

 Datum: 13.7.2012.

 Broj: ZO-ELB-73/12.

TEHNIĈKO-TEHNOLOŠKO RJEŠENJE ZA POSTOJEĆE

POSTROJENJE ZA INTENZIVAN UZGOJ KOKOŠI „PIKO“,

GRAD JASTREBARSKO

 Direktor:

 mr.sig. Vinko Bijukoviĺ

Osijek, lipanj 2012. godine

ZAVOD ZA UNAPREņIVANJE SIGURNOSTI d.d.
 OSIJEK, Trg Lava Mirskog 3/III ISO 9001

Q-551

Tehniļko-tehnoloġko rjeġenje za postojeĺe postrojenje za

intenzivan uzgoj kokoġi ĂPikoñ, Grad Jastrebarsko
Piko d.o.o.

i/iii

ZAVOD ZA UNAPREņIVANJE SIGURNOSTI d.d.
 OSIJEK, Trg Lava Mirskog 3/III

Nositelj Zahtjeva: Piko d.o.o.

 Volavje 54, 10450 Jastrebarsko

IzraĊivaĉ: Zavod za unapreĽivanje sigurnosti d.d.

 Trg Lava Mirskog 3/III, 31 000 Osijek

Naslov:

TEHNIĈKO-TEHNOLOŠKO RJEŠENJE ZA POSTOJEĆE

POSTROJENJE ZA INTENZIVAN UZGOJ KOKOŠI „PIKO“,

GRAD JASTREBARSKO

Voditelj i koordinator

izrade:
Nataġa Uranjek, dipl.ing.polj.

Radni tim Zavod za

unapreĊivanje sigurnosti

d.d.:

Ivan Viljetiĺ,dipl ing kem.

Dario Rogina,dipl.ing.el.

Jadranka Hrsan,dipl.ing preh-teh.

Ivan Babiĺ,dipl.ing.el.

Darije Varģiĺ,dipl.ing.stroj.

Mario Levaniĺ,dipl.ing.stroj.

 Kreġo Galiĺ,struļ.spec.ing.sec.

 Dalibor Ģnidarġiĺ, dipl.ing.graĽ.

 Marija Kuna, prof. biol. - kem.

Konzultacije i podaci:

Piko d.o.o.

Miroslav Cvetiĺ

 Direktor:

 mr.sig. Vinko Bijukoviĺ

Piko d.o.o.
Tehniļko-tehnoloġko rjeġenje za postojeĺe postrojenje za

intenzivan uzgoj kokoġi ĂPikoñ, Grad Jastrebarsko

ii /iii

ZAVOD ZA UNAPREņIVANJE SIGURNOSTI d.d.
 OSIJEK, Trg Lava Mirskog 3/III

Sadrţaj

SADRŢAJ ... II

1. Opis tehniļke, proizvodne i radne karakteristike postrojenja ï farme ... 1

1.1. Tehnologije uzgoja te veliļina i opis objekata za pilenke ï sadaġnje stanje 3

1.1.1. Sustav za hranjenje ..3
1.1.2. Sustav za napajenje ...3
1.1.3. Izgnojavanje ..3
1.1.4. Sustav za provjetravanje..4
1.1.5. Sustav za grijanje ..4
1.1.6. Sustav za osvjetljenje ..4
1.1.7. Pod ..4
1.1.8. Zidovi ..5
1.1.9. Strop ..5

1.2. Opis objekta i tehnologija proizvodnje jaja za jelo ï sadaġnje stanje .. 5

1.2.1. Sustav za skupljanje jaja ...6
1.2.2. Sustav za izgnojavanje ..6
1.2.3. Sustav za napajanje ...6
1.2.4. Sustav za hranjenje ..6
1.2.5. Pod ..6
1.2.6. Zidovi ..7
1.2.7. Strop ..7

1.3. Opis proizvodnje buduĺeg stanja .. 8

1.3.1. Proizvodne hale ...8
1.3.2. Uzgojna hala ...8
1.3.3. Objekt za prihvat jaja ..9
1.3.4. Plato za utovar gnoja ...9
1.3.5. Postrojenje za zbrinjavanje pileĺeg gnoja ...9
1.3.6. Tehnologija uzgoja u graĽevini ... 13

1.3.6.1. Proizvodnja u volijerama .. 13

1.3.6.2. Pilenke .. 13

1.3.6.3. Nesilice ... 14

1.3.6.4. Hranidbeni sustav .. 16

1.3.6.5. Pojidbeni sustav .. 16

1.3.6.6. Rasvjeta ... 17

1.3.6.7. Ventilacijski sustav ... 17

1.3.6.8. HlaĽenje .. 18

1.3.6.9. Kontrola proizvodnje .. 19

1.3.6.10. Sustav za sakupljanje i transporto jaja u objektima ... 19

1.3.6.11. Teģinsko sortiranje, obiljeģavanje, pakiranje i skladiġtenje jaja .. 20

1.3.6.12. Tehnologija skladiġtenja organskog gnoja .. 21

1.3.6.13. Sustav izgnojavanja ... 21

1.3.6.14. Sustav suġenja gnoja ... 21

1.4. Infrastruktura .. 22

1.4.1. Prometno rjeġenje na farmi ... 22
1.4.2. Vodovod .. 22
1.4.3. Kanalizacija ... 23
1.4.4. Elektrika i telekomunikacije .. 23
1.4.5. Strojevi i oprema ... 23

1.5. Vrsta i koliļina tvari koje ulate u tehnoloġki proces ... 27

1.5.1. Hrana ... 27
1.5.2. Energenti ... 28
1.5.3. Voda .. 28
1.5.4. Stelja ... 29

1.6. Vrsta i koliļina tvari koje ulate u tehnoloġki proces ... 30

1.6.1. Koliļina gnoja ... 30

Tehniļko-tehnoloġko rjeġenje za postojeĺe postrojenje za

intenzivan uzgoj kokoġi ĂPikoñ, Grad Jastrebarsko
Piko d.o.o.

iii /iii

ZAVOD ZA UNAPREņIVANJE SIGURNOSTI d.d.
 OSIJEK, Trg Lava Mirskog 3/III

1.6.2. Zbrinjavanje uginulih ģivotinja ... 30
1.6.3. Zbrinjavanje ostataka lijekova i i njihove ambalaģe .. 30
1.6.4. Gospodarenje otpadom .. 31
1.6.5. Zbrinjavanje otpadnih voda ... 31
1.6.6. Naļin zbrinjavanja plinova iz rashladnih medija, kotlovnica i drugo .. 32
1.6.7. Naļin zbrinjavanja pepela ... 32

2. Prostorni prikaz objekata farme. .. 33

3. Blok dijagram proizvodnog procesa na farmi. ... 34

4. Ostala dokumentacija ... 35

Tehniļko-tehnoloġko rjeġenje za postojeĺe postrojenje za

intenzivan uzgoj kokoġi ĂPikoñ, Grad Jastrebarsko
Piko d.o.o.

1/35

ZAVOD ZA UNAPREņIVANJE SIGURNOSTI d.d.
 OSIJEK, Trg Lava Mirskog 3/III

UVOD

Sukladno Zakonu o zaġtiti okoliġa (NN 110/07) i temeljem Uredbe o postupku utvrĽivanja

objedinjenih uvjeta zaġtite okoliġa (NN 114/08), za postojeĺe postrojenje potrebno je utvrditi

objedinjene uvjete zaġtite okoliġa. Za postojeĺe postrojenje potrebno je izraditi Tehniļko-

tehnoloġko rjeġenje. Tehniļko-tehnoloġko rjeġenje postrojenja se prema odredbama ļlanka 85.

Zakona o zaġtiti okoliġa, prilaģe Zahtjevu za utvrĽivanje objedinjenih uvjeta zaġtite okoliġa.

1. Opis tehniļke, proizvodne i radne karakteristike postrojenja ï farme

Lokacija zahvata nalazi se u selu Volavje na podruļju grada Jastrebarsko u Zagrebaļkoj

ģupaniji. Ġire podruļje zahvata prikazano je u nastavku (Slika 1.). Lokacija je udaljena oko pet

km od grada Jastrebarsko, koji se nalazi jugozapadno od Zagreba.

Lokacija postrojenja dijelom ulazi unutar podruļja ekoloġke mreģe.

Slika 1. Ortofoto karta šireg podruĉja postrojenja M 1:50000 (Izvor: Arkod preglednik).

Piko d.o.o.
Tehniļko-tehnoloġko rjeġenje za postojeĺe postrojenje za

intenzivan uzgoj kokoġi ĂPikoñ, Grad Jastrebarsko

2/35

ZAVOD ZA UNAPREņIVANJE SIGURNOSTI d.d.
 OSIJEK, Trg Lava Mirskog 3/III

Slika 2. Ortofoto snimak uţeg podruĉja zahvata s prikazom lokacije zahvata M 1:25000 (Izvor: ARKOD).

Farma kokoġi Piko u sklopu svoje redovite djelatnosti obuhvaĺa slijedeĺe aktivnosti kojima

zaokruģuje cjeloviti tehnoloġko-proizvodni proces:

a) uzgoj pilenki,

b) proizvodnja jaja (nesilice),

c) pakirni centar.

Ukupni kapacitet postojeĺe farme (uzgojni i proizvodni dio) iznosi 195000 komada peradi

(120000 nesilica i 75 000 pilenki), odnosno 195000 x 0,004 UG= 780 UG. Ukupni kapacitet

farme nakon dogradnje(uzgojni i proizvodni dio) iznosi 395.000 komada peradi (270 000

nesilica i 125 000 pilenki) 395000 x 0,004 U.G. =1580 UG.

Farma je u skladu sa Pravilnikom o uvjetima kojima moraju udovoljavati farme i uvjetima

za zaġtitu ģivotinja na farmama (NN 136/05, 101/07, 11/10 i 28/10), Pravilnikom o zaġtiti

ģivotinja koje se uzgajaju u svrhu proizvodnje (NN 44/10) i Pravilnikom o dobroj

poljoprivrednoj praksi u koriġtenju gnojiva(NN 56/08), Pravilnikom o minimalnim uvjetima za

zaġtitu kokoġi nesilica (NN 77/10, 99/10, 51/11).

Na farmi je zaposleno 40 radnika.

U poglavlju 2. Nalazi se prostorni prikaz objekata na farmi kokoġi Piko.

Tehniļko-tehnoloġko rjeġenje za postojeĺe postrojenje za

intenzivan uzgoj kokoġi ĂPikoñ, Grad Jastrebarsko
Piko d.o.o.

3/35

ZAVOD ZA UNAPREņIVANJE SIGURNOSTI d.d.
 OSIJEK, Trg Lava Mirskog 3/III

1.1. Tehnologije uzgoja te veliĉina i opis objekata za pilenke – sadašnje

stanje

Uzgoj pilenki do dobi 17-18 tjedana, kao zasebna faza proizvodnje, odvija se odvojeno od

proizvodnje jaja.

Objekti za uzgoj pilenki su zatvorenog tipa s primjenom umjetnog svjetla i forsiranog

mehaniļkog provjetravanja. Za provjetravanje ugraĽen je vertikalni princip ventilacije

kombiniran s poduģnim principom. Tlocrtna veliļina svakog objekta je 12,25 x 54,25 m. Od toga

na korisni dio otpada 600, a na manipulativni pretprostor 48 m2. Objekti leģe svojom poduģnom

osovinom u smjeru sjeveroistok - jugozapad.

Za kavezni uzgoj pilenki koriste se ļetveroetaģne baterije njemaļkog proizvoĽaļa

SALMETtipa "1000/16 AK-AKK". Konstrukcija baterija izvedena je kao samonosilna. Na

svakom katu nalaze se po dva niza kaveza. Kavezi su od pocinļane i galvanizirane ģiļane mreģe

ġto omoguĺuje dobar pregled ģivotinja i nesmetano provjetravanje. Dimenzije pojedinog kaveza

su slijedeĺe: ġirina 1000 mm, dubina 611 mm i visina 405 mm (za 20 pilenki). Podna povrġina

jednog kaveza je 6110 cmĮ. Razmak pojedinih nosaļa baterije je 1 .000 mm. Ġirina baterije je

1360 mm, a zajedno s hranilicama i hranidbenim kolicima za distrubuciju hrane 1565 mm.

Visina ļetveroetaģne baterije je 2666 mm.

1.1.1. Sustav za hranjenje

Perad se hrani iz ģljebastih hranilica koje su smjeġtene s vanjske strane svakog reda

kaveza. Raznoġenje i raspodjela hrane u ģljebovima je pomoĺu kolica s usipnim koġevima. Nivo

hrane u hranilicama regulira se pomoĺu posebnog zasuna na usipnim koġevima svakog reda.

Transportiranje hrane od silosa do "usipnih koġeva" svakoga reda baterija potpuno je

automatizirano sustavom Flex-Auger 90. Sustav je fleksibilan i izraĽen je od posebnog ļelika.

Silosi, kapaciteta oko 20 mį, nalaze se s vanjske strane objekata na betonskim temeljima.

IzraĽeni su od galvaniziranog lima ili poliestera. Punjenje silosa moģe biti mehaniļko ili

pneumatski.

1.1.2. Sustav za napajenje

Automatski pojidbeni sustav sastoji se od plastiļne cijevi smjeġtene duģ sredine gornjeg

dijela svakog reda baterije u koju su uļvrġĺeni "nippli". U svakom kavezu nalaze se po dva

nippla. Prikljuļci vode za vodokotliĺe na svakoj etaģi spojeni su preko filtara, dozatora lijekova,

regulatora pritiska i ventila s javnom vodovodnom mreģom. Dozator lijekova omoguĺuje

mijeġanje otopine (lijekova, dezinficjjensa i si.) od 2 promila do 1,6 posto. Za napajanje peradi

koristi se voda iz javne vodovodne mreģe.

1.1.3. Izgnojavanje

Baterije tipa "SALMET 1000/615 AK-AKK" konstruirane su tako da izmetine iz kaveza

padaju na horizontalnu traku koja se nalazi ispod svake etaģe. Pokretanjem trake izmetine se

iznose na kraj baterije gdje padaju u popreļni kanal. Kruģnom trakom, koja se nalazi u tom

kanalu, izmetine se odstranjuju u poseban kontejner, na ureĽenoj povrġini ili se odmah utovaruju

u prijevozno sredstvo i odvoze. Izgnojavanje se obavlja u poļetku uzgoja svakih 14 dana, a

kasnije ļeġĺe prema potrebi.

Piko d.o.o.
Tehniļko-tehnoloġko rjeġenje za postojeĺe postrojenje za

intenzivan uzgoj kokoġi ĂPikoñ, Grad Jastrebarsko

4/35

ZAVOD ZA UNAPREņIVANJE SIGURNOSTI d.d.
 OSIJEK, Trg Lava Mirskog 3/III

1.1.4. Sustav za provjetravanje

Na osnovu tehnoloġkog normativa 6-8 m3 svjeģeg zraka za kg ģive mase i prosjeļne teģine

ģivotinje 2 kg na kraju uzgoja, za funkcionalno provjetravanje osigurava se minimalno 73200 i

maksimalno 97600 mį/h svjeģeg zraka.

Stropni ventilatori ugraĽeni su u odvodne kanale sa zaġtitnim kapama duģ sljemena krova.

Zidni ventilatori ugraĽeni su u zabatni zid na kraju objekta, oko 110-120 cm visoko od poda. S

vanjske strane, ispred ventilatora, ugraĽeni su limeni vjetrobrani, a s unutraġnje strane ģaluzine

sa zaġtitnom ģiļanom mreģom.

Za dovod zraka potrebni su dovodni otvori ukupne povrġine 43,3 mĮ. Svi dovodni otvori,

njih 14 (sa svake strane po 7), veliļine su 400 x 75 cm svaki. UgraĽeni su u poduģne zidove,

parapet (visina od poda do donjeg ruba otvora) je 140-160 cm. U otvore su ugraĽeni zasloni za

regulaciju dotoka i usmjeravanje svjeģeg zraka. Regulacija otvaranja i zatvaranja otvora ja

potpuno automatska duģ cijelog objekta na osnovu temperaturnih promjena u nastambi. S

vanjske strane dovodnih otvora ugraĽeni su svjetlobrani za spreļavanje ulaska dnevnog svijetla.

Svjetlobrani mogu biti pojedinaļno za svaki otvor posebno ili jedan duģ objekta za sve otvore na

toj strani. Oni su otvoreni sa svoje donje i gornje strane ili samo sa donje. Na tim dijelovima

ugraĽena je ģiļana mreģa za sprjeļavanje ulaska ptica, glodavaca i insekta. Svjetlobrani

prekrivaju dovodne otvore s donje strane najmanje 30-40 cm . Na taj naļin zaprijeļen je

neposredni utjecaj vjetrova i sunļana svjetla na mikroklimu u peradnjaku.

1.1.5. Sustav za grijanje

Grijanje objekata za uzgoj pilenki je pomoĺu dva plinska termogena jaļine 65 kW svaki.

Termogeni su smjeġteni u samoj nastambi, dijagonalno jedan na poļetku, a drugi na suprotnom

kraju nastambe. Na taj naļin moguĺa je cirkulacija zraka i ujednaļenost temperature po cijeloj

nastambi. Kao energent koristi se plinsko gorivo.

1.1.6. Sustav za osvjetljenje

Rasvjetna tijela postavljena su centralno duģ svakog hodnika na meĽusobnoj udaljenosti

oko 3,8 m i na visini 2,9-3,1 m od poda. U svakom hodniku nalazi se po 13 sijalica. Zbog bolje

ujednaļenosti svjetla, rasvjetna tijela mogu biti naizmjeniļno objeġena na veĺu i manju visinu od

poda. Jaļina sijalica mora biti 40-60 W kako bi se osiguralo maksimalno 3,5 - 4,5 W/mĮ podne

povrġine. Ugradnjom sijalica tipa GL IP54 11 W, crvene, potrebno je 8 takvih rasvjetnih tijela u

svakom redu. Rasvjetna tijela vezana su preko preklopnog satnog mehanizma i reostata za

regulaciju duģine i jaļine svjetlosnog dana.

Na zabatne zidove iznad vrata s vanjske strane, valja nalaze se rasvjetna tijela jaļine oko

200 W svako.

1.1.7. Pod

Pod je najjaļe izloģena povrġina oneļiġĺenju, vlaģnosti i habanju. Mora biti dovoljno ļvrst,

glatkih povrġina i bez propuġtanja je podzemnih voda.

Tehniļko-tehnoloġko rjeġenje za postojeĺe postrojenje za

intenzivan uzgoj kokoġi ĂPikoñ, Grad Jastrebarsko
Piko d.o.o.

5/35

ZAVOD ZA UNAPREņIVANJE SIGURNOSTI d.d.
 OSIJEK, Trg Lava Mirskog 3/III

1.1.8. Zidovi

Zidovi ĺe biti iz montaģnih sendviļ elemenata. Planirani konstruktivni elementi svakog

objekta su ļeliļni noseĺi stupovi u razmaku u skladu sa statiļkim proraļunom. Ispuna izmeĽu

ļeliļnih stupova su paneli debljine 6-8 cm. Termoizolacijska sposobnost zidova na taj naļin (k -

faktor) je 0,60 W/m2K. Na uzduģnim zidovima u prednjem dijelu hale nalaze se otvori za

ventilaciju (dotok svjeģeg zraka), na straģnjem zabatnom zidu nalaze se ventilatori za izvlaļenje

unutarnjeg zraka. U pretprostoru objekta, na pregradnome zidu s korisnim prostorom peradnjaka,

smjeġteni su ormariĺi za automatsku regulaciju provjetravanja, grijanja, hranjenja i rasvjete, te

dio sustava za pojenje peradi.

1.1.9. Strop

Krovna konstrukcija je montaģna, izraĽena od ģeljeznih profila. Krov je dvostreġni nagiba

6 stupnjeva. Krovni pokrivaļ je od profiliranih limenih sendviļ ploļa (debljine 10-12 cm).

Tehnoloġka preporuka za termoizolaciju stropa (k faktor) je 0,40 W/m2K ili manje. Spojevi

izmeĽu ploļa su vodotjesno izvedeni tako da u potpunosti "dihtaju".

Oborinske vode su rijeġene na naļin da je postavljen viseĺi ģlijeb koji je spojen

vertikalama do upojnih jama i dalje u teren.

1.2. Opis objekta i tehnologija proizvodnje jaja za jelo – sadašnje stanje

Nakon 18 tjedana uzgoja (ili tjedan ranije) pilenke se sele u objekte za nesilice. Prije

preseljenja peradi objekti za nesilice se pripreme za naredni turnus uzgoja, odnosno proizvodnje.

Period proizvodnje jaja traje daljnjih oko 12 do 13 mjeseci.

U proizvodnji jaja za konzum u intenzivnom peradarstvu koriste se laki meĽulinjjski

hibridi. Proizvodni proces poļinje dovozom pilenki koje su uzgojene posebnim reģimom na

vlastitoj farmi u halama namijenjenim uzgoju pilenki. Svih 5 hala za uzgoj nesilica su istih

tlocrtnih gabarita, dimenzija 12,60 x 83,60 m, ļetiri hale biti su i iste visine, visine vijenca 4,35,

visine sljemena oko 5,95 m, a jedna u sredini biti je niģa 3,65 m visine vijenca te oko 5,25 m.

U intenzivnoj proizvodnji konzumnih jaja koristi se gotovo potpuno automatizirana

oprema. U kaveze za drģanje nesilica ugraĽen je sustav za hranidbu, pojenje, izgnojavanje, i

automatsko sakupljanje jaja, sustav ventilacije i osvjetljenja takoĽer je potpuno programiran i

automatiziran.

Oprema koja se koristi za kavezno drģanje nesilica u intenzivnoj peradarskoj proizvodnji:

Kavezi - baterije

Ġirina 475 mm

Dubina 430 mm

Visina sprijeda 450 mm

Promjer ģice poda 2,2-2,5 mm

Dimenzije okonaca 25x38 mm

Nagib poda 9Á do 16Á

Povrġina poda 2042 cm
2

Piko d.o.o.
Tehniļko-tehnoloġko rjeġenje za postojeĺe postrojenje za

intenzivan uzgoj kokoġi ĂPikoñ, Grad Jastrebarsko

6/35

ZAVOD ZA UNAPREņIVANJE SIGURNOSTI d.d.
 OSIJEK, Trg Lava Mirskog 3/III

1.2.1. Sustav za skupljanje jaja

U peradnjacima su kokoġi smjeġtene u kavezima rasporeĽenim po ġesterokatnim

baterijama s automatskim skupljanjem jaja. Svako jaje pa noġenju odmah sklizne po podu kaveza

na polipropilensku traku gdje miruje do ukljuļivanja sustava u pogon. Ukljuļivanjem

automatskog sustava za sakupljanje jaja, u odreĽeno doba dana, jaja se najprije trakom

dopremaju na poļetak svake baterije, te se postepeno puġtaju na lift (s plastiļnim preļkama) koji

se podiģe vertikalno i sakuplja jaja pa etaģama. Ovaj sustav iziskuje manje manualnog rada,

odnosno radne snage, te smanjuje rizik od sekundarnih mikrobioloġkih zagaĽenja jaja i loma.

Lift nosi jaja do Ăfarmpakerañ maġine koja jaja spuġta jaja u kartonske podloġke od 30 komada i

vodi ih do palete na koju ih radnik slaģe. Svakodnevnim sakupljanjem jaja moguĺe je

maksimalno pratiti proizvodnju pa tako i zdravstveno stanje nesilica u svakom kavezu posebno.

Stoga je nuģno pratiti proizvodnju (broj jaja) po redovima baterija, i svakako po etaģama.

1.2.2. Sustav za izgnojavanje

Ispod svake etaģe se nalazi polipropilenska traka na koju pada gnoj iz kaveza. 2-3x tjedno

trake se ukljuļuju i objekt se izgnojava. Specijalno izvedene pogonske vodilice spreļavaju

deformiranje trake. Pokretanjem trake izmet se iznosi na kraj baterije gdje pada u popreļni kanal

na popreļnu traku. Na kraju svake etaģe baterija, nalaze se posebno oblikovani strugaļi

(skreperi) od inoxa za ļiġĺenje traka. Kruģnom trakom od polipropilena koja se nalazi u

popreļnom kanalu, izmetine se prenose na trakasti elevator kojim se odstranjuju iz objekta i

utovaruju direktno na vozilo za prijevoz izmetina.

1.2.3. Sustav za napajanje

U svakom kavezu se nalaze niplice (inox pojilice ugraĽene u plastiļnu cijev). Duģ cijele

baterije ispod cijevi sa niplicima se nalazi plastiļna kanalica koja sprjeļava eventualno rasipanje

vode. Svakoj kokoġi je dostupno 6 niplica.

1.2.4. Sustav za hranjenje

Hranidba je automatska. Popreļni puģ vodi hranu iz silosa, sipa u hranilice (kolica za

hranu) i kad se zadnja napuni senzor ga iskljuļuje. Kolica za hranu se pokreĺu i ispuġtaju hranu u

valove prema podeġenom vremenu na kompjuteru.

Za sprjeļavanje neracionalnog koriġtenja energije bilo elektriļne ili toplinske optimalnu

temperaturu i ventilaciju regulira poseban softwer koji je ugraĽen u ormar u svakom objektu. Svi

parametri su zadani ovisno o starosti ģivotinje i vanjskoj temperaturi te automatski reguliraju rad

krovnih ventilatora, boļnih klapni i ventilatora na krajevima objekta. Program prati potroġnju

hrane, koliļinu hrane u silosu i koliļinu potroġene vode, te u sluļaju bilo kakvih odstupanja pali

alarm.

1.2.5. Pod

Pod objekta je najjaļe izloģena povrġina oneļiġĺenju, vlaģnosti i habanju. Mora biti

dovoljno ļvrst, glatkih povrġina i bez propuġtanja je podzemnih voda.

Na sloju lakog betona debljine 8-10 cm, nalazi hidroizolacija (premaz bitumena i krovne

ljepenke) i termoizolacija ļime se zadovoljavaju uvjeti energetske uļinkovitosti objekta. Na to se

Tehniļko-tehnoloġko rjeġenje za postojeĺe postrojenje za

intenzivan uzgoj kokoġi ĂPikoñ, Grad Jastrebarsko
Piko d.o.o.

7/35

ZAVOD ZA UNAPREņIVANJE SIGURNOSTI d.d.
 OSIJEK, Trg Lava Mirskog 3/III

postavio ponovno sloj armiranog betona debljine 10-20 cm s glatkom "ļeġkom" glazurom ili

epoksidnim premazom. Nivo podne povrġine objekata nadviġen je za oko 20-30 cm od ostalog

terena. Zemljiġte oko temelja mora imati blagi pad za otjecanje oborinskih voda ili betonsku

stazu ġirine 50-80 cm.

1.2.6. Zidovi

Zidovi ĺe biti iz montaģnih sendviļ elemenata. Planirani konstruktivni elementi svakog

objekta su ļeliļni noseĺi stupovi u razmaku u skladu sa statiļkim proraļunom. Ispuna izmeĽu

ļeliļnih stupova su paneli debljine 6-8 cm. Termoizolacijska sposobnost zidova na taj naļin (k -

faktor) je 0,60 W/m
2
K. Na uzduģnim zidovima u prednjem dijelu hale nalaze se otvori za ventilaciju

(dotok svjeģeg zraka), na straģnjem zabatnom zidu nalaze se ventilatori za izvlaļenje unutarnjeg

zraka. U pretprostoru objekta, na pregradnome zidu s korisnim prostorom peradnjaka, smjeġteni

su ormariĺi za automatsku regulaciju provjetravanja, grijanja, hranjenja i rasvjete, te dio sustava

za pojenje peradi.

1.2.7. Strop

Krovna konstrukcija je montaģna, izraĽena od ģeljeznih profila. Krov je dvostreġni nagiba

6 stupnjeva. Krovni pokrivaļ je od profiliranih limenih sendviļ ploļa (debljine 10-12 cm).

Tehnoloġka preporuka za termoizolaciju stropa (k faktor) je 0,40 W/m2K ili manje. Spojevi

izmeĽu ploļa su vodotjesno izvedeni tako da u potpunosti "dihtaju".

Oborinske vode su rijeġene na naļin da je postavljen viseĺi ģlijeb koji je spojen

vertikalama do upojnih jama i dalje u teren.

Piko d.o.o.
Tehniļko-tehnoloġko rjeġenje za postojeĺe postrojenje za

intenzivan uzgoj kokoġi ĂPikoñ, Grad Jastrebarsko

8/35

ZAVOD ZA UNAPREņIVANJE SIGURNOSTI d.d.
 OSIJEK, Trg Lava Mirskog 3/III

1.3. Opis proizvodnje budućeg stanja

1.3.1. Proizvodne hale

Proizvodne hale ĺe biti identiļne. Unutarnje dimenzije proizvodnih hala ĺe biti 116 x 13 m

i visine postranih zidova 6 m. Od ukupne duģine hale 3 metra ĺe biti predprostor u kojem ĺe se

smjestiti ureĽaji za upravljanje ukupnom automatikom i lanļani transporter za jaja. Objekti ĺe

biti izraĽeni od termoizoliranih ploļa, krovna konstrukcija ĺe biti metalna - pocinļana, pokrov od

poliuretanskih ploļa obostrano pokrivenih obojenim aluminijskim limom. Na svakom postranom

zidu nalazit ĺe se po 40 otvora za ulaz zraka dimenzija 50 x 80 cm. Na prednjem zabatnom zidu

nalazit ĺe se vrata dimenzija 2,50 x 2,00 m, a na straģnjem 10 otvora dimenzija 1,37 x 1,37 m za

ugradnju zidnih ventilatora, kao i dvoja vrata dimenzija 2,50 x 2,00 m. Temelji objekta bit ĺe

izvedeni prema statiļkim zahtjevima, ispunjeni ġljunkom. Pod objekta imat ĺe nagib od 1 %, a

povrġina poda ĺe biti fino zaglaĽena, kako bi se omoguĺilo potpuno ļiġĺenje i dezinfekcija

podova prilikom remonta hale, ġto je u skladu sa ļlankom 15. Pravilnika o uvjetima kojima

moraju udovoljavati farme i uvjetima za zaġtitu ģivotinja na farmama (NN 136/05, 101/07,

74/08, 11/10, 28/10) i Pravilnikom o minimalnim uvjetima za zaġtitu kokoġi nesilica. (NN

77/10). Podovi ĺe, osim toga, biti izvedeni bez ispusta za vode jer ĺe se ļiġĺenje obavljati suhim

naļinom i dezinfekcijom. Na kraju hale popreļno ĺe biti izveden kanal za smjeġtaj popreļne

trake za izgnojavanje. Kanal ĺe biti duģine 12 m, ġirine 1,20 m, a dubine 0,60 m. Kanal ĺe

izlaziti u betonsku jamu u kojoj ĺe popreļna traka za izgnojavanje gnoj predati kosoj - utovarnoj

traci za gnoj.

1.3.2. Uzgojna hala

Uzgojna hala ĺe imati unutarnje dimenzije 112 x 12 m i visinu postranih zidova 3 m. Od

ukupne duģine hale 3 metra ĺe biti predprostor u kojem ĺe se smjestiti ureĽaji za upravljanje

ukupnom automatikom i lanļani transporter za jaja. Objekt ĺe biti izraĽen od termoizoliranih

betonskih ploļa, krovna konstrukcija ĺe biti metalna - pocinļana, pokrov od poliuretanskih ploļa

obostrano pokrivenih obojenim aluminijskim limom. Na svakom postranom zidu nalazit ĺe se po

50 otvora za ulaz zraka dimenzija 65 x 20 cm. Na prednjem zabatnom zidu nalazit ĺe se vrata

dimenzija 2,50 x 2,00 m, a na straģnjem 10 otvora dimenzija 1,37 x 1,37 m za ugradnju zidnih

ventilatora, kao i dvoja vrata dimenzija 2,50 x 2,00 m. Temelji objekta bit ĺe izvedeni prema

statiļkim zahtjevima, ispunjeni ġljunkom. Pod objekta imat ĺe nagib od 1 %. Povrġina poda ĺe

biti fino zaglaĽena, kako bi se omoguĺilo potpuno ļiġĺenje i dezinfekcija podova prilikom

remonta hale, ġto je u skladu sa ļlankom 15. Pravilnika o uvjetima kojima moraju udovoljavati

farme i uvjetima za zaġtitu ģivotinja na farmama (NN 136/05, 101/07, 74/08, 11/10, 28/10) i

Pravilnikom o minimalnim uvjetima za zaġtitu kokoġi nesilica. (NN 77/10). Podovi ĺe, osim

tog,a biti izvedeni bez ispusta za vode jer ĺe se ļiġĺenje obavljati suhim naļinom i

dezinfekcijom. Na kraju hale popreļno ĺe biti izveden kanal za smjeġtaj popreļne trake za

izgnojavanje. Kanal ĺe biti duģine 11 m, ġirine 1,20 m, a dubine 0,60 m. Kanal ĺe izlaziti u

betonsku jamu u kojoj ĺe popreļna traka za izgnojavanje gnoj predavati kosoj - utovarnoj traci za

gnoj, kojom ĺe se gnoj utovarivati u vozilo.

Dan stari piliĺi ĺe se useljavati u uzgojnu volijeru i preporuļeno je da ostaju na srednjoj

razini do 21 dan starosti. Na taj naļin ĺe imati hranu i vodu izravno na raspolaganju. Da bi dobili

viġe slobode, 50% piliĺa ĺe se moĺi premjestiti na donju razinu nakon 10 dana, na taj naļin lakġe

ĺe se odrģavati jednaka temperatura tijekom prvih 10 dana, ako su svi piliĺi na srednjoj razini.

Optimalni klimatski uvjeti zasluģni su za jednak raspored piliĺa. U ļetvrtom tjednu ģivota, piliĺi

Tehniļko-tehnoloġko rjeġenje za postojeĺe postrojenje za

intenzivan uzgoj kokoġi ĂPikoñ, Grad Jastrebarsko
Piko d.o.o.

9/35

ZAVOD ZA UNAPREņIVANJE SIGURNOSTI d.d.
 OSIJEK, Trg Lava Mirskog 3/III

ĺe se moĺi slobodno kretati unutar cijele farme i tako nauļiti skakati i letjeti. Preklopive preļke

olakġavat ĺe pticama da doĽu do drugih razina. Zbog toga ġto se moraju kretati izmeĽu razliļitih

razina, mlade kokoġi potiļe se jednolikom ponaġanju. Do vremena dok se mlade kokoġi ne

presele u volijere za polaganje jaja, one ĺe biti dobro istrenirane i odmah ĺe se ugodno osjeĺati

koristeĺi razliļite razine (hranjenje, odmaranje, prpoġenje).

1.3.3. Objekt za prihvat jaja

Objekt za prihvat jaja planiran je kao samostojeĺa graĽevina uz proizvodne objekte u koju

ĺe transporterom dolaziti jaja iz farmi i slagati se na palete.

1.3.4. Plato za utovar gnoja

Plato za utovar gnoja iz objekata bit ĺe smjeġten na straģnjoj strani svakog objekta. Na

plato ĺe izlaziti utovarne - kose trake za gnoj iz objekata. Trake ĺe na krajevima biti dovoljne

visine da se ispod njih moģe smjestiti veliko vozilo radi odvoza gnoja. Plato ĺe biti vezan na

farmsku cestu koja ĺe voditi prema postrojenju za zbrinjavanje pileĺeg gnoja u svrhu proizvodnje

elektriļne i toplinske energije.

1.3.5. Postrojenje za zbrinjavanje pilećeg gnoja

Postrojenje za zbrinjavanje pileĺeg gnoja u svrhu proizvodnje elektriļne i toplinske

energije tj. kogeneracijsko postrojenje za proizvodnju energije iz biomase nudi zanimljivo

rjeġenje, zahvaljujuĺi koriġtenju povratno dobivene toplinske energije u tehnoloġke svrhe (Prilog

3.). Postrojenje ĺe se sastojati od viġestrukih podnoģja na kojima ĺe biti predmontirani:

Á Silos goriva s izvlaļenjem pomoĺu grablji,

Á UreĽaj za kontinuirano dovoĽenje goriva,

Á 2 loģiġta za izgaranje s mobilnom reġetkom i 2 izmjenjivaļa topline za

pregrijavanje procesnog zraka,

Á Turbo - generator na pregrijani zrak s priborom, upravljaļka ploļa, ormar za

suļelja, PLC za daljinsko odrģavanje,

Á 1 ORC turbo - generator s priborom, upravljaļkom ploļom, ormarom za suļelja i

PLC,

Á UreĽaj za povrat topline iz zraka na izlazu turbine, za proizvodnju pregrijane vode

kojom se napaja ORC,

Á UreĽaj za povrat topline iz zraka na izlazu turbine, za predzagrijavanje zraka
izgaranja,

Á Obrada dimnih plinova s pripremom za proļistaļ DeNOx, izmjenjivaļ topline za
povrat energije u svrhu zagrijavanja pregrijane vode kojom se napaja ORC, sustav

odvoda topline za izvanredna stanja, multiciklon, filtar s vreĺama, ventilator dimnih

plinova i dimnjak,

Á Nadstreġnica.

Postrojenje ĺe se u osnovi sastojati od loģiġta za sagorijevanje biomase koji preko

posebnog izmjenjivaļa topline pri visokoj temperaturi prenosi potrebnu toplinsku energiju za rad

turbine s otvorenim Brayton ciklusom koja koristi zrak kao procesni medij. Faza klasiļnog

ciklusa zamijenjena je u sustavu Turbomass razmjenom topline pri poviġenoj temperaturi izmeĽu

toplinskog medija (zrak) i plinova od izgaranja biomase, pomoĺu izmjenjivaļa visokog stupnja

uļinka sa snopom cijevi. Ciklus koji se odvija pomoĺu turbine s procesnim zrakom u vanjskom

izgaranju ļesto se naziva EFGT (Externally Fired Gas Turbine) i posebno je razraĽen za izradu

Piko d.o.o.
Tehniļko-tehnoloġko rjeġenje za postojeĺe postrojenje za

intenzivan uzgoj kokoġi ĂPikoñ, Grad Jastrebarsko

10/35

ZAVOD ZA UNAPREņIVANJE SIGURNOSTI d.d.
 OSIJEK, Trg Lava Mirskog 3/III

energetskih postrojenja male veliļine i koriġtenje krutih goriva koja se inaļe ne mogu koristiti u

klasiļnim plinskim turbinama, bez prethodne plinofikacije biomase.

Postrojenja EFGT karakterizira potpuno odvajanje ciklusa plinova za izgaranje i ciklusa

medija koji se odvija u turbo - grupi (zrak) te ĺe se na taj naļin otklanjati sve prepreke koje

ograniļavaju koriġtenje biomase u postrojenjima za proizvodnju elektriļne energije na osnovi

turbina. Ulazni zrak koji ĺe se usisavati izravno iz okruģenja preko ulaznog otvora postizat ĺe

radni tlak pomoĺu centrifugalnog kompresora (faza sabijanja). Stlaļeni zrak ulazit ĺe u kotao

preko protustrujnog izmjenjivaļa topline s viġekratnim protokom dimnih plinova visokog stupnja

uļinka. U izmjenjivaļu topline komprimirani zrak preuizima toplinu od vrelih dimnih plinova

koji nastaju uslijed izgaranja bimase u loģiġtu. Akumlirana toplinska energija pretvara ĺe se u

mehaniļku energiju uslijed entalpijskog pada u turbini (faza ekspanzije).

Vreteno turbine bit ĺe prikljuļeno na elektriļni generator koji ĺe pretvarati mehaniļki rad u

elektriļnu energiju. Generator, kompresor i turbina bit ĺe nasaĽeni klinovima na isto vreteno.

Osim sposobnosti proizvodnje elektriļne energije, sustav je projektiran za povrat toplinske

energije iz procesa koja bi inaļe bila rasprġena u okruģenje (kogeneracija). lzvori za povrat

topline sastojat ĺe se od udjela procesnog zraka istisnutog iz turbine nakon ekspanzije (viġak

povratnog zraka od zraka za izgaranje) i od dimnih plinova od izgaranja biomase. Oba ĺe se

pojavljivati u plinovitom obliku s visokom temperaturom i moĺi ĺe se koristiti za tehnoloġke

potrebe tvrtke u obliku toplinske i rashladne energije. Posebno ĺe se instalirati 2 turbine (Model

T600) u EFGT proizvodnji i 1 ORC, koji ĺe omoguĺavati povrat toplinske energije iz turbine.

Turbina koja je odabrana po dimenzijama i uļinku za predmetno postrojenje temelji se na

modelu T600 od 600 kWe koja za rad koristi unutarnje izgaranje plina metana. Turbina je

modificirana za rad bez unutarnjeg izgaranja i koriġtenja plinovitog goriva veĺ se za rad koristi

vanjsko loģiġte prema ciklusu EFGT. U stanju je pod punim optereĺenjem i u normalnim

atmosferskim uvjetima proizvoditi promjenjivu elektriļnu energiju i 1600 kWt toplinske energije

ovisno o karakteristici. Elektriļna energija koju ĺe proizvoditi turbina ovisit ĺe o temperaturi

pregrijanog zraka koji ĺe dolaziti iz vanjske komore za izgaranje i o temperaturi zraka iz

okruģenja. Grupa ĺe biti izvedena za moguĺnost instalacije u zatvorenim okruģenjima s kanalima

za prijem i izbacivanje otpadnog zraka, kao i na otvorenom s "vanjskim modulom". Turbina ĺe

biti potpuno toplinski i zvuļno izolirana, ļime ĺe se izbjeĺi moguĺnost da rukovatelji doĽu u

dodir s vruĺim ili pokretnim povrġinama.

Glavne sastavne grupe turbina:

Á Kuĺiġte: elektriļni generator i rotori plinske turbine ĺe biti montirani na istom
vretenu, turbina i kompresor tako ĺe se nalaziti u istom kuĺiġtu.

Á Kompresor T600 ĺe koristiti radijalni centrifugalni kompresor za sabijanje zraka

okruģenja, bit ĺe montiran na istom vretenu kao i turbina i elektriļni generator.

Á Komora za izgaranje: gubi svoju prvotnu ulogu obzirom da se stlaļeni

predzagrijani zrak ne mijeġa s prirodnim plinom. Drugim rijeļima komora za

izgaranje zamijenjena je izmjenjivaļem topline koji ĺe koristiti toplinu izgaranja

plinova u kotlu na biomasu, sustav prirubnica i spojnica zamjenjivat ĺe stvarnu

komoru za izgaranje.

Á Turbina ĺe biti montirana na isto vreteno koje pogoni kompresor i generator.

Á Generator ĺe proizvoditi elektriļnu struju visoke frekvencije, prije puġtanja

proizvedene struje u mreģu, trebat ĺe ju prilagoditi normama mreģe. Izmjeniļna

struja visoke frekvencije koju ĺe proizvoditi generator poļetno ĺe biti pretvorena u

istosmjernu struju preko ispravljaļa, a zatim ĺe se ponovno pretvarati u trofaznu

izmjeniļnu struju pomoĺu statiļkog pretvaraļa.

Tehniļko-tehnoloġko rjeġenje za postojeĺe postrojenje za

intenzivan uzgoj kokoġi ĂPikoñ, Grad Jastrebarsko
Piko d.o.o.

11/35

ZAVOD ZA UNAPREņIVANJE SIGURNOSTI d.d.
 OSIJEK, Trg Lava Mirskog 3/III

Á Ploļa za upravljanje i kontrolu: radom turbine upravljat ĺe programibilna logiļka
upravljaļka naprava (PLC). Upravljaļka ploļa predstavljat ĺe suļelje izmeĽu PLC i

rukovatelja. Imat ĺe LCD zaslon sa sustavom izbornika. Sustav upravljanja potpuno

ĺe biti automatiziran, ali ĺe se moĺi upravljati i daljinski pomoĺu modema i

serijskog prikljuļka na PC.

Sustav Turbo - generatora ORC sastojat ĺe se od generatora ORC (Organic Rankine Cycle)

neto snage 95 kW, instaliranog na odgovarajuĺem podnoģju s plaġtem i izmjenjivaļima topline

za isparavanje i kondenzaciju. Turbina ORC ostat ĺe potpuno suha pod bilo kojim uvjetima rada

(kao termodinamiļka posljedica krivulje zasiĺenja "medija za suġenje"). Time ĺe se otklanjati

opasnost od ġtete koju moģe uzrokovati stvaranje eventualnih kapljica unutar turbine. Zbog toga

ĺe ORC turbina lakġe raditi kod djelomiļnog optereĺenja i dobra ĺe se prilagoĽavati promjenama

snage izvora topline. Toļka smrzavanja pogonskog medija ĺe biti oko -80ÁC. Ova karakteristika

otklanjat ĺe potrebu instalacije kontrolnih ureĽaja i postupaka zaġtita ad smrzavanja. Sustav ĺe

koristiti grupu turbina - alternatora s nosaļima za magnetsku levitaciju, ļime ĺe se joġ viġe

smanjiti troġenje sustava. Medij motora neĺe biti toksiļan, bit ĺe nezapaljiv, neĺe oġteĺivati

ozonski plaġt i stoga neĺe zahtijevati posebne zaġtitne instalacije.

ORC " Organic Rankine Cycle " je pred - gotovljena i pred - pakirana grupa za

proizvodnju elektriļne energije predviĽena za izvore topline sa srednjom odnosno niskom

temperaturom. Sastojat ĺe se od grupe turbo - generatora, izmjenjivaļa topline, akumulacijskog

spremnika za organski medij i pumpe za napajanje. Generator je grupa koja se proizvodi u

standardnom formatu od 125 kWe. Napajat ĺe se pregrijanom vodom na 150ÁC. CPS tehnologija

je jedinstvena u spektru Rankine organskih ciklusa, jer koristi generator s trajnim magnetima pri

velikoj brzini. Proizvedeni napon s visokom frekvencijom (500 Hz) ispravljat ĺe se i zatim

ponovno vraĺati u izmjeniļni napon, pomoĺu pretvaraļa s energetskim tranzistorom.

Plamenik GRIMATIC 3000 s pomiļnom reġetkom predviĽen je za rad s pred - osuġenim

gnojivom, drvenom strugotinom i drugim vrstama biomase, a ugradit ĺe se u loģiġte sa dva dobro

odvojena podruļja koja ĺe biti identificirana kao komora za izgaranje i komora za zadrģavanje.

Komora za izgaranje imat ĺe odgovarajuĺi volumen, a bit ĺe izvedena kao vodoravni

paralelopiped, s gornje strane zatvorena luļnim krovom i u donjem dijelu potpuno izolirana

preġanim vatrootpornim betonom s visokim udjelom aluminijskog oksida. Boļne, prednje,

straģnje stranice i krovni luk bit ĺe izolirani vatrootpornim blokovima koji ĺe se umetati u plohi.

Preġana izolacija priļvrġĺivat ĺe se na nosivu konstrukciju oplate pomoĺu posebnog sustava

sidrenja od ļelika otpornog na toplinu. Konstrukcijska izvedba sidrenja ĺe biti takva da ĺe

omoguĺavati toplinsku dilataciju stjenka komore za izgaranje u okomitom i vodoravnom smjeru.

Luļni krov naslanjat ĺe se na nosaļe komore za izgaranje, a bit ĺe izveden po ļitavoj duģini i na

prednjoj srednjoj strani te omoguĺavati prolaz protoka mase plinova za izgaranje u gornju

komoru za zadrģavanje.

Komora za zadrģavanje bit ĺe ugraĽena u konstrukciju loģiġta i zaġtiĺena kao i donja

komora za izgaranje te ĺe omoguĺavati upotpunjavanje oksidacije plinova izgaranja prije

odvoĽenja u generator - izmjenjivaļ. Toplinska izolacija loģiġta sastojat ĺe se od obloge

odgovarajuĺe debljine, izraĽene od ploļa od mineralne vune s produģenim nitima i poveĺanom

gustoĺom koje ĺe se umetati izmeĽu vatrootpornih stjenka i nosive limene konstrukcije.

Konstrukcija u kojoj ĺe se nalaziti loģiġte bit ĺe izraĽena od limova, profila i greda od

kvalitetnog ugljiļnog ļelika. Konstrukcija ĺe se oslanjati na robusno samonosivo postolje na

kojem ĺe se nalaziti prednja ploļa za priļvrġĺivanje ureĽaja i popreļne kuke za podizanje.

Pristup u komoru za izgaranje bit ĺe kroz jedna boļna i jedna straģnja vrata sa ġarkama kroz koja

ĺe se moĺi izvoditi i normalni zahvati odrģavanja. U komori za izgaranje nalazit ĺe se sustav

izgaranja s jakim dovodom goriva, s pomiļnom reġetkom koja ĺe biti izraĽena od prozraļivanih

Piko d.o.o.
Tehniļko-tehnoloġko rjeġenje za postojeĺe postrojenje za

intenzivan uzgoj kokoġi ĂPikoñ, Grad Jastrebarsko

12/35

ZAVOD ZA UNAPREņIVANJE SIGURNOSTI d.d.
 OSIJEK, Trg Lava Mirskog 3/III

segmenata iz lijevanog ģeljeza koji ĺe se naizmjeniļno vodoravno gibati pomoĺu hidrauliļnog

sustava. Povrġina reġetke, ĺe biti podijeljena u ļetiri segmenta: ulazni segment sa zadrģavanjem i

pred - zagrijavanjem goriva, segment za paljenje i sagorijevanje, segment za dovrġavanje

izgaranja i segment za utovar pepela. Kako ĺe se raditi o jedinoj komori za zadrģavanje u sustavu

pomiļne reġetke, izvedba razliļitih radnih segmenata ostvarivat ĺe se podjelom prostora ispod

reġetke s kompletnim sustavom i vodovima za zrak u svakom podruļju. Svaki kompletni sustav

napajat ĺe se vlastitim kanalom sa zasunom za odvajanje koji ĺe imati servo upravljanje.

Mehaniļko loģiġte takoĽer ĺe sadrģavati:

Á Postolje i lijevak volumena oko 1 m3, za prihvat goriva koje ĺe dolaziti iz silosa s
grabljama i njegovu raspodjelu na puģne transportere.

Á Puģni transporter za dvostruki dovod goriva na vrhu reġetke.

Á Cijevno kuĺiġte puģnih transportera ĺe biti izvedeno od ļelika otpornog na troġenje
sa sustavom iskljuļivanja za zaġtitu od preplavljivanja koji ĺe se sastojati od ventila

sa samoiskljuļivanjem, kontaktnim senzorom temperature i prikljuļcima za dovod

vode iz vodovodne mreģe. TakoĽer je predviĽen termostat koji ĺe u normalnim

uvjetima rada odrģavati nadzor maksimalne povrġinske temperature cijevne

konstrukcije puģnog transportera u podruļju blizu ulaza u peĺ; kada temperatura

prekoraļi pred - namjeġteni prag, blokirat ĺe se sustav izgaranja.

Á Sabirnici za raspodjelu i odvajanje primarnog, sekundarnog zraka za izgaranje i

zraka iznad reġetke, s motoriziranim ventilima za regulaciju protoka i s podruļjem

pokazivaļa poloģaja. Regulacija protoka zraka u peĺi ostvarivat ĺe se sustavom

mjerenja protoka pomoĺu kalibriranog otvora na svakom ulazu.

Protok zraka za izgaranje u fazi pokretanja imat ĺe temperaturu okruģenja te ĺe biti

opremljen pomoĺnim centrifugalnim ventilatorom, dok ĺe se tijekom rada zrak za izgaranje

pregrijava jer ĺe dolaziti iz turbine.

Á UreĽaji za izvlaļenje pepela koji ispada iz podnoģja pomiļne reġetke bit ĺe
izvedeni kao puģni transporteri i odvodit ĺe pepeo iz komore za izgaranje u vanjsko

okruģenje. Razliļiti puģni transporteri za izvlaļenje pepela bit ĺe pogonjeni moto -

reduktorima, a posebno na izlaznom otvoru zadnjeg puģnog transportera prema

mjestu sakupljanja postavljat ĺe se potpuno metalni zvjezdasti ventil za istovar,

zbog sprjeļavanje ulaza zraka u sustav izgaranja.

U peĺi ĺe se nalaziti instrumenti za nadzor radnog stanja i zaġtitu (sonde za kontrolu

temperature i sustav odrģavanja potlaka).

Á Nadzorni kapci iznad i ispod reġetke.

Á Priprema za instalaciju sustava ubrizgavanja reagensa za smanjivanje sadrģaja

duġiļnih oksida (NOx).

U svrhu osiguranja poġtivanja ovog ograniļenja i ostalih joġ restriktivnijih eventualnih

ograniļenja od strane lokalnih nadleģnih ustanova, najprije se izvodi niz analiza ispusnih plinova

zbog mjerenja koncentracije NOx.

Sustav analize moģe biti periodiļan (pomoĺu jednog rukovatelja) ili kontinuiran (potpuno

automatiziran).

Ako izmjerene vrijednosti budu iznad zahtijevanih graniļnih vrijednosti, intervenirat ĺe se

na izgaranje u smislu kontrole stvaranja NOx. Kontrola obuhvaĺa istraģivanje regulacije zraka za

izgaranje s veĺim viġkom zraka, tako da se spuġta temperatura izgaranja. Visoke temperature

zapravo potpomaģu stvaranje NOx.

Tehniļko-tehnoloġko rjeġenje za postojeĺe postrojenje za

intenzivan uzgoj kokoġi ĂPikoñ, Grad Jastrebarsko
Piko d.o.o.

13/35

ZAVOD ZA UNAPREņIVANJE SIGURNOSTI d.d.
 OSIJEK, Trg Lava Mirskog 3/III

Nije potrebna instalacija sustava za suzbijanje DeNOx, zbog toga ġto postrojenje Power

Mass HT900/ SWTF 900 kao gorivo koristi kokoġji izmet koji sadrģi visoku razinu amonijaka.

Amonijak reagira s duġiļnim oksidima (NOx), zahvaljujuĺi visokim temperaturama koje se

pojavljuju u komori za izgaranje. Time se NOx pretvara u atmosferski duġik. Ukoliko se

ubuduĺe za pogon Power Mass HT900/ SWTF 900 budu koristila razliļita goriva (biomase) od

trenutno koriġtenih (kokoġji izmet), te razine koncentracije budu veĺe od graniļne vrijednosti,

instalirat ĺe se sustav suzbijanja NOx ne katalitiļkog tipa s oznakom DeNOx SNCR. Taj sustav

zahtijeva ubrizgavanje uree ili amonijaka u komoru za zadrģavanje koja se nalazi na dnu peĺi.

Postrojenje Power Mass HT900/ SWTF 900 bit ĺe pripremljeno za prikljuļivanje na

sustav suzbijanja DeNOx, zahvaljujuĺi instalaciji mlaznica za ubrizgavanje uree / amonijaka.

Postrojenje Power Mass HT900/ SWTF 900 bit ĺe opremljeno bilo s ciklonom, bilo s

filtrom s vreĺama koji su oba potrebni kao jamstvo odrģavanja razine emisije plinova ispod

graniļnih vrijednosti koje su odreĽene zakonodavstvom EU.

Za postrojenja za izgaranje s nazivnom snagom ne veĺom od 6 MW, graniļna vrijednost

ispuġtanja NOx je sljedeĺa:

Á ukupna lebdeĺa praġina (PTS) < 30 mg/Nm3 , O2 ref. 11%

OdreĽivanjem dimenzija filtra omoguĺava se poġtivanje i eventualne restriktivnije graniļne

vrijednosti, ako budu zahtijevane od lokalnih nadleģnih ustanova.

Á Prozorļiĺ za vizualni nadzor izgaranja.

1.3.6. Tehnologija uzgoja u graĊevini

Proizvodni proces na farmi moģemo podijeliti u tri djela, prvo je proizvodnja jaja, drugo je

sakupljanje jaja i pakiranje na podloġke, a treĺe teģinsko sortiranje, obiljeģavanje i pakiranje jaja,

sa skladiġtenjem i odvozom. Proizvodnja jaja je osnovni i najzahtjevniji dio proizvodnje, a za nju

su potrebne nesilice, proizvodna oprema, volijere, silosi, vage i puģni transporteri, centralni

vodoopskrbni sustav, ventilacijski sustav, hlaĽenje, sustav za sakupljanje i transport jaja,

rasvjeta, elektriļni pastir za pod, ģiļane pregrade objekta, hrana.

1.3.6.1. Proizvodnja u volijerama

Projektirani naļin proizvodnje, drģanje u volijerama, predstavlja kod nas joġ neuobiļajenu

tehnologiju, buduĺi se kokoġi ne drģe u kavezima ili na podu, veĺ u tzv. volijerama. Za takav

naļin drģanja kokoġi moraju biti vrlo robusne, odnosno moraju biti sposobne letjeti s jedne

razine na drugu i moraju prilikom dolaska u objekt biti na to navikle. Zbog toga pilenke u uzgoju

veĺ gotovo od prvog dana ģivota moraju ģivjeti u volijeri, da bi taj naļin ģivota usvojile.

1.3.6.2. Pilenke

Za uzgoj pilenki koristit ĺe se moderan sustav za uzgoj mladih kokoġi na viġe razina,

NATURA uzgoj koristi profesionalne volijere usavrġene za uzgoj zdravih, snaģnih i jednolikih

kokoġi pod optimiziranim radnim uvjetima. Troetaģni NATURA sustav volijera nudi najbolji

moguĺi naļin za jednostavan prijelaz mladih kokoġi iz uzgoja u volijere za nesilice. Kokoġi koje

ĺe kasnije biti premjeġtene u proizvodne hale moraju se uzgajati u sliļnim sustavima. Intenzivan

trening je glavna faza uzgoja, koji od prvog dana dopuġta pticama da se lako prilagode na

volijere za nesilice. Donja i srednja razina NATURA volijera bit ĺe opremljene linijama za

hranjenje i napajanje. Gornja razina ĺe biti dizajnirana za odmaranje s obzirom da kokoġi po

Piko d.o.o.
Tehniļko-tehnoloġko rjeġenje za postojeĺe postrojenje za

intenzivan uzgoj kokoġi ĂPikoñ, Grad Jastrebarsko

14/35

ZAVOD ZA UNAPREņIVANJE SIGURNOSTI d.d.
 OSIJEK, Trg Lava Mirskog 3/III

prirodi traģe najviġe mjesto za noĺ. Ovo ponaġanje poticat ĺe se simulacijom zalaska sunca. To

znaļi da ĺe se rasvjeta na donjoj i srednjoj razini iskljuļivat prije rasvjete na gornjoj razini.

Dan stari piliĺi useljavat ĺe se u volijere na srednju razinu i ondje ostati do 21 dana. Na taj

ĺe naļin imati hranu i vodu na raspolaganju. Kako bi dobili viġe prostora, 50% piliĺa ĺe se

premjestiti na donju razinu, ali tek nakon 10 dana. Osim toga, na taj ĺe naļin biti lakġe odrģavati

jednaku temperaturu tijekom prvih 10 dana uzgoja. Optimalni klimatski uvjeti zasluģni su za

jednolik raspored piliĺa, ļime ĺe se doprinijeti dobrom poļetku, za sve piliĺe jednako. Prednji

dio volijere zatvarat ĺe srednju i/ili donju razinu preklapanjem prednjeg dijela volijere koji ĺe se

jednostavno zakaļiti za razinu iznad ili kliznom prednjom stranom volijere, na taj naļin ĺe se

gornja polovica klizne prednje strane volijere moĺi lagano otvoriti zbog nadgledanja.

Otvaranjem poļetnog reda mlade ĺe se kokoġi uļiti kretati na svim razinama, ġto ĺe se

dogoditi otprilike u ļetvrtom tjednu - ovisno o individualnim uvjetima. Mlade kokoġi ĺe se tada

moĺi slobodno kretati unutar cijele farme i tako nauļiti skakati i letjeti. Posebno ĺe u ranim

jutarnjim satima, morati napustiti podruļje gdje se odmaraju i otiĺi na donju razinu zbog

hranjenja. Preklopive preļke ĺe olakġavati pticama da doĽu do drugih razina. Zbog obveze

kretanja izmeĽu razliļitih razina, mlade kokoġi su potaknute jednolikom ponaġanju.

Do vremena dok se mlade kokoġi ne presele u volijere za polaganje jaja, one ĺe biti dobro

istrenirane i odmah ĺe se ugodno osjeĺati koristeĺi razliļite razine (hranjenje, odmaranje,

prpoġenje). Preļke koje se mogu automatski preklopiti osiguravat ĺe kokoġima da lako doĽu do

razliļitih razina, osigurat ĺe maksimalno koriġtenje povrġine farme, visoku gustoĺu naseljenosti,

bolji nadzor za vrijeme inspekcije, izmet se neĺe sakupljati ispod preļki ġto znaļi manje koliļine

amonijaka i bolju higijenu unutar farme. Specijalni mostovi i rampe osiguravat ĺe kokoġima da

dosegnu donju i srednju razinu za vrijeme prvih tjedana nakon otvaranja volijera.

Cijev iznad linije za napajanje i ģlijeba ġtitit ĺe linije hranjenja i napajanja od

oneļiġĺavanja. Linija napajanja moĺi ĺe se prilagoditi starosti kokoġi, i moĺi ĺe se montirati

cijev, koja ĺe se podeġavati po visini iznad ģlijeba da kokoġi ne ulaze unutra, ġto ĺe rezultirati

poboljġanom higijenom, a s time i boljim zdravljem. Specijalna pristupna ġina osiguravat ĺe da

su kokoġi okrenute prema prolazu ġto ĺe znaļiti do 70% manje izmeta u podruļju prolaza,

smanjene koliļine amonijaka unutar farme, a s time i poboljġanje klime. Donja mreģa na svim

razinama bit ĺe napravljena od Galfan ģice ġto ĺe dati 3 do 4 puta bolju zaġtitu od korozije, u

usporedbi sa krajnjom pocinļanom ģicom. gornji red od ļeliļne letve 1" x 1.5" sa dobrim

svojstvima samoļiġĺenja, srednji (poļetni) red od ļeliļne letve Ĳ" x Ĳ" za sigurno stajanje za

piliĺe i donji red od ļeliļne letve 1" x 1". Na prvom i drugom redu particije ĺe odvajati perad u

manje grupe, ġto je vrlo vaģno kada se perad premjeġta ili kod cijepljenja. Klizne prednje strane

volijera moĺi ĺe se otvoriti individualno ruļno ili se mogu preklopiti prema gore pomoĺu ruļnog

vitla.

Po izboru ĺe se moĺi koristiti i vijak za ļiġĺenje trake za izmet, koji ļisti praġinu i perje

koje bi moglo doĺi na traku tijekom uklanjanja izmeta.

1.3.6.3. Nesilice

Nesilice se useljavaju u proizvodne volijere u dobi od 17 do 18 tjedana ģivota iz uzgojne

hale, i u prvim tjednima boravka u volijeri ne puġtaju se da slobodno ġeĺu, kako bi im se prostor

izvan volijere ġto viġe smanjio, te kako bi ġto prije stekle naviku nesenja jaja u gnijezda. Naime,

uskoro nakon useljenja kokoġi poļinju nesti, najprije mala, a zatim sve veĺa jaja. I broj kokoġi

koje nesu i broj snesenih jaja svakodnevno se poveĺavaju, a neophodno je da po moguĺnosti sva

Tehniļko-tehnoloġko rjeġenje za postojeĺe postrojenje za

intenzivan uzgoj kokoġi ĂPikoñ, Grad Jastrebarsko
Piko d.o.o.

15/35

ZAVOD ZA UNAPREņIVANJE SIGURNOSTI d.d.
 OSIJEK, Trg Lava Mirskog 3/III

jaja budu snesena baġ u gnijezda, jer je time osigurano da ĺe jaje doĺi ļisto i neoġteĺeno na traku

za sakupljanje, ġto znaļi da ĺe biti sposobno za prodaju. Prema normativu pasmine Lohmann

Brown koja ĺe biti useljena, svaka kokoġ bi trebala snesti oko 315 do 320 jaja u jednoj godini,

pod uvjetom da je ispravno uzgojena, te da su u toku proizvodnog ciklusa u potpunosti

zadovoljavane njene potrebe za kvalitetnom hranom, ļistom vodom i dovoljnim koliļinama

svjeģeg, ne prevruĺeg zraka. Proizvodni ciklus traje 365 dana, nakon ļega ĺe kokoġi biti

isporuļene na klanje, a u objekt ĺe nakon detaljnog ļiġĺenja, popravljanja eventualnih kvarova i

dezinfekcije biti useljene nove nesilice.

Svaka proizvodna hala ĺe imati tri reda volijera na dvije razine dugaļkih 109.75 m u

kojima ĺe se nalaziti 390 gnijezda s istjerivaļem peradi, 12 linija hranjenja lancem, 12 linija

pojilica i 10 linija preļki za sjedenje. Podovi etaģa ĺe biti izraĽeni od ģiļane reġetke. Ispod

podnih reġetki, kao i ispod gnijezda nalazit ĺe se trake za izgnojavanje. Projektirane volijere ĺe

zadovoljavati odredbe EU Direktive 98/58/EC o zaġtiti ģivotinja na farmama, te ĺe imati

najmanje 10 cm hranidbenog prostora po nesilici, 15 cm preļki za sjedenje po nesilici, ne viġe od

120 nesilica po m2. Prostora za ļeprkanje ĺe biti napretek, buduĺi da ĺe cijela podna povrġina

biti prekrivena steljom.

Reġetka za zatvaranje prostora ispod volijera je vrlo korisna, jer ĺe se na poļetku nesenja

smanjivati manevarski prostor kokoġima, pa ĺe ih se time indirektno upuĺivati na koriġtenje

prostora ispred gnijezda, a time ujedno i upotrebu gnijezda za neġenje. Zatvaranje moģe biti

ruļno i automatsko.

Grupna gnijezda u proizvodnim halama ĺe biti smjeġtena na prvoj i drugoj razini i to

naizmjeniļno, tako da ĺe se ispred ulaza u gnijezdo nalaziti veĺi prostor s hranom i vodom, na

kojem ĺe se zadrģavati viġe ģivotinja, te ĺe im biti skraĺen put do gnijezda, kad osjete potrebu za

leģenjem. Na podu gnijezda ĺe se nalaziti specijalni plastiļni otiraļ s rupama. Otiraļ ĺe dati

kokoġima ugodnu mekoĺu te ĺe ga rado prihvaĺati za nesenje jaja. Pod je ukoġen, pa ĺe se netom

sneġeno jaje otkotrljati na traku za sakupljanje, pa ga kokoġ viġe neĺe moĺi uprljati, niti

nakljucati, odnosno pojesti. PredviĽene volijere su tako konstruirane, da svako jaje sneseno na

podu volijere ipak zavrġi na trakici za sakupljanje, jer je pod cijele volijere takoĽer ukoġen, pa

jaje nema druge moguĺnosti nego se otkotrljati na traku za sakupljanje.

U volijere ĺe biti ugraĽen i ģiļani istjerivaļ, koji ĺe automatski lagano istjerivati kokoġi

nakon ġto su iznijele sva jaja (prema programu koji smo dali raļunalu) i spreļavati ulaz u

gnijezdo do sljedeĺeg jutra (otvaranje je opet programirano ovisno o programu svjetla), kako

kokoġi bespotrebnim sjedenjem u gnijezdu ne bi uprljale otiraļ. Na svaki m2 gnijezda dolazit ĺe

120 nesilica. Gnijezda i uļenje kokoġi da gnijezda koriste pri leģenju, jedan je od najosjetljivijih

trenutaka na poļetku nesenja. Ukoliko se gnijezda prekasno otvore, ukoliko se kokoġi od poļetka

ne upuĺuju na koriġtenje gnijezda pri leģenju (zatvaranje prostora ispod volijera, izostanak

elektroġokera uza zid objekta, itd) ili su pilenke uzgojene u neadekvatnom sustavu, uļinak

proizvodnosti cijelog jata moģe biti trajno ugroģen. Naime, kad ģivotinje jednom steknu naviku

leģenja jaja izvan gnijezda (po volijeri, ispod volijere,u stelji itd.) tu je naviku gotovo nemoguĺe

naknadno promijeniti. To rezultira svakodnevnim gubitkom ogromnog broja jaja za prodaju

(prljava, pojedena, razlupana jaja) i takva proizvodnja ne moģe biti isplativa.

Na poļetku nesivosti kokoġi joġ ne usvoje leģenje jaja u gnijezdima, pa bi to rado ļinile na

skrovitim mjestima. Buduĺi da ĺe se prostor ispod volijera, koji bi bio idealan za neġenje izvan

gnijezda, zatvoriti, kokoġi bi nesle uza zidove, a pogotovo u kutovima. Zbog toga ĺe se u svaki

od ļetiri odjeljka u hali instalirati sustav ģica blizu zidova i poda, kroz koje ĺe periodiļki

prolaziti struja u obliku malih udara (elektriļni pastir). Udari struje su ģivotinjama vrlo neugodni

i one ĺe ubrzo prestati s pokuġajima nesenja po uglovima. Kad se uoļi da su kokoġi prihvatile

gnijezda i da joġ samo poneke nesu izvan, mogu se lagano poļeti otvarati prostori ispod volijera.

Piko d.o.o.
Tehniļko-tehnoloġko rjeġenje za postojeĺe postrojenje za

intenzivan uzgoj kokoġi ĂPikoñ, Grad Jastrebarsko

16/35

ZAVOD ZA UNAPREņIVANJE SIGURNOSTI d.d.
 OSIJEK, Trg Lava Mirskog 3/III

Kako bi se ģivotinje podijelile u manje grupe, ļitav ĺe objekt biti podijeljen u ļetiri

odjeljka sa ģiļanim pregradama. Pregrade ĺe biti visine zida i svaki hodnik izmeĽu volijera imat

ĺe vrata. Ovakvo formiranje manjih grupa zahtjeva i EU Direktiva 98/58/EC o zaġtiti ģivotinja na

farmama, kojom se dozvoljava maksimalna naseljenost odjeljka od 6000 nesilica. Iskustva

takoĽer pokazuju da je mnogo lakġe kontrolirati proizvodnju u malim grupama, pa je i s tog

stanoviġta formiranje odjeljaka povoljno. Neovisno o tome, proizvodni dio objekta ĺe od

predvorja, u kojem su smjeġtena osjetljiva raļunala i ostali aparati, dijeliti pregradni metalni zid s

ugraĽenim vratima na svakom hodniku izmeĽu volijera.

1.3.6.4. Hranidbeni sustav

Od silosa za hranu koji ĺe biti smjeġten izvan hala spiralni transporter prenosit ĺe hranu do

usipnih koġeva koji ĺe se nalaziti na poļetku svakog reda volijera. Za potrebe transporta stoļne

hrane unutar farme koristi se zatvoreni prijenosni sustav, na principu puģnih transportera. Kod

svakog objekta je jedan silos. Kroz usipne koġeve ĺe periodiļno, prema zadanom programu,

prolaziti lanci za hranjenje i raznositi hranu duģ ļitavog reda volijere na prvoj i drugoj razini.

Vrijeme prolaska lanca ĺe biti tako podeġeno, da ĺe ģivotinje kroz ļitav svijetli period dana (14

do 15 sati) imati konstantno hrane u hranilicama, dakle hranjenje ĺe biti po volji.

Hrana ĺe se za svaku halu smjeġtati u metalni, pocinļani silos, koji ĺe se nalaziti izvan

hale. Silos ĺe biti promjera 2,75 m, i kapaciteta 25,9 tona. Hrana ĺe se prema potrebi dopremati u

silos iz vlastite mjeġaonice stoļne hrane. Silos ĺe imati ġest nogu. Ispod svake noge ĺe se nalaziti

mehaniļko postolje vage za hranu. Vage ĺe biljeģiti svaku promjenu teģine, bilo da se hrana

izuzima iz silosa, ili se silos puni. Na taj naļin ĺe se stalno moĺi kontrolirati koliļina dovezene

hrane, dnevna potroġnja hrane u objektu kao jedan od vaģnih parametara u praĺenju proizvodnje.

Parametri dnevnog utroġka hrane, vode, proizvodnje jaja i broja uginulih ģivotinja, biljeģit ĺe se

svakog dana, jer to su osnovni pokazatelji stanja jata. Hrana ĺe se iz silosa transportirati u halu

putem spiralnog transportera, koji ĺe se automatski ukljuļivati kad razina hrane u usipnom koġu

padne ispod odreĽenog minimuma i puniti hranu tako dugo, dok se ne postigne ģeljena razina.

Puģni transporter ĺe biti promjera 125 mm, tako da osigurava dovoljno hrane tokom cijelog

procesa hranjenja.

Hrana predstavlja jedan od bitnih uvjeta proizvodnje i o kvaliteti hrane ovise, kako zdravlje

ģivotinja, tako i njihovo preģivljavanje, ali i koliļina i kvaliteta iznesenih jaja. U uzgoju ĺe se

kokoġi hraniti do 8 tjedna starosti sa starterom, te kasnije groverom do preseljenja u proizvodnu

halu. Kokoġi ĺe se useljavati u proizvodne objekte u starosti od 17 do 18 tjedana i na poļetku ĺe

biti hranjene prijelaznom hranom, koja ĺe kokoġi pripremati za skori poļetak nesenja. Takva

hrana sadrģi znatno viġe kalcija, proteina, ali i ostalih hranidbenih tvari od uzgojne hrane koju

kokoġi do tada jedu. Kad dostignu nesivost od otprilike 5 % primijenit ĺe se starter za nesenje,

koji je opet hranidbeno bogatiji od prijelazne hrane, naroļito u pogledu kalcija i proteina. Ova ĺe

se hrana koristiti do 28. tjedna starosti, kad ĺe se poļeti primjenjivati hrana za nesilice u tri faze.

Prva faza ĺe se primjenjivati od 29. do otprilike 45. tjedna ģivota, druga od 46. do 65. tjedna

ģivota i treĺa do kraja proizvodnje. Te se hrane razlikuju u sastavu, a prilagoĽene su potrebama

kokoġi u pojedinom periodu ģivota i oļekivanoj proizvodnji, te fizioloġkim promjenama koje se

kod kokoġi javljaju kroz period nesenja. Zrele kokoġi dnevno jedu 110 do 120 g hrane, ovisno o

starosti, sastavu hrane, temperaturi zraka u objektu, te visini proizvodnje. Hrane se po volji, te je

vaģno osigurati da uvijek imaju dovoljno hrane (kao i vode).

1.3.6.5. Pojidbeni sustav

Tehniļko-tehnoloġko rjeġenje za postojeĺe postrojenje za

intenzivan uzgoj kokoġi ĂPikoñ, Grad Jastrebarsko
Piko d.o.o.

17/35

ZAVOD ZA UNAPREņIVANJE SIGURNOSTI d.d.
 OSIJEK, Trg Lava Mirskog 3/III

Od glavne vodoopskrbne jedinice cijevima ĺe se dovoditi voda do ureĽaja za reguliranje

pritiska u cijevima s nipl pojilicama, ugraĽenim na poļetku svakog kata volijere kao jednim od

sustava racionalno koriġtenje vode u skladu s Reference Document on Best Available

Techniques for Intensive rearing of Poultry and Pigs, July 2003, ILF. Na taj naļin ĺe biti

osigurana ravnomjerna opskrba vodom duģ cijelog reda volijere na obje razine. Pojilice ĺe biti

smjeġtene u blizini ulaza u gnijezda, kako bi se i na taj naļin kokoġi usmjerile prema gnijezdima.

U hali ĺe se nalaziti 5000 nipl pojilica.

Dovoljna opskrba zdravom vodom jedan je od tri najvaģnija uvjeta proizvodnje. Na

koliļinu konzumirane vode najviġe utjeļe temperatura okoline, ali moģe utjecati i sastav hrane,

odreĽene bolesti itd. Opĺenito se smatra da kokoġ u normalnim uvjetima popije dvostruko viġe

vode, nego ġto pojede hrane, pa se koliļina popijene vode kreĺe od 240 do 300 ml u normalnim

proizvodnim uvjetima. Projektirana farma ĺe se prikljuļiti na gradski vodovod. Dopremljena

voda u halu ĺe se prikljuļivati na centralni vodoopskrbni sustav, koji ĺe sadrģavati filter za vodu,

medikator za doziranje vitamina, premosnicu oko medikatora, vodomjer. Dalje ĺe se voda

otpremati prema smanjivaļima pritiska smjeġtenim ispred svakog kata volijere, odakle ĺe

odlaziti dalje do nipl pojilica iz kojih ju kokoġi po potrebi piju.

1.3.6.6. Rasvjeta

Osim stropne rasvjete cijelog objekta u volijeri ĺe biti smjeġtena joġ dva sustava rasvjete.

Ispod volijere s donje strane instalirane ĺe biti zelene lampe, koje ĺe osvjetljavati prostor ispod

volijera, kako bi kokoġi pozvale da se ondje zadrģavaju i peruġaju. Taj prostor neĺe imati

instaliranu nikakvu drugu opremu, ali je vrlo vaģan za odmor ģivotinja. Drugi instalirani

rasvjetni sustav ĺe biti rasvjetna crijeva, koja ĺe teĺi uz ļitavu duģinu reda volijere na prvoj i

drugoj razini i blago osvjetljavati unutraġnjost volijere, kako bi pojilice, hranilice i ulaz u

gnijezda bili dobro uoļljivi.

Rasvjeta kod drģanja u volijerama bit ĺe u tri razine, stropna rasvjeta hale, rasvjetna crijeva

u volijeri i zelena rasvjeta ispod volijere. Glavna stropna rasvjeta objekta sastojat ĺe se od 92

svjetiljke jaļine 36 W u hali, ļija ĺe se snaga moĺi podeġavati od 0 do 100% te ĺe se koristiti

niskoenergetskog svjetla

Na kraju svjetlosnog dana, vaģan ĺe biti redoslijed gaġenja pojedinih svjetala da bi se sve

kokoġi vratile u volijere i izgleda ovako:

1) gaġenje zelenih lampi ispod volijera,

2) gaġenje stropne rasvjete,

3) gaġenje svjetleĺeg crijeva u volijeri,

Paljenje svjetla obavljat ĺe se sljedeĺim redosljedom:

1) pali se stropna rasvjeta,

2) pali se svjetleĺe crijevo,

3) pali se zeleno svjetlo ispod volijere.

Naravno sve ĺe se ovo odvijati automatski prema programu koji memoriramo u raļunalu.

MeĽutim, u nekim jatima dio kokoġi na poļetku ipak ostaje u hodniku unatoļ ugaġenom svjetlu,

pa ih je potrebno ruļno dizati u volijeru, kako bi navikle spavati na preļkama.

1.3.6.7. Ventilacijski sustav

Piko d.o.o.
Tehniļko-tehnoloġko rjeġenje za postojeĺe postrojenje za

intenzivan uzgoj kokoġi ĂPikoñ, Grad Jastrebarsko

18/35

ZAVOD ZA UNAPREņIVANJE SIGURNOSTI d.d.
 OSIJEK, Trg Lava Mirskog 3/III

Buduĺi da su objekti potpuno zatvoreni nuģnu koliļinu svjeģeg zraka bit ĺe potrebno

dovesti prisilnim putem. Ventilacija u objektima funkcionirat ĺe na principu podtlaka, zidni i

stropni ventilatori izvlaļit ĺe zrak iz hale, zidni zaklopci ĺe se otvarati toliko da se u hali stalno

odrģava negativan pritisak (podtlak), ġto ĺe za rezultat imati izvlaļenje zraka iz svih dijelova hale

(uglova i sl.), a ne samo iz dijelova hale koji se nalaze na putu zraļne struje, kako bi to bilo da je

jednostavno ventiliranje, bez podtlaka. Za ulaz zraka bit ĺe ostavljeno na svakom uzduģnom zidu

u proizvodnim halama po 40 otvora veliļine 80 x 50 cm za ulazak zraka, dok ĺe se u uzgojnoj

hali na svakom uzduģnom zidu nalaziti 50 otvora veliļine 65 x 20 cm. S unutarnje strane otvora

nalazit ĺe se odgovarajuĺe klapne, koje ĺe se upravljane raļunalom otvarati ili zatvarati, ovisno o

temperaturi i podtlaku u hali. S vanjske strane otvora nalazit ĺe se fina mreģa koja ĺe spreļavati

ulazak glodavaca ili ptica u halu. Na otvorima ĺe se nadalje nalaziti sjenila, koja ĺe spreļavati

direktan ulazak sunļevih zraka u objekt ġto bi moglo imati katastrofalne posljedice za smrtnost

ģivotinja (uguġenja, kanibalizam). Sjenila ĺe takoĽer spreļavati jaļi vjetar da poremeti

ventilacijski sustav u hali. Za izlaz zraka ĺe biti odgovorno pet stropnih i pet zidnih ventilatora

po hali. Ventilatori ĺe takoĽer biti upravljani raļunalom, koji ĺe informacije o klimatskoj

situaciji u objektu dobivati od ļetiri senzora instalirana u hali, a izvan hale ĺe takoĽer biti

smjeġten jedan senzor. Na taj ĺe naļin raļunalo izraļunavati situaciju u hali u odnosu na vanjske

klimatske prilike (nije isto da li je vani -20 ili +30ÁC), kako bi ventilatorima i zidnim klapnama

izdao ispravne naredbe. Projektirana je kombinacija stropnih i zidnih ventilatora, kako bi se

omoguĺila izmjena zraka na vrlo obazriv naļin ġto se tiļe strujanja zraka, te kako bi se mogla

toļnije dozirati. Veĺi dio godine objekt ĺe prozraļivati samo stropni ventilatori, koji ĺe se

ukljuļivati po sustavu multistep, ġto podrazumijeva ukljuļivanje jedne grupe ventilatora od nule

do maksimuma, pa kad to nije dovoljno ukljuļuje se druga grupa, a prva opet kreĺe od nule i

tako redom. Kad stropni ventilatori viġe neĺe biti u moguĺnosti odrģavati ģeljene uvjete u hali

ukljuļivat ĺe se zidni ventilatori (vruĺe vremensko razdoblje). Na taj ĺe naļin biti dobivena

ventilacija koja ĺe osiguravati optimalne izmjene zraka, a da je pri tome izbjegnuto osjetljivo

strujanje.

Krovni ventilatori ĺe biti smjeġteni u krovnim kaminima promjera 650 mm i imat ĺe

kapacitet od 11900 m3/h kod podtlaka od 10 Pa. Krovni kamin ĺe biti opskrbljen rotacionom

klapnom, kojom ĺe se regulirati koliļina zraka pri izlazu, a ispod kamina ĺe se nalaziti okrugli

plastiļni tanjur koji ĺe sluģiti za hvatanje eventualnih padalina.

Zidni ventilatori ĺe sluģiti za provjetravanje uglavnom u toplom djelu godine, veliļine

1378 x 1378 x 50 mm i radnog kapaciteta po 42,700 m3/h kod 10 Pa. S vanjske strane ĺe biti

ventilator zatvoren metalnim lamelama, a kad zapoļne s radom lamele ĺe se automatski otvarati.

S unutarnje strane bit ĺe ugraĽena zaġtitna ģiļana reġetka, a ispred nje ĺe doĺi ģaluzina koja ĺe

spreļavati ulazak svjetla kad ventilatori rade.

Raļunalo za upravljanje ventilacijom bit ĺe smjeġteno u predvorju hale. Raļunalu ĺe se

zadavati parametri kakve ģelimo imati u hali i on ĺe dalje automatski oļitavati stanje sa senzora,

te utjecati na rad ventilatora i prozorskih klapni kako bi se postigli ili odrģali ģeljeni parametri.

Svi izraļuni korigirat ĺe se oļitavanjem temperature s vanjskog senzora. Na taj naļin postiģe se

optimiziranje ventilacijskog sistema u svakoj nastambi kako bi se omoguĺila dobra kontrola

temperature i postizanje minimalnog ventiliranja zimi.

1.3.6.8. HlaĊenje

Neposredno uz rad ventilacije vezano je i hlaĽenje objekta, koje ĺe se automatski

ukljuļivati, kad raļunalo viġe neĺe moĺi samo poveĺanim izmjenama zraka odrģavati zadane

Tehniļko-tehnoloġko rjeġenje za postojeĺe postrojenje za

intenzivan uzgoj kokoġi ĂPikoñ, Grad Jastrebarsko
Piko d.o.o.

19/35

ZAVOD ZA UNAPREņIVANJE SIGURNOSTI d.d.
 OSIJEK, Trg Lava Mirskog 3/III

temperaturne prilike u hali. HlaĽenje ĺe raditi na principu isparavanja vode, tj. kroz 372 dizne ĺe

se pod velikim pritiskom rasprġivati voda u vrlo sitne kapljice. Kapljice noġene strujom zraka

hlape i hlade okolinu. Sustav ĺe biti opskrbljen i senzorom za vlagu, kako se ne bi stvorili

nepovoljni uvjeti, iako je takva moguĺnost kod visokih temperatura minimalna. Korist od

sniģavanja ġtalske temperature za 5 do 7 ÁC, koliko se ovim sustavom moģe postiĺi, je ogromna.

Kod temperature okoline od 30ÁC i viġe kokoġi piju znatno viġe vode, a manje jedu, pa je veĺ

zbog toga slabija proizvodnja i mekġi gnoj. Velika koliļina popijene vode i visoka temperatura

zraka dovode nadalje do vodenastog bjelanjka, ġto naruġava kvalitetu jajeta. Visoke temperature

pogaĽaju slabije ģivotinje, pa su i uginuĺa znatno viġa. Sve ove negativne pojave nestaju ili su

zanemarive u hlaĽenim objektima.

1.3.6.9. Kontrola proizvodnje

Upravljanje svakom proizvodnom jedinicom/kompletnom farmom bit ĺe putem klima

upravljaļkog kompjutera VIPER uz vizualizirani program upravljanja iz jednog centra za

kompletnu proizvodnu hala. Sustav ĺe ukljuļivati:

Á Podeġavanje i kontrolu hranjenja i vaganja hrane,

Á Kontrolu teģine ģivotinja (sa INCAS prijenosnim vagama),

Á Podeġavanje i kontrolu klime unutar hala,

Á Podeġavanje i kontrolu utroġka vode i alarm vode,

Á Podeġavanje i kontrolu programa rasvjete,

Á Kontrolu suġenja gnoja,

Á Praĺenje proizvodnje u realnom vremenu uz izraļun proizvodnih podataka,

Á Slobodne timere za regulaciju,

Á Prikaz alarma sa uzrokom alarma u realnom vremenu,

Á Nadzor hala putem kamera,

Á Glavni razvodni ormar.

Alarmni sustav

Alarm I je sustav alarma koji ĺe biti nezavisan od kompletnog sustava u smislu vlastite

opskrbe energijom, koriġtenjem baterija. Isti alarm ĺe biti u funkciji u svakom sluļaju, te ĺe

pokrivati osnovne funkcije sustava, visoku/nisku temperatura, nestanak struje, ispad faze ili pad

napona. Isti sustav postavit ĺe se centralno.

Alarm II (farmski alarm) ĺe biti sustav niza alarma kontroliran sustavom kontrole klima,

upravljaļkim raļunalom VIPER koji generira svako stanje alarma sa opisom. Prijenos alarma ĺe

biti putem ģiļane veze do farmskog raļunala odakle ĺe moĺi doĺi do Internet mreģe i na kraju do

ģeljenog raļunala. Ako bude potrebe moĺi ĺe se generirati SMS ili e-mail.

Big Farm Manager pripada novoj generaciji upravljanja i kontrolnih sustava za praĺenje

moderne proizvodnje mesa ili jaja. Njegov je program osnovan na najnovijoj internetskoj

tehnologiji. Program ima modularni dizajn, omoguĺuje tekuĺe sakupljanje podataka, real-time

kontrolu i praĺenje farmi nesilica ili cijelih kompleksa farmi sa apsolutno bilo koje lokacije na

svijetu. Dodatna su mu prednost prilagodljiva vizualizacija i grafiļki prikaz svih podataka i

rezultata, kao i prijenos stvarnih slika iz proizvodnje.

1.3.6.10. Sustav za sakupljanje i transport jaja u objektima

Sustav ĺe se sastojati od sljedeĺih dijelova, trake za sakupljanje jaja ispod gnijezda i

popreļne trake za transport jaja do farmpakera. Traka za sakupljanje jaja ispod gnijezda bit ĺe

Piko d.o.o.
Tehniļko-tehnoloġko rjeġenje za postojeĺe postrojenje za

intenzivan uzgoj kokoġi ĂPikoñ, Grad Jastrebarsko

20/35

ZAVOD ZA UNAPREņIVANJE SIGURNOSTI d.d.
 OSIJEK, Trg Lava Mirskog 3/III

smjeġtena tako da se jaje sneseno u gnijezdu otkotrlja na nju, a ona ĺe biti zaġtiĺena od dohvata

kokoġi. Identiļna je situacija na obje razine i u svim redovima. Jednom dnevno, ovisno o

organizaciji poslova na farmi, ukljuļit ĺe se sakupljanje i svi sustavi zapoļinju s radom. Trake

ispod gnijezda pomicat ĺe se prema poļetku hale i donositi jaja na popreļnu traku za jaja.

Popreļna traka ĺe se sastojati od metalnih ġipki povezanih u neprekidnom nizu, tako da traka

pomicanjem transportira jaja od zadnje hale sve do farmpakera.

1.3.6.11. Teţinsko sortiranje, obiljeţavanje, pakiranje i skladištenje jaja

Na stroj za teģinsko sortiranje Ăsortirmaġinuñ stavljat ĺe se jedan po jedan podloģak s

jajima, a stroj ĺe sam dalje pomoĺu pipaca s vakuumom uzimati po 30 jaja i stavljati ih na

dovozni stol, s kojeg ĺe jaja ulaziti u komoru za prosvjetljavanje. U toj komori ĺe biti prisutna

osoba koja ĺe odstranjivati sitno oġteĺena, prljava, jaja s krvavim mrljama, jaja ispod i iznad

teģinskih klasa s pomoĺu IRUS palice, ļime ĺe se jaja slati na posebnu traku. Ispravna jaja

prolazit ĺe preko vaga i bivati predodreĽena za jednu od traka za utovar. Rukovaocu strojem

ostat ĺe sloboda da odredi na koju liniju ĺe izlaziti koja teģina jaja, pa po potrebi moģe odluļiti

da pojedina teģinska klasa (koje ima najviġe) izlazi na dvije trake. Nakon toga ĺe se jaje

obiljeģavati oznakom naļina drģanja kokoġi, registarskim brojem farme i oznakom drģave, te ĺe

putovati na utovarnu traku za koju je predodreĽeno, gdje ĺe se automatski pakirati u ģeljenu

ambalaģu. Stroj ĺe sam zatvarati mala pakiranja za jaja i na njih udarati datum pakiranja.

Nominalni kapacitet stroja za sortiranje jaja je 25000 jaja/h, ali kako se u praksi dnevno sortiraju

jaja za viġe kupaca, koji pak imaju viġe vrsta ambalaģe, stroj ĺe se ļeġĺe zaustavljati zbog

promjena ambalaģe. Tako se moģe raļunati da ĺe stroj u prosjeku raditi s radnim kapacitetom od

18000 do 20000 jaja/h. Puna pakiranja ĺe se slagati ruļno u kartonske kutije, koje ĺe se stavljati

na paletu i odvoziti u hladnjaļu gotove robe i ļekati na isporuku kupcima. Stroj ĺe biti opremljen

vlastitim raļunalom putem kojeg ĺe se stroju davati naputci o ģeljenim postupcima, ali koji ĺe i

evidentira sve dogaĽaje kao ġto je broj sortiranih ukupno, broj jaja po klasama, broj zastoja itd.

Kapacitet hladnjaļe ĺe biti za hlaĽenje 10 - dnevne proizvodnje, a otprilike jednak ĺe biti i

kapacitet hladnjaļe za nesortirana jaja.

Na temelju ļlanka 16. Pravilnika o uvjetima kojima moraju udovoljavati farme i uvjetima

za zaġtitu ģivotinja na farmama (NN 136/05, 101/07, 74/08, 11/10, 28/10) i Pravilnika o

minimalnim uvjetima za zaġtitu kokoġi nesilica (NN 77/10) farme u kojima se obavlja

proizvodnja rasplodnih ili konzumnih jaja moraju imati i prostoriju za sanitarnu obradu jaja,

odnosno prostoriju za sakupljanje i privremeno skladiġtenje konzumnih jaja. Snesena jaja u

gnijezdima ĺe se otkotrljati po kosom podu do trake za sakupljanje jaja koja ĺe se nalaziti ispod

gnijezda. Traka za sakupljanje jaja ispod gnijezda bit ĺe smjeġtena tako da se jaje sneseno u

gnijezdu otkotrlja na nju, a ona ĺe biti zaġtiĺena od dohvata kokoġi. Identiļna je situacija na obje

razine i u svim redovima. Jednom dnevno, ovisno o organizaciji poslova na farmi ukljuļit ĺe se

sakupljanje i svi sustavi ĺe zapoļeti s radom. Trake ispod gnijezda pomicat ĺe se prema poļetku

hale i donositi jaja na popreļnu traku za jaja. Popreļna traka ĺe se sastojati od metalnih ġipki

povezanih u beskonaļnu traku, tako da ĺe se traka vrtiti i transportirati jaja od zadnje hale sve do

farmpakera koji se nalazi u objektu za sortiranje jaja. Farmpaker je stroj koji ĺe prikupljati jaja i

slagati ih u podloġke od po 30 komada sa zraļnom komoricom okrenutom prema gore. Ispred

stroja ĺe stajati jedna osoba i izuzimati nalupana, deformirana i prljava jaja. Dodatni stroj ĺe

podizati pune podloġke jedan na drugi da nastanu kupovi od po 6 podloģaka. Takvi kupovi ĺe se

stavljati na paletu i slagati jedan pokraj drugog, a zatim ġest kupova u visinu, tako da ĺe se na

Tehniļko-tehnoloġko rjeġenje za postojeĺe postrojenje za

intenzivan uzgoj kokoġi ĂPikoñ, Grad Jastrebarsko
Piko d.o.o.

21/35

ZAVOD ZA UNAPREņIVANJE SIGURNOSTI d.d.
 OSIJEK, Trg Lava Mirskog 3/III

paletu slagati po 10,800 jaja. Puna paleta odvozit ĺe se u hladnjaļu za nesortirana jaja i tamo

ļekati teģinsko sortiranje.

1.3.6.12. Tehnologija skladištenja organskog gnoja

Kod zahvata dogradnje postrojenja za intenzivan uzgoj kokoġi ĂPIKOñ nesilica Piko

investitor nije predvidio skladiġtenje pileĺeg gnoja jer je u proizvodnom procesu predvidio

suġenje gnoja te odmah i zbrinjavanje u postrojenju za zbrinjavanje pileĺeg gnoja u svrhu

proizvodnje elektriļne i toplinske energije.

1.3.6.13. Sustav izgnojavanja

Sustav izgnojavanja ĺe biti ugraĽen ispod prve i druge razine u volijerama i sastojat ĺe se

od neprekinutih traka izraĽenih od specijalne plastike, koje ĺe se protezati od poļetka do kraja

reda volijere. Na kraju reda ĺe se nalaziti agregati za izgnojavanje motorima 1,25 kW, koji ĺe

pomicati traku prema straģnjem djelu reda volijera. Na kraju reda, na mjestu gdje ĺe traka

prelaziti preko pogonskog gumiranog valjka nalazit ĺe se dvostruki strugaļ gnoja, koji u

potpunosti skida gnoj s trake, tako da traka ostaje ļista. Ovaj postupak izgnojavanja ĺe trebati

ponavljati svakih 4 do 5 dana. Gnoj skinut s ovih traka ispod volijera padat ĺe na popreļnu traku

za izgnojavanje, koja ĺe se nalaziti u popreļnom kanalu na kraju hale. Popreļna traka ĺe

transportirati gnoj izvan hale, te ĺe gnoj padati na kosu utovarnu traku, koja ĺe ga pak tovariti u

prijevozno sredstvo (traktorska prikolica ili kamion). Gnoj ĺe se odvoziti u postrojenju za

zbrinjavanje pileĺeg gnoja u svrhu proizvodnje elektriļne i toplinske energije.

1.3.6.14. Sustav sušenja gnoja

Svjeģi gnoj nesilica sadrģi oko 75% vlage, jako je agresivan i znatno optereĺuje okoliġ

zbog emisije amonijaka i ostalih plinova. Zbog toga ĺe se instalirati oprema, koja ĺe gnoj

prisuġiti na oko 30% vlage, pa ĺe biti mnogo manje agresivan, ali ġto je joġ vaģnije, oko svake

balege ĺe se stvoriti korica, koja ĺe znatno smanjiti emisiju ġtetnih plinova i neugodnog mirisa.

Sustav ĺe funkcionirati tako, da ĺe se iznad traka za izgnojavanje (koje se nalaze ispod prve i

druge razine volijere) instalirati plastiļne cijevi promjera 120 mm. Cijevi ĺe na sebi u razmaku

od 200 mm imati rupe okrenute prema traci (Ï 8 mm). U cijevi ĺe se pomoĺu jednog snaģnog

ciklona upuhivati zrak koji ĺe izlaziti kroz rupice na cijevima i prosuġivati gnoj.

OptiSec je sustav suġenja gnoja na perforiranim trakama i osigurava optimalno suġenje

svjeģeg ili pred - suġenog gnoja iz kaveza ili podnog drģanja. Pomoĺu navedenog sustava

moguĺe je postiĺi vrijednost do 90% suhe tvari ļime se stvara preduvjet za sigurno skladiġtenje

gnoja ili plasman na trģiġte u obliku peleta. OptiSec je moguĺe instalirati sa 14 razina ovisno od

potrebnog kapaciteta suġenja gnoja. Ġirina sustava je 1,75 m. Tunel suġenja gnoja se dizajnira

zasebno, te ĺe jedan tunel moĺi zadovoljiti potrebe suġenja gnoja za otprilike 150000 nesilica. Za

suġenje se koristi zrak isisan iz ġtala te se ne koristi dodatna energija. Potreba instalirane snage za

tunel suġenja gnoja, pogoni transportera gnoja za punjenje tunela, kretanje traka i praģnjenje

tunela, su otprilike 41,5 kW.

Piko d.o.o.
Tehniļko-tehnoloġko rjeġenje za postojeĺe postrojenje za

intenzivan uzgoj kokoġi ĂPikoñ, Grad Jastrebarsko

22/35

ZAVOD ZA UNAPREņIVANJE SIGURNOSTI d.d.
 OSIJEK, Trg Lava Mirskog 3/III

1.4. Infrastruktura

1.4.1. Prometno rješenje na farmi

Farma, kao i ostali objekti u sklopu gospodarstva Piko d.o.o. povezani su s javnom

prometnicom, sami prilazi su ġirine minimalno 3,5m, na lokaciji su odvojeni ļisti i neļisti putevi,

odnosno ulazi na lokaciju s obaveznim dezobarijerama za vozila i za pjeġake.

Lokacija je ograĽena kako bi se sprijeļio ulazak neovlaġtenih osoba. Na kolnom ulazu su

dvokrilna vrata ġirine 3,0 m s dezbarijerom veliļine 6,0 x 3,0 x 0,25 m. Do njih su mala vrata za

radnike s pjeġaļkom dezbarijerom veliļine 1,0 x 0,5 x 0,05 m.

Ispred ulaska u objekte ureĽene su manipulativne povrġine te je omoguĺen kolni pristup do

svih objekata kao manipulativne pristupne povrġine za interventna vozila (vatrogasce).

Parkiranje osobnih vozila zaposlenih omoguĺeno je na dijelu parcele uz objekt mjeġaone hrane.

Pjeġaļki promet je rijeġen u sklopu kolnih odnosno manipulativnih povrġina koje sluģe i

kao pjeġaļke. Buduĺi da je kolni promet unutar parcele slabog intenziteta, a i kretanje motornih

vozila je minimalne brzine (5-10 km/h), pjeġaļki je promet kolnim povrġinama moguĺ i siguran,

te je omoguĺeno sklanjanje pjeġaka u sluļaju prolaza vozila.

1.4.2. Vodovod

Iz tehnoloġkog opisa objekta vidljivo je da je u predmetnim objektima halama farme za

uzgoj nesilica potrebno osigurati dovoljne koliļine higijenski i sanitarno ispravne vode za

potrebe uzgoja nesilica (pojenje), za sanitarije radnika, te protupoģarne potrebe, odnosno za

opskrbu hidrantskom mreģom.

Sva potrebna voda planira se osigurati zajedniļkim prikljuļkom sa javne vodovodne

mreģe.

Prikljuļak vode na lokaciju je postojeĺi s razvodom na razliļite potroġaļe na lokaciji, na

mjeġaonu stoļne hrane (hidrantska mreģa), objekte za proizvodnju konzumnih jaja, sortirnicu s

upravom.

Preko postojeĺeg vodovodnog prikljuļka planira se napraviti i prikljuļak za predmetnu

izgradnju. Na lokaciji postoji postojeĺi prikljuļak vode promjera 160 mm, prema Izvjeġĺu o

ispitivanju uļinkovitosti magistralnog voda - snimanje Q-h linije izraĽenom po BAPP d.o.o.,

Zagreb prema kojem na mjestu prikljuļka kapacitet zadovoljava glede tlaka i koliļine vode,

izmjeren je pritisak tlaka od 439,7 kPa (43,97 mVs) uz protok 11,8 l/s.

Optereĺenja od osiguranja kapaciteta za pojenje ģivotinja, potrebe dezbarijera i sanitarije

zaposlenih nisu velika, a obzirom na povrġinu cjelokupnog kompleksa navedenih farmi,

mjeġaone, sortirnice i uprave od ukupno 2 Ha 65 a 98 m2 raļuna se s jednim istovremenim

poģarom na lokaciji, to obzirom na mjesto prikljuļka dimenzioniranje vodova, kao i dokaz

dovoljnog protoka i pritiska vode raļunom na zadnjem najudaljenijem hidrantu u odnosu na

podatke izmjerene QH linije na mjestu prikljuļka. Prema propisima potrebna koliļina vode je 10

litara u sekundi kod minimalnog tlaka 2,5 bara.

Od postojeĺeg voda promjera 160 mm u postojeĺem ġahtu (betonskom oknu s metalnim

pokloocem 60/60 cm) nakon postojeĺeg vodomjera raļvaju se prikljuļci za postojeĺe objekte na

lokaciji, voda za postojeĺe objekte farmi, za upravnu zgradu sa sortirnicom, za sanitarije, tu je

Tehniļko-tehnoloġko rjeġenje za postojeĺe postrojenje za

intenzivan uzgoj kokoġi ĂPikoñ, Grad Jastrebarsko
Piko d.o.o.

23/35

ZAVOD ZA UNAPREņIVANJE SIGURNOSTI d.d.
 OSIJEK, Trg Lava Mirskog 3/III

predviĽen i prikljuļak vode za pojenje ģivotinja te za sanitarije u sklopu novo planiranih hala

farme za uzgoj nesilica.

1.4.3. Kanalizacija

Ļiste oborinske vode sa zelenih povrġina, cestovnih povrġina i krovova direktno se puġta

na okolni teren.

Sanitarne otpadne vode se ispuġtaju u nepropusnu sabirnu jamu koja se preko bioloġkog

ureĽaja (bio-jama) ispuġta u prirodni recipijent (u podzemne vode).

1.4.4. Elektrika i telekomunikacije

Farma je prikljuļena na javnu elektriļnu mreģu. Instalirana snaga je 20,0 kW. U sluļaju

nestanka napona u javnoj mreģi koristi se vlastiti agregat koji se ukljuļuje automatski.

1.4.5. Strojevi i oprema

Kapaciteti, tehniļke karakteristike i mjere strojeva, opreme i samih objekata navedene su u

nastavku (Tablica 1. do Tablica 6.Tablica 6).

Á Ukupni buduĺi kapacitet farme 270000 nesilica i 125000 pilenki,

Á Kapacitet planiranih proizvodnih objekata 150000 nesilica,

Á Kapacitet planiranog uzgojnog objekta 50000 pilenki,

Á Svaka nova proizvodna hala ĺe imati tri reda volijera na dvije razine dugaļkih
109,75 m u kojima se nalazi:

¶ 390 gnijezda s istjerivaļem peradi,

¶ 12 linija hranjenja lancem,

¶ 12 linija pojilica,

¶ 10 linija preļki za sjedenje,

Á Kod svake hale silos za hranu promjera 2,75 m, i kapaciteta 25,9 tona,

Á Puģni transporter promjera 125 mm,

Á Proizvodna hala za ulaz zraka ĺe imati 40 otvora veliļine 80 x 50 cm,

Á Uzgojna hala za ulaz zraka ĺe imati 50 otvora veliļine 65 x 20 cm,

Á Krovni ventilatori ĺe biti smjeġteni u krovnim kaminima promjera 650 mm i radnog
kapaciteta 11,900 m

3
/h kod podtlaka od 10 Pa,

Á Zidni ventilatori ĺe biti veliļine 1378 x 1378 x 50 mm i radnog kapaciteta 42,700
m

3
/h kod podtlaka od 10 Pa,

Á Glavna stropna rasvjeta objekta 92 svjetiljke jaļine 36 W u hali,

Á Veļernje svjetlo od 15 lampi jaļine 7 W,

Á Nominalni kapacitet stroja za sortiranje jaja je 25000 jaja/h,

Á Radni kapacitet stroja za sortiranje jaja 18000 do 20000 jaja/h,

Piko d.o.o.
Tehniļko-tehnoloġko rjeġenje za postojeĺe postrojenje za

intenzivan uzgoj kokoġi ĂPikoñ, Grad Jastrebarsko

24/35

ZAVOD ZA UNAPREņIVANJE SIGURNOSTI d.d.
 OSIJEK, Trg Lava Mirskog 3/III

Á Postrojenje za zbrinjavanje pileĺeg gnoja u svrhu proizvodnje elektriļne i toplinske

energije:

¶ Turbina T600 od 600 kWe s unutarnjim izgaranjem plina metana, pod punim

optereĺenjem i u normalnim atmosferskim uvjetima proizvodi promjenjivu

elektriļnu energiju i 1600 kWt toplinske energije,

¶ Generator ORC (Organic Rankine Cycle) neto snage 95 kW, toļka smrzavanja
pogonskog medija je oko -80ÁC, generator je grupa koja se proizvodi u

standardnom formatu od 125 kWe, napaja se pregrijanom vodom na 150ÁC,

proizvedeni napon je visoke frekvencije 500 Hz te se ispravlja i vraĺa u

izmjeniļni napon,

¶ Mehaniļko loģiġte sadrģi lijevak volumena oko 1 m3
, za prihvat goriva koje

dolazi iz silosa s grabljama,

¶ U svakoj uzgojnoj hali po dva plinska termogena, svaki jaļine 65 kW.

Tablica 1. Kvantifikacijski pokazatelji novih graĊevina.

Kvantifikacijski pokazatelji novih graĊevina

 Etaģnost Visina vijenca (m) Krov Pokrov

Proizvodna hala P + 1 6,8 dvostreġni nagiba 12Á lim

Proizvodna hala P + 1 6,8 dvostreġni nagiba 12Á lim

Proizvodna hala P + 1 6,8 dvostreġni nagiba 12Á lim

Prihvat jaja P 4,4 dvostreġni nagiba 12Á lim

Uzgojna hala P 3,5 dvostreġni nagiba 12Á lim

Tablica 2. Iskaz površina novih graĊevina.

Iskaz površina / m2

Tlocrtna površine TP novih graĊevina 7128,6

GraĊevinska (bruto) površine GBP novih graĊevina

Proizvodna hala

Prizemlje 1646

1. kat 1646

Ukupno 3292

Proizvodna hala

Prizemlje 1646

1. kat 1646

Ukupno 3292

Proizvodna hala

Prizemlje 1646

1. kat 1646

Ukupno 3292

Prihvat jaja 300

Postrojenje za zbrinjavanje pilećeg gnoja

u svrhu proizvodnje elektriĉne i toplinske

energije

 422,5

Uzgojna hala 1468,1

Ukupno 12066,6

Tehniļko-tehnoloġko rjeġenje za postojeĺe postrojenje za

intenzivan uzgoj kokoġi ĂPikoñ, Grad Jastrebarsko
Piko d.o.o.

25/35

ZAVOD ZA UNAPREņIVANJE SIGURNOSTI d.d.
 OSIJEK, Trg Lava Mirskog 3/III

Tablica 3. Glavni tehniĉki podaci postrojenja za zbrinjavanje pilećeg gnoja u svrhu proizvodnje elektriĉne i

toplinske energije.

Primarno gorivo

Nereciklirana biomasa

Srednja energetska vrijednost 3,4 kWh/kg

Maksimalna vlaģnost 30%, udio nesagorive tvari

max.1%

Ukupni nazivni toplinski kapacitet 3000 kWt x 2 = 6000 kW

Toplinska energija izgaranja 2600 kWt x 2 = 5200 kWt

Teoretska potroġnja goriva - energetska vrijednost :

3,4 kWh/kg
1530 kg/h

Godiġnja potroġnja goriva (bazirana na 8,000 radnih

sati)
12250 t/god.

Proizvedena elektriļna energija 995 kWe

Dostupna toplinska energija (vruĺa voda 80/90 ÁC),

uz kontinuirano maksimalno optereĺenje
3200 kWt

Vlastita potroġnja energije pri maksimalnom

optereĺenju
75 kWe

Neto elektriļni stupanj uļinka oko 18%

Ukupni stupanj uļinka postrojenja za zbrinjavanje

pileĺeg gnoja u svrhu proizvodnje elektriļne i

toplinske energije

oko 78%

Postotak teoretskog ostatka izgaranja goriva (pri

maksimalnom optereĺenju)

1% inertnog materijala (ovisno o sastavu gnojiva)

2% pepela (ovisno o sastavu gnojiva)

Dimenzije postrojenja

20 m ġirina

27 m duģina

8 m visina

Tablica 4. Nazivne znaĉajke uz napajanje pregrijanim zrakom pomoću sustava TurboMASS ® 900 + 1 ORC.

Nazivne znaĉajke uz napajanje pregrijanim zrakom pomoću sustava TurboMASS ® 900 + 1 ORC

ProizvoĊaĉ TURBEC

Model T600

Broj instaliranih turbina 2

Procesni medij Zrak

Nazivna temperatura zraka na ulazu turbine 850ÁC

Nazivna bruto elektriĉna snaga (generirana na spojnicama altematora), uz max.

trajno opterećenje (*)
450 kWe

Tablica 5. Nazivne karakteristike grupe ORC s povratom topline od izgaranja plina pomoću TurboMASS ®

900 + 1 ORC.

Nazivne karakteristike grupe ORC s povratom topline od izgaranja plina pomoću TurboMASS ® 900 + 1

ORC

ProizvoĊaĉ CALNETIX

Model WHG125

Broj instaliranih strojeva 1

Medij prijenosnik Pregrijana voda

Bruto max. snaga (generirana na spojnicama alternatora) 95 kWe

Piko d.o.o.
Tehniļko-tehnoloġko rjeġenje za postojeĺe postrojenje za

intenzivan uzgoj kokoġi ĂPikoñ, Grad Jastrebarsko

26/35

ZAVOD ZA UNAPREņIVANJE SIGURNOSTI d.d.
 OSIJEK, Trg Lava Mirskog 3/III

Tablica 6. Karakteristiĉni podaci i nazivne znaĉajke peći – plamenika postrojenja za zbrinjavanje pilećeg

gnoja u svrhu proizvodnje elektriĉne i toplinske energije.

Karakteristiĉni podaci i nazivne znaĉajke peći - plamenika

Stavka GM 01

Model GRIMATIC

Tip 3,000

Broj instaliranih strojeva 2

Maksimalna nazivna toplinska snaga 3,000 kWt

Dopuštena goriva

Nereciklirana biomasa

Srednja toplinska vrijednost 1,75 + 4,87

kWh/kg

Max. relativna vlaģnost 40%

Inertni materijal max. 10%

Max. zrnatost G30

Potrošnja goriva Ovisno o vrsti goriva

Prosjeĉni protok plinova izgaranja na izlazu iz peći 6000 Nm3/h

Srednja temperatura plinova izgaranja na izlazu iz peći 1000 + 1150ÁC

Instalirana elektriĉna snaga 7,5 kWe

Tehniļko-tehnoloġko rjeġenje za postojeĺe postrojenje za

intenzivan uzgoj kokoġi ĂPikoñ, Grad Jastrebarsko
Piko d.o.o.

27/35

ZAVOD ZA UNAPREņIVANJE SIGURNOSTI d.d.
 OSIJEK, Trg Lava Mirskog 3/III

1.5. Vrsta i koliĉina tvari koje ulaze u tehnološki proces

1.5.1. Hrana

Zrele kokoġi nesilice jedu dnevno 110 do 120 g hrane, ġto bi znaļilo da u jednom ciklusu

proizvodnje trajanja 365 dana pojedu 40,15 do 43,8 kg hrane po nesilici. Pilenke u uzgoju u

ciklusu proizvodnje od 18 tjedana pojedu 6,4 kg hrane odnosno 16 kg godiġnje po pilenki, uz

ciklus od 18 tjedana proizvodnje i 2 tjedna odmora. Godiġnja potreba buduĺeg proizvodnog

ciklusa prema dostupnim podacima bit ĺe do 11826 tona hrane za nesilice i do 2000 tona za

pilenke u uzgoju.

Na postojeĺoj farmi hrana se uglavnom dobavlja u obliku sirovina (Tablica 7.) koje stiģu u

mjeġaonicu hrane, gdje prolaze ciklus suġenje, skladiġtenja te mljevenja i mijeġanja ģitarica sa

potrebnim dodacima u stoļnu hranu. Osim toga, hrana se dobavlja i u obliku gotovih mjeġavina.

Tablica 7. Ulazne sirovine za prehranu i njihove godišnje koliĉine u sadašnjem proizvodnom procesu.

Sirovina Postrojenje Upotreba
Godiġnja

potroġnja/kg

Kukuruz Mjeġaonica hrane Ishrana ģivotinja 2274000

Soja Mjeġaonica hrane Ishrana ģivotinja 364230

Stoĉno brašno Mjeġaonica hrane Ishrana ģivotinja 223200

Ulje za stoĉnu hranu Mjeġaonica hrane Ishrana ģivotinja 58120

Vapnenac Mjeġaonica hrane Ishrana ģivotinja 389460

Avomin G 10 premiks za

pilenke
Mjeġaonica hrane Ishrana ģivotinja 27975

Avomin G 10 premiks za

nesilice
Mjeġaonica hrane Ishrana ģivotinja 95175

Stoĉni kvasac 21 Mjeġaonica hrane Ishrana ģivotinja 550

Pšenica 191 Mjeġaonica hrane Ishrana ģivotinja 940

MYCO fiksator mikotoksina Mjeġaonica hrane Ishrana ģivotinja 650

Agroprerada d.d. hrana za

ishranu pilenki i kokoši
Mjeġaonica hrane Ishrana ģivotinja 1740000

Jedna od vaģnijih karakteristika stoļne hrane je sadrģaj proteina koji utjeļe na emisiju

amonijaka. Krmne smjese se na farmi stoga mijeġaju kako bi se dobile preporuļene koliļine

proteina u hrani za hibirdnu liniju Lohmann Brown (Tablica 8. i Tablica 9.).

Tablica 8. Koliĉina proteina u krmnim smjesama za hibirdnu liniju Lohmann Brown u uzgojnom periodu.

Krmna smjesa Preporuļena koliļina proteina %

Hrana za piliće (starter) 1 do 8 tjedan 18,5

Hrana za pilenke (za uzgoj) 9 do 16 tjedana 14,5

Za pronesak 17 tjedana (5% nesivosti) 17,5

Za nesenje do 28 tjedna 18

Piko d.o.o.
Tehniļko-tehnoloġko rjeġenje za postojeĺe postrojenje za

intenzivan uzgoj kokoġi ĂPikoñ, Grad Jastrebarsko

28/35

ZAVOD ZA UNAPREņIVANJE SIGURNOSTI d.d.
 OSIJEK, Trg Lava Mirskog 3/III

Tablica 9. Indikativne razine proteina u hrani za kokoši (Najbolje raspoloţive tehnike).

Vrsta Faza
Sadrģaj proteina (% u

hrani)

Ukupni sadrģaj fosfora (% u

hrani)

Nesilica

18 do 40

tjedana
15,5 do 16,5 0,45 do 0,55

Viġe od 40

tjedana
14,5 do 15,5 0,41 do 0,51

S odgovarajuĺe

balansiranom i

optimalnom opskrbom

probavljivih aminokiselina

S odgovarajuĺe probavljivim

fosforom koriġtenjem npr. Visoko

probavljivu hranu s anorganskim

fosfatima i/ili fitazom

1.5.2. Energenti

Intenzivna proizvodnja nije zamisliva niti moguĺa bez elektriļne energije, buduĺi da su svi

sustavi pokretani strujom. Za cijeli planirani projekt potrebno je oko 135 kW. Osim toga je

neophodno opremanje farme generatorom za struju, koji treba biti minimalno takve snage, da

moģe pokretati strojeve neophodne za odrģavanje najnuģnijih ģivotnih i proizvodnih potreba,

odnosno oko 30 kW + snagu potrebnu za pogon hladnjaļa.

U proizvodni proces do sad je godiġnje ulazilo 125000 kg prirodnog plina (4,169 GJ) i 4

tone loģivog ulja za grijanje (160 GJ).

Novim projektom planira se izgraditi postrojenje za zbrinjavanje pileĺeg gnoja u svrhu

proizvodnje elektriļne i toplinske energije tj. kogeneracijsko postrojenje za proizvodnju energije

iz biomase, kojim ĺe se proizvoditi elektriļna i toplinska energija. Primarno gorivo postrojenja

bit ĺe nereciklirana biomasa (pileĺi gnoj) srednje energetske vrijednosti 3,4 kWh/kg i

maksimalne vlaģnosti 30%. Teoretska potroġnja goriva ĺe biti 1530 kg/h, a godiġnja potroġnja

bazirana na 8000 radnih sati 12250 t. Oļekivana proizvodnja elektriļne energije je 995 kWe, a

toplinske energije 3200 kWt.

Proizvedena koliļina toplinske energije koristit ĺe se za zagrijavanje uzgojnih hala, no kao

alternativa za zagrijavanje uzgojnih hala ostati ĺe i spremnici ukapljenog plina kapaciteta 2x2 t.

U planiranom proizvodnom procesu neĺe biti potroġnje loģivog ulja.

1.5.3. Voda

Za potrebe farme voda se dobavlja iz javnog vodovoda, a upotrebljava se za napajanje

ģivotinja. U dosadaġnjem proizvodnom procesu mjeseļna potroġnja bila je 877,5 m
3
, odnosno

10530 m
3
 godiġnje.

Kod proraļuna potroġnje vode u normalnim uvjetima drģanja uzima se odnos prema

konzumiranoj hrani. Za svaki kg pojedene smjese kokoġ popije 1,5 do 2 l vode. S poviġenjem

temperature raste i potreba za vodom, tako kod temperature zraka od 38ÁC potroġnja vode se

poveĺava zna 3 do 4 l po kg hrane.

U buduĺem proizvodnom procesu predviĽa se da je pod uvjetom da za ukupni kapacitet

farme od 395000 ģivotinja dnevna potroġnja vode iznosi od 0,2 l do 0,4 l po ģivotinji potrebno

osigurati 79 do 158 m
3
 vode dnevno, odnosno 28835 m

3
 do 57670 m

3
 vode godiġnje.

Tehniļko-tehnoloġko rjeġenje za postojeĺe postrojenje za

intenzivan uzgoj kokoġi ĂPikoñ, Grad Jastrebarsko
Piko d.o.o.

29/35

ZAVOD ZA UNAPREņIVANJE SIGURNOSTI d.d.
 OSIJEK, Trg Lava Mirskog 3/III

Za potrebe radnika dnevno ĺe se koristiti 300 l/dnevno vode, ġto godiġnje iznosi 109 mį

vode.

Nadalje se u postrojenje za zbrinjavanje pileĺeg gnoja u svrhu proizvodnje elektriļne i

toplinske energije preko ljeta dnevno koristi 1 mį vode, a preko zime 3 mį. Power Mass SWTF

900 je postrojenje za zbrinjavanje pileĺeg gnoja u svrhu proizvodnje elektriļne i toplinske

energije koje se sastoji od pogonskog modula s parnom turbinom, a temelji se na

termodinamiļkom ciklusu Rankine. Power Mass SWTF 900 koristi toplinsku energiju koja se

proizvodi izgaranjem krutih goriva (biomase).

Kao i sva parna energetska postrojenja, postrojenje Power Mass SWTF 900 koristi vodu,

ali u zatvorenom krugu. MeĽutim, za nadoknadu ispuġtene vode iz kotla potrebno je

svakodnevno ubacivanje s 1 mį vode ljeti te zimi 3 mį/dnevno koja se mora filtrirati i

demineralizirati prije koriġtenja.

Proces se odvija u dva stupnja ï demineralizacija vode, procesom reverzne osmoze, koji se

vodi iz gradskog vodovoda oduzimaju minerali, bez ikakvog dodavanja, bilo kakve kemikalije.

Zatvorenim krugom voda prolazi kroz cijevi kotla gdje je moguĺe da oduzme neġto ģeljeza sa

cijevi kotla, pa se ostatak nakon kotlovske demineralizacije (300 lit./dan) skuplja u posebni tank

(20000 lit.)

Drugi dio procesa je omekġavanje vode, oduzimanjem kalcija. Proces omekġavanja obavlja

se prirodnom solju (bez dodataka bilo kakvih kemikalija), te zbog poveĺane koncentracije soli,

takoĽer se skuplja u tank (20000 lit.)

Proļiġĺena voda Ăsoft waterñ, bez ikakvih primjesa, neļistoĺa, uobiļajenim procesom

evaporacije, isparava u atmosferu, a da pri tome ne sadrģi niti jednu komponentu koja bi

potencijalno utjecala na zagaĽenje atmosfere, a skupljeni ostatak od 2300 lit./dan, koji u sebi ima

samo:

A) oduzete minerale iz Ăgradskeñ vode,

B) eventualno nekoliko PPM-a ģeljeza (Fe) oduzetih protokom sa ļeliļnih cijevi i

C) prirodnu sol,

a da pri tome nema dodataka niti jedne kemikalije, vodu iz spremnika ĺe prazniti ovlaġtena

pravna osoba za praģnjenje sabirnih jama svakih 8 dana.

1.5.4. Stelja

Stelja u objektu moģe biti od razliļitih materijala, na farmi Piko koristit ĺe se sjeckana

slama ili piljevina. Za toplijeg godiġnjeg doba dostatan je sloj do 10 cm debljine, a za hladnijeg

treba 15 do 20 cm stelje.

Temeljem Najboljih raspoloģivih tehnika preporuļeno je do 1 kg stelje po ģivotinji

godiġnje. U buduĺem proizvodnom procesu na farmi za kapacitet 395000 ģivotinja koristit ĺe se

do 395 t stelje godiġnje za ukupan broj ģivotinja od 395000, koja ĺe prekrivati povrġinu poda

ispod volijera. Stelja ĺe na kraju proizvodnog procesa biti dio gnoja koji ĺe se zbrinjavati u

postrojenju za zbrinjavanje pileĺeg gnoja u svrhu proizvodnje elektriļne i toplinske energije, te

neĺe biti dodatnog otpada zbog koriġtenja stelje.

Piko d.o.o.
Tehniļko-tehnoloġko rjeġenje za postojeĺe postrojenje za

intenzivan uzgoj kokoġi ĂPikoñ, Grad Jastrebarsko

30/35

ZAVOD ZA UNAPREņIVANJE SIGURNOSTI d.d.
 OSIJEK, Trg Lava Mirskog 3/III

1.6. Vrsta i koliĉina tvari koje ostaju nakon tehnološkog procesa

1.6.1. Koliĉina gnoja

Tijekom proizvodnog ciklusa nastaje 120 do 130 g izmeta po nesilici u danu, ġto bi

godiġnje odnosno za vrijeme jednog proizvodnog ciklusa za 270000 nesilica iznosilo 120 g Ĭ

365 = 43800 g izmeta /god. po jednoj nesilici Ĭ 270000 nesilica = 11826 tona/ciklus, odnosno

130 g Ĭ 365 = 47450 g izmeta /god. po jednoj nesilici Ĭ 270000 nesilica = 12811,5 tona/ciklus.

U tijeku uzgoja pilenki nastaje 50 do 70 g izmeta po pilenki u danu, ġto bi za vrijeme

jednog proizvodnog ciklusa (tj. 18 tjedana + vrijeme odmora od 2 tjedna = 20 tjedana) za 125000

pilenki iznosilo 50 g Ĭ 140 dana = 7000 g izmeta /za 1 proizvodni ciklus, po jednoj pilenki Ĭ

125000 pilenki = 875 tona/ciklus, odnosno 70 g Ĭ 140 dana = 9800 g izmeta /za 1 proizvodni

ciklus, po jednoj pilenki Ĭ 125000 pilenki = 1225 tona/ciklus.

Prema gore navedenom izraļunu za pilenke broj ciklusa godiġnje (12 mjeseci) bi iznosio

2,5 proizvodnih ciklusa godiġnje. dakle za jednu godinu (12 mjeseci) nastaje 2,5 x 875 = 2187.5

tona izmeta/godiġnje, odnosno 2,5 x 1225 = 3062,5 tona izmeta/godiġnje.

S obzirom da investitor ima namjeru gnoj zbrinjavati u postrojenju za zbrinjavanje pileĺeg

gnoja u svrhu proizvodnje elektriļne i toplinske energije neĺe osiguravati poljoprivredne

povrġine za gnojidbu. Namjera je investitora suġenje gnoja te njegovo zbrinjavanje u postrojenju

za zbrinjavanje pileĺeg gnoja u svrhu proizvodnje elektriļne i toplinske energije u cilju

dobivanja toplinske i elektriļne energije. Iz tog razloga nije predviĽeno mjesto za skladiġtenje

gnoja.

1.6.2. Zbrinjavanje uginulih ţivotinja

Otpadna ģivotinjska tkiva na farmi ļine leġine uginulih piliĺa, uginule iz razliļitih razloga

koje mogu u sluļaju neodgovarajuĺeg postupka ļiniti opasnost za okoliġ. Uginule ģivotinje,

odnosno ģivotinjska tkiva prikupljaju se i odlaģu u kontejner s hlaĽenom komorom za uginule

ģivotinje, osigurane su kljuļem i redovito se odvoze u roku od 1 ï 5 dana od ovlaġtene pravne

osobe te uklanjaju sukladno Zakonu o veterinarstvu (NN 41/07, 155/08, 55/11) i Pravilnika o

naļinu postupanja s nusproizvodima ģivotinjskog podrijetla koji nisu za prehranu ljudi NN

(87/09).

U dosadaġnjem proizvodnom procesu nastajalo je 1,5 t otpada mjeseļno u obliku uginulih

ģivotinja i ljuski jaja, a predviĽena koliļina koja ĺe nastajati na farmi u buduĺem proizvodnom

procesu je oko 3 t mjeseļno.

1.6.3. Zbrinjavanje ostataka lijekova i i njihove ambalaţe

Zbrinjavanje otpada iz veterinarskih zahvata, koji ļine ostaci lijekova u vlastitoj ambalaģi i

ostali medicinski materijal, obavljat ĺe se na naļin da ĺe nadleģni veterinar preuzimati opasan

otpad, te isti zbrinjavati od ovlaġtene pravne osobe za zbrinjavanje opasnog otpada sukladno

Zakonu o otpadu (NN 178/04, 111/06, 60/08, 87/09) i Pravilniku o ambalaģi i ambalaģnom

otpadu (NN 97/05.).

Tehniļko-tehnoloġko rjeġenje za postojeĺe postrojenje za

intenzivan uzgoj kokoġi ĂPikoñ, Grad Jastrebarsko
Piko d.o.o.

31/35

ZAVOD ZA UNAPREņIVANJE SIGURNOSTI d.d.
 OSIJEK, Trg Lava Mirskog 3/III

U dosadaġnjem proizvodnom procesu nastajalo je 50 l otpada mjeseļno iz veterinarskih

zahvata, a predviĽena koliļina u buduĺem proizvodnom procesu je oko 100 l mjeseļno.

1.6.4. Gospodarenje otpadom

Nastali otpad se razvrstava sukladno Zakonu o otpadu (NN 178/04, 111/06, 60/08, 87/09),

Uredbi o kategorijama, vrstama i klasifikaciji otpada s katalogom otpada i listom opasnog otpada

(NN 50/05, 39/09), Pravilniku o gospodarenju otpadom (NN 23/07, 111/07), Pravilniku o

ambalaģi i ambalaģnom otpadu (NN 97/05, 115/05, 81/08, 31/09, 156/09, 38/10, 10/11, 81/11,

126/11) i odvozi ga ovlaġteni sakupljaļ otpada na daljnju obradu. Na farmi ĺe najviġe nastajati

kruti otpad u vidu kartonske transportne ambalaģe koja se koristi jednokratno, te ĺe se ista

sakupljati na zato odreĽenom mjestu te zajedno s ostalim krutim otpadom (papirnate vreĺe od

hrane i sl.), zbrinjavati od strane ovlaġtene tvrtke za gospodarenje spomenute vrste otpada.

Komunalni otpad sakupljat ĺe pravna osoba koja ima koncesiju za sakupljanje komunalnog

otpada na podruļju Grada Jastrebarskog.

U dosadaġnjem proizvodnom procesu nastajalo je 1000 l komunalnog otpada i 1 do 2 t

papira mjeseļno. U buduĺem proizvodnom procesu predviĽena koliļina otpada u obliku

komunalnog otpada je oko 2025 l i predviĽena koliļina otpada u obliku papira je 2 do 4 tone

mjeseļno.

1.6.5. Zbrinjavanje otpadnih voda

Znaļajna razlika u proizvodnji peradi u odnosu na ostale vrste domaĺih ģivotinja su

otpadne vode kojih u toj stoļarskoj grani tijekom bilo koje faze proizvodnje nema. Naime, perad

zbog svoje specifiļne anatomske grade i metaboliļkih procesa ne izluļuje mokraĺu veĺ samo

feces (sa 70 do 78% vlage). Nadalje, sustavi za napajanje su takvi da omoguĺuju dotok svjeģe

vode samo u onim koliļinama koju perad popije. Prolijevanje vode kod funkcionalnih pojilica

svih tipova zapravo nema. Buduĺi se objekt temeljito mehaniļki oļisti i dezinficira prilikom

ļiġĺenja objekta otpadnih voda nema.

Voda iz dezbarijera sadrģi biorazgradivi dezinficijens, te ĺe se otpadna voda iz desbarijere

sakupljati sa sanitarnim otpadnim vodama u nepropusnu sabirnu jamu.

Sanitarne otpadne vode, s obzirom da na lokaciji nema izgraĽene javne odvodnje sakupljat

ĺe se u nepropusnoj sabirnoj jami smjeġtenoj uz upravnu zgradu. Vodonepropusnu sabirnu jamu

ĺe prazniti ovlaġtena pravna osoba za praģnjenje sabirnih jama. Oborinske vode s prometnih i

manipulativnih povrġina odvode se u melioracijski kanal koji prolazi uz neposrednu blizinu

farme, te se dalje upuġtaju u kanal na kļ.1702 ko. Volavje koji je u vlasniġtvu Republike

Hrvatske. Za potencijalno oneļiġĺene oborinske vode s parkiraliġnih povrġina predviĽena je

izgradnja separatora ulja na kojem bi se navedene vode proļistile i ispustile u prethodno

navedeni kanal.

U postrojenje za zbrinjavanje pileĺeg gnoja u svrhu proizvodnje elektriļne i toplinske

energije nastaje 2300 l/dnevno otpadne vode iz kotla koja se sprema u blow-down spremniku od

20 000 l koji je sastavni dio postrojenja. Vodu iz spremnika ĺe prazniti ovlaġtena pravna osoba

za praģnjenje sabirnih jama svakih 8 dana.

Piko d.o.o.
Tehniļko-tehnoloġko rjeġenje za postojeĺe postrojenje za

intenzivan uzgoj kokoġi ĂPikoñ, Grad Jastrebarsko

32/35

ZAVOD ZA UNAPREņIVANJE SIGURNOSTI d.d.
 OSIJEK, Trg Lava Mirskog 3/III

1.6.6. Naĉin zbrinjavanja plinova iz rashladnih medija, kotlovnica i drugo

U postupku zbrinjavanja plinova rashladnih ureĽaja postrojenje za intenzivan uzgoj kokoġi

ĂPIKOñ primjenjuje dobru praksu prilikom rada i servisiranja rashladnih ureĽaja, te prilikom

stavljanja izvan rada na taj naļin sprjeļava namjerno ili nenamjerno ispuġtanje radnih tvari u

atmosferu. To podrazumijeva da ovlaġtena tvrtka za pregled i zamjenu radne tvari redovito

odrģava opremu i kontrolira rashladne ureĽaje uz voĽenje zapisa. Ista praksa ĺe se primjenjivati i

u buduĺnosti. Kod postrojenja za zbrinjavanje pileĺeg gnoja u svrhu proizvodnje elektriļne i

toplinske energije za dobivanje plinova iz biomase predviĽena je obrada dimnih plinova s

pripremom za proļistaļ DeNOx, u svrhu redukcije emisije duġikovih oksida (NOx).

1.6.7. Naĉin zbrinjavanja pepela

Pepeo, proizveden izgaranjem (potpuno inertan) automatski se sakuplja u svakom stroju

postrojenja Power Mass HT900/ SWTF 900 i sprema u odgovarajuĺem spremniku. Sustav

sakupljanja i spremanja potpuno je izoliran od vanjskog okruģenja, na naļin da nije omoguĺeno

prosipanje i rasprġivanje praġine u okruģenje.

Koliļina pepela ovisi o hrani koje se koristi kod uzgoja peradi i o koriġtenoj koliļini goriva

(kokoġji izmet). Razina pepela u kokoġjem izmetu varira od 3,5% do najviġe 8%. Izgaranje dakle

omoguĺava drastiļno smanjivanje od 12 do 30 puta poļetne, naturalne koliļine kokoġjeg izmeta.

Konaļno, pepeo proizveden u postrojenju Power Mass HT900/ SWTF 900 koristi se kao

sirovina u podruļju graĽevinarstva, za proizvodnju cementa.

Tehniļko-tehnoloġko rjeġenje za postojeĺe postrojenje za

intenzivan uzgoj kokoġi ĂPikoñ, Grad Jastrebarsko
Piko d.o.o.

33/35

ZAVOD ZA UNAPREņIVANJE SIGURNOSTI d.d.
 OSIJEK, Trg Lava Mirskog 3/III

2. Prostorni prikaz objekata farme.

Piko d.o.o.
Tehniļko-tehnoloġko rjeġenje za postojeĺe postrojenje za

intenzivan uzgoj kokoġi ĂPikoñ, Grad Jastrebarsko

34/35

ZAVOD ZA UNAPREņIVANJE SIGURNOSTI d.d.
 OSIJEK, Trg Lava Mirskog 3/III

3. Blok dijagram proizvodnog procesa na farmi.

Tehniļko-tehnoloġko rjeġenje za postojeĺe postrojenje za

intenzivan uzgoj kokoġi ĂPikoñ, Grad Jastrebarsko
Piko d.o.o.

35/35

ZAVOD ZA UNAPREņIVANJE SIGURNOSTI d.d.
 OSIJEK, Trg Lava Mirskog 3/III

4. Ostala dokumentacija

1. Zakon o zaġtiti okoliġa (NN 110/07)

2. Uredba o postupku utvrĽivanja objedinjenih uvjeta zaġtite okoliġa (NN 114/08)

3. Integrated Pollution Prevention and Control (IPPC): Reference Document on Best

Available Techniques for Inetnsive Rearing of Poultry and Pigs, July 2003.

4. Pravilnik o uvjetima kojima moraju udovoljavati farme i uvjetima za zaġtitu ģivotinja na

farmama (NN 136/05, 101/07, 11/10 i 28/10).

5. Pravilnik o minimalnim uvjetima za zaġtitu kokoġi nesilica (NN 77/10, 99/10, 51/11).

6. Pravilnik o zaġtiti ģivotinja koje se uzgajaju u svrhu proizvodnje (NN 44/10).

7. Pravilnik o dobroj poljoprivrednoj praksi u koriġtenju gnojiva(NN 56/08).

8. Pravilnik o nusproizvodima ģivotinjskog podrijetla koji nisu za prehranu ljudi (NN
87/09).

