvertinus konkrečios ūkinės veiklos galimą poveikį visuomenės sveikatai, Vyriausybės patvirtinti sanitarinės apsaugos zonos ribų dydžiai gali būti sumažinti. Remiantis šia teisine nuostata yra atliekamas PVSU, kurio metu siekiama pagrįstai nustatyti ūkinės veiklos objektui SAZ ribas.

Poveikio visuomenės sveikatai vertinimo ataskaita (toliau – Ataskaita) rengiama vadovaujantis Lietuvos Respublikos sveikatos apsaugos ministro 2004 m. liepos 1 d. įsakymu Nr. V-491 „Dėl poveikio visuomenės sveikatai vertinimo metodinių nurodymų patvirtinimo“ su visais pakeitimais. Ataskaitos viešinimo ir derinimo procedūros atliekamos vadovaujantis Lietuvos Respublikos sveikatos apsaugos ministro 2011 m. gegužės 13 d. įsakymu Nr. V-474 „Dėl Lietuvos Respublikos planuojamos ūkinės veiklos poveikio aplinkai vertinimo įstatyme nenumatytų poveikio visuomenės sveikatai vertinimo atlikimo atvejų nustatymo ir tvarkos aprašo patvirtinimo ir įgaliojimų suteikimo“.

ARATC PŪV yra parengti informacijos atrankai dėl poveikio aplinkai vertinimo atrankos dokumentai, kurie šiuo metu baigiami derinti su kompetentinga institucija – Aplinkos apsaugos agentūra.

3.6. siūlomos PŪV alternatyvos; šis reikalavimas neprivalomas, kai atliekamas vykdomos ūkinės veiklos, kuriai reikia nustatyti arba patikslinti sanitarinės apsaugos zonų ribas, poveikio visuomenės sveikatai vertinimas

Įvertinus tai, kad DGASA įrengimui Druskininkų savivaldybė numatė vietą dar prieš padedant PVSU procedūras ir DGASA įrengimui šioje teritorijoje parengti atrankos dėl poveikio aplinkai vertinimo dokumentai, tai kitos PŪV vietos bei technologinės alternatyvos nesvarstomos.

4. Planuojamos ūkinės veiklos vietos analizė:

4.1. planuojamos ūkinės veiklos vieta (adresas) pagal administracinius teritorinius vienetus, jų dalis ir gyvenamąsias vietas (apskritis, savivaldybė, seniūnija, miestas, miestelis, kaimas, viensėdis, gatvė); teritorijos, kurioje planuojama ūkinė veikla, ne senesnis kaip 3 metų žemėlapis su gretimybėmis (ortofoto ar kitokiame žemėlapyje, kitose grafinės informacijos pateikimo priemonėse apibrėžta planuojama teritorija; planų mastelis pasirenkamas atsižvelgiant į planuojamos teritorijos ir teritorijos, kurią planuojama ūkinė veikla gali paveikti, dydžius), esamos ir suplanuotos gretimybės (žemės sklypai ir pastatai, su kuriais ribojasi teritorija), teritorijos, kurioje planuojama ūkinė veikla, svarba aplinkos apsaugos, visuomenės sveikatos saugos, ekonominiu, visuomeniniu ar kt. požiūriais, objektai, kuriems nustatytos sanitarinės apsaugos zonos, informacija apie sanitarinės apsaugos zonos ribų nustatymą ir įregistravimą, kita svarbi informacija

Planuojamos ūkinės veiklos vieta

Teritorija, kurioje planuojama įrengti DGASA, yra Viečiūnų miestelio vakarinėje dalyje, pramoninės zonos pakraštyje, adresu Verpėjų g. 26, Viečiūnai, Druskininkų sav. PŪV bus vykdoma 0,15 ha plote, sklype, kurio unikalus Nr. 3878-0008-0013, žemės paskirtis – kita, naudojimo būdas – pramonės ir sandėliavimo teritorijos, plotas – 7,1540 ha. Dauguma pastatų, esančių sklype nuosavybės teise priklauso Druskininkų savivaldybei. Pastatas – chloratorinė ir vandens bokštas nuosavybės teise priklauso UAB „Druskininkų vandenys“. Du pastatai (buitinis pastatas ir sandėlis) priklauso Esebua individualiai įmonei, užsiimančiai žvejybos reikmenų prekyba (žr. 3.3 skyrių).

Pagal 2008 m. kovo 21 d. Druskininkų savivaldybės tarybos sprendimu Nr. T1-51 „Dėl Druskininkų savivaldybės teritorijos bendrojo plano tvirtinimo“ patvirtintą Druskininkų savivaldybės teritorijos bendrojo plano Žemės naudojimo ir apsaugos reglamentų brėžinį, PŪV teritorija patenka į mažo užstatymo intensyvumo teritorijas (žr. *Pav. 1*).

Pav. 1. Ištrauka iš Druskininkų savivaldybės teritorijos bendrojo plano Žemės naudojimo ir apsaugos reglamentų brėžinio

Vadovaujantis Druskininkų savivaldybės teritorijos bendrojo plano Inžinerinės infrastruktūros brėžiniu, Viečiūnuose yra numatyta įrengti naują DGASA (žr. *Pav. 2*).

Pav. 2. Ištrauka iš Druskininkų savivaldybės teritorijos bendrojo plano Inžinerinės infrastruktūros brėžinio

Šalia PŪV vietos esančios gretimųbės

PŪV teritorija, kurioje planuojama įrengti DGASA yra Viečiūnų miestelio vakarinėje dalyje, pramoninės zonos pakraštyje, adresu Verpėjų g. 26, Viečiūnai, Druskininkų sav.

Dauguma pastatų, esančių sklype nuosavybės teise priklauso Druskininkų savivaldybei. Pastatas – chloratorinė ir vandens bokštas nuosavybės teise priklauso UAB „Druskininkų vandenys“. Du pastatai (buitinis pastatas ir sandėlis) priklauso Esebua individualiai įmonei, užsiimančiai žvejybos reikmenų prekyba. Sklype veiklą vykdo įv. įmonės. Anksčiau šiame sklype buvo siūlų verpimo fabrikas.

PŪV sklypas rytinėje dalyje ribojasi su sklypu, kuriame yra įrengta Viečiūnų katilinė (UAB „Litesko“ filialas Druskininkų šiluma). PŪV teritorija iš pietų ir vakarų pusės ribojasi su žemės ūkio paskirties sklypu. Šiaurinėje pusėje PŪV sklypas ribojasi su kitos paskirties sklypu, kuris nuomos teise priklauso dviem fiziniams asmenims ir IĮ Esebua.

Artimiausia gyvenamoji aplinka:

- ✓ vakarų, pietvakarių ir pietų kryptimis esančios gyvenamosios paskirties teritorijos, nuo PŪV teritorijos nutolusios apie 32 m ir didesnius atstumus (Druskininkų sav., Viečiūnai, Perkūno g. 15, 17, 19, 21, 23 ir 25);
- ✓ vakarų kryptimi esančios gyvenamosios paskirties teritorijos nutolusios nuo PŪV:
 - apie 86 m atstumu, šioje teritorijoje esantis gyvenamosios paskirties pastatas yra apie 98 m atstumu nuo PŪV ribų (sklypo adresas: Druskininkų sav., Viečiūnai, Verpėjų g. 20A);
 - apie 115 m atstumu, šioje teritorijoje esantis gyvenamosios paskirties pastatas yra apie 130 m atstumu nuo PŪV ribų (sklypo adresas: Druskininkų sav., Viečiūnai, Verpėjų g. 20B);
 - apie 90 m atstumu (sklypo adresas: Druskininkų sav., Viečiūnai, Gabijos g. 24).
- ✓ pietryčių pusėje esantys gyvenamosios paskirties pastatai, nutolę nuo PŪV teritorijos:
 - apie 178 m atstumu (pastatas, adresu Druskininkų sav., Viečiūnai, Verpėjų g. 10);
 - apie 180 m atstumu (pastatas, adresu Druskininkų sav., Viečiūnai, Verpėjų g. 16);
 - apie 230 m atstumu (pastatas, adresu Druskininkų sav., Viečiūnai, Verpėjų g. 18).

Žemėlapis su arčiausiai esančiomis gyvenamosios paskirties teritorijomis pateiktas **Pav. 3**.

Pav. 3. Arčiausiai PŪV esančios gyvenamosios teritorijos ir gyvenamieji pastatai

Artimiausios ugdymo įstaigos:

- ✓ *Druskininkų savivaldybės Viečiūnų progimnazija* (Jaunystės g. 8, Viečiūnų k., Viečiūnų sen., Druskininkų sav.), nutolusi nuo PŪV apie 0,55 km atstumu šiaurės rytų kryptimi;
- ✓ *vaikų lopšelis-darželis Linelis* (adresu Jaunystės g. 6, Viečiūnai) yra apie 0,5 km atstumu į rytus nuo PŪV vietos ribų.

Artimiausios gydymo įstaigos:

- ✓ *Viečiūnų ambulatorija* (adresu Verpėjų g. 11, Viečiūnai) yra apie 0,3 km atstumu į šiaurės rytus nuo PŪV vietos ribų.
- ✓ *UAB „Eurovaistinė“* (adresu Verpėjų g. 17A/ Jaunystės g. 1, Viečiūnai) yra apie 0,28 km atstumu į rytus nuo PŪV vietos ribų.

Žemėlapis su artimiausiomis ugdymo bei gydymo įstaigomis pateiktas **3 priede**.

Vadovaujantis Lietuvos geologijos tarnybos žemės gelmių registro (ŽGR) naudingųjų iškasenų telkinių žemėlapiu PŪV teritorijoje eksploatuojamų ir išžvalgytų žemės gelmių telkinių nėra.

Arčiausiai esantys naudingųjų išteklių telkiniai:

- ✓ *nenaudojamas sapropelio telkinys Grūtas*, esantis apie 4 km atstumu pietų kryptimi nuo PŪV teritorijos. Telkinio registracijos Nr. 2418 (įregistruotas 1997-07-17), adresas: Alytaus apskr., Druskininkų sav., Viečiūnų sen., Grūto k.;
- ✓ *naudojamas durpių telkinys Mašnyčia*, esantis apie 5,8 km atstumu pietryčių kryptimi nuo PŪV teritorijos. Telkinio registracijos Nr. 2383 (įregistruotas 1997-07-17), adresas: Alytaus apskr., Druskininkų sav., Viečiūnų sen., Mašnyčių k.

Naudingųjų išteklių telkinių išsidėstymas PŪV vietos atžvilgiu pateiktas **Pav. 4**.

Pav. 4. Arčiausiai PŪV vietos esantys naudingųjų išteklių telkiniai (šaltinis: <https://www.lgt.lt/epaslaugos/elpaslauga.xhtml>).

Vadovaujantis geologijos informacijos sistema GEOLIS, PŪV teritorijoje geologinių procesų ir reiškinių bei geotopų nėra.

Artimiausiai PŪV teritorijos esantys geotopai:

- *Snaigupėlės atodanga*, esanti apie 3,8 km atstumu pietvakarių kryptimi nuo PŪV teritorijos ribų;
- *Viedzmos akmuo*, esantis apie 2,8 km atstumu šiaurės vakarų kryptimi nuo PŪV teritorijos ribų;
- *Liškiavos atodanga*, nuo PŪV teritorijos nutolusi apie 2,7 km atstumu šiaurės kryptimi;
- *Jaučio pėda*, esanti apie 2,7 km atstumu šiaurės kryptimi;
- *Raganos akmuo*, nuo PŪV teritorijos ribų nutolęs apie 3 km šiaurės kryptimi;
- *Ulioko ravas*, esantis apie 3,6 km atstumu šiaurės rytų kryptimi nuo PŪV teritorijos ribų.

Geotopo išdėstymas PŪV vietos atžvilgiu pateiktas **Pav. 5**.

Pav. 5. Arčiausiai PŪV vietos esantys geotopai (šaltinis: <http://www.lgt.lt/epaslaugos/elpaslauga.xhtml>)

PŪV teritorija į Natura 2000 teritorijas nepatenka. Arčiausiai esanti Natura 2000 teritorija yra *Dainavos giria*, nutolusi nuo PŪV teritorijos ribų apie 1,7 km atstumu šiaurės/rytų kryptimis (žr. **Pav. 6**), kuri patenka į paukščių ir buveinių apsaugai svarbias teritorijas. Ši teritorija buvo priskirta prie Natura 2000 dėl tetervinių (*Tetrao tetrix*), kurtinių (*Tetrao urogallus*), lututės (*Aegolius funereus*), lėlių (*Caprimulgus europaeus*), žalvarnių (*Coracias garrulus*), ligutės (*Lullula arborea*), tulžių (*Alcedo atthis*) apsaugos.

Apie 5,6 km atstumu pietvakarių/vakarų kryptimi teka *Avirės upė*, kuri yra priskyriama prie Natura 2000 buveinių apsaugai svarbių teritorijų. Šioje upėje yra saugomos ūdros.

Pav. 6. Arčiausiai PŪV teritorijos esančios NATURA 2000 teritorijos (šaltinis: <https://stk.am.lt/portal/>)

Arčiausiai PŪV esančios saugomos teritorijos:

- *Dzūkijos nacionalinis parkas*, esantis apie 1,7 km atstumu šiaurės/rytų kryptimis, kurio steigimo tikslas – išsaugoti ypač vertingus Dainavos krašto gamtos ir kultūros kompleksus – Nemuno-Merkio-Ūlos-Grūdės-Skroblaus santakinio upyno hidrografinį tinklą bei slėnius su

būdingais floros ir jos migracijos kelių kompleksais; Dzūkijos kontinentinių kopų masyvus. Šiame parke taip pat yra *Liškiavos kraštovaizdžio draustinis*, kurio tarptautinė svarba yra paukščių ir buveinių apsauga. Į parko teritoriją taip pat patenka:

- *ekologinės apsaugos prioriteto zona*, esanti apie 2,2 km atstumu šiaurės rytų kryptimi;
- *žemės ūkio prioriteto zona*, nutolusi nuo PŪV ribų apie 3,2 km atstumu šiaurės rytų kryptimi;
- *miškų ūkio prioriteto zona*, esanti apie 3,8 km atstumu šiaurės rytų kryptimi;
- *gyvenamosios paskirties prioriteto zona*, nutolusi nuo PŪV ribų apie 3,6 km atstumu šiaurės rytų kryptimi;
- *Žiogelio etnokultūrinis draustinis*, kuris nuo PŪV yra nutolęs apie 4,4 km atstumu rytų kryptimi. Šio draustinio steigimo tikslas – išsaugoti etnokultūrinio Žiogelių kaimo – vieno iš etnografiškai vertingiausių ir geriausiai išlikusių panemunių dzūkų kaimų – planinę ir erdvinę struktūrą, senąjį kelių tinklą, sodybas su etnoarchitektūriniais statiniais, senąsias kapines, istorinę žemėnaudą ir etnokultūros tradicijas;
- *Gudelių geomorfologinis draustinis*, esantis apie 4,6 km atstumu nuo PŪV, kurio steigimo tikslas - išsaugoti ypač vertingus Dainavos krašto gamtos ir kultūros kompleksus - Nemuno-Merkio-Ūlos-Grūdės-Skroblaus santakinio upyno hidrografinį tinklą bei slėnius su būdingais floros ir jos migracijos kelių kompleksais; Dzūkijos kontinentinių kopų masyvus;
- *Uciekos geomorfologinis draustinis*, kuris nuo PŪV nutolęs apie 6,7 km atstumu rytų kryptimi. Šio draustinio steigimo tikslas – išsaugoti erozinius Nemuno slėnio šlaitus su skardžiais, cirkais ir giliais intakų slėniais, Europos Bendrijos svarbos populiacijas.
- *Avirės hidrografinis draustinis*, kuris nuo PŪV teritorijos ribų yra nutolęs apie 5,1 km atstumu pietvakarių kryptimi. Šis draustinis buvo įkurtas siekiant išsaugoti besalpio slėnio mažai vingiuotą Avirės upelį.

Žemėlapis su arčiausiai PŪV teritorijos esančiomis saugomomis teritorijomis pateiktas **Pav. 7**.

Pav. 7. Arčiausiai PŪV teritorijos esančios saugomos teritorijos (šaltinis: <https://stk.am.lt/portal/>)

Arčiausiai PŪV teritorijos esantys vandens telkiniai yra (žr. Pav. 8):

- *Nemuno upė* (kodas 10010001), tekanti vakarinėje pusėje apie 1,6 km, šiaurinės rytinėje pusėje – apie 2,2 km atstumu nuo PŪV teritorijos ribų;
- *Kreisos upelis* (kodas 10010430), tekantis apie 2 km atstumu šiaurės vakarų kryptimi nuo PŪV teritorijos ribų;
- *natūralus ežeras Pamelnų ežeras* (kodas 10030334), esantis apie 2,6 km atstumu nuo PŪV teritorijos ribų šiaurės vakarų kryptimi;

- *natūralus ežeras Vidutinis* (kodas 10030333), esantis apie 2,8 km atstumu šiaurės vakarų kryptimi;
- *natūralus ežeras Juodiškis* (kodas 10030332), esantis apie 2,9 km atstumu nuo PŪV teritorijos ribų šiaurės vakarų kryptimi;
- *natūralus ežeras Ilgis* (kodas 10030314), esantis apie 2,8 km atstumu pietryčių kryptimi;
- *upelis Dzirnė* (kodas 10010420), tekantis apie 2,95 km atstumu pietvakarių kryptimi.

PŪV teritorija nepatenka į paviršinių vandens telkinių apsaugos zoną ar juostą (žr. **Pav. 8**).

Pav. 8. Ištrauka iš vandens telkinių apsaugos zonų ir juostų žemėlapis (šaltinis: <https://uetk.am.lt/portal/startPageForm.action>)

Artimiausios vandenvietės:

- nenaudojama geriamojo gėlo vandens *Viečiūnų* vandenvietė (registro Nr. 2365), adresu Alytaus apskr., Druskininkų sav., Viečiūnų sen., Viečiūnų mstl., nuo PŪV nutolusi apie 187 m atstumu pietryčių kryptimi;
- naudojama mineralinio vandens *UAB „Akvavita“ mineralinis* (registro Nr. 4271) vandenvietė, esanti adresu Alytaus apskr., Druskininkų sav., Druskininkų m. apie 626 m atstumu pietryčių kryptimi;
- nenaudojama geriamojo gėlo vandens *UAB „Akvavita“ gėlas (Druskininkų)* (registro Nr. 4226) vandenvietė, adresu Alytaus apskr., Druskininkų sav., Viečiūnų sen., Viečiūnų mstl., esanti apie 660 m atstumu pietryčių kryptimi.

Ištrauka iš Požeminio vandens vandenviečių žemėlapis pateikta **Pav. 9**.

Pav. 9. Artimiausių vandenviečių schema (šaltinis: <https://www.lgt.lt/epaslaugos/elpaslauga.xhtml>)

Vadovaujantis Lietuvos geologijos tarnybos prie Aplinkos ministerijos Požeminio vandens vandenviečių su VAZ ribomis duomenų bazėje pateikta informacija, PŪV sklypas nepatenka į požeminio vandens vandenvietes ir joms nustatytas apsaugos zonas (žr. *Pav. 10*).

Pav. 10. Ištrauka iš Lietuvos geologijos tarnybos Požeminio vandens vandenviečių su VAZ ribomis duomenų bazės (šaltinis: <https://www.lgt.lt/epaslaugos/elpaslauga.xhtml>)

Planuojamos ūkinės veiklos teritorijoje nėra saugomų kultūros paveldo objektų. Arčiausiai esantys kultūros paveldo objektai yra:

- *Akmuo, vad. Raganos, kitaip Viedzmos akmeniui* (kodas 3661), nuo PŪV nutolęs apie 2,8 km atstumu šiaurės vakarų kryptimi;
- *Liškiavos piliakalnis, vad. Liškiavos pilies kalnu, Raganos mūru, Perkūno šventinyčia* (kodas 3658), esantis apie 2,6 km atstumu šiaurės kryptimi nuo PŪV teritorijos ribų;
- *Liškiavos pilies pietvakarinio bokšto liekanos* (kodas 1751), esančios apie 2,7 km atstumu šiaurės kryptimi;

- *Liškiavos dvarvietė* (kodas 30286), nutolusi nuo PŪV teritorijos ribų apie 2,7 km atstumu šiaurės kryptimi;
- *Vienuolyno kultūrinis sluoksnis* (kodas 20918), esantis apie 2,6 km atstumu šiaurės rytų kryptimi, į kurį patenka:
 - *Liškiavos Švč. Trejybės bažnyčios ir dominikonų vienuolyno ansamblio Dominikonų vienuolyno namas* (kodas 21846);
 - *Liškiavos Švč. Trejybės bažnyčios ir dominikonų vienuolyno ansamblio Švč. Trejybės bažnyčia* (kodas 21845);
 - *Liškiavos Švč. Trejybės bažnyčios ir dominikonų vienuolyno ansamblio paminklas* (kodas 29430);
 - *Liškiavos Švč. Trejybės bažnyčios ir dominikonų vienuolyno ansamblio varpinė* (kodas 29428); ir
 - *Liškiavos Švč. Trejybės bažnyčios ir dominikonų vienuolyno ansamblio svirnas* (kodas 29429);
- *Liškiavos Švč. Trejybės bažnyčios ir dominikonų vienuolyno ansamblis* (kodas 1027), nuo PŪV teritorijos ribų nutolęs apie 2,6 km atstumu šiaurės rytų kryptimi;
- *Lietuvos šaulių Jurgio Grigo ir Jono Grigo kapas* (kodas 32882), nuo PŪV teritorijos ribų nutolęs apie 2,8 km atstumu šiaurės kryptimi;
- *Liškiavos kaimo žydų senosios kapinės* (kodas 26377), esančios apie 3,1 km atstumu šiaurės kryptimi.

Kultūros paveldo objektų išsidėstymas ūkinės veiklos vietos atžvilgiu pateiktas **Pav. 11**.

Pav. 11. Planuojamos ūkinės veiklos vieta kultūros paveldo vertybių atžvilgiu (šaltinis: <http://kvr.kpd.lt/heritage/>)

Objektai, kuriems nustatytos sanitarinės apsaugos zonos

PŪV sklype nėra nustatytų ir VĮ Registrų centre įregistruotų sanitarinės apsaugos ir taršos poveikio zonų.

Vadovaujantis Specialiųjų žemės ir miško naudojimo sąlygų, patvirtintų Lietuvos Respublikos Vyriausybės 1992 m. gegužės 12 d. nutarimu Nr. 343, su visais pakeitimais, 206 punktu, PŪV reglamentuojamas sanitarinės apsaugos zonos dydis nuo 50 iki 500 m.

Vadovaujantis Lietuvos Respublikos Visuomenės sveikatos priežiūros įstatymo, patvirtinto 2002 m. gegužės 16 d. Nr. IX-886 24 straipsnio 2 punktu, planuojamos ūkinės veiklos poveikio visuomenės sveikatai vertinimo ar planuojamos ūkinės veiklos poveikio aplinkai vertinimo procesų metu, įvertinus konkrečios ūkinės veiklos galimą poveikį visuomenės sveikatai, Vyriausybės patvirtinti sanitarinės apsaugos zonos ribų dydžiai gali būti sumažinti. Remiantis šia teisine nuostata PŪV atliekamas poveikio visuomenės sveikatai vertinimas, kuriuo siekiama pagrįstai nustatyti ūkinės veiklos objektui SAZ ribas, kurias siūloma sutapatinti su DGASA teritorijos ribomis.

Detalesnė informacija apie PŪV teritorijoje nustatytas kitas specialiąsias naudojimo sąlygas pateikta 4.2 skyriuje ir VĮ Registrų centro Nekilnojamojo turto registro centrinio duomenų banko sklypo išraše (žr. **2 priede**).

4.2. žemės sklypo, kuriame planuojama ūkinė veikla, pagrindinė žemės naudojimo paskirtis, naudojimo būdas (-ai) (esamas ir planuojamas), žemės sklypo plotas, žemės sklypui nustatytos specialiosios žemės naudojimo sąlygos (pridedama išrašo iš Nekilnojamojo turto registro centrinio duomenų banko kopija)

DGASA bus įrengta sklypo, kurio unikalus Nr. 3878-0008-0013, paskirtis – kita, žemės sklypo naudojimo būdas – pramonės ir sandėliavimo objektų teritorijos, 0,15 ha ploto dalyje. Bendras žemės sklypo plotas – 7,1540 ha. Vadovaujantis VĮ Registrų centro Nekilnojamojo turto registro centrinio duomenų banko sklypo išrašo kopija (žr. **2 priedą**), minėtam sklypui yra nustatytos šios specialiosios žemės ir miško naudojimo sąlygos:

- kurortų apsaugos zonos (7,154 ha);
- vandentiekio, lietaus ir fekalinės kanalizacijos tinklų ir įrenginių apsaugos zonos (1,9 ha);
- šilumos ir karšto vandens tiekimo tinklų apsaugos zonos (0,2 ha);
- elektros linijų apsaugos zonos (0,16 ha);
- ryšių linijų apsaugos zonos (0,048 ha).

Vadovaujantis Druskininkų savivaldybės pateikta informacija, šiuo metu tikslinami kadastriniai PŪV žemės sklypo matavimai, kurio metu bus patikslinta kurorto apsaugos zona. Atlikus patikslinimus, PŪV teritorija į kurorto apsaugos zoną nepateks. Vadovaujantis šia informacija galime teigti, kad PŪV neprieštarauja sklype nustatytoms specialiosioms žemės naudojimo sąlygoms.

4.3. Vietovės infrastruktūra (vandens, šilumos energijos tiekimas, nuotekų surinkimas, valymas ir išleidimas, atliekų tvarkymas, šalinimas ir panaudojimas, susisiekimo, privažiavimo keliai ir kt.)

PŪV teritorija, kurioje planuojama įrengti DGASA yra Viečiūnų miestelio vakarinėje dalyje, pramoninės zonos pakraštyje, adresu Verpėjų g. 26, Viečiūnai, Druskininkų sav. Vadovaujantis VĮ Registrų centro Nekilnojamojo turto registro centrinio duomenų banko išrašu, sklype yra:

- vandentiekio, lietaus ir fekalinės kanalizacijos tinklai;
- šilumos ir karšto vandens tiekimo tinklai;
- elektros linijos,
- ryšių linijos.

Vanduo PŪV metu bus naudojamas tik buitiniams reikmėms. Jis bus tiekiamas centralizuotai iš miestelio vandentiekio tinklų arba atvežamas nešiojamoje taroje. Detalesnė informacija apie vandens tiekimą bus pateikta DGASA įrengimo techniniame projekte.

Numatoma, kad konteinerinio tipo pastate įrengtos buitinės/administracinės patalpos bus šildomas elektra. Planuojamas sunaudoti elektros energijos kiekis iki 10 000 kWh/metus. Elektros energijos tiekimui bus prisijungta prie elektros energijos tinklų. Kitų energetikos išteklių naudoti neplanuojama.

PŪV metu susidarančios buitinės nuotekos bus išleidžiamos į centralizuotus buitinių nuotekų tinklus arba bus laikomos specialioje talpoje/rezervuare iki išvežimo į buitinių nuotekų valyklą. Šie nuotekų tvarkymo sprendiniai bus tikslinami DGASA įrengimo techniniame projekte.

Ant aikštelės kietosios dangos susidariusios paviršinės nuotekos bus surenkamos planuojama įrengti paviršinių nuotekų susirinkimo sistema ir valomos, planuojamuose įrengti vietiniuose paviršinių nuotekų valymo įrenginiuose. Paviršinės nuotekos išvalytos iki Paviršinių nuotekų tvarkymo reglamente nurodytų normų bus išleidžiamos į lietaus nuotekų tinklus, o nesant galimybei jas išleisti į tinklus, jos bus išleidžiamos į gamtinę aplinką (infiltruojamos į gruntą). Paviršinių nuotekų tvarkymo sprendiniai bus tikslinami DGASA įrengimo techniniame projekte.

DGASA bus priimamos iš gyventojų buityje susidariusios nepavojingosios ir pavojingosios atliekos. Į aikštelę numatoma priimti:

- ✓ iki 900 t/metus nepavojingųjų komunalinių atliekų (didžiausias vienu metu laikomas atliekų kiekis - 173 t);
- ✓ iki 100 t/metus pavojingųjų komunalinių atliekų (didžiausias vienu metu laikomas atliekų kiekis – 24 t).

Į DGASA priimtos ir susidariusios atliekos bus apskaitomos pagal Atliekų susidarymo ir tvarkymo apskaitos ir ataskaitų teikimo taisyklių, patvirtintų LR aplinkos ministro 2011 m. gegužės 3 d. įsakymu Nr. D1-367, reikalavimus. Detalesnė informacija pateikta **3.3 skyriuje**.

4.4. ūkinės veiklos vietos (žemės sklypo) įvertinimas atsižvelgiant į greta ir aplink planuojamą ūkinę veiklą, esančias, planuojamas ar suplanuotas gyvenamųjų pastatų, visuomeninės paskirties, rekreacines ar kitas teritorijas, statinius, pastatus, objektus, nurodytus Lietuvos Respublikos visuomenės sveikatos priežiūros įstatymo 24 straipsnio 4 dalyje, ar kitus visuomenės sveikatos saugos požiūriu reikšmingus objektus (aprašymas, anksčiau šiame žemės sklype vykdyta ūkinė veikla, atstumai iki kitų šiame papunktyje nurodytų objektų)

PŪV bus vykdoma 0,15 ha plote sklype, kuris yra adresu Verpėjų g. 26, Viečiūnai, Druskininkų sav. (unikalus Nr. 3878-0008-0013). Šio sklypo plotas – 7,1540 ha, žemės paskirtis – kita, o naudojimo būdas – pramonės ir sandėliavimo teritorijos.

PŪV sklypas rytinėje dalyje ribojasi su sklypu, kuriame yra įrengta Viečiūnų katilinė (UAB „Litesko“ filialas Druskininkų šiluma). PŪV teritorija iš pietų ir vakarų pusės ribojasi su žemės ūkio paskirties sklypu. Šiaurinėje pusėje PŪV sklypas ribojasi su kitos paskirties sklypu, kuris nuomos teise priklauso dviem fiziniams asmenims ir IĮ Esebu. Druskininkų savivaldybė tame pačiame sklype šalia DGASA planuoja įrengti statybinių ir griovimo atliekų tvarkymo aikštelę. Šiuo metu yra parengti atrankos dėl poveikio aplinkai vertinimo dokumentai.

PŪV sklypas yra Viečiūnų miestelio vakarinėje dalyje, pramoninės zonos pakraštyje. Arčiausiai PŪV teritorijos esančios gyvenamosios paskirties teritorijos yra apie 32 m ir didesniu atstumu. Arčiausiai esantys gyvenamosios paskirties pastatai yra apie 86 m ir didesniu atstumu. Daugiau informacijos pateikta 4.1 skyriuje.

5. Planuojamos ūkinės veiklos veiksnių, darančių įtaką visuomenės sveikatai, tiesioginio ar netiesioginio poveikio kiekybinis ir kokybinis apibūdinimas ir įvertinimas (identifikuojami ir aprašomi planuojamos ar vykdomos ūkinės

veiklos lemiami sveikatai įtaką darantys veiksniai, aprašomas galimas jų poveikis visuomenės sveikatai artimiausioje gyvenamųjų pastatų aplinkoje, visuomeninės paskirties teritorijose ir statiniuose, rekreacinėse teritorijose ir kituose svarbiuose objektuose, nurodytuose Poveikio visuomenės sveikatai vertinimo metodinių nurodymų priedo 4.4 papunktyje)

Šiuolaikinės visuomenės sveikatos būklę daugiausia lemia fizinė ir socialinė aplinka, žmonių gyvensena. Minėtų veiksnių sąlygojamos pagrindinės sveikatos problemos sietinos su aplinkos sąlygojamomis ligomis. Todėl gerinant gyvenimo kokybę ypatingas dėmesys skiriamas aplinkos keliamai rizikai mažinti. Mokslininkai neabejoja, jog aplinkos kokybė turi lemiamos įtakos, o kenksmingi aplinkos veiksniai skatina ligų plitimą.

PŪV metu į aplinkos orą teršalai neišsiskirs, bus vykdoma tik pavojingųjų ir nepavojingųjų atliekų surinkimo ir laikymo veikla.

Pradėjus vykdyti PŪV padidės į PŪV teritoriją atvažiuojančio autotransporto srautas. Tačiau, įvertinus tai, kad PŪV vieta yra Viečiūnų miestelyje ir kad į šią aikštelę atliekas atveš pagrinde šio miestelio gyventojai, tai maksimalus 3 lengvųjų per valandą ir kas antrą dieną atvažiuojančio 1 sunkiasvorio automobilio autotransporto srauto padidėjimas neigiamo poveikio aplinkai nesukels.

PŪV metu į DGASA atvežtos sąlyginai švarios nepavojingosios atliekos bus laikomos aikštelėje, uždaruose konteineriuose, pavojingosios atliekos bus laikomos konteinerinio tipo pastate įrengtose patalpose, todėl pažymima, kad ARATC PŪV nėra susijusi su kvapų generavimu.

PŪV veikla dėl į DGASA atvažiuojančio autotransporto srauto nežymiai įtakos foninį triukšmo lygį. Siekiant nustatyti PŪV poveikį aplinkai bei arčiausiai esančioms gyvenamosios paskirties teritorijoms, modeliavimo būdu buvo įvertinta PŪV keliamo triukšmo sklaida.

5.1. planuojamos ūkinės veiklos cheminės taršos, galinčios daryti poveikį visuomenės sveikatai, vertinimas: aprašoma kiekviena numatoma vykdyti veikla (veiklos etapas), kurios metu susidarys ir į aplinkos orą bus išmetami teršalai, stacionarių (organizuotų ir neorganizuotų) ir mobilių taršos šaltinių ypatybės, jų vietos (koordinatės, schema) ir išmetamų teršalų kiekio skaičiavimai (skaičiavimo metodikos), vietovės meteorologinės sąlygos, aplinkos oro foninis užterštumas, numatomų išmesti teršalų ribinės aplinkos oro užterštumo vertės, aplinkos oro užterštumo prognozė: pateikiami duomenys, naudoti numatomų išmesti teršalų didžiausiai koncentracijai skaičiuoti, naudotos skaičiavimo metodikos, informacija apie teršalų koncentracijos skaičiavimui naudotas parinktis (reljefas, pastatai, nuosėdos, emisijų kitimas laiko atžvilgiu ir t. t.), jei tokios buvo naudotos, naudota kompiuterinė programinė įranga, foniniai aplinkos užterštumo duomenys ir jų pasirinkimo pagrindimas, teršalų koncentracijos skaičiavimo rezultatai ir jų analizė (skaičiavimų lentelės, žemėlapiai ar pan.), nurodomas skaičiavimų aukštis, modeliavimo teritorijos dydis, taršos sklaidos žingsnio dydis, taršos sklaidos žemėlapiu koordinatinių sistema ir mastelis, pateikiama aplinkos oro užterštumo prognozė ir galimas poveikis visuomenės sveikatai

Tarša iš stacionarių taršos šaltinių

PŪV metu į aplinkos orą teršalai neišsiskirs, bus vykdoma tik pavojingųjų ir nepavojingųjų atliekų surinkimo ir laikymo veikla. Esant poreikiui didelių gabaritų atliekos bus ardamos rankiniu būdu. Konteinerinio tipo pastatas, kuriame bus įrengtos buitinės/administracinės patalpos bus šildomas elektra. PŪV metu išmetimų iš stacionarių oro taršos šaltinių nebus, todėl šis skyrius nepildomas.

Tarša iš mobilių taršos šaltinių

Atliekas į DGASA atveš gyventojai savo autotransportu. Aikštelėje surinktos atliekos periodiškai, bet neviršijant didžiausio vienu metu planuojamo laikyti atliekų kiekio, bus išvežamos ARATC ar samdytomis transporto priemonėmis į galutinio šių atliekų sutvarkymo vietas. Planavimo organizatoriaus duomenimis, skaičiavimuose priimama, kad į sklypo teritoriją gali atvažiuoti vidutiniškai iki 24 lengvųjų automobilių per dieną ir kas antrą dieną atvažiuos 1 sunkiasvoris automobilis.

Valandinis srautas:

- 3 lengvieji automobiliai/ val. (priimame, kad bus 1 benzininis ir 2 dyzeliniai automobiliai)
- 1 sunkiasvoris automobiliai/ val. (sunkiasvoris automobilis – dyzelinis, sunkiasvoris automobilis į DGASA atvažiuos kas antrą dieną, kuris išveš atliekas iš aikštelės).

Autotransportas atvažiuos į DGASA tik dienos metus.

Į aplinkos orą iš mobilių taršos šaltinių išmetamų teršalų vertinimui naudojama metodika – EMEP/EEA/CORINAIR Oro teršalų inventorizacijos vadovas (Angl. – Air pollutant emission inventory guidebook): <http://www.eea.europa.eu/publications/emep-eea-guidebook-2016> .

Įvertinus tai, kad autotransportas atvažiuos Verpėjų g., tai autotransporto judėjimo greitį Verpėjų g. priimame iki 50 km/val. Skaičiavimui paimta važiavimo atkarpa – 0,5 km. Tas pats autotransporto srautas važiuos keliu, esančiu iš Verpėjų gatvės pasukus į šalia Viečiūnų mst. katilinės sklypo esantį kelią (kelias yra už pietinės katilinės sklypo ribos) ir važinės po DGASA teritoriją. Automobilių važiavimo greitis – 10 km/val., važiavimo atkarpa – 0,29 km (žr. **Pav. 12**).

Pav. 12. Autotransporto judėjimo schema

Vienkartiniai maksimalūs išmetimai į aplinkos orą iš mobilių oro taršos šaltinių pateikti **6 lentelėje**.

Lentelė 6. Vienkartiniai maksimalūs išmetimai į aplinkos orą iš mobilių oro taršos šaltinių.

Nr.	Vieta	Dimensija	CO	NOx	LOJ	KD
1	2	3	4	5	6	7
1	Išmetimai iš autotransporto	g/s·m	0,00000226	0,00000283	0,00000035	0,0000001

Iš autotransporto į aplinkos orą išmetamų teršalų skaičiavimai pateikti **4 priede**.

Iš autotransporto išsiskiriančio oro teršalų koncentracijos kelio aplinkoje apskaičiuotos naudojant Tiltų ir kelių projektavimo vadovo atrankos metodą (Design Manual for Roads and Bridges, DMRB, Volume 11, Screening Method), kurią parengė Jungtinės Karalystės Transporto kelių laboratorija 2007 metais. Metodas parengtas vadovaujantis COPERT metodika ir emisijų faktoriais. COPERT metodika yra viena iš Europos aplinkos agentūros į atmosferą išmetamų teršalų apskaitos (EMEP/EEA air pollutant emission inventory guidebook) metodikos dalių, kuri yra patvirtinta Lietuvos Respublikos aplinkos ministro 1999 m. gruodžio 13 d. įsakymu Nr. 395 (2005 m. liepos 15 d. įsakymo Nr. D1- 378 redakcija) į atmosferą išmetamo teršalų kiekio apskaičiavimo metodikų sąrašė.

Oro teršalų koncentracijos buvo skaičiuotos 2 m ir 10 m atstumu nuo Verpėjų gatvės, kai autotransporto važiavimo greitis iki 50 km/val. bei 2 m ir 10 m atstumu nuo kelio, nutiesto nuo Verpėjų g. iki PŪV pastato, kai autotransporto važiavimo greitis iki 10 km/val. Gauti rezultatai pateikti **7 ir 8 lentelėse**.

Lentelė 7. Apskaičiuotos teršalų išsiskiriančių iš autotransporto koncentracijos be fono, kai per dieną į DGASA atvažiuos iki 24 lengvųjų automobilių, iki 1 sunkiasvorio automobilio.

Teršalas	Ribinė vertė (RV)		Apskaičiuotos iš autotransporto išsiskiriančių teršalų pažemio koncentracijos							
			Autotransportui važiuojant Verpėjų g.				Autotransportui važiuojant keliu, nutiestu nuo Verpėjų g. iki DGASA			
			2 m nuo kelio atstumu		10 m nuo kelio atstumu		2 m nuo kelio atstumu		10 m nuo kelio atstumu	
			C_{maks}	C_{maks}/RV	C_{maks}	C_{maks}/RV	C_{maks}	C_{maks}/RV	C_{maks}	C_{maks}/RV
	vidurkis	ug/m ³	ug/m ³	vnt. dl.	ug/m ³	vnt. dl.	ug/m ³	vnt. dl.	ug/m ³	vnt. dl.
1	2	3	4	5	6	7	8	9	10	11
Anglies monoksidas	8 val.	10 mg/m ³	0,00011 mg/m ³	0,000011	0,00009 mg/m ³	0,000009	0,0004 mg/m ³	0,00004	0,00039 mg/m ³	0,000039
Azoto oksidai	metų RV, nustatyta žmonių sveikatos apsaugai	40	0,02	0,0005	0,01	0,00025	0,05	0,00125	0,04	0,001
	metų RV, nustatyta augmenijos apsaugai	30		0,00067		0,00033		0,00167		0,0013
Kietosios dalelės (KD10)	metų	40	0,0017	0,00004	0,0016	0,00004	0,01	0,00025	0,005	0,00013
LOJ	0,5 val.	-	0,00021	-	0,00017	-	0,00078	-	0,0007	-

Lentelė 8. Apskaičiuotos teršalų išsiskiriančių iš autotransporto koncentracijos su fonu, kai per dieną į DGASA atvažiuos iki 24 lengvųjų automobilių, iki 1 sunkiasvorio automobilio.

Teršalas	Ribinė vertė (RV)		Foninės koncentracijos	Apskaičiuotos iš autotransporto išsiskiriančių teršalų pažemio koncentracijos							
				Autotransportui važiuojant Verpėjų g.				Autotransportui važiuojant keliu, nutiestu nuo Verpėjų g. iki DGASA			
				2 m nuo kelio atstumu		10 m nuo kelio atstumu		2 m nuo kelio atstumu		10 m nuo kelio atstumu	
				C_{maks}	C_{maks}/RV	C_{maks}	C_{maks}/RV	C_{maks}	C_{maks}/RV	C_{maks}	C_{maks}/RV
	vidurkis	ug/m ³	ug/m ³	ug/m ³	vnt. dl.	ug/m ³	vnt. dl.	ug/m ³	vnt. dl.	ug/m ³	vnt. dl.
1	2	3	4	5	6	7	8	9	10	11	12
Anglies monoksidas	8 val.	10 mg/m ³	0,19 mg/m ³	0,19 mg/m ³	0,019	0,19 mg/m ³	0,019	0,19 mg/m ³	0,019	0,19 mg/m ³	0,019
Azoto oksidai	metų RV, nustatyta žmonių sveikatos apsaugai	40	2,2	2,22	0,0555	2,22	0,0555	2,23	0,0558	2,23	0,0558
	metų RV, nustatyta augmenijos apsaugai	30			0,074		0,074		0,0743		0,0743
Kietosios dalelės (KD10)	metų	40	9,40	9,40	0,235	9,40	0,235	9,40	0,235	9,40	0,235

Atsižvelgiant į tai, kad maksimalus valandinis autotransporto srautas gali sudaryti iki 1 sunkiasvorio automobilio/val. ir iki 3 lengvųjų automobilių/val. bei įvertinus skaičiavimu būdu gautus iš autotransporto išsiskiriančių teršalų kiekius bei jų koncentracijas, galima teigti, kad pati autotransporto keliamą oro taršą yra momentinė ir nežymi. Todėl ji neigiamo poveikio aplinkai nesukels.

Į aplinkos orą išmetamų teršalų vertinimas.

Įvertinus tai, kad PŪV nėra susijusi su stacionariais taršos šaltiniais, o atsižvelgiant į skaičiavimo būdu nustatytus iš autotransporto išsiskiriančių teršalų kiekius ir jų koncentracijas, galime teigti, kad jos yra nežymios ir įtakos foniniam užterštumui neturi. Todėl galime teigti, kad dėl PŪV į aplinkos orą išsiskiriančių teršalų kiekis yra nežymus ir reikšmingo neigiamo poveikio visuomenės sveikatai neturės.

5.2. galimas planuojamos ūkinės veiklos poveikis visuomenės sveikatai, atsižvelgiant į ūkinės veiklos metu į aplinką skleidžiamus kvapus: aprašoma kiekviena numatoma vykdyti veikla (veiklos etapas), kurios metu susidarys ir į aplinkos orą išsiskirs kvapai, kvapus skleidžiančios cheminės medžiagos, kvapų susidarymo šaltiniai (stacionarūs organizuoti ir neorganizuoti) ir jų ypatybės, jų vietos (koordinatės, schema) ir išmetamų kvapų emisijų skaičiavimai (skaičiavimo metodikos), vietovės meteorologinės sąlygos, aplinkos oro užterštumo kvapais prognozė: pateikiami duomenys, naudoti numatomų skleidžiamų kvapų koncentracijai aplinkos ore skaičiuoti, naudotos skaičiavimo metodikos, informacija apie kvapų koncentracijos skaičiavimo parinktis (reljefas, pastatai, nuosėdos, emisijų kitimas laiko atžvilgiu ir t. t.), jei tokios buvo naudotos, naudota kompiuterinė programinė įranga, naudotos cheminių medžiagų kvapų slenkstinės vertės, kvapų koncentracijos skaičiavimo rezultatai (pagal galimybes įvertinant ir greta planuojamos ūkinės veiklos esančių kvapų susidarymo šaltinių, galinčių turėti poveikį visuomenės sveikatai ir sanitarinės apsaugos zonų riboms, skleidžiamą taršą) ir jų analizė (skaičiavimų lentelės, žemėlapiai ar pan.), nurodomas skaičiavimų aukštis, modeliavimo teritorijos dydis, taršos sklaidos žingsnio dydis, taršos sklaidos žemėlapių koordinatinių sistema ir mastelis; pateikiama aplinkos oro užterštumo kvapais prognozė ir galimas poveikis visuomenės sveikatai

Remiantis Kvapų valdymo metodinėmis rekomendacijomis, Lietuvoje šiuo metu galioja dvi higienos normos, skirtos kvapams gyvenamosios aplinkos ore reglamentuoti:

- higienos norma HN 121:2010 „Kvapo koncentracijos ribinė vertė gyvenamosios aplinkos ore“;
- higienos norma HN 35:2007 „Didžiausia leidžiama cheminių medžiagų (teršalų) koncentracija gyvenamosios aplinkos ore“.

Lietuvos higienos normoje HN 121:2010 nurodyta ribinė kvapo koncentracijos vertė – 8 europiniai kvapo vienetai (OU_E/m^3), taikoma tik iš ūkinės komercinės veiklos, kurioje naudojami stacionarūs taršos kvapais šaltiniai, kylantiems kvapams vertinti.

PŪV metu į DGASA atvežtos nepavojingosios atliekos bus laikomos aikštelėje, uždaruose konteineriuose, pavojingosios atliekos bus laikomos konteinerinio tipo pastate įrengtose patalpose.

Pažymime, kad į DGASA bus priimamos tik sąlyginai švarios antrinės žaliavos, t.y. neužterštos jokiais maisto likučiais ar kitomis biologiškai skaidžiomis medžiagomis, kurios galėtų skleisti kvapą. Kaip biologiškai skaidžios atliekos į aikštelę bus priimamos tik žaliosios atliekos (medžių, krūmų šakos ir pan.). Šioje aikštelėje jos bus tik laikomos, bet nekompostuojamos, jos bus perduodamos į žaliųjų atliekų kompostavimo aikštelę. DGASA bus vykdoma tik atliekų laikymo veikla, t.y. jokie atliekų terminiai, cheminiai apdorojimo procesai nebus vykdomi, todėl kvapai neišsiskirs.

Atsižvelgiant į aukščiau pateiktą informaciją galime teigti, kad ARATC PŪV nėra susijusi su kvapų generavimu. Todėl PŪV neįtakos foninių kvapų emisijų ir neviršys Lietuvos Respublikos sveikatos apsaugos ministro 2010 m. spalio 4 d. įsakymu Nr. V-885 „Dėl Lietuvos higienos normos „Kvapo koncentracijos ribinė vertė gyvenamosios aplinkos ore“ nustatytos ribinė kvapo koncentracijos (8 OUE/m³).

5.3. Fizikinės (triukšmas, nejonizuojanti spinduliuotė ir kt.) taršos, galinčios daryti poveikį visuomenės sveikatai, vertinimas: esamos būklės įvertinimas, taršos šaltinių (stacionarių ir mobilių) aprašymas, jų ypatybės bei vieta (schema), informacija apie sklaidžiamą taršą (emisijas), šios taršos ribiniai dydžiai, taršos sklaidimo prognozė/sklaidos modeliavimo rezultatai (lentelės, žemėlapiai)

Vadovaujantis naujausiais žmogaus veiklos neurofiziologijos pagrindais, triukšmo poveikis organizmui vertinamas kaip poveikis centrinei nervų sistemai, o ne tik kaip poveikis klausos organui.

Pasaulinės sveikatos organizacijos (toliau – PSO) akcentuojamos triukšmo keliamos sveikatos problemos: klausos pakenkimas, kalbos nesupratimas, miego sutrikimai, fiziologinių funkcijų sutrikimai, psichikos sutrikimai, mokslo ir kitų pasiekimų blogėjimas, socialiniai ir elgsenos pakitimai (dirglumas, agresyvumas ir kt.). Lengviausiai triukšmo pažeidžiamos grupės: vaikai, ligoniai, invalidai, pamainomis dirbantys, seni asmenys, ilgai būnantys triukšme žmonės ir pan.

Analizuojant Lietuvos gyventojų sergamumą, užregistruotą ambulatorinę pagalbą teikiančiose sveikatos priežiūros įstaigose, pastebima, kad daugėja ligų, santykinai susijusių su triukšmo poveikiu: kraujotakos sistemos, nervų sistemos, virškinimo sistemos ligos. Triukšmui labiausiai jautrios vietos PSO duomenimis yra gyvenamosios patalpos, poilsio zonos, kurortai, mokyklos, ikimokyklinės įstaigos, gydymo įstaigos.

Triukšmo lygį gyvenamuosiuose, visuomeninės paskirties pastatuose bei jų aplinkoje šiuo metu reglamentuoja Lietuvos higienos norma HN 33: 2011 „Triukšmo ribiniai dydžiai gyvenamuosiuose ir visuomeninės paskirties pastatuose bei jų aplinkoje“.

Higienos normoje HN 33: 2011 nustatyti tokie leistini triukšmo ribiniai dydžiai:

- Gyvenamųjų pastatų (namų) ir visuomeninės paskirties pastatų (išskyrus maitinimo ir kultūros paskirties pastatus) aplinkoje, išskyrus transporto sukeliama triukšmą:
 - ekvivalentinis - 55 dBA, maksimalus - 60 dBA (7 – 19 val.)
 - ekvivalentinis - 50 dBA, maksimalus - 55 dBA (19 – 22 val.)
 - ekvivalentinis - 45 dBA, maksimalus - 50 dBA (22 – 7 val.)
- Gyvenamųjų pastatų (namų) ir visuomeninės paskirties pastatų (išskyrus maitinimo ir kultūros paskirties pastatus) aplinkoje, veikiamoje transporto sukeliama triukšmo:
 - ekvivalentinis - 65 dBA, maksimalus - 70 dBA (7 – 19 val.)
 - ekvivalentinis - 60 dBA, maksimalus - 65 dBA (19 – 22 val.)
 - ekvivalentinis - 55 dBA, maksimalus - 60 dBA (22 – 7 val.)

Lietuvos Respublikos socialinės apsaugos ir darbo ministro ir Lietuvos Respublikos sveikatos apsaugos ministro 2005 m. balandžio 15 d. įsakymu Nr. A1-103/V-265 „Dėl darbuotojų apsaugos nuo triukšmo keliamos rizikos nuostatų patvirtinimo“ reglamentuojama, kad esant **80 – 85 dB(A)** triukšmo ekspozicinėms vertėms turi būti pradėti taikyti darbuotojų apsaugos nuo triukšmo veikimo veiksmai.

Darbuotojų apsaugai nuo triukšmo darbe, turi būti diegiami visuotinai priimtini klausos pakenkimų rizikos prevencijos principai:

- Netriukšmingų naujų darbo priemonių ar naujų darbo vietų įrengimas;
- Darbuotoją veikiančių triukšmo lygių darbo vietoje nustatymas ir mažinimas;
- Neformalūs darbuotojų sveikatos tikrinimai;

- Inžinerinių, akustinių, organizacinių ir kitų triukšmo mažinimo priemonių ir metodų taikymas;
- Darbuotojų informavimas, mokymas ir kontrolė;
- Periodinis taikomų triukšmo mažinimo programų efektyvumo tikrinimas.

Įvertinus PŪV, numatoma, kad DGASA pagrindiniu triukšmo šaltiniu, galinčiu turėti įtakos aplinkinių teritorijų esamo triukšmo lygio pokyčiui, bus transporto priemonės. Stacionarių triukšmo šaltinių PŪV teritorijoje nebus. Detalesnė informacija apie mobilius triukšmo šaltinius ir keliamą triukšmo lygį pateikta 5.3.2 poskyryje.

5.3.1. *pateikiami planuojamų įrengti (įrengtų) stacionarių triukšmo šaltinių skleidžiamo triukšmo emisijos duomenys, pateikiamos stacionarių triukšmo šaltinių gamintojų techninių specifikacijų, kuriose pateikta informacija apie stacionarių triukšmo šaltinių spinduliuojamą triukšmą (garso galingumo lygį), kopijos, nurodomas stacionarių triukšmo šaltinių darbo pobūdis ir darbo laikas, triukšmo šaltinių, esančių patalpų viduje, vertinimui pateikiamos pastato (pastatų) išorinių sienų oro garso izoliavimo R_w rodiklis (rodikliai), pastato patalpų tūris, plotas, aukštis; tais atvejais, kai stacionarių triukšmo šaltinių gamintojai nepateikia informacijos apie planuojamų įrengti (įrengtų) stacionarių triukšmo šaltinių spinduliuojamą triukšmą, šie duomenys gali būti gauti pagal Lietuvos higienos normos HN 33:2011 „Triukšmo ribiniai dydžiai gyvenamuosiuose ir visuomeninės paskirties pastatuose bei jų aplinkoje“, patvirtintos Lietuvos Respublikos sveikatos apsaugos ministro 2011 m. birželio 13 d. įsakymu Nr. V-604 „Dėl Lietuvos higienos normos HN 33:2011 „Triukšmo ribiniai dydžiai gyvenamuosiuose ir visuomeninės paskirties pastatuose bei jų aplinkoje“ patvirtinimo“, 19.1–19.3 papunkčiuose nurodytus ar lygiaverčius Lietuvos standartus kitoje vykdomoje ūkinėje veikloje atlikus jau naudojamų ekvivalentiškų stacionarių triukšmo šaltinių garso slėgio lygio ar garso intensyvumo matavimus garso galingumui apskaičiuoti*

Stacionarių triukšmo šaltinių PŪV teritorijoje nebus, todėl informacija neteikiama.

5.3.2. *pateikiami įmonės ir su ja susijusių (atvežančių žaliavas, išvežančių produkciją ir pan.) mobiliųjų triukšmo šaltinių spinduliuojamo triukšmo duomenys, mobiliųjų triukšmo šaltinių judėjimo maršrutai (schemos) įmonės teritorijoje, galimi su įmonės veikla susijusių mobiliųjų triukšmo šaltinių privažiavimo maršrutai; darbo laikas ir judėjimo sąlygos; pateikiami įmonės teritorijoje esančių automobilių aikštelių duomenys (plotas, išsidėstymas, vietų skaičius), naudojimo laikas*

Triukšmo lygio skaičiavimas buvo atliktas siekiant nustatyti atvažiuojančio/išvažiuojančio autotransporto srauto keliamą triukšmo lygį, jam važiuojant, pasukus iš Verpėjų gatvės link PŪV teritorijos ir pačioje PŪV teritorijoje.

Planuojamas autotransporto srautas:

- 24 lengvieji automobiliai/dieną,
- 1 sunkiasvoris automobilis/kas antrą dieną, kuris išveš atliekas iš aikštelės.

Didžiausias planuojamas valandinis transporto srautas – 3 lengvieji automobiliai/val. Numatoma, kad vienas sunkiasvoris automobilis gali atvažiuoti kas antrą dieną, bet triukšmo skaičiavimuose jis įvertinamas kartu su maksimaliu srautu.

Į DGASA atvažiuojančio autotransporto kelias pateiktas **Pav. 13**.

Pav. 13. Autotransporto patekimo į DGASA kelias

Modeliuojant triukšmą buvo priimta, kad autotransporto judėjimo greitis važiuojant iš Verpėjų gatvės pasukus važiuoti iki DGASA, autotransporto greitis bus apie 10 km/val.

Įvertinus tai, kad DGASA dirbs dienos metu, II - VI nuo 9.00 val. iki 18.00 val., todėl autotransporto triukšmo skaičiavimai buvo atlikti tik dienos metu vertinant maksimalų galimą transporto srautą – 3 lengvieji ir 1 sunkiasvoris automobilis per valandą.

5.3.3. *nurodoma naudota skaičiavimams triukšmo sklaidos modeliavimo programinė įranga, naudotas skaičiavimo standartas, triukšmo rodikliai, vietovės meteorologinės sąlygos, skaičiavimų aukštis, modeliavimo teritorijos dydis, triukšmo sklaidos žingsnio dydis, taršos sklaidos žemėlapiu koordinatų sistema ir mastelis*

Triukšmas gyvenamuosiuose ir visuomeninės paskirties pastatuose bei jų aplinkoje įvertinamas matavimo ir (ar) modeliavimo būdu, gautus rezultatus palyginant su atitinkamais Lietuvos higienos normoje HN 33:2011 „Triukšmo ribiniai dydžiai gyvenamuosiuose ir visuomeninės paskirties pastatuose bei jų aplinkoje“ pateikiamais didžiausiais leidžiamais triukšmo ribiniais dydžiais gyvenamuosiuose bei visuomeninės paskirties pastatuose bei jų aplinkoje pateikti **9 lentelėje**.

Lentelė 9. Ribinės triukšmo lygio vertės

Eil. Nr.	Objekto pavadinimas	Paros laikas, val.	Ekvivalentinis garso slėgio lygis (L_{AeqT}), dBA
1	2	3	4
1.	Gyvenamųjų pastatų (namų) ir visuomeninės paskirties pastatų (išskyrus maitinimo ir kultūros paskirties)	7–19 (diena) 19–22 (vakaras)	55 50

Eil. Nr.	Objekto pavadinimas	Paros laikas, val.	Ekvivalentinis garso slėgio lygis (L_{AeqT}), dBA
1	2	3	4
	pastatus) aplinkoje, išskyrus transporto sukeliama triukšmą	22–7 (naktis)	45
2.	Gyvenamųjų pastatų (namų) ir visuomeninės paskirties pastatų (išskyrus maitinimo ir kultūros paskirties pastatus) aplinkoje, veikiamoje transporto sukeliama triukšmo	7–19 (diena) 19–22 (vakaras) 22–7 (naktis)	65 60 55

PŪV prognozuojamas triukšmas vertinamas pagal HN 33:2011 „Triukšmo ribiniai dydžiai gyvenamuosiuose ir visuomeninės paskirties pastatuose bei jų aplinkoje“ reglamentuojamus didžiausius leidžiamus triukšmo ribinius dydžius gyvenamųjų pastatų (namų) ir visuomeninės paskirties pastatų (išskyrus maitinimo ir kultūros paskirties pastatus) aplinkoje, išskyrus transporto sukeliama triukšmo.

PŪV transporto priemonių, judančių viešo naudojimo privažiuojamaisiais keliais ir gatvėmis, sukeliama triukšmas vertinamas pagal HN 33:2011 „Triukšmo ribiniai dydžiai gyvenamuosiuose ir visuomeninės paskirties pastatuose bei jų aplinkoje“ reglamentuojamus didžiausius leidžiamus triukšmo ribinius dydžius gyvenamųjų pastatų (namų) ir visuomeninės paskirties pastatų (išskyrus maitinimo ir kultūros paskirties pastatus) aplinkoje, veikiamoje transporto sukeliama triukšmo.

Modeliavimas buvo atliktas siekiant įvertinti:

- I variantas. Valandinio autotransporto srauto (3 lengvieji ir 1 sunkiasvoris automobilis) keliamą triukšmo lygį, kai jis važinėja pačioje DGASA.
- II variantas. Valandinio autotransporto srauto (3 lengvieji ir 1 sunkiasvoris automobilis) keliamą triukšmo lygį jam važiuojant keliu, pasukus iš Verpėjų gatvės link PŪV teritorijos.

Triukšmo skaičiavimo įranga

Prognozuojant triukšmo lygio pokytį aplinkinėse teritorijose buvo atliktas triukšmo sklaidos skaičiavimas ir modeliavimas kompiuterine programa CadnaA 2018 MR1 (Computer Aided Noise Abatement – kompiuterinė triukšmo mažinimo sistema). Tai programinė įranga skirta triukšmo poveikio apskaičiavimui, vizualizacijai, įvertinimui ir prognozavimui. CadnaA programoje vertinamos 4 pagrindinės akustinių taršos šaltinių grupės (pagal 2002/49/EB), kurioms taikomos atitinkamos Europos Sąjungoje ir Lietuvoje galiojančios metodikos ir standartai:

1. Pramoninis triukšmas (ISO 9613);
2. Kelių transporto triukšmas (Nordic Pred. Method (1996)).

Triukšmo modeliavimo sąlygos

Skaičiuojant triukšmą buvo priimtos tokios sąlygos pagal ISO 9613:

- ✓ triukšmo lygio skaičiavimo aukštis – 1,5 m (atsižvelgiama į tai, kad gretimybėse yra mažaukščiai gyvenamieji pastatai);
- ✓ oro temperatūra +10°C, santykinis drėgnumas 70%;
- ✓ triukšmo slopinimas – įvertinti gretimų statinių aukščiai nagrinėjamoje teritorijoje, įvertintos dangų absorbcinės charakteristikos.
- ✓ Įvertintas triukšmo šaltinių darbo režimas.

Triukšmo pasekmės gyvenamajai bei visuomeninei aplinkai vertinamos, atsižvelgiant į leidžiamus ekvivalentinius triukšmo lygius gyvenamųjų bei visuomeninės paskirties pastatų aplinkoje, kurie nurodyti higienos normose HN 33:2011 „Triukšmo ribiniai dydžiai gyvenamuosiuose ir

visuomeninės paskirties pastatuose bei jų aplinkoje“, patvirtintoje 2011 m. birželio 13 d. LR Sveikatos apsaugos ministro įsakymu Nr. V-604.

Triukšmo sklaidos skaičiavimo rezultatai

Kadangi autotransportas į DGASA atvažiuos tik dienos metu, tai **10 lentelėje** pateikiame modeliavimo būdu nustatytus dienos metu PŪV keliamus triukšmo lygius.

Lentelė 10. DGASA teritorijoje važinėjančio autotransporto srauto keliamas triukšmo lygis ties PŪV sklypo ribomis ir prie artimiausių gyvenamųjų teritorijų

Vieta	Triukšmo rodiklis L(dienos), dBA	Pastaba
	I variantas	
Ties DGASA ribomis		
Šiaurinė PŪV teritorijos riba	42,3-49,2	Neviršija ribinių verčių
Rytinė PŪV teritorijos riba	42,3-52,7	Neviršija ribinių verčių
Pietinė PŪV teritorijos riba	49,0-52,7	Neviršija ribinių verčių
Vakarinė PŪV teritorijos riba	43,2-54,6	Neviršija ribinių verčių
<i>HN 33:2011 ribinė vertė</i>	<i>55</i>	
Artimiausioje gyvenamojoje teritorijoje		
Verpėjų g. 18, Viečiūnai	20,0	Neviršija ribinių verčių
Verpėjų g. 16, Viečiūnai	24,0	Neviršija ribinių verčių
Verpėjų g. 20A, Viečiūnai	28,4	Neviršija ribinių verčių
Verpėjų g. 20B, Viečiūnai	26,7	Neviršija ribinių verčių
Perkūno g. 21, Viečiūnai	39,7	Neviršija ribinių verčių
<i>HN 33:2011 ribinė vertė</i>	<i>55</i>	

Informacija apie autotransporto, važiuojančio keliu iš Verpėjų gatvės pasukus važiuoti iki DGASA, keliamą triukšmo lygį prie artimiausių gyvenamųjų teritorijų pateikta **11 lentelėje**.

Lentelė 11. Autotransporto srauto keliamas triukšmo lygis, jam važiuojant keliu, iš Verpėjų gatvės pasukus važiuoti iki DGASA, prie artimiausių gyvenamųjų teritorijų

Vieta	Triukšmo rodiklis L(dienos), dBA	Pastaba
	II variantas	
Artimiausioje gyvenamojoje teritorijoje		
Verpėjų g. 18, Viečiūnai	53,1	Neviršija ribinių verčių
Verpėjų g. 16, Viečiūnai	60,2	Neviršija ribinių verčių
Verpėjų g. 20A, Viečiūnai	16,0	Neviršija ribinių verčių
Verpėjų g. 20B, Viečiūnai	25,	Neviršija ribinių verčių
Perkūno g. 21, Viečiūnai	34,5	Neviršija ribinių verčių
<i>HN 33:2011 ribinė vertė</i>	<i>65</i>	

Vertinant apskaičiuotus prognozuojamus PŪV transporto triukšmo rodiklius, nustatyta, kad triukšmo lygis PŪV teritorijoje ir artimiausioje gyvenamoje aplinkoje visais analizuojamais variantais neviršija HN 33:2011 reglamentuojamų didžiausių leidžiamų triukšmo ribinių dydžių. PŪV keliamas triukšmo lygis neigiamo poveikio aplinkai ir arčiausiai esančioms gyvenamosios paskirties teritorijos neturės. Triukšmo sklaidos žemėlapiui pateikti **5 priede**.

5.3.4. *pateikiami nejonizuojančiosios spinduliuotės šaltinių duomenys: radiotechninių objektų techniniai duomenys pagal Radiotechninio objekto radiotechninės dalies projekto ir elektromagnetinės spinduliuotės stebėsenos plano derinimo tvarkos aprašą, patvirtintą Lietuvos Respublikos sveikatos apsaugos ministro 2011 m. kovo 2 d. įsakymu Nr. V-200 „Dėl Radiotechninio objekto radiotechninės dalies projekto ir elektromagnetinės spinduliuotės stebėsenos plano derinimo tvarkos aprašo patvirtinimo“; papildomai nurodoma skaičiavimams naudota elektromagnetinės spinduliuotės sklaidos programa, naudotas skaičiavimo standartas ir/ar metodas, skaičiavimų aukštis, modeliavimo teritorijos dydis, elektromagnetinės spinduliuotės sklaidos žingsnio dydis, taršos sklaidos žemėlapių koordinatinių sistema ir mastelis*

Planuojama ūkinė veikla nejonizuojančios spinduliuotės neįtakoja.

5.4. įvertinami kiti reikšmingi planuojamos ūkinės veiklos visuomenės sveikatai įtaką darantys veiksniai, kurių taršos rodiklių ribinės vertės reglamentuotos norminiuose teisės aktuose, aprašomas galimas jų poveikis visuomenės sveikatai

Prognozuojant ir vertinant poveikį visuomenės sveikatai svarbiausia yra prioritetų nustatymas, t.y. per kokius aplinkos komponentus labiausiai bus įtakoje žmonių sveikata (žr. [12 lentelę](#)). Prioritetas būtų triukšmas.

Lentelė 12. Ūkinės veiklos poveikis (tiesioginis ir netiesioginis) sveikatai darantiems įtaką veiksniams

Sveikatai darantys įtaką veiksniai	Veiklos rūšis ar priemonės, taršos šaltiniai	Poveikis sveikatai darantiems įtaką veiksniams	Poveikis sveikatai: teigiamas (+) neigiamas (-)	Nagrinėjimų rodiklių prognozuojami pokyčiai	Galimybės sumažinti (panaikinti) neigiamą poveikį	Komentarai ir pastabos
1	2	3	4	5	6	7
1. Elgsenos ir gyvenamosios veiksniai						
1.1. Mitybos įpročiai	Visa veikla	nėra	0	Pokyčiai nenumatomi	-	-
1.2. Alkoholio vartojimas	- -	nėra	0	Pokyčiai nenumatomi	-	-
1.3. Rūkymas	- -	nėra	0	Pokyčiai nenumatomi	-	-
1.4. Narkotinių ir psichotropinių vaistų vartojimas	- -	nėra	0	Pokyčiai nenumatomi	-	-
1.5. Lošimas	- -	nėra	0	Pokyčiai nenumatomi	-	-
1.6. Fizinis aktyvumas	- -	nėra	0	Pokyčiai nenumatomi	-	-
1.7. Saugus seksas	- -	nėra	0	Pokyčiai nenumatomi	-	-
1.8. Kita	- -	nėra	0	Pokyčiai nenumatomi	-	-
2. Fizinės aplinkos veiksniai*						
2.1. Oro kokybė	Transportas	nėra	-	Pokyčiai nenumatomi	-	Oro taršos padidėjimas prognozuojamas nežymus, kuris neturės įtakos visuomenės sveikatai

Sveikatai darantys įtaką veiksniai	Veiklos rūšis ar priemonės, taršos šaltiniai	Poveikis sveikatai darantiems įtaką veiksniams	Poveikis sveikatai: teigiamas (+) neigiamas (-)	Nagrinėjimų rodiklių prognozuojami pokyčiai	Galimybės sumažinti (panaikinti) neigiamą poveikį	Komentarai ir pastabos
1	2	3	4	5	6	7
2.2. Vandens kokybė	Buitinės nuotekos, paviršinės nuotekos	Nuotekų susidarymas	0	Pokyčiai nenumatomi	PŪV metu susidariusios buitinės nuotekos bus išleidžiamos į buitinių nuotekų tinklus arba laikomos kaupimo rezervuare iki išvežimo į buitinių nuotekų valyklą. Ant aikštelės kietosios dangos susidariusios paviršinės nuotekos bus surenkamos planuojama įrengti paviršinių nuotekų susirinkimo sistema ir išvalytos iki leistinų normų bus išleidžiamos į lietaus nuotekų tinklus, o nesant galimybei jas išleisti į tinklus, jos bus išleidžiamos į gamtinę aplinką (infiltruojamos į gruntą). Paviršinių nuotekų tvarkymo sprendiniai bus tikslinami DGASA įrengimo techniniame projekte.	Planuojant buitinių nuotekų tvarkymo sprendinius vadovaujama LR aplinkos ministro 2006 m. gegužės 17 d. įsakymu Nr. D1-236 „Dėl nuotekų tvarkymo reglamento patvirtinimo“. Planuojant paviršinių nuotekų tvarkymo sprendinius vadovaujama LR aplinkos ministro 2007 m. balandžio 2 d. įsakymu Nr. D1-193 „Dėl paviršinių nuotekų tvarkymo reglamento patvirtinimo“ nuostatomis.
2.3. Maisto kokybė	- -	nėra	0	Pokyčiai nenumatomi	0	0
2.4. Dirvožemis	- -	nėra	0	Pokyčiai nenumatomi	0	0
2.5. Spinduliuotė	- -	nėra	0	Pokyčiai nenumatomi	0	0

Sveikatai darantys įtaką veiksniai	Veiklos rūšis ar priemonės, taršos šaltiniai	Poveikis sveikatai darantiems įtaką veiksniams	Poveikis sveikatai: teigiamas (+) neigiamas (-)	Nagrinėjimų rodiklių prognozuojami pokyčiai	Galimybės sumažinti (panaikinti) neigiamą poveikį	Komentarai ir pastabos
1	2	3	4	5	6	7
2.6. Triukšmas	Transportas	Autotransporto skleidžiamas triukšmas	-	Skaičiuotinas triukšmas neviršija ribinių verčių	PŪV keliamas triukšmo lygis neigiamo poveikio aplinkai ir arčiausiai esančioms gyvenamosios paskirties teritorijoms neturės.	Triukšmo lygis už PŪV teritorijos ribų neviršys ribinių lygių
2.7. Būsto sąlygos	- -	nėra	0	Pokyčiai nenumatomi	0	0
2.8. Sauga	- -	nėra	0	Pokyčiai nenumatomi	0	0
2.9. Susisiekimai	- -	nėra	0	Pokyčiai nenumatomi	0	0
2.10. Teritorijų planavimas	- -	nėra	0	Pokyčiai nenumatomi	0	0
2.11. Atliekų tvarkymas	Visa veikla	Poveikio sveikatai darantiems veiksniams nebus	0	Pokyčiai nenumatomi	Visa atliekų tvarkymo veikla bus vykdoma atsižvelgiant į reikalavimus pateiktus, Atliekų tvarkymo taisyklėse, patvirtintose Lietuvos Respublikos aplinkos ministro 2011 m. gegužės 3 d. įsakymu Nr. D1-368 su visais pakeitimais.	Atliekos bus tvarkomos vadovaujantis atliekų tvarkymą reglamentuojančių teisės aktų reikalavimais.
2.12. Energijos panaudojimas	- -	nėra	0	Pokyčiai nenumatomi	0	0
2.13. Nelaimingų atsitikimų rizika	- -	Nelaimingi atsitikimai darbo vietoje	0	Pokyčiai nenumatomi	0	Nelaimingų atsitikimų tikimybė nežymi, nes darbuotojas bus aprūpintas asmeninėmis apsaugos priemonėmis, supažindintas su darbų saugos instrukcijomis

Sveikatai darantys įtaką veiksniai	Veiklos rūšis ar priemonės, taršos šaltiniai	Poveikis sveikatai darantiems įtaką veiksniams	Poveikis sveikatai: teigiamas (+) neigiamas (-)	Nagrinėjamų rodiklių prognozuojami pokyčiai	Galimybės sumažinti (panaikinti) neigiamą poveikį	Komentarai ir pastabos
1	2	3	4	5	6	7
2.14. Pasyvus rūkymas	- -	nėra	0	Pokyčiai nenumatomi	0	0
3. Socialiniai ekonominiai veiksniai	- -	nėra	0	Pokyčiai nenumatomi	0	0
3.1. Kultūra	- -	nėra	0	Pokyčiai nenumatomi	0	0
3.2. Diskriminacija	- -	nėra	0	Pokyčiai nenumatomi	0	0
3.3. Nuosavybė	- -	nėra	0	Pokyčiai nenumatomi	0	0
3.4. Pajamos	- -	nėra	0	Pokyčiai nenumatomi	0	0
3.5. Išsilavinimo galimybės	- -	nėra	0	Pokyčiai nenumatomi	0	0
3.6. Užimtumas, darbo rinka, darbo galimybės	- -	nėra	0	Teigiamas poveikis darbo rinkai	0	Sukurta 1 darbo vieta
3.7. Nusikalstamumas	- -	nėra	0	Pokyčiai nenumatomi	0	0
3.8. Laisvalaikis, poilsis	- -	nėra	0	Pokyčiai nenumatomi	0	0
3.9. Judėjimo galimybės	- -	nėra	0	Pokyčiai nenumatomi	0	0
3.10. Socialinė parama (socialiniai kontaktai ir gerovė, sauga)	- -	nėra	0	Pokyčiai nenumatomi	0	Darbuotojas naudosis visomis teisės aktais nustatytais socialinėmis garantijomis
3.11. Visuomeninis kultūrinis, dvasinis bendravimas	- -	nėra	0	Pokyčiai nenumatomi	0	0
3.12. Migracija	- -	nėra	0	Pokyčiai nenumatomi	0	0
3.13. Šeimos sudėtis	- -	nėra	0	Pokyčiai nenumatomi	0	0

Sveikatai darantys įtaką veiksniai	Veiklos rūšis ar priemonės, taršos šaltiniai	Poveikis sveikatai darantiems įtaką veiksniams	Poveikis sveikatai: teigiamas (+) neigiamas (-)	Nagrinėjamų rodiklių prognozuojami pokyčiai	Galimybės sumažinti (panaikinti) neigiamą poveikį	Komentarai ir pastabos
1	2	3	4	5	6	7
3.14. Kita	- -	nėra	0	Pokyčiai nenumatomi	0	0
4. Profesinės rizikos veiksniai						
4.1. Cheminiai	Atvažiuojantis autotransportas	Oro užterštumas cheminiais automobilių teršalais	-	Oro užterštumas neviršys ribinių verčių	Asmeninės apsaugos priemonės	0
4.2. Fizikiniai	Atvažiuojantis autotransportas	Triukšmas	-	Triukšmo lygis neviršys leistinų normų	-	0
4.3. Biologiniai	Atliekų tvarkymo veikla	nėra	0	Pokyčiai nenumatomi	0	0
4.4. Ergonominiai	- -	nėra	0	Pokyčiai nenumatomi	0	0
4.5. Psichosocialiniai	- -	nėra	0	Pokyčiai nenumatomi	0	0
4.6. Fiziniai	- -	nėra	-	Pokyčiai nenumatomi	0	0
5. Psichologiniai veiksniai						
5.1. Estetinis vaizdas	Atliekų tvarkymo veikla	nėra	0	Pokyčiai nenumatomi	0	Kraštovaizdis nebus keičiamas
5.2. Suprantamumas	- -	nėra	0	Pokyčiai nenumatomi	0	0
5.3. Sugebėjimas valdyti situaciją	- -	nėra	0	Pokyčiai nenumatomi	0	0
5.4. Prasmingumas	- -	nėra	0	Pokyčiai nenumatomi	0	0

Sveikatai darantys įtaką veiksniai	Veiklos rūšis ar priemonės, taršos šaltiniai	Poveikis sveikatai darantiems įtaką veiksniams	Poveikis sveikatai: teigiamas (+) neigiamas (-)	Nagrinėjamų rodiklių prognozuojami pokyčiai	Galimybės sumažinti (panaikinti) neigiamą poveikį	Komentarai ir pastabos
1	2	3	4	5	6	7
5.5. Galimi konfliktai	Atliekų tvarkymo veikla	Visuomenės nepasitenkinimas	-	Konfliktai su visuomene mažai tikėtini. PŪV bus vykdoma pramonės paskirties sklype. Šios aikštelės steigimo tikslas – iš gyventojų nemokamai surinkti jų buityje susidariusias pavojingasias ir nepavojingasias atliekas.	Visuomenė bus supažindinama su planuojama vykdyti ūkine veikla teisės aktų nustatyta tvarka	Veiklos viešinimas ir nuolatinis bendravimas su visuomene mažina konfliktų kilimo tikimybę
6. Socialinės ir sveikatos priežiūros paslaugos	- -	nėra	0	Pokyčiai nenumatomi	0	0
6.1. Priimtinumai	- -	nėra	0	Pokyčiai nenumatomi	0	0
6.2. Tinkamumas	- -	nėra	0	Pokyčiai nenumatomi	0	0
6.3. Tęstinumas	- -	nėra	0	Pokyčiai nenumatomi	0	0
6.4. Veiksmingumas	- -	nėra	0	Pokyčiai nenumatomi	0	0
6.5. Sauga	- -	nėra	0	Pokyčiai nenumatomi	0	0
6.6. Prieinamumas	- -	nėra	0	Pokyčiai nenumatomi	0	0
6.7. Kokybė	- -	nėra	0	Pokyčiai nenumatomi	0	0
6.8. Pagalba sau	- -	nėra	0	Pokyčiai nenumatomi	0	0

Sveikatai darantys įtaką veiksniai	Veiklos rūšis ar priemonės, taršos šaltiniai	Poveikis sveikatai darantiems įtaką veiksniams	Poveikis sveikatai: teigiamas (+) neigiamas (-)	Nagrinėjimų rodiklių prognozuojami pokyčiai	Galimybės sumažinti (panaikinti) neigiamą poveikį	Komentarai ir pastabos
1	2	3	4	5	6	7
7. Kita (nurodyti)	- -	nėra	0	Pokyčiai nenumatomi	0	0

* Fizinės aplinkos veiksniai kiek įmanoma įvertinami kiekybiškai, nustatomi prognozuojami taršos kiekiai, kokybinė teršalų sudėtis, jų atitiktis teisės norminiams aktams. Veiksmų kiekybinės išraiškos įvertinamos remiantis Planuojamos ūkinės veiklos poveikio aplinkai vertinimo ataskaitos duomenimis, techninio projekto aplinkos apsaugos dalimi, o jei jų nėra, – užsakovo pateikta informacija.

2 skiltyje trumpai aprašomos veiklos rūšys, kurios, kaip prognozuojama, turės poveikį sveikatai darantiems įtaką veiksniams ir sveikatai.

3 skiltyje pateikiama aprašomojo pobūdžio informacija apie prognozuojamą teigiamą ar/ir neigiamą poveikį sveikatai darantiems įtaką veiksniams.

4 skiltyje pažymima, koks poveikis prognozuojamas: teigiamas (+) ar neigiamas (-).

5 skiltyje nurodomi pagrindiniai su veikla susijusių rodiklių (nagrinėtų tiriant esamą situaciją ir papildomų) prognozuojami pokyčiai.

6 skiltyje pateikiama aprašomojo pobūdžio informacija apie galimas (arba negalimas) poveikio sumažinimo ir/ar panaikinimo priemones.

7 skiltyje pateikiama aprašomojo pobūdžio informacija apie prognozuojamą poveikį, aprašomos problemos.

5.5. gali būti identifikuojami ir aprašomi kiti reikšmingi planuojamos ūkinės veiklos visuomenės sveikatai įtaką darantys veiksniai (biologiniai, ekonominiai, socialiniai, psichologiniai), kurių taršos rodiklių ribinės vertės nėra reglamentuotos norminiuose teisės aktuose (gali būti naudojami kokybinio pobūdžio įvertinimo (aprašomieji) metodai, pavyzdžiui, pateikiami mokslinių tyrimų, tam tikrų visuomenės grupių apklausos duomenys, analizės, ekspertų nuomonės, konkrečios teritorijos situacijos analizė ir pan.)

Vadovaujantis Pasaulinės sveikatos organizacijos duomenimis socialinių, ekonominių, gyvenamosios, psichologinių veiksnių kokybiniam poveikiui įvertinti nėra sukurta metodikų, todėl yra rekomenduojama naudoti apklausos metodus, apklausiant konkrečioje vietovėje gyvenančius žmones. Standartizuota psichogeninio įvertinimo metodika laikomas užduočių ar klausimų, skirtų įvairių žmogaus ypatybių įvertinimui, rinkinys, pateikiamas vienodomis (standartinėmis) sąlygomis ir naudojantis vienodą (standartinę) duomenų interpretacijos sistemą. Duomenų bazių apie minėtų veiksnių kokybinį vertinimą Lietuvoje nėra sukurta, esant būtinybei yra vykdomos sociologinės apklausos. Planuojama vykdyti ūkinę veiklą yra vietinio lygio, neturinti įtakos didesnei visuomenės daliai, todėl tokią apklausą atlikti nėra tikslinga.

Apie planuojamą veiklą visuomenė yra informuojama Lietuvos Respublikos teisės aktų nustatyta tvarka, atliekamas poveikio visuomenės sveikatai vertinimas dėl planuojamos ūkinės veiklos galimo neigiamo poveikio visuomenės sveikatai, formuojama sanitarinė apsaugos zona, už kurios ribų veiklos organizatorius turi dėti visas pastangas ir diegti technologijas, kad neigiamo poveikio visuomenės sveikatai nebūtų. Visuomenės supažindinimas su projektu mažina psichologinės įtampos atsiradimo tikimybę dėl PŪV vietoje kuriamų naujų ūkinių veiklų.

Didžiaja dalimi neigiamą psichologinį poveikį ūkinė veikla formuoja, jei jos vykdymo metu gyventojai nuolat jaučia triukšmo, kvapų arba oro užterštumo poveikį kasdieniniame gyvenime. Ataskaitos 5.1-5.3 skyriuose nustatyta, kad dėl PŪV susidarantis triukšmas už PŪV teritorijos ribų neviršys leistinų normų. PŪV nėra susijusiu su kvapų generavimu, o į aplinkos orą išsiskirianti tarša iš autotransporto yra momentinė ir nežymi, todėl neigiamo poveikio arčiausiai esančioms gyvenamosios paskirties teritorijoms nesukels.

Veiklos vykdytojas įsipareigoja ūkinę veiklą vykdyti taip, kad veiklos sukeliamas poveikis neviršytų nustatytų ribinių verčių gyvenamajai aplinkai už įmonės teritorijos ribų.

6. Priemonių, kurios padės išvengti ar sumažinti neigiamą PŪV poveikį visuomenės sveikatai, aprašymas bei jų pasirinkimo argumentai (Ataskaitoje pateikiamas ūkinės veiklos poveikį visuomenės sveikatai mažinančių priemonių aprašymas, dokumentai, patvirtinantys taršos prevencijos arba mažinimo galimybes ir atitinkamų planuojamų arba įgyvendintų priemonių veiksmingumą, sveikatos rizikos veiksnių artimiausioje gyvenamojoje aplinkoje ir ties sanitarinės apsaugos zonos ribomis pokyčiai įdiegus šias priemones)

PŪV įrengimo ir eksploatavimo metu rizikos žmonių sveikatai nebus.

Poveikio sumažinimo priemonės:

- ✓ Visos į DGASA priimtose atliekos bus laikomos uždaruose konteneriuose (nepavojingosios atliekos) arba kontenerinio tipo pastatuose (pavojingosios atliekos bei EEĮ atliekos), nepavojingosios nebetinkamos naudoti EEĮ atliekos bus laikomos apie 20 kv. m ploto iš visų šonų dengtoje stoginėje.

- ✓ PŪV metu susidarančios buitinės nuotekos bus išleidžiamos į buitinių nuotekų tinklus arba iki išvežimo į buitinių nuotekų valyklą, bus laikomos kaupimo rezervuare.
- ✓ Ant aikštelės kietosios dangos susidariusios paviršinės nuotekos bus surenkamos planuojama įrengti paviršinių nuotekų susirinkimo sistema ir valomos, planuojamuose įrengti vietiniuose paviršinių nuotekų valymo įrenginiuose. Paviršinės nuotekos išvalytos iki Paviršinių nuotekų tvarkymo reglamente nurodytų normų bus išleidžiamos į lietaus nuotekų tinklus, o nesant galimybei jas išleisti į tinklus, jos bus išleidžiamos į gamtinę aplinką (infiltruojamos į gruntą).
- ✓ Visos priimtose atliekos bus laikomos uždaruose konteineriuose (nepavojingosios atliekos) arba konteinerinio tipo pastatuose (pavojingosios atliekos bei EEĮ atliekos), nepavojingosios nebetinkamos naudoti EEĮ atliekos bus laikomos apie 20 kv. m ploto iš visų šonų dengtoje stoginėje. Tik nebetinkamos naudoti padangos, dalis juodųjų metalo laužo atliekų bei automobilinio plastiko atliekos bus laikomos pačioje kieta danga dengtoje aikštelėje.
- ✓ DGASA dirbs II - VI nuo 9.00 val. iki 18.00 val. (pietų pertrauka nuo 13.00 val. iki 14.00 val.), triukšmas neviršys HN 33:2011 reikalavimų.

7. Esamos visuomenės sveikatos būklės analizė (Ataskaitoje analizuojami tik tie visuomenės grupių demografiniai ir sveikatos statistikos rodikliai, kurie yra prieinami ir reikšmingi vertinant planuojamos ūkinės veiklos poveikį visuomenės sveikatai. Pagal galimybę ir reikalingumą gali būti analizuojami ir kiti papildomi rodikliai. Gali būti pateikiama mokslinių tyrimų arba oficialiosios statistikos apžvalga):

7.1. Vietovės gyventojų demografiniai rodikliai (jei nėra prieinamų vietovės duomenų, pateikiami savivaldybės ar apskrities duomenys)

PŪV teritorija, kurioje planuojama įrengti DGASA, yra Viečiūnų miestelio vakarinėje dalyje, pramoninės zonos pakraštyje, sklype adresu Verpėjų g. 26, Viečiūnai, Druskininkų sav., todėl apžvelgiant visuomenės sveikatos būklę nagrinėjami bus visi Druskininkų savivaldybės populiacijos rodikliai, kurie palyginami su bendrais Lietuvos Respublikos rodikliais.

Lietuvoje jau dvidešimt metų dėl neigiamos natūralios kaitos bei didelės emigracijos sparčiai mažėja gyventojų skaičius. Po 2011 m. visuotinio gyventojų ir būstų surašymo gyventojų skaičius dar labiau sumažėjo. 2018 m. pradžioje Lietuvoje gyveno 2 808 901 gyventojų, tai yra 243 687 mažiau nei 2011 metų pradžioje. Gyventojų sumažėjimą lėmė migracija. Druskininkų savivaldybėje 2018 m. pradžioje gyveno 19 605 gyventojai. Palyginus su 2011 m., kuomet gyveno 21 876 gyventojai, šis skaičius sumažėjo 2 271 gyventojų arba apie 10 proc. Gyventojų skaičius Lietuvoje didėjo 5-iose savivaldybėse (Vilniaus miesto, Vilniaus rajono, Kauno rajono, Klaipėdos rajono ir Neringos), likusiose 55-iose savivaldybėse gyventojų skaičius per metus mažėjo. Gyventojų skaičiaus mažėjimą Lietuvoje sąlygoja neigiamas gyventojų saldo (daugiau išvykusių negu atvykusių) bei neigiamas natūralus gyventojų prieaugis.

Pav. 14 Gyventojų skaičiaus pokytis Druskininkų savivaldybėje 2011 – 2018 m. (šaltinis: Statistikos departamentas prie Lietuvos Vyriausybės)

Daugiamečiai procentiniai duomenys apie gyventojų grupes (0-14 metų ir 65 metų ir vyresnių) pateikiami žemiau esančioje lentelėje.

Lentelė 13.0 – 14 ir 65 metų amžiaus bei vyresnių gyventojų dalis, %

Metai	Druskininkų savivaldybė		Lietuva	
	0-14 m.	≥65	0-14 m.	≥65
1	2	3	4	5
2006	15,64	18,12	16,56	16,29
2007	14,83	18,41	16,02	16,65
2008	13,97	18,98	15,49	16,99
2009	13,34	19,28	15,13	17,20
2010	12,91	19,58	14,96	17,34
2011	12,52	20,41	14,89	17,86
2012	12,33	20,85	14,78	18,09
2013	12,08	21,21	14,69	18,24
2014	12,20	21,44	14,61	18,44
2015	12,10	21,79	14,56	18,73
2016	12,38	22,37	14,67	18,99
2017	12,49	22,85	14,82	19,32
2018	12,82	23,49	15,00	19,64

Kaip matyti iš **13 lentelėje** pateikiamų daugiamečių Druskininkų savivaldybės ir visos Lietuvos teritorijos duomenų, gyventojų, vyresnių nei 65 metai, palaipsniui didėja. Druskininkų savivaldybėje gyventojų skaičius iki 14 metų nuo 2006 iki 2013 m. mažėjo, o nuo 2013 m. šis rodiklis stabilizavosi ir paskutiniiais metais po truputi didėjo. Lietuvoje gyventojų skaičius iki 14 metų amžiaus nuo 2006 iki 2015 m. mažėjo, o nuo 2015 m. pradėjo po truputi didėti. Dėl mažo gimstamumo Druskininkų sav. būdingi demografinio senėjimo pokyčiai. Šie pokyčiai lemia socialines ir ekonomines problemas, gyventojų socialinio būsto aprūpinimo bei sveikatos priežiūros poreikio didėjimą. Druskininkų sav. iki 14 metų amžiaus žmonių vidurkis nagrinėjamu laikotarpiu nesiekia Lietuvos vidurkio, o vyresnių nei 65 metų amžiaus žmonių vidurkis viršija Lietuvos vidurkį.

Lentelė 14. Natūralus prieaugis 1000 gyventojų Druskininkų sav.

Metai	Gimusiųjų skaičius	Gimstamumas 1000 gyventojų	Mirusiųjų skaičius	Mirtingumas 1000 gyventojų	Natūralus prieaugis 1000 gyventojų
1	2	3	4	5	6
2006	171	7,2	357	15,0	-7,8
2007	158	6,7	338	14,4	-7,7
2008	194	8,4	336	14,5	-6,1
2009	188	8,2	301	13,1	-4,9
2010	188	8,3	316	13,9	-5,6
2011	175	8,0	292	13,3	-5,3
2012	189	8,8	284	13,2	-4,4
2013	189	8,9	330	15,6	-6,6
2014	184	8,8	317	15,1	-6,4
2015	211	10,2	308	14,9	-4,7
2016	201	9,9	311	15,2	-5,4
2017	170	8,5	306	15,3	-6,8

Galima stebėti, jog visu nagrinėjamu laikotarpiu, t.y. nuo 2006 iki 2017 m. Druskininkų sav. natūralus prieaugis, tenkantis 1 000 gyventojų, kasmet buvo fiksuojamas neigiamas (žr. *14 lentelę*).

Druskininkų savivaldybės teritorijoje, kaip ir visoje Lietuvoje, mirčių struktūra būdinga daugeliui išsivysčiusių šalių ir jau daugelį metų nekinta: pagrindinės mirčių priežastys 2017 metais buvo kraujotakos sistemos ligos ir piktybiniai navikai (žr. *Pav. 15*).

Pav. 15. Lietuvos gyventojų mirties priežasčių struktūra (šaltinis: Lietuvos statistikos departamentas)

Vykdam planuojamą ūkinę veiklą, gyventojų sveikatą gali įtakoti triukšmas ir oro tarša. Triukšmas turi įtakos sergamumui nervų sistemos ligomis bei nuotaikos sutrikimams. Taip pat triukšmo sukeltas lėtinis stresas gali įtakoti sergamumą kraujotakos ir virškinimo sistemos ligomis. Oro tarša turi įtakos gyventojų sergamumui kvėpavimo ir kraujotakos sistemos ligomis bei piktybiniais navikais. Sergamumas pagrindinėmis ligomis, kurias gali sukelti triukšmas, Druskininkų sav., 2017 m. pateiktas *15 lentelėje*.

Lentelė 15. Sergamumas ligomis, kurias gali sukelti triukšmas, Druskininkų sav., 2017 m.

Diagnozė	Sergančių asmenų skaičius
1	2
Sergamumas kvėpavimo sistemos ligomis (J00-J99) 1 000 gyv.	324,67
Sergamumas piktybiniais navikais (C00-C97) 1 000 gyv.	32,59
Sergamumas trachėjos, bronchų ir plaučių piktybiniais navikais (C33-C34) 1 000 gyv.	0,91

Sergamumas nuotaikos sutrikimais (F30-F39) 1 000 gyv.	9,43
Sergamumas nervų sistemos ligomis (G00-G99) 1 000 gyv.	152,95
Sergamumas kraujotakos sistemos ligomis (I00-I99) 1 000 gyv.	276,35
Sergamumas virškinimo sistemos ligomis (K09-K93) 1 000 gyv.	135,55

Kūdikų mirtingumas, tenkantis 1000 gyvų gimusių, Druskininkų savivaldybėje remiantis Lietuvos statistikos departamento duomenimis nuo 2006 iki 2017 m. beveik kiekvienais metais buvo nulinis, išskyrus 2010, 2013 ir 2016 metus, kuomet kūdikų mirtingumas Druskininkų savivaldybėje viršijo bendrą šalies vidurkį dėl vieno kūdikio mirties atvejų minėtais metais (žr. **16 lentelę**).

Lentelė 16. Kūdikų mirtingumas 1000 gyvų kūdikių

Metai	Druskininkų savivaldybė			Lietuva		
	Gimusieji	Mirusieji kūdikiai	Mirtingumas*	Gimusieji	Mirusieji kūdikiai	Mirtingumas*
1	2	3	4	5	6	7
2006	171	0	0	29 606	213	7,19
2007	158	0	0	30 020	190	6,33
2008	194	0	0	31 536	172	5,45
2009	188	0	0	32 165	181	5,63
2010	188	1	5,32	30 676	153	4,99
2011	175	0	0	30 268	144	4,76
2012	189	0	0	30 459	118	3,87
2013	189	1	5,29	29 885	110	3,68
2014	184	0	0	30 369	118	3,89
2015	211	0	0	31 475	132	4,19
2016	201	1	4,98	30 623	139	4,54
2017	170	0	0	28 696	85	2,96

* – kūdikių mirtingumas tenkantis 1000 gyvų gimusių

7.2. Gyventojų sergamumo rodiklių analizė (jei nėra prieinamų vietovės duomenų, pateikiami savivaldybės ar apskrities duomenys)

Sergamumo rodikliai

Duomenų analizė atlikta remiantis Lietuvos sveikatos informacijos centro pateiktais statistiniais duomenimis. Pateikiamas bendras Druskininkų savivaldybės gyventojų sveikatos būklės duomenų vertinimas, o taip pat atskirai įvertinti su aprašoma ūkine veikla susiję rizikos veiksniai bei galimas jų poveikis gyventojų sveikatai. Šioje ataskaitoje analizuojami aktualiausių gyventojų sveikatos problemų duomenys, susiję su ūkinės veiklos rizikos veiksniais.

Sergančiųjų kvėpavimo sistemos ligomis, skaičius, Druskininkų sav. 2017 m. buvo 6 436 arba 324,67 atvejai, tenkantys 1 000-čiui gyventojų. Tais pačiais metais Alytaus apskrityje 1 000-čiui gyventojų teko 313,98, Lietuvoje – 311,05 sergančiųjų asmenų. Sergančiųjų kvėpavimo sistemos ligomis vidurkis Druskininkų savivaldybėje nėra vienas didžiausių tarp visų apskrities savivaldybių, tačiau yra didesnis už bendrą Alytaus apskrities vidurkį. Vertinant sergamumo rodiklio kitimo tendencijas per pastaruosius kelis metus, Druskininkų sav. stebima sergančiųjų skaičiaus svyravimo tendencija – vienais metais didėja, kitais mažėja, tačiau 2017 m. šis rodiklis buvo didžiausias per paskutinius 8 metus.

Sergančiųjų ūminėmis viršutinių kvėpavimo takų infekcijomis ir gripu 2017 m. Druskininkų sav. 1 000-čiui gyventojų teko 229,23 atvejai, Alytaus apskrityje – 216,95 atvejai, o Lietuvoje – 219,36 atvejai. Nuo 2010 m. iki 2014 m. Druskininkų sav. sergančiųjų skaičius kasmet kito, matomas ryškus svyravimas – vienais metais sergančiųjų skaičius mažėja, kitais didėja. Paskutiniųjų metų duomenys (nuo 2014 m.) rodo, jog sergančiųjų ūminėmis viršutinių kvėpavimo takų infekcijomis ir

gripu skaičius, tenkantis 1 000-čiai gyventojų, Druskininkų sav. bei kituose minėtuose teritoriniuose vienetuose tolygiai didėjo.

Sergančiųjų kraujotakos sistemos ligomis skaičius Druskininkų sav. 2017 m. buvo 5 478 atvejai, arba 276,35 atvejai 1 000 gyventojų. Tais pačiais metais Alytaus apskrityje 1 000-čiai gyventojų teko 276,74, o Lietuvoje – 247,73 atvejai. Iš viso 2017 metais Lietuvoje buvo užfiksuota 700 667 kraujotakos sistemos ligų atvejų. Lyginant su Lietuvos vidurkiu, Druskininkų savivaldybėje sergančiųjų šiomis ligomis vidurkis 2011-2017 m. laikotarpiu buvo didesnis, tačiau pastaraisiais metais šis skirtumas mažėjo, o Alytaus apskrityje, lyginant su 2011 m., smarkiai padidėjo.

Sergančiųjų hipertenzinėmis ligomis skaičius Druskininkų sav. 2017 m. buvo vienas mažesnių tarp visų Alytaus apskrities savivaldybių. 2017 m. 1 000-čiai gyventojų Druskininkų sav. teko 227,26 sergančiųjų, Alytaus apskrityje – 226,8, o Lietuvoje – 196,54 sergančiųjų 1 000-čiai gyventojų. Sergančiųjų hipertenzinėmis ligomis vidurkis tiek Druskininkų sav., tiek Alytaus apskrities, lyginant su Lietuvos vidurkiu, pastaraisiais metais buvo didesnis. Alytaus apskrityje šis skirtumas kiekvienais metais vis didėjo.

Vaikų sergamumas

Aplinkos taršai ypač jautrūs yra vaikai, todėl svarbu įvertinti sergamumo tendencijas ir šioje amžiaus grupėje. Lietuvos sveikatos informacijos centras pateikia sergamumo vaikų ir jaunimo iki 17 m. amžiaus grupėje duomenis.

Vaikų sergamumo lėtinėmis apatinių kvėpavimo takų ligomis 0-17 metų amžiaus grupėje rodiklis, tenkantis 1 000-čiai gyventojų, Druskininkų sav. 2017 m. siekė 55,04 atvejus. Tais pačiais metais Alytaus apskrityje šis rodiklis buvo 41,92, o Lietuvoje – 44,07 atvejai. Nuo 2010 iki 2017 m. Druskininkų sav. šis rodiklis lyginant su Alytaus apskrities ir Lietuvos rodikliais, buvo didžiausias. Nuo 2013 m. sergamumo lėtinėmis apatinių kvėpavimo takų ligomis 0-17 metų amžiaus grupėje rodiklis tenkantis 1 000-čiai gyventojų Druskininkų sav. išlieka daugiau mažiau stabilus.

Vaikų sergamumo astma rodiklis, tenkantis 1 000-čiai gyventojų, Druskininkų sav. 2017 m. siekė 55,04, o nuo 2010 iki 2017 m. kasmet buvo didesnis už Alytaus apskrities ir Lietuvos rodiklius, kurie 2017 m. siekė atitinkamai 41,74 ir 43,14 atvejų. Nuo 2013 m. šis rodiklis savivaldybėje išlieka daugiau mažiau stabilus.

Vaikų sergamumo pneumonija rodiklis, tenkantis 1 000-čiai gyventojų, 2017 m. Druskininkų sav. buvo vos 16,94 atvejai, kai tuo tarpu Alytaus apskrityje 1 000-čiai gyventojui nustatyta net 40,76, o bendrai Lietuvoje – 30,71 atvejais. Lietuvos mastu šis rodiklis nuo 2010 m. mažai pakito, o Alytaus apskrityje ir Druskininkų sav. palaipsniui mažėja.

Apsilankymai pas gydytojus: Pagal Higienos instituto Sveikatos informacijos centro Lietuvos sveikatos rodiklių informacinės sistemos pateikiamus rodiklius 2010 – 2017 metais Druskininkų sav. gyventojų apsilankymų skaičius pas gydytojus išaugo (2010 m. – 785,19 /1 000-čiai gyv., 2017 m. – 935,01/1 000-čiai gyv.), ir buvo didesnis nei bendras Lietuvos vidurkis (2010 m. – 686,73/1 000-čiai gyv., 2017 m. – 910,09/1 000-čiai gyv.).

2017 metais 1 000-čių gyventojų Druskininkų savivaldybėje teko 3,6 gydytojai (Lietuvoje – 4,9).

Pav. 16. Apsilankymų pas gydytojus skaičius, tenkantis 1 000-čiui gyventojų, 2017 m. (šaltinis: Lietuvos statistikos departamentas)

Gyventojų sergamumo duomenų analizės apibendrinimas: Apibendrinus pastarųjų metų Druskininkų savivaldybės gyventojų sergamumo duomenis galima daryti išvadą, kad savivaldybėje sergamumas kraujotakos sistemos ligomis, hipertenzija, taip pat kvėpavimo takų ligomis, yra didesnis nei Lietuvos vidurkis.

Svarbiausios priežastys, lemiančios neigiamus Druskininkų savivaldybės gyventojų sveikatos pokyčius:

- Gyvenimo kokybės problemos – stiprėjantys gyventojų grupių socialiniai ir ekonominiai skirtumai, nepakankamas pagyvenusių žmonių ekonominis, socialinis, psichologinis ir net fizinis saugumas, kai kurių šeimų, kaip socialinio vieneto, degradavimas, atskirų gyventojų grupių nesubalansuota ir nepilnavertė mityba;
- Darbo ir aplinkos problemos – ne visada reikalavimus atitinkančios darbo sąlygos, triukšmas, gyvenamosios aplinkos tarša išmetamosiomis dujomis, gyventojų higienos reikmes tenkinančių statinių stoka, nesaugios gatvės;
- Sveikos gyvensenos problema – visuomenės atsakomybės už savo sveikatą stoka, menkas visuomenės sveikos gyvensenos supratimas ir neišvystyti įgūdžiai, tabako, alkoholio ir narkotinių medžiagų vartojimas, nepakankamas gyventojų fizinis aktyvumas;
 - Sergamumo problemos – didėjantis sergamumas lėtinėmis neinfekcinėmis ligomis, didelis traumų, smurto ir nelaimingų atsitikimų keliuose skaičius, nemažėjantis sergamumas užkrečiamomis ligomis.

7.3. *Gyventojų rizikos grupių populiacijoje analizė (aprašomos svarbiausios gyventojų rizikos grupės, ypač atkreipiant dėmesį į pažeidžiamiausias grupes: vaikus, pagyvenusius žmones, mažas pajamas turinčius ir kt.)*

Analizuojant PŪV poveikį visuomenės sveikatai išskirtos dvi populiacijos rizikos grupės: darbuotojai ir arčiausiai PŪV teritorijos gyvenantys gyventojai. Ūkinių veiklų galimo poveikio visuomenės grupėms vertinimas pateiktas **17 lentelėje**. Poveikio ypatybių įvertinimas pateiktas **18 lentelėje**.

Lentelė 17. Ūkinių veiklų galimas poveikis visuomenės grupėms

Visuomenės grupės	Veiklos rūšys ar priemonės, taršos šaltiniai	Grupės dydis (asm. skaičius)	Poveikis: teigiamas (+) neigiamas (-)	Komentariai ir pastabos
1	2	3	4	5
1. Veiklos poveikio zonoje esančios visuomenės grupės	Atliekų tvarkymo veikla	0	0	Vertinimu nustatyta, kad į įmonės veiklos poveikio zoną (galimi taršos viršijimai) visuomenės grupės nepatenka.
2. Darbuotojai	Atliekų tvarkymo veikla	1	0	Darbuotojo aikštelėje pareigos bus susijusios su atliekų priėmimu, indentifikavimu ir užregistravimu bei surinkus tolimesniam tvarkymui tinkamą atliekų kiekį, jos bus perduotos kitiems atliekų tvarkytojams. DGASA bus atliktas darbo vietų ir profesinės rizikos vertinimas.

Lentelė skirta identifikuoti pagrindines labiausiai veikiamas visuomenės grupes, jų dydį, poveikių šaltinius.
 2 skiltyje trumpai aprašomos veiklos rūšys, kurios, kaip prognozuojama, turės poveikį atitinkamai visuomenės grupei.
 5 skiltyje pateikiama aprašomojo pobūdžio informacija apie prognozuojamą poveikį, pagrindžiamas nagrinėjamos visuomenės grupės pažeidžiamumas.

Lentelė 18. Poveikių ypatybių įvertinimas

Veiksnio sukeltas poveikis	Poveikio ypatybės									Pastabos ir komentarai
	Veikiamų asmenų skaičius			Aiškumas (tikimybė), įrodymų stiprumas			Trukmė			
	Iki 500 žm.	501–1000 žm.	Daugiau kaip 1001 žm.	Aiškus*	Galimas **	Tikėtinas ***	Trumpas (iki 1m.)	Vidutinio ilgumo (1–3 m.)	Ilgas (daugiau kaip 3 m.)	
1	2	3	4	5	6	7	8	9	10	11
1. Aplinkos oro tarša	+					+			+	Prognozuojama aplinkos oro tarša artimiausioje gyvenamojoje aplinkoje nesieks ir neviršys reglamentuojamų ribinių verčių.
2. Triukšmo sukeltas psichologinis diskomfortas	+					+			+	Prognostiniais skaičiavimais nustatyta, kad triukšmas gyvenamojoje aplinkoje ir už siūlomų SAZ ribų neviršys reglamentuojamų normų.
3. Profesinė rizika:										
3.1. Cheminių veiksmų poveikis	+					+			+	Šie poveikiai vertinami darbo vietų ir profesinės rizikos vertinimo metu
3.2. Fizikinių veiksmų poveikis	+					+			+	
3.3. Fizinių veiksmų poveikis	+					+			+	
3.4. Ergonominių veiksmų poveikis	+					+			+	

Veiksnių sukeltas poveikis	Poveikio ypatybės									Pastabos ir komentarai
	Veikiamų asmenų skaičius			Aiškumas (tikimybė), įrodymų stiprumas			Trukmė			
	Iki 500 žm.	501–1000 žm.	Daugiau kaip 1001 žm.	Aiškus*	Galimas**	Tikėtinas***	Trumpas (iki 1m.)	Vidutinio ilgumo (1–3 m.)	Ilgas (daugiau kaip 3 m.)	
1	2	3	4	5	6	7	8	9	10	11
3.5. Psichosocialinių veiksnių poveikis	+					+			+	
<p>*Poveikis aiškus arba pagrįstas norminiais aktais, patikimais tyrimais ir įrodymais. **Kai kurie patikimi tyrimai įrodo ryšį, yra svarbiausi priežastiniai kriterijai. ***Įrodymai apie poveikį mažos vertės, nustatyti kai kurie priežastiniai kriterijai.</p>										

7.4. gyventojų demografinių ir sveikatos rodiklių palyginimas su visos populiacijos duomenimis (su šalies vidurkiu, kitų savivaldybių duomenimis ir pan.)

Gyventojų demografiniai rodikliai: gyventojų skaičius, tankumas, pasiskirstymas pagal amžių, gimstamumas, mirtingumas, mirties priežasčių struktūra, kūdikių mirtingumas ir kiti reikalingi rodikliai apskrities ir šalies mastu bei jų palyginimas su nagrinėjamos vietovės rodikliais pateikti Ataskaitos 7.1 punkte.

Gyventojų sergamumo rodikliai apskrities ir šalies mastu bei jų palyginimas su nagrinėjamos vietovės rodikliais pateikti Ataskaitos 7.2 punkte.

7.5. planuojamos ūkinės veiklos poveikis visuomenės sveikatos būklei

Šiuolaikinės visuomenės sveikatos būklę daugiausia lemia fizinė ir socialinė aplinka, žmonių gyvenama. Minėtų veiksnių sąlygojamos pagrindinės sveikatos problemos sietinos su aplinkos sąlygojamomis ligomis. Todėl gerinant gyvenimo kokybę ypatingas dėmesys skiriamas aplinkos keliamai rizikai mažinti. Mokslininkai neabejoja, jog aplinkos kokybė turi lemiamos įtakos, o kenksmingi aplinkos veiksniai skatina ligų plitimą.

Planuojama vykdyti ūkinė veikla gali turėti įtakos cheminės taršos ir akustinio triukšmo lygio padidėjimui. Apibendrinant šių veiksnių skaičiavimo duomenis daroma išvada, kad PŪV cheminė tarša bei keliamas triukšmas už PŪV teritorijos ribų neviršys nustatytų ribinių verčių. Todėl galima teigti, kad planuojama ūkinė veikla neturės neigiamos įtakos visuomenės sveikatai.

Dozė–atsakas ryšys – tai kiekybinis rodmuo, kai kintant kenksmingo veiksnio dozei (kiekiui, poveikio trukmei, koncentracijai), didėja ar mažėja populiacijos dalis, kuriai pasireiškia poveikio rezultatas. Dozė–atsakas nustatymas yra kiekybinis ryšio tarp dozės ir jos sukulto padarinio įvertinimas. Asmens gautoji dozė vertinama remiantis ekspozicija naudojant tiesioginius ir netiesioginius metodus, bendrus matavimų duomenis, modeliavimą. Suminė ekspozicija sieja įvairių aplinkos teršalų koncentracijas, praleistą laiką aplinkos ore ir patalpose, namuose, darbe ar automobilyje ir turi įtakos vidinei dozei. Nagrinėjamos veiklos sukeliama neigiamo poveikio dozės ir atsako įvertinimas pateikiamas **19 lentelėje**.

Lentelė 19. Dozės ir atsako įvertinimas

Teršalo pavadinimas	Apskaičiuota didžiausia koncentracija aplinkos ore (be fono/su fonu)	Ribinė vertė	Atsako įvertinimas (poveikio sveikatai prognozė)
1	2	3	4
CO 8 val. slenkančio vidurkio	0,0004 /0,19	10 mg/m ³	Poveikio nėra
NO ₂ metinė	0,5/2,23	40 µg/m ³	Poveikio nėra
KD ₁₀ metinė	0,01/9,40	40 µg/m ³	Poveikio nėra
LOJ 0,5 val. 98,5 procentilio	0,00078/-	-	Poveikio nėra
Triukšmas	L _{dienos} <55 dBA L _{vakaro} <50 dBA L _{nakties} <45 dBA.	L _{dienos} – 55 dBA L _{vakaro} – 50 dBA L _{nakties} – 45 dBA	Poveikio nėra

Įvertinus teršalų sklaidos skaičiavimus aplinkos ore, didžiausias cheminių medžiagų koncentracijas, galima teigti, jog neigiamo poveikio arčiausiai PŪV esančioms gyvenamosios paskirties teritorijoms nebus. Objekto teritorijoje susidaranti nuotekos ir atliekos bus tvarkomos pagal

Lietuvos Respublikos teisės aktų reikalavimus. PŪV metu išsiskiriantys kvapai yra nežymūs ir pačioje PŪV teritorijoje neviršija ribinių verčių. Triukšmo sklaidos skaičiavimo rezultatai parodė, kad triukšmo lygis už PŪV teritorijos ribų neviršys ribinių lygių, todėl galima teigti, jog planuojama vykdyti ūkinė veikla neturės neigiamos įtakos visuomenės sveikatai.

8. Sanitarinės apsaugos zonos ribų nustatymo arba tikslinimo pagrindimas:

8.1. šis skyrius rengiamas vadovaujantis Lietuvos Respublikos visuomenės sveikatos priežiūros įstatymo, Sanitarinės apsaugos zonų ribų nustatymo ir režimo taisyklių, patvirtintų Lietuvos Respublikos sveikatos apsaugos ministro 2004 m. rugpjūčio 19 d. įsakymu Nr. V-586 „Dėl Sanitarinės apsaugos zonų ribų nustatymo ir režimo taisyklių patvirtinimo“, bei Specialiųjų žemės ir miško naudojimo sąlygų, patvirtintų Lietuvos Respublikos Vyriausybės 1992 m. gegužės 12 d. nutarimu Nr. 343 “Dėl Specialiųjų žemės ir miško naudojimo sąlygų patvirtinimo” nuostatomis

Sanitarinės apsaugos zona (SAZ) – aplink stacionarų taršos šaltinį arba keletą šaltinių, taip pat šalia kelių esanti teritorija, kurioje dėl galimo neigiamo poveikio žmonių sveikatai galioja nustatytos specialiosios žemės naudojimo sąlygos.

Lietuvos Respublikos Visuomenės sveikatos priežiūros įstatymo 24 straipsnyje nurodyta, kad asmenys valdantys ar turintys nuosavybės teise statinius, kuriuose vykdoma veikla yra epidemiologiškai svarbi arba susijusi su žmogaus gyvenamosios aplinkos tarša, projektuoja ir įrengia aplink šiuos statinius sanitarinės apsaugos zonas. Įstatymo 24 straipsnio 3 dalis nurodo, kad planuojamos ūkinės veiklos poveikio visuomenės sveikatai vertinimo ar planuojamos ūkinės veiklos poveikio aplinkai vertinimo procesų metu, atliekant poveikio visuomenės sveikatai vertinimą, įvertinus konkrečios ūkinės veiklos galimą poveikį visuomenės sveikatai, gali būti nustatyti kitokie negu Vyriausybės patvirtinti sanitarinės apsaugos zonos ribų dydžiai.

Nagrinėjamu atveju SAZ ribų dydis nustatomas atliekant poveikio visuomenės sveikatai vertinimą. Sanitarinių apsaugos zonų ribų nustatymo ir režimo taisyklių 3 punkte nurodoma, kad SAZ ribos turi būti tokios, kad taršos objekto keliami cheminė, fizikinė aplinkos oro tarša, tarša kvapais ar kita tarša, kurios rodiklių ribinės vertės reglamentuotos teisės norminiuose aktuose, už SAZ ribų neviršytų teisės norminiuose aktuose gyvenamajai aplinkai ir (ar) visuomeninės paskirties pastatų aplinkai nustatytų ribinių taršos verčių.

SAZ ribos nustatomos apie stacionarius taršos šaltinius. Nustatytos ar patikslintos SAZ (specialiosios žemės naudojimo sąlygos) įrašomos į Nekilnojamo turto kadastrą ir Nekilnojamo turto registrą vadovaujantis Lietuvos Respublikos žemės įstatymo ir Lietuvos Respublikos nekilnojamojo turto kadastro nuostatų, patvirtintų Lietuvos Respublikos Vyriausybės 2002 m. balandžio 15 d. nutarimu Nr. 534, nustatyta tvarka.

Vadovaujantis Specialiųjų žemės ir miško naudojimo sąlygų, patvirtintų Lietuvos Respublikos Vyriausybės 1992 m. gegužės 12 d. nutarimu Nr. 343, su visais pakeitimais, 67 ir 206 punktais, PŪV reglamentuojamas sanitarinės apsaugos zonos dydis nuo 50 iki 500 m. Vadovaujantis Lietuvos Respublikos Visuomenės sveikatos priežiūros įstatymo, patvirtinto 2002 m. gegužės 16 d. Nr. IX-886 24 straipsnio 2 punktu, planuojamos ūkinės veiklos poveikio visuomenės sveikatai vertinimo ar planuojamos ūkinės veiklos poveikio aplinkai vertinimo procesų metu, įvertinus konkrečios ūkinės veiklos galimą poveikį visuomenės sveikatai, Vyriausybės patvirtinti sanitarinės apsaugos zonos ribų dydžiai gali būti sumažinti. Remiantis šia teisine nuostata yra atliekamas poveikio visuomenės sveikatai vertinimas, kurio metu siekiama pagrįstai nustatyti ūkinės veiklos objektui SAZ ribas.

8.2. Ataskaitos rengėjas, sanitarinės apsaugos zonos ribas, Ataskaitoje pateikia:

8.2.1. sanitarinės apsaugos zonos ribų planą, kuriame turi būti pažymėtos taršos šaltinio ir/ar taršos objekto arba kelto jų siūlomos sanitarinės apsaugos zonos ribos, patikslintos pagal meteorologinius duomenis, pateikiamas sanitarinės apsaugos zonos ribų nustatymo arba tikslinimo pagrindimas, nurodomi gyvenamosios paskirties pastatai (namai), sodo namai, viešbučių, administracinės prekybos, maitinimo, kultūros, mokslo, poilsio, gydymo, sporto ir religinės paskirties pastatai, specialiosios paskirties pastatai, susiję su apgyvendinimu, rekreacinės teritorijos, kiti objektai:

Siūlomos SAZ ribų planas pateiktas **6 priede**.

8.2.2. sanitarinės apsaugos zonos ribų planą, topografinį planą su pažymėtomis teršalų sklaidos skaičiavimų vertinėmis, izolinijomis, taršos šaltinius

Siūlomas SAZ ribų planas pateiktas **6 priede**. Triukšmo sklaidos vertinimas (žemėlapiai) pateiktas **5 priede**.

8.3. kai nustatomos arba tikslinamos jau vykdomos ūkinės veiklos sanitarinės apsaugos zonos ribos, Ataskaitoje turi būti pateikti sanitarinės apsaugos zonos ribas pagrindžiantys duomenys, gauti remiantis faktiniais ūkinės veiklos skleidžiamos fizikinės ir cheminės taršos bei taršos kvapais duomenimis

Šiuo metu ūkinė veikla nėra vykdoma, todėl taršos matavimai nebuvo atliekami. Įvertinus ARATC PŪV pobūdį ir apimtį, fizikinės ir cheminės taršos galimybę DGASA teritorijoje ir už jos ribų, siūlome nustatyti SAZ ribas su DGASA teritorijos ribomis. Siūlomas SAZ ribų planas pateiktas **6 priede**.

9. Poveikio visuomenės sveikatai vertinimo metodų aprašymas:

9.1. panaudoti kiekybiniai ir kokybiniai poveikio vertinimo metodai ir jų pasirinkimo pagrindimas

Metodų paskirtis – įvertinti galimą poveikį visuomenės sveikatai. Metodo tikslas yra kuo realiau įvertinti neigiamus veiksnius ir jų daromą poveikį žmonių sveikatai ir gyvenimo kokybei. Aplinkos taršos vertinimo modeliai, naudoti vertinime buvo pasirinkti todėl, jog jie aprobuoti LR aplinkos ministerijos.

Poveikio kiekybiniam ir kokybiniam vertinimui naudojome metodikas, pateiktas Europos Sąjungos direktyvoje 93/67/EEC. Metodo esmė – komponentų, veikiančių žmogaus gyvenamąją aplinką, susidarančią dėl aplinkos veiksnių palyginimas su žemesne, nesukeliančia pasekmių gyvenimo kokybei. Pirminiame šio etapo vertinime atmetame tuos poveikių veiksnius, kurie yra didesni ir gali sukelti neigiamų pasekmių gyvenimo kokybei. Jei pavojai ar rizika yra palyginti dideli, peržiūrimos turimos projekte rizikos mažinimo priemonės ir nustatomos indikacinės vertės, kurios yra priimtinos gyvenamojoje aplinkoje. Poveikio gyvenamajai aplinkai ribiniai dydžiai nustatomi pagal veikiančias šioje srityje higienos normas ir kitus teisės aktus.

Poveikio visuomenės sveikatai vertinimas ir viešinimo procedūros atliekamos vadovaujantis Lietuvos Respublikos sveikatos apsaugos ministro 2011 m. gegužės 13 d. įsakymo Nr. V-474 „Dėl Lietuvos Respublikos planuojamos ūkinės veiklos poveikio aplinkai vertinimo įstatyme nenumatytų poveikio visuomenės sveikatai vertinimo atlikimo atvejų nustatymo ir tvarkos aprašo patvirtinimo ir įgaliojimų suteikimo“ bei Lietuvos Respublikos sveikatos apsaugos ministro 2004 m. liepos 1 d. įsakymo Nr. V-491 „Dėl poveikio visuomenės sveikatai vertinimo metodinių nurodymų patvirtinimo“ nustatytais reikalavimais.

Vertinant vietovės demografinius bei sveikatos rodiklius buvo naudotasi Lietuvos statistikos departamento, Informacinio sveikatos centro pateiktais statistiniais duomenimis. Remiantis jais buvo atlikta visuomenės sveikatos būklės analizė.

Triukšmo sklaidos modeliavimas atliktas kompiuterine programa CadnaA (Computer Aided Noise Abatement). Triukšmo sklaidos skaičiavimai atliekami remiantis ISO 9613. Lietuvos Respublikos Aplinkos ministerijos aprobuota programa atitinka Europos Parlamento ir Komisijos direktyvos 2002/49/EB „Dėl aplinkos triukšmo įvertinimo ir valdymo“ reikalavimus. CadnaA taikoma prognozuoti ir vertinti aplinkoje esantį triukšmą, sklaidžiamą įvairių šaltinių. Ji skaičiuoja ir išskiria triukšmo lygius bet kuriose vietose ar taškuose, esančiuose horizontaliose ar vertikaliose plokštumose arba ant pastatų fasadų. Iš kai kurių triukšmo šaltinių sklindantis akustinis emisijų kiekis išskiriamas ir iš techninių parametru.

9.2. galimi vertinimo netikslumai ar kitos vertinimo prielaidos

Planuojamos ūkinės veiklos tarša (triukšmas ir oro tarša) buvo įvertinti naudojantis matematiniais modeliavimo programomis.

Pasirinkti triukšmo sklaidos modeliavimo metodai yra gana tikslūs ir objektyvūs, su vertinimo problemomis nesusidurta.

Poveikio sveikatai vertinimo netikslumai ir klaidos gali būti tik tuo atveju, jei ūkinės veiklos organizatoriai poveikio visuomenės sveikatai vertintojui pateikė nepilną ar neteisingą informaciją apie nagrinėjamą planuojamą ūkinę veiklą bei veiklos lemiamus fizinės aplinkos veiksnius, darančius įtaką sveikatai.

Poveikio visuomenės sveikatai vertinime naudojant literatūros duomenis yra naudojamos tik valstybinių, mokslinių institucijų duomenimis, kurių patikimumas ir objektyvumas užtikrinamas įstaigų statusu.

10. Poveikio visuomenės sveikatai vertinimo išvados: nurodoma, ar planuojamos ūkinės veiklos sąlygos atitinka visuomenės sveikatos saugos teisės aktų reikalavimus arba kokių visuomenės sveikatos saugos teisės aktų reikalavimų planuojamos arba vykdomos ūkinės veiklos sąlygos neatitinka (konkretaus teisės akto straipsnis, jo dalis, punktas)

Planuojamos ūkinės veiklos didelių gabaritų atliekų surinkimo aikštelės įrengimo sąlygos atitinka visuomenės sveikatos saugos teisės aktų reikalavimus.

Atliekos įmonėje bus laikomos vadovaujantis Atliekų tvarkymo taisyklių, patvirtintų Lietuvos Respublikos aplinkos ministro 2011 m. gegužės 3 d. įsakymu Nr. D1-368 su visais pakeitimais, Elektros ir elektroninės įrangos bei jos atliekų tvarkymo taisyklių, patvirtintų Lietuvos Respublikos aplinkos ministro 2004 m. rugsėjo 10 d. įsakymu Nr. D1-481 su visais pakeitimais, Baterijų ir akumuliatorių bei baterijų ir akumuliatorių atliekų tvarkymo taisyklių, patvirtintų Lietuvos Respublikos aplinkos ministro 2008 m. liepos 21 d. įsakymu Nr. D1-386 su visais pakeitimais, reikalavimais bei kitais atliekų tvarkymą reglamentuojančiais teisės aktais.

Vadovaujantis Taršos leidimų išdavimo, pakeitimo ir galiojimo panaikinimo taisyklėmis, patvirtintomis Lietuvos Respublikos aplinkos ministro 2014 m. kovo 6 d. įsakymu Nr. D1-259, ARATC didelių gabaritų atliekų surinkimo veiklos vykdymui turės gauti Taršos leidimą.

Vadovaujantis Atliekų susidarymo ir tvarkymo apskaitos ir ataskaitų teikimo taisyklėmis, patvirtintomis Lietuvos Respublikos aplinkos ministro 2011 m. gegužės 3 d. įsakymu Nr. D1-367, visos tiek į DGASA priimtos, tiek atliekų tvarkymo metu susidarančios atliekos bus registruojamos atliekų tvarkymo apskaitos žurnale (per GPAIS). Kasmet iki einamųjų metų vasario 10 d. Aplinkos apsaugos agentūrai bus teikiama atliekų tvarkymo metinė ataskaita.

PŪV vertinimo metu (atlikus triukšmo sklaidos modeliavimą) triukšmo ribiniai dydžiai nei DGASA teritorijoje, nei už jos ribų nebus viršijami, todėl sanitarinę apsaugos zoną tikslinga sutapatinti su ARATC DGASA teritorijos ribomis.

Įvertinus ARATC PŪV pobūdį ir apimtis, fizikinės ir cheminės taršos galimybę įmonės teritorijoje ir už jos ribų, siūlome nustatyti SAZ ribas su DGASA teritorijos ribomis. Siūlomos SAZ brėžinys pateiktas **6 priede**. Siūlomos SAZ dydis – 0,15 ha.

11. Siūlomos sanitarinės apsaugos zonos ribos: nurodomas siūlomų sanitarinės apsaugos zonos ribų dydis metrais, taršos šaltinis (-iai), nuo kurio (-ių) nustatomos sanitarinės apsaugos zonos ribos. Pridedamas siūlomų sanitarinės apsaugos zonos ribų planas (topografinis planas, brėžinys ar žemėlapis), kuriame nurodytos siūlomos sanitarinės apsaugos zonos ribos

Įvertinus ARATC planuojamą ūkinę veiklą žemės sklype, adresu: Verpėjų g. 26, Viečiūnai, Druskininkų sav., nustatyta, jog veikla neturi žymios įtakos aplinkos oro kokybei, triukšmo ar kitos taršos padidėjimui už ūkinės veiklos sklypo ribų, todėl neigiamo poveikio visuomenės sveikatai nenumatoma, o sanitarinę apsaugos zoną tikslinga formuoti sutapdinant su DGASA teritorija, kurioje planuojama ARATC veikla, ribomis. Siūlomas SAZ plotas – 0,15 ha (žr. **6 priedą**).

12. Rekomendacijos dėl poveikio visuomenės sveikatai vertinimo stebėsenos, emisijų kontrolės ir pan.

Vadovaujantis PŪV keliamos taršos sklaidos rezultatais nustatyta:

- ✓ į aplinkos orą išmetamų teršalų didžiausios koncentracijos, įvertinus ir foninį aplinkos oro užterštumą, neviršija ir net nesiekia Lietuvos Respublikos teisės aktuose nustatytų ribinių verčių, o ir pati autotransporto keliamas oro tarša yra momentinė;
- ✓ autotransporto srauto keliamas triukšmo lygis už PŪV teritorijos ribų neviršija leistinų normų ir autotransporto keliamas triukšmas yra momentinis.

Todėl ARATC PŪV veikla neigiamos įtakos aplinkos oro kokybei bei visuomenės sveikatai neturės.

PŪV neatitinka Ūkio subjektų aplinkos monitoringo nuostatų, patvirtintų Lietuvos Respublikos aplinkos ministro 2009 m. rugsėjo 16 d. įsakymu Nr. D1-546, kriterijų, todėl monitoringas nebus vykdomas.

Vykdamas PŪV siūloma:

1. Kontroliuoti, kad į DGASA priimtos atliekos būtų laikomos tik joms skirtose vietose;
2. Aikštelėje susidariusios paviršinės nuotekos privalo būti surenkamos, valomos vietiniuose paviršinių nuotekų valymo įrenginiuose ir tik išvalytos iki leistinų normų būtų išleidžiamos į paviršinių nuotekų tinklus arba infiltruojamos į gruntą;
3. PŪV metu susidariusios buitinės nuotekos turi būti išleidžiamos į bendrus buitinių nuotekų tinklus arba laikomos specialioje talpoje/rezervuare iki išvežimo į buitinių nuotekų valyklą ;
4. Turi būti atliktas darbo vietų ir profesinės rizikos vertinimas.

13. Visuomenės informavimas apie parengtą Ataskaitą ir viešą Ataskaitos pristatymą

Vadovaujantis Lietuvos Respublikos planuojamos ūkinės veiklos poveikio aplinkai vertinimo įstatyme nenumatytų poveikio visuomenės sveikatai vertinimo atlikimo atvejų tvarkos aprašu (toliau - Aprašas), visuomenei bus sudarytos sąlygos susipažinti su parengta Ataskaita. Informacija apie parengtą Ataskaitą paskelbta 2019 m. vasario 21 d. dienraštyje „Lietuvos žinios“ bei 2019 m. vasario 22 d. laikraštyje „Druskonis“. Taip pat informacija paskelbta Druskininkų savivaldybės administracijos Viečiūnų seniūnijos skelbimų lentoje. Seniūnijos patalpose Ataskaita eksponuojama iki 2019 m. kovo 12 d. Su Ataskaita taip pat galima susipažinti UAB „Ekokonsultacijos“ buveinėje, adresu J. Kubiliaus g. 6-5 kab., Vilnius bei UAB „Ekokonsultacijos“ interneto svetainėje: <http://www.ekokonsultacijos.lt/visuomenes-informavimas/>. Nacionalinio visuomenės sveikatos centro prie Sveikatos apsaugos ministerijos Alytaus departamentas 2019 m. vasario 22 d. raštu buvo informuotas apie parengtą Ataskaitą ir viešą Ataskaitos viešinimą.

Viešo visuomenės supažindinimo su Ataskaita susirinkimo vieta ir data buvo suderinta su Druskininkų savivaldybės administracijos Viečiūnų seniūnija.

Viešas Ataskaitos pristatymo susirinkimas vyks 2019 m. kovo 12 d. 17.15 val., Viečiūnų bendruomenės centro salėje, adresu Jaunystės g. 17, Viečiūnų mstl.

14. Naudotos literatūros sąrašas

1. Europos Parlamento ir Komisijos direktyva 2002/49/EB „Dėl aplinkos triukšmo įvertinimo ir valdymo“.
2. LR Visuomenės sveikatos priežiūros įstatymas, patvirtintas 2002 m. gegužės 16 d. Nr. IX-886.
3. LR Žemės įstatymas, patvirtintas 1994 m. balandžio 26 d., Nr. I-446
4. LR Sveikatos apsaugos ministro 2011 m. gegužės 13 d. įsakymas Nr. V-474 „Dėl Lietuvos Respublikos planuojamos ūkinės veiklos poveikio aplinkai vertinimo įstatyme nenumatytų poveikio visuomenės sveikatai vertinimo atlikimo atvejų nustatymo ir tvarkos aprašo patvirtinimo ir įgaliojimų suteikimo“.
5. LR Sveikatos apsaugos ministro 2004 m. liepos 1 d. įsakymas Nr. V-491 „Dėl poveikio visuomenės sveikatai vertinimo metodinių nurodymų patvirtinimo“.
6. LR Vyriausybės 1992 m. gegužės 12 d. nutarimas Nr. 343 „Dėl specialiųjų žemės ir miško naudojimo sąlygų patvirtinimo“.
7. LR Sveikatos apsaugos ministro 2004 m. rugpjūčio 19 d. Įsakymas Nr. V-486 „Dėl sanitarinių apsaugos zonų ribų nustatymo ir režimo taisyklių patvirtinimo“.
8. LR Sveikatos apsaugos ministro 2011 m. birželio 13 d. įsakymas Nr. V-604 „Dėl Lietuvos higienos normos HN 33:2011 „Triukšmo ribiniai dydžiai gyvenamuosiuose ir visuomeninės paskirties pastatuose bei jų aplinkoje“ patvirtinimo“.
9. LR sveikatos apsaugos ministro 2010 m. spalio 4 d. įsakymas Nr. V-885 „Dėl Lietuvos higienos normos HN 121:2010 „Kvapo koncentracijos ribinė vertė gyvenamosios aplinkos ore“ ir kvapų kontrolės gyvenamosios aplinkos ore taisyklių patvirtinimo“.
10. LR aplinkos ministro ir LR sveikatos apsaugos ministro 2010 m. liepos 7 d. įsakymas Nr. D1-585/V-611 „Dėl aplinkos oro užterštumo sieros dioksidu, azoto dioksidu, azoto oksidais, benzinu, anglies monoksidu, švinu, kietosiomis dalelėmis ir ozonu normų patvirtinimo“.
11. LR aplinkos ministro 2006 m. gegužės 17 d. įsakymas Nr. D1-236 „Dėl nuotekų tvarkymo reglamento patvirtinimo“
12. Lietuvos Respublikos Aplinkos apsaugos agentūros direktoriaus 2008 m. liepos 10 d įsakymas Nr. AV-112 „Dėl foninio aplinkos oro užterštumo duomenų naudojimo ūkinės veiklos poveikiui aplinkos orui įvertinti rekomendacijų patvirtinimo“
13. Lietuvos sveikatos rodiklių informacinė sistema. Prieiga per internetą: < <http://sic.hi.lt/html/srs.htm> >.
14. Lietuvos Statistikos Departamento informacija. Prieiga per internetą: < <https://www.stat.gov.lt> >.
15. Praktinės rekomendacijos darbuotojų apsaugos nuo triukšmo keliamos rizikos nuostatomis taikyti. LR socialinės apsaugos ir darbo ministerija. Vilnius, 2005.
16. LR socialinės apsaugos ir darbo ministro 2007 m. lapkričio 26 d. įsakymas Nr. A1-331 „Dėl darbuotojų aprūpinimo asmeninėmis apsaugos priemonėmis nuostatų patvirtinimo“.
17. LR sveikatos apsaugos ministro ir LR socialinės apsaugos ir darbo ministro 2011 m. rugsėjo 1 d. įsakymas Nr. V-824/A1-389 „Dėl Lietuvos higienos normos HN 23:2011 „Cheminių medžiagų profesinio poveikio ribiniai dydžiai. Matavimo ir poveikio vertinimo bendrieji reikalavimai“ patvirtinimo“.
18. Ūkio subjektų aplinkos monitoringo nuostatai, patvirtinti Lietuvos Respublikos aplinkos ministro 2009 m. rugsėjo 16 d. įsakymu Nr. D1-546.
19. LR aplinkos ministro 1999 m. liepos 14 d. įsakymas Nr. 217 „Dėl atliekų tvarkymo taisyklių patvirtinimo“.
20. Naudingųjų išteklių telkinių žemėlapis. Prieiga per internetą < <https://www.lgt.lt/epaslaugos/elpaslauga.xhtml> >.

21. Požeminio vandens vandenviečių žemėlapis. Prieiga per internetą < <https://www.lgt.lt/epaslaugos/elpaslauga.xhtml> >.
22. Geotopų žemėlapis. Prieiga per internetą < <https://www.lgt.lt/epaslaugos/elpaslauga.xhtml> >.
23. Saugomų teritorijų valstybės kadastro žemėlapis. Prieiga per internetą < <https://stk.am.lt/portal/> >.
24. LR upių, ežerų ir tvenkinių kadastro žemėlapis. Prieiga per internetą < <https://uetk.am.lt/portal/startPageForm.action> >.
25. LR Aplinkos ministerijos internetinėje svetainėje pateikta Lietuvos Respublikos kraštovaizdžio erdvinės struktūros įvairovės ir jos tipų identifikavimo studija.
26. Kultūros vertybių registras. Prieiga per internetą < <http://kvr.kpd.lt/#/static-heritage-search> >.
27. EMEP/EEA/CORINAIR Oro teršalų inventorizacijos vadovas (Angl. – Air pollutant emission inventory guidebook): <http://www.eea.europa.eu/publications/emep-eea-guidebook-2016>.
28. Laura Capelli, Selena Sironi, Renato Del Rosso Odour „Emission Factors: Fundamental Tools for Air Quality Management“. Chemical engineering transactions , Vol. 40, 2014, p. 193-198.

PRIEDAI

1 priedas	Poveikio visuomenės sveikatai vertintojo licencijos kopija
2 priedas	VĮ Registrų centro Nekilnojamojo turto registro centrinio duomenų banko išrašai
3 priedas	Žemėlapis su artimiausiomis ugdymo bei gydymo įstaigomis
4 priedas	Iš autotransporto į aplinkos orą išmetamų teršalų skaičiavimai
5 priedas	Triukšmo sklaidos žemėlapiai
6 priedas	Siūlomos SAZ ribų planas