
Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

Gostivar 25 /12/2019

1

Prilog I

INFORMACII ZA OPERATOROT / BARATELOT

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

Gostivar 25 /12/2019

2

Sodr`ina :

I.1 Op{ti informacii ... 3

I.1.1 Sopstvenost na zemji{teto .. 4

I.1.2 Sopstvenost na objektite .. 5

I.2 Informacii za instalacijata .. 5

I.2.1 Informacii za ovlastenoto kontakt lice vo odnos na dozvolata 5

I.3 Informacii povrzani so izmeni na dobiena A integrirana ekolo{ka dozvola. 6

Prilozi ... 8

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

Gostivar 25 /12/2019

3

I.1	Op{ti informacii		

Ime na kompanijata1
Dru{tvo za vadewe kamen, trgovija i
proizvodstvo PROGRES 1998 DOOEL uvoz-
izvoz s.Vrutok Gostivar

Praven status DOOEL

Sopstvenost na
kompanijata

Privatna sopstvenost

Adresa na sedi{teto
ul.Vrutok br. Krasta 2 s. Vrutok Gostivar

Po{tenska adresa
(dokolku e razli~na od
pogore spomenatata)

/

Mati~en broj na
kompanijata2

4251873

[ifra na osnovnata
dejnost spored NKD

42.99

SNAP kod3 104.11

NOSE kod4 0303

Broj na vraboteni 64

Ovlasten pretstavnik

Ime Boban Trifunovski

Edinstven mati~en broj 2205968473059

Funkcija vo kompanijata Upravitel (sopstvenik)

Telefon 042/520-484

Faks 042/218-303

e-mail progresbt@yahoo.com

1 Kako {to e registrirano vo sudot, va`e~ka na denot na aplikacijata

2 Kopija na sudskata registracija treba da se vklu~i vo Dodatokot I.1
3 Selected nomenclature for sources of air pollution, dadeno vo Aneks 1 od Dodatokot od Upatstvoto
4 Nomenclature for sources of emission dadeno vo Aneks 1 od Dodatokot od Upatstvoto

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

Gostivar 25 /12/2019

4

I.1.1 Sopstvenost na zemji{teto

Ime i adresa na sopstvenikot(-cite) na zemji{teto na koe aktivnostite se

odvivaat (dokolku e razli~na na baratelot imenuvan pogore).

Ime na sopstvenikot Republika Makedonija

Adresa /

I.1.2 Sopstvenost na objektite

Ime i adresa na sopstvenikot(-cite) na objektite i pomo{nite postrojki vo koi

aktivnosta se odviva (dokolku e razli~no od baratelot spomnata pogore).

Ime:

Dru{tvo za vadewe kamen, trgovija i

proizvodstvo PROGRES 1998 DOOEL uvoz-izvoz

s.Vrutok Gostivar

Adresa: ul.Vrutok br. Krasta 2 s. Vrutok Gostivar

I.1.3 Vid na baraweto5

Obele`ete go soodvetniot del

Nova instalacija

Postoe~ka instalacija

Zna~itelna izmena na postoe~ka
instalacija

H

Prestanok so rabota

I.2	Informacii za instalacijata	

Ime na instalacijata6 PROGRES 1998 DOOEL Gostivar

5 Ova barawe ne se odnesuva na transfer na dozvolata vo slu~aj na proda`ba na instalacijata
6 Se odnesuva na imeto na instalacijata kako {to e registrirana ili }e bide registrirana vo
sudot. Da se vklu~i kopija na registracijata vo Prilogot I.2.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

Gostivar 25 /12/2019

5

Adresa na koja
instalacijata e locirana,
ili kade }e bide locirana

ul. Vrutok br. Krasta 2 s.Vrutok Gostivar

Koordinati na lokacijata
spored Nacionalniot
koordinaten sistem (10
cifri-5 Istok, 5 Sever)7

(4.624.830; 7.488.500);
(4.625.250; 7.488.895);
(4.625.170; 7.488.085);
(4.624.670; 7.488.874);
(4.624.706; 7.488.790);
(4.624.522; 7.488.682);
(4.624.644; 7.488.450);
(4.624.809; 7.488.549).

Kategorija na industriski
aktivnosti koi se predmet
na baraweto8

Prilog 1

3.5 Stacionarni asfaltni bazi Prilog 2

3.2 Instalacii za iskop, drobewe, melewe,

seewe,zagrevawe na mineralni surovini

Proektiran kapacitet 3.5 – (250t/h); 3.2 – (150m3)

Da se vklu~at kopii od site va`e~ki dozvoli na denot na apliciraweto vo
Prilogot Br. I.2.
Da se vklu~at site ostanati pridru`ni informacii vo Prilogot Br. I.2.

I.2.1 Informacii za ovlastenoto kontakt lice vo odnos na dozvolata

Ime Todor Gerasimovski

Edinstven mati~en broj 0808981450032

Adresa Ul.Zlate Damjanoski nr.8 Gostivar

Funkcija vo kompanijata In`ener za za{tita na `ivotnata sredina

Telefon 042/484-220

Faks 042/218-303

e-mail todor@progres98.com

I.3	 Informacii povrzani so izmeni na dobiena A integrirana

ekolo{ka dozvola	

Operatorot/baratelot da popolni samo vo slu~aj na izmena na dobienata A

integrirana ekolo{ka dozvola.

7 Mapi na lokacijata so geografska polo`ba i jasno nazna~eni granici na instalacijata treba
da se podnesat vo Prilogot I.2.
8 Vnesi go(gi) kodot i aktivnosta(e) nabroeni vo Aneks 1 od ISKZ uredbata (Sl. Vesnik 89/05
od 21 Oktomvri 2005). Dokolku instalacijata vklu~uva pove}e tehnologii koi se cel na ISKZ,
kodot za sekoja tehnologija treba da se ozna~at. Kodovite treba jasno da se odeleni me|u sebe.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

Gostivar 25 /12/2019

6

Ime na instalacijata (spored
va`e~kata integrirana ekolo{ka
dozvola)

PROGRES 1998 DOOEL Gostivar

Datum na podnesuvawe na aplikacijata
za A integrirana ekolo{ka dozvola

01.11.2007 god.

Datum na dobivawe na A integriranata
ekolo{ka dozvola i referenten broj
od registerot na dobieni A
integrirani ekolo{ka dozvoli

19.09.2013 god.

Br.11-8503/1

Adresa na koja instalacijata ili nekoj
nejzin relevanten del e lociran

ul.Vrutok br.Krasta 2

s.Vrutok Gostivar

Lokacija na instalacijata (region,
op{tina, katastarski broj)

Polo{ki region, Op{tina Gostivar
KP 730

Pri~ina za aplicirawe za izmena vo
integriranata dozvola

Zna~itelno zgolemuvawe na
kapacitetot na asfaltnata baza za
proizvodstvo na asfaltni me{avini.

Progres 1998 DOOEL uvoz-izvoz s.Vrutok Gostivar }e go zgolemi

proizvodstveniot kapacitet na postoe~kata asfaltna baza za koja poseduva A -

Integrirana ekolo{ka dozvola so br. 11-6420/2 od 23.11.2015 god. od 50 t/h на 250 t/h.

Tehnologijata na proizvodstvo }e bide ist kako i kaj ve}e postoe~kata asfaltna

baza. Asfaltnata baza vo instalacijata }e zafa}a povr{ina od 4000m2 i so novoto

pro{iruvawe }e ovozmo`uva proizvodstvo na asfaltna masa so kapacitet od 250t/h.

So izmenite koi se predvideni so modernizacija na stacionarnata asfaltna baza,

na ve}e postoe~kite delovi na asfaltnata baza,

1. Bunkeri za frakcii - 9 kom.

2. Transportni lenti

3. Rezervoari za bitumen - 2 kom.

4. Rezervoari za ekstra lesno gorivo - 2 kom

5. Me{alka za polimer bitumen

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

Gostivar 25 /12/2019

7

}e se instaliraat slednite dopolnitelni delovi od asfaltnata baza od tipot

AMMANN :

1. Su{ara

2. Oxak

3. Elevator

4. Vibraciono sito AMMANN 250t/h

5. Me{alka za asfalt– AMMANN bunker 2.5 t, корпа 2.5 t.

6. Bunkeri za gotov asfalt - 450 t kapacitet za skladirawe

7. Vre}kast filter - 970 vre}i

8. Ventilator

9. Silos za filer - 2 kom. so kapacitet od 35 m3

10. Komandna ku}i~ka

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

Gostivar 25 /12/2019

8

PRILOZI I

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

Gostivar 25 /12/2019

9

Prilog I.1 Tekovna sostojba na pravnoto lice od Centralen registar na Republika
Makedonija -Trgovski registar i registar na drugi pravni lica, so broj 0805-
50/151120190004637 od 27.09.2019 godina

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

Gostivar 25 /12/2019

10

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

Gostivar 25 /12/2019

11

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

Gostivar 25 /12/2019

12

Prilog I.2.1 Имотен лист бр: 863 извод, катастарска општина Vrutok, Р.Македонија, Агенција за катастар на недвижности 1105-

20541/2012 од 25.09.2012 godina

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

Gostivar 25 /12/2019

13

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

Gostivar 25 /12/2019

14

Prilog I.2.2 Имотен лист бр: 864 извод, катастарска општина Vrutok, Р.Македонија, Агенција за катастар на недвижности 1105-

5837/2017 од 13.04.2017 godina

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

Gostivar 25 /12/2019

15

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

Gostivar 25 /12/2019

16

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

Gostivar 25 /12/2019

17

Prilog I.3 Решение за одобрување на елаборат за заштита на животната средина бр. УП1-

11/4 -1302/2019 од 22.10.2019 година

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

Gostivar 25 /12/2019

18

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

Gostivar 25 /12/2019

19

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

Gostivar 25 /12/2019

20

Prilog I.4 Dogovor za koncesija za eksploatacija br.24-5709/1 od 13.11.2014 година

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

Gostivar 25 /12/2019

21

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

Gostivar 25 /12/2019

22

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

Gostivar 25 /12/2019

23

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

Gostivar 25 /12/2019

24

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

Gostivar 25 /12/2019

25

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

Gostivar 25 /12/2019

26

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

Gostivar 25 /12/2019

27

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

Gostivar 25 /12/2019

28

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

Gostivar 25 /12/2019

29

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

Gostivar 25 /12/2019

30

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

Gostivar 25 /12/2019

31

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

Gostivar 25 /12/2019

32

Prilog I.5 Izvod od katastarski plan od 14.01.2019 godina

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

Gostivar 25 /12/2019

33

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

Gostivar 25 /12/2019

34

Lokacija na instalacijata (satelitska snimka)

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

1

Prilog II

OPIS NA TEHNI^KI AKTIVNOSTI

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

2

Sodr`ina :

II.1 Opis na lokacijata na instalacijata ... 4

II.2 Opis na instalacijata i opremata .. 7

II.3 Opis na tehnolo{kiot proces - Povr{inska eksploatacija na mineralna

surovina nermeriziran varovnik so drobili~ni postrojki i separaci 13

II.3.1 Површинска експолатација на минерална суровина мермеризиран варовник.13

II.3.2 Drobili~ni postrojki i separacija .. 20

II.3.2.1 Opis na tehnolo{kiot proces na separacijata 21

II.3.2.2 Складирање на готовите производи од сепарацијата 22

II.3.3 Асфалтна база AMMANN AME 200-5-6 ... 22

II.3.3.1 Техничко-технолошки опис ... 22

II.3.3.2 Опис на технолошкиот процес на Асфалтната база AMMANN AME200-5-6.24

II.3.3.2.1 Систем за преддозирање на агрегат ... 25

II.3.3.2.2 Ленти за дотур и дозирање .. 26

II.3.3.2.3 Линија за филер .. 27

II.3.3.2.4 Кула за мешање .. 28

II.3.3.2.5 Силоси за Филер (исполнувач) ... 33

II.3.3.2.6 Погон за складирање и загревање на врзивно средство (битумен) 34

II.3.3.2.7 Систем за дотур на гориво .. 36

II.3.3.2.8 Постројка за складиоање на врела асфалтна мешавина 39

II.3.3.2.9 Кабина за контрола (набљудување и управување) на асфалтната база ... 40

II.3.3.2.10 Дополнителни инфраструктурни и функционални објекти 41

II.4 Prilozi ... 42

II.4.1 Tehnolo{ka {ema na prerabotka na siv varovnik .. 42

II. 4.2 Tehnolo{ka {ema na postrojkata za drobewe na varovnik 43

II.4.3 Tehnolo{ka {ema na proizvodstvo na asfalt ... 44

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

3

II. 4.4 Dispozicija na objekti - stacionarnata asfaltna baza 45

II. 4.5 Dispozicija na objekti - linija za drobewe kamen Presek A-A 46

II.4.6 Dispozicija na objekti - linija za drobewe na kamen Presek B-B 47

II.4.7 Dispozicija na objekti na linija 1 za drobewe na kamen 48

II.4.8 Skica na lokacijata - linija za drobewe na kamen i asfaltna baza 49

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

4

II.1 Opis na lokacijata na instalacijata

Instalacijata na Progres 1998 pretstavuva integrirana tehnolo{ko - proizvodna

celina sostavena od kamenolom i asfaltna baza locirana vo ramkite na

koncesijata za eksploatacija na mineralnata surovina i istata se nao|a vo atarot

na seloto Mirdita katastarski reon s.Vrutok nadvor od urbanizirano podra~je

blizu Gostivar. Upravnata zgrada na kompanijata so stru~nite slu`bi se nao|aat

na samata lokacijata.

Lokacijata na kamenolomot so stacionarna asfaltna baza Progres 1998 e na m.v.

“Krasta 2” atar na s. Merdita-Gostivar, na levata strana na magistralniot pat

Gostivar-Ki~evo.

Pobliski naseleni mesta se selata: Vrutok, Raven, Merdita i Su{ica, koi od

instalacijata se oddale~eni 2 do 3 km.

Instalacijata se sostoi od stacionarna asfaltna baza i dve tehnolo{ka linii za

drobewe, melewe i klasirawe na siv varovnik, plac za skladirawe na gotovite

proizvodi, objekti za skladirawe na pomo{ni materijali, kompresorska stanica,

rezervoar za nafta, trafostanica, parking za vozilata i grade`nata mehanizacija

i upravna zgrada.

Vo sostav na instalacijata se nao|a hala za servisirawe na vozilata i grade`nata

mehanizacija i magacinski prostor za rezervni delovi za odr`uvawe na opremata.

Tehnolo{ka i sanitarna voda na lokacijata se koristi od op{tinskata vodovodna

mre`a na grad Gostivar.

Samata lokacija ima atmosferska kanalizacija koja preku prelivna {ahta se vliva

vo drena`en kanal za atmosferska voda.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

5

Slika II.1 Prikaz na koncesiski proctor na koj e locirana asfaltnata baza na

operatorot Progres 1998 DOOEL uvoz-izvoz s.Vrutok, Gostivar pretstaven na

topografska karta (1 : 25 000).

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

6

Slika II.2 Prikaz na po{iroko podra~je na lokacijata na asfaltnata baza na

operatorot Progres 1998 DOOEL uvoz - izvoz s.Vrutok, Gostivar

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

7

 II.2 Opis na instalacijata i opremata

Tehni~ko tehnolo{kata celina za eksploatacija na mineralna surovina

mermeriziran varovnik i proizvodstvo na asfalt na investitorot Progres 1998

DOOEL uvoz - izvoz s.Vrutok, Gostivar se sostoi od slednive proizvodno -

organizaciski edinici:

1. Povr{inski kop za eksploatacija na mineralna surovina - mermeriziran varovnik;

2. Pogon so separacija za prerabotka na minerlna surovina - mermeriziran varovnik;

3. Pogon so postrojka za proizvodstvo na asfalt;

4. Pogon mehanizacija so hala za servisirawe na vozila i grade`ni ma{ini;

5. Upravna zgrada i pomo{ni objekti;

6. Interna soobra}ajnica.

Целата техничко – tehnolo{ka celina za eksploatacija na mineralna surovina -

мермеризиран варовник и производство на асфалт на инвеститорот Progres 1998

DOOEL uvoz-izvoz s.Vrutok, Gostivar е сместена во рамките на концесионото поле

кое согласно“Договорот za koncesija za eksploatacija na mineralna surovina -

grade`no tehni~ki kamen мермеризиран варовник на локалитетот КРАСТА 2,

општина Гостивар, склучен помеѓу Владата на Република Македонија и Друштвото за

вадење камен, трговија и производство ПРОГРЕС 1998 ДООЕЛ увоз-извоз с.Вруток

Гостивар и изнесува 0.218988 км2.

Границите на просторот од став 2 од овој член се ограничени со точки, дефипирани со

координати меѓусебно поврзани со прави линии како што се дадени на топографската

карта, приклучена кон овој договор во размер 1 : 25 000 во Гаус-Кригерова проекција,

Табела II.1 Koordinati na koncesiskoto pole и тоа:

Точка Координата х Координата у
Т-1 4 624 830 7 488 500
Т-2 4 625 250 7 488 895
Т-3 4 625 170 7 489 085
Т-4 4 624 670 7 488 874
Т-5 4 624 706 7 488 790
Т-6 4 624 522 7 488 682
Т-7 4 624 644 7 488 450
Т-8 4 624 809 7 488 549

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

8

Концесијата е оградена со жичана мрежа од страната на магистралниот пат Гостивар –

Кичево, додека од другите страни е неоградена заради тешко пристапниот терен кој

обезбедува соодветна заштита на инсталацијата.

Поставеноста на објектите во рамките на концесијата за експлоатација на минералната

суровина градежнотехнички камен мермеризиран варовник од наоѓалиштето Краста 2

– Општина Гостивар се прикажани на слика II.3

Slika II.3 Распоред и организација на објектите од инсталацијата за произвоство на

асфалт во рамките на концесијата

Пристапот до инсталација за екплоатација на минерална суровина мермеризиран

варовник и производство на асфалт е од северозападната страна preku magistralnata

soobraa}ajnica Gostivar - Ki~evo.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

9

Slika II.4 Pristapen pat do lokacijata na asfaltnata baza vo ramkite na koncesijata

Во продолжение на пристапот се наоѓа утоварна вага намената за мерење на тежината

на произведениот материјал и асфалтна мешавина.

Слика II.5 Вага за мерење на произведен материјал и асфалтна мешавина

Од десната страна на вагата се наоѓаат управната зграда во која се наоѓаат

канцелариите на техничкиот кадар и халата за сервисирање на градежната

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

10

механизација, во состав на која влегува и магацин за резервни делови и

репороматеријапи.

Слика II.6 Управна зграда и хала за сервисирање на градежна механизација

Од левата страна на вагата, на истата локација на која претходно се наоѓаше

сепарација со помал капаците се наоѓа ново инсталираната сепарација za prerabotka

na minerlna surovina - mermeriziran varovnik која е со капацитет од 150 м3/h.

Слика II.7 Сeparacija za prerabotka na mermeriziran varovnik

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

11

Позади управната зграда и халата за сервисирање, на истата локација на која што се

наоѓаше Асфалтната база за која Прогрес 1998 ја поседува А интегрираната еколошка

дозвола, се наоѓа надоградена и модернизирана асфалтна база од типот AMMANN

AME 200-5-6

Слика II.8 Асфалтна база AMMANN AME 200-5-6

Од магистралниот пат Гостивар – Кичево во рамките на концесионото поле постои

интерна сообраќајница од влезот во инсталацијата, кон асфалтната база, депонираниот

сепариран варовник се до површинскиот коп, остварувајќи комуникација како

внатрешна сообраќајница низ целиот комплекс.

Пристапните патишта од експлоатационите етажи на површинскиот коп до

дробиличната постројка изведени се врз основа на конфигурацијата на теренот така да

е изработен пристапен пат до секое ниво на етажите. Транспортните патишта се со

наклон i = 7%, радиус на кривините Rmin = 7,5m, кои се во функција од техничките

перформанси на транспортната опрема. Ширината на пристапните патишта изнесува

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

12

5,0м и целосно се изведени во засек. Заради зголемување на безбедноста на

транспортот на сите кривини поставени се заштитни насипи.

За снабдување со техничка вода поставен е рezervoar za voda e od cvrsta gradba

(nadzemen) so kapacitet od 35 m3 za potrebite na celiot kompleks.

Trafostanica od tipska gradba so potreben kapacitet TS35/6/0,4 kV се користи za

napojuvawe so elektri~na energija na site potro{uva~i od instalacijata.

[ematski prikaz na liniiite za drobewe na kamen se i proizvodstvo na asfalt,

kako I nivniot raspored na instalacijata se dadeni vo Prilozite II.4.2 ; II.4.3 ;

II.4.4 ; II.4.5 ; II.4.6 ; II.4.7i II.4.8.

II.3 Opis na tehnolo{kiot proces ‐ Површинска експолатација на

минерална суровина мермеризиран варовник со дrobili~ni postrojki

i separacija

Instalacijata vo sopstvenost na Progres 1998 DOOEL uvoz-izvos s.Vrutok,

Gostivar pretstavuva slo`ena tehni~ko tehnolo{ka celina sostavena od:

1. Povr{inska eksploatacija na mineralna surovina - mermeriziran varovnik so

drobili~ni postrojki i separacija

2. Производство на асфалт со придружни постројки

II.3.1 Површинска експолатација на минерална суровина мермеризиран

варовник

Le`i{teto Krasta 2 na koe se vr{i eksploatacija na mineralna surovina

mermeriziran varovnik pripa|a na Zapadno makedonskata edinica na karbonatno -

filiti~niot kompleks na planinsjiot masiv Bukovi} - Vlainica . Vo kompleksot e

oformen povr{inski kop so planiran godi{en kapacitet od Qgod = 60.t (r.m/god.).

Planiranata dinamika na eksploatacija se potvrduva so Geodetski elaborate za

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

13

izvr{eni terenski raboti (snimawe na iskop vo kamenolom) od 14.01.2019,

delovoden br. 0801-08/3 od kompanijata GEOPROING od Gostivar (sliki II.8 i II.9).

So hemiski analizi e konstatirano deka mermeriziraniot varovnik od ova

le`i{te se mnogu ~isti karbonatni karpi so izrazito kalcitski sostav, pri {to

CaCO3 se dvi`i od 97,09-99,4%. Retki probi uka`uvaat na prisustvo na MgCO3 od

0,38-2,11%, dodeka {tetni komponenti (glinovito-limonatska supstanca, kvarc,

mangan SO3P2O5) se sosema zastapeni ili gi nema.

So minerolo{ko-petrolo{ki analizi na mermeriziranite varovnici od ova

le`i{te se dobieni slednive fizi~ko mehani~ki karakteristiki:

 Jakost na pritisok: vo suva sostojba 103,1 MPa

 vo vodozasitena 99,34 MPa

 Vpivawe voda: 0,032 %

 Poroznost : 1,1 %

 Otpornost protiv abewe so brusawe: 27,32 sm3/50sm3

 Zafatninska masa so pori i {uplini: 2650-2750 kg/m3

 Kohezija: 2300 kN/m2 (literaturen podatok)

 Agol na vnatre{no truewe: 420 (literaturen podatok)

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

14

Slika II.8 Prikaz na geodetsko snimawe na eksploatacija

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

15

Slika II.9 Prikaz na geodetsko snimawe na eksploatacija

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

16

Лежиштето за варовник “Краста - 2” спаѓа во групата брдски тип на лежишта со

надморска висина од 775 до 700 м.н.в. Експлоатацијата се врши одозгора надолу од

к.775 па надоле до к.700, во границите на експлоатациониот простор односно,

ограниченото експлоатационо поле.

Површинс

киот коп е поделен на пет нивоа – етажи и тоа:

 Е – 760, прва етажа,

 Е – 745, втора етажа,

 Е – 730, трета етажа,

 Е – 715, четврта етажа,

 Е – 700, петта етажа.

Технологијата на површинска експолатација која се применува е со изработка на засек

на отварање на секое проектирано ниво на експолатационата етажа. Изработката на

засеците се извршува со користење на т.н “Булдожерска технологија" со булдожер

CATERPILLAR CH8, реализира во четири фази и тоа:

1. Риперување

2. Дозирање

3. Товарење

4. Транспорт

Риперувањето започнува веднаш по изработениот засек на отварање на

експлоатационата етажа. Риперувањето се врши по работните косини на етажите чии

параметри се: должина 38,6 м, ширина 50м и работен агол 150. Околу 40% од

суровината се добива со риперување, додека останатиот дел се откопува само со

нагрнување на материјалот, односно со:

Дозирање. Фазата на риперување на минералната суровина претходи на фазата на

дозирање, додека потоа следи фазата на товарење за должина на еден работен блок.

Нагрнувањето на материјалот се одвива по извршеното риперување, при што

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

17

дробината се собира пред ножот на булдожерот и се формира влечна призма со

зафатнина која е во функција од димензиите на булдожерскиот нож и физичко –

механичките карактеристики на суровината. Влечната призма се транспортира до

работната површина на етажата каде се врши товарење.

Товарењето на дозираниот материјал се врши со dve utovarni lopati LIEBHERR-932

i HYUNDAI HL 770 - 7A на два камиони Дампер со кои се врши транспорт на

материјалот.

Транспортот на ровниот мермеризиран варовник се одвива по етажните патишта до

приемните бункери на дробилките на сепарацијата.

На одредени делови на лежиштето има појави на тврди послојци кои многу тешко се

риперуваат. Во вакви случаи заради заштита на булдожерот се врши минирање на овие

маси.

Miniraweto pretstavuva edna od va`nite fazi koi se izveduvaat vo kamenolomot.

Podgotovkata za minirawe, odnosno dup~eweto se izveduva so rotacioni samoodni

dup~alki “Atlas Copco” tip 748 HC so dlabinski ~ekan. Dup~alkite rabotaat so

komprimiran vozduh pod pritisok od 10 bar i pre~nikot na krunite za dup~ewe

iznesuva 101 mm. Dlabo~inata na minskite dupki iznesuva 21 m, pod agol od 80 0.

Za normalna rabota na ovie dup~alki se koristat dva fleksibilni kompresori tip

XR-350 (Atlas Copso) i tip PZRI 360 na dizel gorivo, so kapacitet od po 21 m3/min i

ja~ina na motor 220.6 kW i 264.7 kW ;

Miniraweto se izveduva samo vo prva smena i se koristi primarno i sekundarno

minirawe koe go izveduva specijalizirana grupa koja poseduva uverenie za stru~na

osposobenost izdadena od Dr`aven rudarski inspektor i odobrenie za rabota od

ministerstvo za vnatre{ni raboti.

Primarnoto minirawe se izveduva edna{ mese~no vo letniot period i ena{ na dva

meseci vo zimskiot, dodeka sekundarnoto minirawe se izveduva zavisno od

pobaruvawata vo separacijata, odnosno kupuva~ite.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

18

Miniraweto se vr{i vo soglasnost so glavniot rudarski proekt i upastvata dadeni

od strana na proizvoditelot na eksplozivnite sredstva i zakonskata regulativa.

Vo soglasnost so istite subjekti, treba da se vr{i i istovarawe, skladirawe i

koristewe na eksplozivniot materijal.

Za izveduvawe na minerskite raboti od posebna va`nost e utvrduvaweto na

vremenskite priliki vo tekoto na denot. Atmosferskite uslovi ~esto se menlivi

vo tekot na denot i zatoa tie mora da se sledat i vrz osnova na toa treba da se

odredi vremeto za minirawe. So postojano sledewe na atmosferskite uslovi i so

soodvetno prilagoduvawe prema niv, se vnesuvaat potrebnite korekcii vo odnos na

vremeto na minirawe, nasokata na eta`ite i pravecot na urivawe na karpestata

masa.

Kako povolni atmosferski faktori za izveduvawe na miniraweto se smetaat:

1. Vedro do delumno obla~no vreme, so slabi vetrovi i ramnomerno zgolemuvawe

na temperaturata. Naj~esto toa e vremeto okolu 10 ~asot nautro ili napladne,

koga vo pove}e slu~ai e elimenirana pojavata od temperaturni inverzii;

2. Mo{ne povolni uslovi se smetaat i denovite so relativno visoki

temperaturi, so nezna~itelni temperaturni odstapuvawa vo tekot na denot;

So eksplozivni materii mo`at da rabotat samo polnoletni lica, fizi~ki

sposobni koi se stru~no osposobeni, koi ne se osuduvani ili krivi~no goneti i

imaat dobieno licenca za rabota dobiena od rudarskiot inspektorat. Dokolku

rabotnicite ne se stru~no osposobeni tie prethodno se zapoznavaat so na~inot na

rabota, opasnostite i za{titnite merki na rabota i rabotat samo pod rakovodstvo

na stru~no lice i nadzor.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

19

II.3.2 Drobili~ni postrojki i separacija

Opremata za proizvodstvo vo tehnolo{kiot ciklus na primarno drobewe na rudata

za drobewe, dobiena od povr{inskiot kop se sostoi od:

 Prifaten bunker V=20 m3 so re{etka so otvor 400 h 600 mm so ~eli~na zavarena

konstrukcija so atestirano zavaruvawe. Postavena na betonska osnova na

gredite.

 Ekscentri~en (hidrauli~en) dodava~ so snaga R = 11 kW. Rabotnata dimenzija na

koli~inata 2600 h 1230 mm.

 Vibro re{etka (odvojuva~ na jalovinata) 2 komada h R = 4 kW, dimenzii na

eta`a 2630 h 1500 mm. Visina na nose~kata konstrukcija 2050 mm.

 Rotacionen primarno-sekundaren mlin tip METSO. Kapacitet Qmax = 200 t/h,

vlezen otvor 1400 h 800 mm vlez na materijal do 800mm. Sila na motorot N = 90 –

100 kW. Vlezna granulacija 0-800 mm. Idealen kockast oblik na zrnata.

 Transporter TR-500, L = 20m. Pogonska i zatezna stanica pogon na motoreduktor

N= 7,5 kW.

 Vibro sito (~etiri eta`no) tip CVB 2060M so snaga R = 22 kW od koja se

izdvojuvaat granulacii od 0/4, 4/8, 8/11, 11/16, 16/32. Gabarit 1600 h 100mm.

Kapacitet Qmax = 200 t/h.

 Transporter tip TР – 500, L = 10m. Pogonska i zatezna stanica pogon na

motoreduktor N = 5 kW.

 Transporter tip TР – 500, L = 10m. Pogonska i zatezna stanica pogon na

motoreduktor N = 5 kW.

 Transporter tip TР – 500, L = 10m. Pogonska i zatezna stanica pogon na

motoreduktor N = 5 kW.

 Transporter tip TР – 500, L = 10m. Pogonska i zatezna stanica pogon na

motoreduktor N = 5 kW.

 Transporter tip TР – 500, L = 10m. Pogonska i zatezna stanica pogon na

motoreduktor N = 5 kW.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

20

 ^eli~na konstrukcija. Nosa~i na stolbovite na transporterot. Kulata na

drobilnicata i vibro sitata. Lefki, sipki, za{titnici.

II.3.2.1 Opis na tehnolo{kiot proces na separacijata

Tehnolo{ka {ema na primarno drobewe dadena e vo Prilog II.4.1

Otkopaniot materijal (varovnikot) so utovarni sredstva se ufrla vo bunker

(poz.1) so re{etka od 400 h 600mm od kade so ekscentri~en (hidrauli~en) dozator se

prenesuva na vtora re{etka , tip VROJ 1500 h 3000 (poz.4) kade se izdvojuva

jalovinata, koja so transporterot, tip TР 500 L = 15m se nosi na jalovinskata

deponija.

So vibro re{etki, materijalot direktno doa|a vo rotacionata primarno –

sekundaren mlin, tip METSO kade se vr{i drobewe (poz.5) . Vibrore{etkata i

mlinot se nao|aat na edna kula so platforma , ograda i skali.

So Transporterot, TР – 500, L = 20m (poz.6), materijalot se transportira do kulata

kade {to e smesteno ~etiri eta`noto vibrosito CVB 2060 M JOK(poz.7) kade {to

se vr{i separirawe na odredeni frakcii.

So transporterot TP – 500, L = 10m (poz.8), frakcijata od 0-4mm se prenesuva na

deponijata.

So transporterot TP – 500, L = 10m (poz.9), frakcijata 4-8mm se prenesuva na

deponijata.

So transporterot TP– 500, L = 15m (poz.10), frakcijata 8-11mm se prenesuva na

deponijata.

So transporterot TP – 500, L = 15m (poz.11), frakcijata 11-16mm se prenesuva na

deponijata.

So transporterot TP – 500, L = 15m (poz.12), frakcijata 16-32 mm se prenesuva na

deponijata.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

21

Granulometriskiot sostav na ovaa klasa daden e vo tabela br.1.

Tabela II.2 Granulometriski sostav na tampon 2 - (-45+0) mm

Tabela II.3 Granulometriski sostav na frakcija dobiena posle sekundarno

drobewe (-31,5+0) mm

Kapacitetot na tehnolo{kite linii za drobewe na varovnikiznesuva 150 t/h.

II.3.2.2 Скпадирање на готовите производи од сепарацијата

Складирањето на готовите производи – фракции на мермеризиран варовник се врши

на отворени депоа - купи, кои се формираат на крајот од гумените транспортни ленти

во близина на постројката.

Со оглед на тоа дека производството не се заснова на унифицирани фракции, често се

јавува потреба од формирање депоа во близина на дроблиничните постројки.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

22

Формирањето на овие депоа е неопходно заради континуирано одвивање на

производството, бидејќи депоата под транспортните ленти овозможуваат непречено

одпагање одредено време, а потоа доаѓа до мешање на фракциите или прекин на

производството додека не се изврши одпагање на минерапот на пространите депоа во

кругот на концесионото поле. Префрлањето на материјалот од купите под

транспортните ленти до пространите депоа се врши со утоварна лопата.

II.3.3 Асфалтна база AMMANN AME 200-5-6
II.3.3.1 Tехничко-технолошки опис

Постројката AMMANN AME 200-5-6 претставува сложена техничко технолошка

постројка која се користи за производство на битуменизирани мешавини (асфалт).

Производството на битуменизирани мешавини (асфалт) бара комбинација на неколку

видови агрегат и филер (камено брашно) во одреден сооднос, загреани и обложени со

врзивното средство – битумен. Готовиот производ треба да има температура од 130 -

2000С, за да може да се транспортира во соодветни транспортни возила до локациите

каде се користи.

Видовите на битуменизирани мешавини (асфалт) може да бидат организирани во три

класи зависно од наменетите примени:

• Битуменизирани мешавини (асфалт) за основа или терен за темели;

• Битуменизирани мешавини (асфалт) за врзувачки или посреден терен;

• Битуменизирани мешавини (асфалт) за терен кој се троши или површински

терен.

Овие видови се разликуваат со величината на агрегатите кои се употребени и

процентот на тежина на компонентите кои се вкпучени во мешавината.

Минералниот агрегат е основната компонента која завзема 80-90% од вкупната тежина

на асфалтот и треба да поседува строго дефинирани карактеристики од аспект на

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

23

тврдост, порозност, неронливост, отпорност на вертикален и хоризонтален стрес и

мелење. Овој агрегат се произведува на самата локација, во рамките на концесијата

преку процес на површинска експлоатација на на минералната суровина мермеризиран

варовник.

Количината на филер се пресметува одделно, поради нејзината важност како реагенс

за исполнување. Процентот на количината на филер се протега од 3 до 12-13% и се

стреми да се зголемува за пофините мешавини (за терени кои се трошат).

Врзувачот на мешавината - битуменот се користи во опсег од 3 до 6%. Тој, поради

одличната адхезија и водонепропустливост претставува цврсто и издржпиво врзивно

средство, исклучително отпорно на повеќе киселини, алкалии и соли. Со греење

преоѓа во течна и леплива состојба, која овозможува да ги обвитка зрната на агрегатот

при што се создава совршена мешавина која е способна да издржи огромни

оптоварувања. Битуменот се класифицира на три начини на кои се базирани на

пенетрација, вискозитет и однесување. Во произвоството на асфалт се користат и

полимерни модифицирани битумени кои се користат за изработка на специјални

(посебни) асфалтни мешавини.

Асфалтната база тип AMMANN AME 200-5-6 има номинален капацитет од 250 тони

на час при стандарни услови од 3% влажност и температура на финалниот производ од

150 0С, со вградени техничко – технолошки решенија и опрема за намалување на

нивоата на емисиите во животната средина под нивото на граничните вредности на

емисија и е составена од следните основни делови:

1. Бункери за гранулации – 9 ком.

2. Транспортни ленти

3. Резервоар со мешалица за полимер битумен со капацитет 50м

4. Резервоар за екстра лесно гориво

5. Мешалка за полимер битумен

6. Сушара

7. Оџак

8. Елеватор

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

24

9. Вибрационо сито – AMMANN 200 t/h

10. Мешалка за асфалт – AMMANN бункер 2.5 t, корпа 2.5 t.

11. Бункери за готов асфалт – 450 t капацитет за складирање

12. Вертикални резервоари за битумен – 3 комада – со капацитет 3 х 60 м³

13. Вреќкаст филтер – со капацитет од 60.000 м³

14. Вентилатор

15. Вертикални силоси за филер – 2 ком. со капацитет од 35 м3

16. Командна кабина со електро опрема и управувачка конзола за базата.

II.3.3.2 Опис на технолошкиот процес на Асфалтната база AMMANN

AME 200-5-6 на операторот Прогрес 1998 ДООЕЛ увоз-извоз Гостивар

Технолошкиот процес за производство на асфалт на локапитетот “КРАСТА 2" во

сопственост на компанијата Прогрес 1998 ДООЕЛ увоз-извоз Гостивар може да се

подепи во неколку фази:

1. Складирање на агрегатите во бнкери (дотурачи);

2. Носење на селектираните агрегати до делот за третман со сушење, загревање и

понатамошно сортирање според големината;

3. Скалдирање на селектираните и третираните агрегати во врели собирни садови;

4. Повлекување, мерење и пренесување на агрегатите до миксерот;

5. Повлекување, мерење и пренесување на рециклираниот матријал до миксерот;

6. Повлекување, мерење и праќање на полнењето до миксерот;

7. Повлекување, мерење и праќање на битуменот до миксерот;

8. Производство на битуменизирана мешавина (асфалт) и негово товарње на

камион или складирање во силосите за готови производи.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

25

Асфалтната база AMMANN AME 200-5-6 на операторот Прогрес 1998 ДООЕЛ увоз –

извоз Гостивар се состои од следниве главни технолошки единици:

1. Систем на дотурачи или дозери;

2. Три главни одделни линии за дотур или дозирање (агрегати, полнење,битумен);

3. Кула за сотрирање мелење и мешање на компонентите;

4. Силоси за готови производи;

5. Помошни системи за функционирање на производствениот процес, кои се

составени од:

a) Термален систем за производство на загреано дијатермичко масло;

b) Систем за генерирање на компресиран воздух за дотур до пневматските

контролни механизми.

Целокупната производствена секвенца се контолира со компјутеризиран систем, кој е

управуван од оператор во контрлната просторија.

II.3.3.2.1 Систем за преддозирање на агрегат

Претходно селектираните материјали (агрегати) кои доаѓаат од каменоломот се

истовараат во пред дозери од каде се транспортираат со транспортна лента до

секцијата за производство и се состојат од:

a) Девет дозери, со единечен капацитет од 15 м3, распоредени во линија, за

складирање на агрегати. Секој дозер еопремен со:

 отвор за вадење,

 лента за вадење со прилагодлива брзина, со максимален излез од 150t/h за секој,

поставена на долната страна на дозерот,

 Инструменти за волуметриско отчитување на излезот (енкодер) наменети за

регулација на дозирањето.

 Аларм, кој сигнализира евентуална појава на недостаток на материјап или

акцидентно прекинување на протокот на материјал.

 Електро-пневматски, антипремостувачки вибратор само за еден дозер,

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

26

 Електрична инсталација

b) Собирна лента за транспорт на материјалот со инкаст кош за исфрлување,

распореден под дозерите за собирање и транспорт на селектираните агрегати.

Лентата е опремена со автоматски систем за исклучување во случај на опaсност.

II.3.3.2.2 Ленти за дотур и дозирање

Лентите за дотур и дозирање се состојат од:

a) Ротационен цилиндер за сушење на агрегат, благо навапен со агол на инклинација

од 3,5°, придвижуван од мотор со мек старт преку редуцирачки запчаници,

преткомора, цевка за спроведување и канал за испуст на чад. Овој систем вкпучува

и опрема за дотур на претходно загреано гориво, пумпа за висок притисок,

горилник на дизел масло на висок притисок со системи за прилагодување на воздух

и компресивен вентилатор за горилникот. Максималната работна температура на

сушење изнесува 150 0С.

b) Кофичест транспортер (елеватор) за транспорт на врелиот агрегат во кулата за

мешање.

c) Систем за контрола на горење, кој му овозможува на операторот да го стартува

горењето автоматски и истото да го следи и контролира во кабината за контрола.

Овој систем е опремен со уред за автоматско запирање на горењето и уред за

автоматско дијагностицирање и управување во случај на акцидент. На тој начин се

обезбедува целосна сигурност и доверливост на системот за горење.

d) Инфрацрвен пирометар за мерење на излезната температура на агрегатот, кој

всушност претставува автоматски регулаторен систем на процесот на сушење и

загревање на агрегатот. Со овој уред се врши контрола и регулирање на

целокупниот систем за загревање и се обезбедуваат оптимални оперативни услови

на истиот. Во исто време, уредот ја одржува пропишаната температурна

толеранција од ±5°С на агрегатот.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

27

II.3.3.2.3 Линија за филер

Линијата за филер е дизајнирана за пренос на филерот од куќиштето за вреќасти

филтри и силосот за чување на филерот до кулата за мешање која се состои од:

a) Силос за складирање на обновен силос со капацитет од 30 m3. Силосот е опремен

со: пеперуткасти вентили со пневматска контрола, канап за празнење со

пневматски контролен вентил, индикатор за максимапно ниво, цевка за празнење

со пневматски вентил. Силосот за филерот е дополнитепно опремен со систем

против премостување.

b) вентилатор за испуштање чад со придружно моторизирано коло за прилагодување

на протокот инстапирано на вшмукувачката линија, кој што го намапува

притисокот на линијата за извпекување на чадот и го испушта во оџакот;

c) пречистувач на гасови (скубер) со чија помош големите честички од прашина ќе

паднат врз инкасниот кош во процес познат како предфилтрација.

d) Куќиште за вреќести филтри за отстранување на пофините честички од прашината

после скуберот. Вкупниот број на вреќести филтри изнесува 970 и се со капацитет

од 60.000 м3. Гасовите кои се делумно пречистени од скруберот се вшнукуваат во

вреќестиот филтер и поминуваат низ вреќите и кошниците. Кога вреќите ќе

достигнат одреден степен на заситување со прашина, што доведува до растење на

потпритисокот во куќиштето, преку пневматска пумпа силно се вбризгува воздух

кој предизвикува експанзија на вреќите при што се тресе прашината од вреќите и

таа паѓа во долниот деп од филтерот од каде со спирапниот транспотер се носи до

силосот за обновен филер. Ова се прави преку вентил за депримометар во комплет

со автоматски електронски контролен систем за најдобра ефикасност на

цилиндерот за сушење;

e) Цевчест транспортер за пренос на филерот собран во инкастиот кош на вреќестиот

филтер и од силосот за филер до кофичастиот транспортер; автоматско стартување;

цевчест транспортер од дополнителниот силос за филер до инкастиот кош за

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

28

одмерување на полнењето и од инкастиот кош за одмерување на полнењето до

миксерот;

f) Ковчест елеватор за пренос на филерот од скруберот и вреќестиот филтер и од

силосот за филер до помошниот силос за филер распореден во кулата за мешање.

g) Оџак со висина од 18 метри.

h) Систем дизајниран за пренос на битуменот од резервоарите за складирање на

битумен до кулата за мешање.

II.3.3.2.4 Кула за мешање

Дизајнирана за складирање на жешките агрегати кои доаѓаат од линијата за агрегати,

како и мерење на тежината на компонентите кои доаѓаат од 3 линии за дотур и нивно

праќање до миксерот за мешање. Жешките агрегати, за да се одреди составот на

мешавината според спецификациите (големина и тежина на зрното), финално се

селектираат преку вибрирачката подлога, која е поставена на врвот од кулата за

мешање, која овозможува прецизно да се ресортираат жешките агрегати според

нивните големини и да бидат собрани во посебни оддели, секој опремен (во долниот

дел) со окно, активирани со пневматски кпипови за исфрлање на материјалот во

инкастиот кош за одмерување на жешки агрегати.

Полнењето се собира во силосот за чување на полнењето во внатрешноста на кулата за

мешање. На крајот од конусот на секој мал силос има спирален транспортер кој го

носи материјапот во инкастиот кош за одмерување на полнењето. Загреаниот битумен

се повлекува од цевоводот со моторизиран вентил лоциран на колото што му

овозможува да влезе во инкастиот кош за одмерување на битуменот. Од трите инкасти

кошови за одмерување, различните материјали се испраќаат во миксерот, каде што

мешањето се одвива според спедниот редослед: прво, агрегатите; потоа се додава

битуменот со помош на прскалки и на крај доаѓа полнењето. Мешањето трае околу 45

секунди. Прашината која се создава во кулата за мешање се обновува преку наменет

систем.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

29

Кулата за мешање се состои од:

a. Вибрирачка подлога (сито) лоцирана на врвот, за ресортирање на жешките и суви

агрегати кои доаѓаат од линијата за агрегати. Тука се одредува составот на

мешавината според спецификациите (гопемина и тежина на зрното), со што се

овозможува прецизно да се ресортираат жешките агрегати според нивните

големини и да бидат собрани во посебни оддели, секој опремен (во долниот дел) со

окно, акгивирани со пневматски кпипови за исфрлување на материјалот во

инкастиот кош за одмерување на жешки агрегати инкастиот кош за одмерување на

полнењето и инкастиот кош за одмерување на битумен.

b. Жежок собирен сад поделен на 5 (4 +1) оддели за скпадирање на жешките агрегати

кои одговараат на различните сортирања на подлогата, со отвори за извлекување и

окна (парцијапизирани за подобра прецизност), 4 континуирани индикатори на

нивото во жешки собирни садови од 4 величини и индикатор за максимапно ниво

за бајпас величина, пневматска и електрична постројка. Капацитет: 25 m3.

c. Помошен силос за филер за складирање на обновениот филер, употребен за

конгломератот. Помошниот силос е опремен со прекинувачи од високо и ниско

ниво за контрола (старт/стоп) на носачите од цевчестиот елеватор на силосното

полнење и кофичестиот трнспортер за филерот.

d. Три инкасти кошови за вагање на жешки агрегати со претходно поставување и

отчитување на тежината во кабината, еден за полнењата, еден за агрегатите и еден

за битуменот. Точноста на мерењето на агрегатот изнесува ±0,5%, на филерот

±0,25% и на битуменот ±0,2%.

 Инкастиот кош за мерење на жешки агрегати служи за одредување на

количината на агрегати кои треба да се употребат во битуменизираната мешавина.

Составен е од затворен сад направен од челични плочи. Заштрафени се лопатки за

садот и за неподвижната структура на кулата. Помеѓу неподвижната структура и

лопатките прицврстени се три ќелии за внесување. Горниот дел од секој сад има

вертикални ѕидови, додека долниот дел има форма на превртена пресечена

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

30

пирамида со цел да се олесни исфрлувањето на материјалот. На крајот од садот

монтиран е отвор за исфрлување на материјал во миксерот одоздола.

Исфрлувањето се одвива преку отворот на окното контролирано од два пневматски

цилиндри. На цилиндерот се монтирани механички крајни прекинувачи.

Агрегатите се притиснати преку гравитација од инкастиот кош за жешки агрегати

во инкастиот кош за одмерување. Производите се исфрлуваат одделно според

нивната големина со цел прецизно да се одредат релевантните количини.

Околу инкастиот кош има инсталирана ревизиска куќичка со шини. До оваа

инспекциска куќичка може да се пристапи преку скапи. Секоја ќелија за товарење

испраќа сигнал до контролниот систем кој пресметува просечни вредности и ја

одредува тежината. Зависно од детектираната тежина, тој управува со и го

прилагодува приливот на жешки агрегати.

 Инкастиот кош за одмерување на полнењето служи за прецизно одредување на

количината на агрегат и филер кои ќе се употребат во битуменизираната мешавина.

Тој се состои од затворени цилиндрични садови направени од челични плочки.

Садот е обезбеден на цврста структура на кулата преку една заварена поврзаност,

направена во горниот дел од садот. Помеѓу врската на инкастиот кош и потпорната

структура има една ќепија за внесување. Горниот дел од садот има цилиндрични

ѕидови, додека долниот дел има форма на превртена пресечена пирамида со цел да

се олесни истурањето на материјалот. Пневматскиот вибрирачки уред е

намонтиран за да го олесни исфрлувањето на полнењето.

На крајот од конусот има отвор за извлекување со пеперуткаст вентил за

исклучување кој е контролиран со пневматски цилиндер. Вентилот е монтиран со

механички гранични сопирачи кои ја сигнапизираат неговата состојба (отворена

или затворена). Наменетиот отвор овозможува ослободување на воздухот од

внатрешноста на инкастиот кош. Полнењето се носи од резервоарот до садот со

помош на спирапен транспортер. Внесувањето се одвива во горниот деп преку

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

31

наменет отвор направен на капакот. Поврзувањето до соодветниот спирален

транспортер се врши преку црева и снопови од цевки.

Материјалот се извлекува од инкастиот кош со помош на спирапни транспортери.

Операцијата зависи од системот на внесување. По секое одмерување, пневматски

контролираниот вентил за брзо затварање се затвора и спирапниот транспортер за

измерен материјап се стартува автоматски. Во исто време вентилот за искпучување

кој овозможува внесување на материјапот во миксерот, започнува со

функционирање. Овој вентил останува отворен во претходно одредено време

(неколку секунди) за да овозможи внесување на цепиот измерен материјап.

Кога внесувањето ќе заврши, тогаш вентилот за прекинување ќе се затвори: кога е

целосно затворен, се активира потврда за да се отвори пневматски контролираниот

вентил за брзо затварање и започнува ново мерење. Зависно од детектираната

тежина тој функционира и ги контролира спиралните транспортери кои ги носат

агрегатите и филерот.

 Инкастиот кош за одмерување на битумен е наменет за прецизно да се одреди

количината на битумен кој треба да се употреби во мешавината и има моторизиран

вентил поврзан со цевоводот за циркулирање на жежок битумен.

Моторизираниот вентил овозможува битуменот да протекува до инкастиот кош за

одмерување во текот на производството на мешавината. Кога ке се постигне

саканата тежина, тој се враќа на почетната положба со цел да го запре протокот и

да го рециркулира битуменот.

Моторизираниот вентил е опремен со краен прекинувач кој ја сигнапизира својата

сотојба на системот. Инкастиот кош за одмерување е составен од затворен

цилиндричен сад, направен од челични плочи, загреван однадвор преку два

отпорника. Температурата во инкастиот кош се контролира со термостат. Садот е

обезбеден на цврстата структура на кулата со помош на потпора. Помеѓу потпората

и инкастиот кош има двонасочна ќелија за полнење распоредена помеѓу врзувачки

прачки.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

32

Битуменот се носи од цевководот до инкастиот кош преку рециркулирачка пумпа и

моторизиран вентил.

Товарењето се одвива во горниот низ наменет отвор.

Дополнително на тоа, горниот дел на инкастиот кош е опремен со:

 Ревизорско окно;

 Конектор за вшмукување;

 Конектор за полнење.

Ќелијата за полнење испраќа сигнал до контролниот систем. Зависно од

детектираната тежина, тој управува и го контролизира моторизираниот вентил кој

овозможува истурање на битуменот во инкастиот кош за одмерување. Кога ќе се

постигне саканата тежина, вентилот се враќа назад во затворена положба со цел да

се рецилкулира битуминот.

Температурата во инкастиот кош се контролира со термостат.

Инкастиот кош ги содржи следниве компоненти:

 Ќелија за внесување

 Моторизиран вентил

 Отпорници

 Термостат

 Индикатор за максимално ниво за контролната пумпа за полнење на битумен

Под инкастите кошови за одмерување лоцирана е кулата за мешање. Миксерот е со

електрично загревање. Постројката е опремена со еден миксер кој ги меша, во

истото време, измерените материјапи со цел да се добие саканиот готов произвед.

Миксерот се состои од контејнер кој е отворен на горниот дел. Во контејнерот има

осовини кои вртат лопатки кои завршуваат со сечила кои се соодветно монтирани.

Надворешноста на контејнерот се загрева со дијатермичко масло кое доаѓа од

олеотермичкиот греач.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

33

Жешките агрегати, за да се одреди составот на мешавината според спецификациите

(големина и тежина на зрното), финално се селектираат преку вибрирачката

подлога, која е поставена на врвот од кулата за мешање, која овозможува прецизно

да се ресортираат жешките агрегати според нивните големини и да бидат собрани

во посебни оддели, секој опремен (во долниот дел) со окно, активирани со

пневматски кпипови, за исфрлување на материјапот во инкастиот кош за

едмерување на жешки агрегати;

Филерот се собира во силосот за чување на филер во внатрешноста на кулата за

мешање. На крајот од конусот на секој мал силос има спирален транспортер кој го

носи материјалот во инкастиот кош за одмерување на полнењето.

Загреаниот битумен се повлекува од цевковод со моторизиран вентил лоциран на

колото што му овозможува да влезе во инкастиот кош за одмерување на

битуменот.

Од трите инкасти кошови за одмерување, различните материјали се испраќаат во

миксерот, каде што мешањето се одвива според спедниот редоспед: прво,

агрегатите; а наскоро потоа се додава битуменот со помош на прскапки и на крај

доаѓа полнењето. Мешањето трае околу 45 секунди.

e. Систем за отпрашување. Деталите се дадени во поглавје VIII.1 Опис на системот за

отпрашување на Асфалтна база AMMANN AME 200-5-6

f. Систем за чистење.

II.3.3.2.5 Силоси за Филер (исполнувач)

Главни елементи се:

a. Силоси за Филер (исполнувач), од кои првиот за влезниот филер, а другиот за

повратен филер за реупотреба. Дозирањето на филерот и внесувањето во процесот

се врши со пневматски цевовед.

b. Вибрирачки филтер за воздушна вентилација, поставен на врвот на силосите.

c. Спирапни транспортери за пренос на филер.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

34

d. Сонда за континуирано мерење на нивото на филер во силосите.

II.3.3.2.6 Погон за складирање и загревање на врзивно средство (битумен)

Главни елементи се:

a. Резервоари (цистерни) 3x60 тони за складирање на битумен. Резервоарите е

обложен со 100 mm дебел слој од камена волна и галванизирани поцинкувани

плочи за термичка изолација

b. Систем за загревање на битумен – бојлер во кој е вграден горилник со далечинска

автоматска контрола на силен и слаб пламен. Во системот се вградени два уреди за

контрола – еден за заштита од висока тампература и и еден за заштита од пад на

работен притисок. Работната температура на системот е околу 180-2000С, со

максимум до 2600С. Горилникот е од механички тип на висок притисок за прскање

на течно гориво. Течното гориво доставено од системот за засилување на горивото

на притисок од 30 бари се донесува во прскапката на горилникот, која го

распрскува во цилиндерот. Коаксијално со конусот за дифузија на горивото има и

дифузер на воздухот за согорување, кој го раширува внатре во цилиндерот за

сушење.

Воздухот за согорување е снабден со компресор на притисок од 50 mbar преку

автоматска контрола на стапката на проток поставена на телото под агол од 90° на

осовината на горилникот.

Автоматскиот уред за прилагодување на стапката на протокот е составен од

затворач на воздухот, чие отварање/затварање е контролирано со придвижувач како

функција на стапката на проток на горивото до горилникот и претходно одредената

температура.

Горилникот се пали преку електричен запалувач снабдуван од наменет систем.

Пробниот пламен се пали далечински со електрода од контролната кабина и е

контролиран со автоматски циклус.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

35

Интензитетот на пламенот на горилникот се прилагодува рачно или автоматски со

термослој, инсталиран на каналот за исфрлување на жешки агрегати. Термоспојот

ја детектира температурата на агрегатот и испраќа сигнал то системот за контрола

и мониторинг на постројката.

Температурната разлика создава сигнал кој делува на придвижувачите кои го

прилагодуваат испуштањето на гориво во горилникот и на воздухот за согорување

внатре во цилиндерот.

Сигурносните системи кои се монтирани на горилникот се состојат од следните

уреди:

• RAR 8 за детектирање пламен, фотоќелија лицирана блиску до горилникот;

• Електромагнетски вентил за да се пресече и пренасочи горивото;

• Прекинувач за притисок на горивото поставен на максимум 30 Ваг;

• Прекинувач за притисок на воздухот поставен на 160 тВаг.

Кога стапуваат во функција, сигурносните системи го прекинуваат испуштањето на

гориво во прскалката на горилникот и го праќаат назад во резервоарот.

Горилникот се пали според автоматски редослед, кој трае околу 3 минути,

контролиран од систем кој редоследно ги развива следните дејства:

1. Вентилаторот на воздухот за согорување започнува со отворање на вратата

(гориво/воздух) додека не се постигне отварање од 50%; останува отворена 25

секунди. Во текот на овој период се дијагностицира колото на сензор (детектор

за пламен, прекинувачи за притисок, итн.). Снабдениот воздух го чисти

горилникот од какви било јаглеродни наслаги. Во текот на оваа фаза,

прекинувачот за воздушен притисок го детектира воздушниот притисок. По 25

секунди, вратата се затвора до минимално снабдување.

2. Палење преку електрично празнење и горивото почнува да се прима,

3. Согорувањето се одвива со минимален капацитет; вратата за оралагодување на

воздухот е поставена на оптимална положба за минимален капацитет.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

36

Доколку недостасува пламен во рок од 2 секунди, тогаш сензорот на детекторот за

пламен го затвора горилникот. За да се рестартира постројката потребно е да се

ресетира. Горилникот нема да се стартува ако барабанот не е во ротација. Пламенот

се контролира со RAR 8 систем, составен од коло со фотоќелија, која го детектира

присуството на пламенот.

c. Цевоводен систем за битумен, со пумпи за трансфер и дозирање на битумен.

Системот е опремен со уред за автоматско мерење и контрола на температурата на

битуменот.

d. Базен за битумен, со капацитет од 5 m3, за регулирање и контрола на режимот

наполнење со битумен во текот на производствениот процес.

II.3.3.2.7 Систем за дотур на гориво

Сушачот е опремен со одделен систем за дотур на гориво кој се состои од:

• Еден резервоар со вентили за складирање на гориво,

• Еден разменувач на топлина, како сноп од цевки, со прекинувач за температура,

сигурносен вентил и индикатор за температура;

• Една пумпа на електричен погон за циркулирање на дијатермичкото маспо

внатре во разменувачот со рачни вентили и вентил кој не се враќа;

• Една пумпа на електричен погон за циркулирање на маспото за гориво внатре во

воздушниот сепаратор со филтер и рачни вентили. Воздушниот сепаратор се

загрева на струја.

• Еден систем за засилувач на гориво кој се состои од една пумпа на електричен

погон и филтер за дотур на гориво за прскалката на горилникот и разменувачот

на топлина. Пумпата и филтерот загреваат на струја.

• Една пумпа на епекгричен погон за циркулирање на дијатермичкото масло на

платформите со вентили, со цилиндер со дијатермичко маспо и термостат

(поставен на 70-800С). Термостатот ја контролира пумпата според

температурата на циркулација на дијатермичкото масло во коаксијапните цевки

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

37

на платформите со двојни ѕидови.

• Коаксијапни цевки со двојни ѕидови со шуплина која се загрева со дијатермичко

маспо.

• Вентили, регулирачки вентил, вентил кој не се враќа, и др.

Горивото кое се собира во резервоарот се чува на температура од приближно 80°С со

дијатермичко масло, кое е снабдено од еден олеотермички грејач.

Темепратурата на горивото се контролира со термоспој (поставен на 80°С), кој

овозможува да се контролира пумпата. (Температурата на дијатермичкото масло е 180

- 200°С).

Горивото кое се зема од резервоарот и се филтрира се циркулира во сепараторот за

воздух низ пумпа на елекгричен погон, а потоа се носи во повратното коло на

резервоарот на притисоци од 2-3 бари.

Горивото кое е потребно од горилникот се носи со системот за засилување на дотур на

горилникот од сепараторот за воздух, кое се загрева во разменувачот на топлина и се

донесува до горилникот на притисок од 25 бари.

Вишокот гориво се враќа во сепараторот на воздух.

Елекгричниот/пенвматскиот вентил овозможува рециклирање на горивото

(резервоарот за гориво и сепараторот за воздух) кога горилникот не е во функција

(системот за засилување на гориво не е во функција). Кога горилникот не е во

функција (пумпата за дотур на гориво е во функција) епектричниот/пневматскиот

вентил овозможува да запре рецикпирањето на маспото од горивото со резервоарот и

ја активира циркулацијата на гориво за горилникот и сепараторот за воздух. Вентилот

овозможува автоматско испуштање на воздух во текот на работата на

горилникот.Вентилот мора да биде поставен при првото стартување на постројката.

Термостатот кој е поставен на 80°С ја спречува притисната пумпа за гориво на

горилникот да функционира кога темепратурата на горивото не ги задоволува

очекуваните вредности.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

38

Од страната на цевката, дијатермичкото маспо циркулира со помош на пумпа на

електричен погон која го извлекува врелото маспо од олеотермичкиот грејач.

Филтерот и цевоводите кои го носат горивото од резервоарот до предгрејачот, а од

таму до потисната пумпа, се со дупли ѕидови.

Горивото циркулира во внатрешната комора додека дијатермичкото масло циркулира

во надворешната комора (празнина) со помош на една пумпа на елекгричен погон.

Ова коло го одржува цевоводот кој го носи горивото до горилникот на температура од

70-80°С.

Оваа пумпа, контрилирана со термостат монтиран на цилиндерот за дијатермичко

маспо, мора да биде активирана пред активирањето на горилникот и да прекине кога

горилникот е во функција. Постројката е опремена со систем за прскање течност

(нафта) за миење на инкастиот кош за одмерување на битуменот и миксерот.

Постројката е поставена под силосот за готов производ.

Постројката е составена од:

 Пумпа;

 Една линија за миење на одмерувачот и

 Електромагнетен вентил за активирање на прскањето

Системот се управува рачно и се акгивира со помош на тастери, едниот лоциран на

една од платформите на силосот, а другиот на кабината.

II.3.3.2.8 Постројка за складиоање на врела асфалтна мешавина

Силосот за складирање на готови производи е наменет за ставање во запиха на

производот кој доаѓа од кулата за мешање и негово доставување до камионите за

употреба. Вкупниот капацитет на силосите за складирање изнесува 450 t.

Силосите се затворени сад со ѕидови кои се изолирани однадвор со двоен слој од

камена волна и покриени со алуминиумска плоча. Тоа се вградени челични плочи и се

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

39

зајакнати од рамки направени од чепични оддепи кои лежат на 4 постаменти

прицврстени на тлото.

Внесувањето на готовиот производ, кој доаѓа од миксерот, се врши преку одреден

отвор, поставен во централниот дел и опремен со изместувачки плочки.

Изместувачките плочки овозможуваат готовиот производ да се испрати до еден или

друг силос (А) и (В) или централниот канал. Девијаторот е управуван со помош на

пневматски цилиндри.

Исфрлувањето на материјалот се одвива со помош на гравитација низ излезите за

исфрлување во долниот дел. Секој изпез е прицврстен на едно окно чие што

отварање/затварање е контролирано со помош на еден пневматски кпип. Секој кпип е

прицврстен со магнетен краен прекинувач. Изпезите за исфрлување се загреваат со

помош на одреден систем.

Излезот за исфрлување на централниот канал (С) е опремен со окно чие што

отварање/затварање е контролирано со помош на два пневматски кпипови. Еден клип е

опремен со магнетен краен прекинувач.

Секој силос е опремен со индикатор за максимално ниво и тастер, кој е лоциран на

платформите кој овозможува окната да се отвараат рачно и при итен случај.

Слика II.9 Силос за складирање готов производ

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

40

II.3.3.2.9 Кабина за контрола (набљудување и управување) на асфалтната база

Вкпучува соодветни инсталации и опрема, како и наменски хардвер и софтвер,

организирани во контролен панел. Кабината е од контејнерски тип со ламинирани

ѕидови, опремени со термичка и звучна изолација и звучно апсорпциони материјали,

со вкупна оперативна површина од околу 18 m2. Контролната кабина е управувана од

компјутерски систем за надгледување и контрола на постројката.

Разводните табли и микропроцесорот се инсталирани во контролната кабина, која е

опремена со стакпа кои не се загреваат, гумен под, кпиматизација за топло и ладно,

систем на микрофон со надворешен звучник.

Операторот го започнува, прекинува и проверува производството со помош на

компјутерско глувче. Командите се прикажани екрански.

Се користи следниот напон:

 Електрично напојување со напон од 380V 50Нz од разводна табла за напојување

на електричните мотори.

 една фаза од 220V за горилникот и контролното коло (регулатор на дотурач,

серво контроли)

 напон од 110V 50Нz за напојување добиен преку трансформатор поставен во

таблата за напојување која ги снабдува контролите за електричниот мотор,

алармните кола, систем за автоматика на миксерот, ЕЕ/вентитли и др.

 24V за снабдување на системот за основна употреба - BUS

За пристап до врвот на кулата и склопот на постројката обезбедени се соодветни

скали. Дополнитепно на тоа, засолништа за режимска работа се снабдени на врвот од

вибрирачката подпога, собирни садови за готов производ, инкасти кошови за

одмерување, миксер и жешки собирни садови. Засолништата и скапите се монтирани

со шини во усогласеност со прописите за спречување на несреќен спучај при работа.

Вибрирачката подлога, жешките собирни садови, инкастите кошови за одмерување и

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

41

врвот на миксерот се распоредени внатре во тесни навлаки без притисок за да се

избегне дисперзија на прашина во средината.

Одземањето притисок се одвива преку издувен вентилатор кој ја носи прашината до

куќиштето за вреќасти филтри.

Системот за контрола и надгледување е составен од кабина која содржи:

• Главна електрична разводна табла;

• Електрична разводна табла за управување во итни спучаи;

• Контролна плоча за греење;

• Плочи монтирани на постројката (платформа на силосот за жешки агрегати,

дотурачи, платформа на миксер, филтер, и др;

• Преноска табла со тастери.

 II.3.3.2.10 Дополнителни инфраструктурни и функционални објекти

Во функција на активноста за производство на асфапт поатројката е опремена со

спедниве системи:

a. грејач за систем на ДИЈАТЕРМИЧКО МАСЛО, со термостат, прекинувач на

притисок, термометар, пумпа на електричен мотор за циркулирање на маслото

на загревање, експанзивен резервоар.

b. резервоар за компримиран воздух и коло за снабдување на компримираниот воздух

до пневматските клипови за отварање на окната за излез од силосот, инкасти

кошови и куќиште за вреќасти филтри и анти-премостувачки уреди на силосот за

филер и дотурачите на агрегати.

Допоплнително во функција на производството се и: простории за сместување и

долгорочен престој на вработениот персонап, енергетска инфраструктура (вод за

дистрибуција на електрична енергија, трафостаница, итн.), внатрешни сообраќајници и

паркинг простор, склад за суровини, магацински објекти, резервоар со гориво,

сепаратор за масло и друго.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

42

 II. 4 Prilozi

 II.4.1 Tehnolo{ka {ema na prerabotka na siv varovnik

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

43

II.4.2 Tehnolo{ka {ema na postrojkata za drobewe na varovnik

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

44

II.4.3 Tehnolo{ka {ema na proizvodstvo na asfalt

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

45

II.4.4 Dispozicija na objekti - stacionarnata asfaltna baza

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

46

 II.4.5 Dispozicija na objekti - linija za drobewe kamen Presek A-A

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

47

 II.4.6 Dispozicija na objekti - linija za drobewe kamen Presek B-B

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

48

II.4.7 Dispozicija na objekti na linija - drobewe kamen

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

49

II.4.8 Skica na lokacijata - linija za drobewe na kamen i asfaltna baza

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

1

Prilog III

UPRAVUVAWE I KONTROLA

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

2

Sodr`ina :

III.1 Upravuvawe i kontrola ... 3

III1.1 Upravitel .. 3

III.1.2 In`ener za za{tita na `ivotnata sredina ... 3

III.1.3 Upravuvawe so sistemite za namaluvawe na emisii .. 4

III.2 Prilozi ... 5

III.2.1 Mapa na lokacijata so obele`ani mesta na skladirawe na materijalite 5

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

3

III.1 Upravuvawe i kontrola

Progres 1998 DOOEL uvoz-izvoz s.Vrutok, Gostivar raboti kontinuirano vo dve

smeni (6 rabotni dena nedelno) 8 meseci vo godinata so vkupno 64 vraboteni lica.

Vo tekot na godinata mo`ni se odstapuvawa na ovaa dinamika vo zavisnost od

potrebite na pazarot i cenata na Berzata na gotovite proizvodi.

Сo celokupnite aktivnosti vo kompanijata rakovodi Upravitelot i e ~len na

timot za integriranoto spre~uvawe i kontrola na zagaduvaweto.

Timot go so~inuvaat i koordinatorot za `ivotna sredina Todor Gerasimovski

(In`ener za za{tita na `ivotnata sredina), Stev~e Despotovski (Rakovoditel na

kop), Ratko Micoski (Rakovoditel na elektro slu`ba) i Defrim Ameti

(Rakovoditel na proizvodstvo).

III.1.1 Upravitel

Spored sistematizacijata, na ~elo na kompanijata e Upravitel ~ii nadle`nosti i

odgovornosti se precizno definirani. Upravitelot e odgovoren za site

aktivnosti vo firmata. Toj e odgovoren za sproveduvawe na biznis planot na

firmata, za ispolnuvawe na obvrskite koi proizleguvaat od raboteweto na

firmata kon dr`avata i delovnite partneri, za obezbeduvawe na materijalni

resursi, se gri`i za ~ove~kite resursi, za odnosite so lokalnata zaednica i ja

zastapuva firmata. Upravitelot e и ~len na timot za integriranoto spre~uvawe i

kontrola na zagaduvaweto vo ~ija odgovornost se pra{awata vo vrska so `ivotnata

sredina.

III.1.2 In`ener za za{tita na `ivotnata sredina

In`enerot za za{tita na `ivotnata sredina voedno e i koordinator za `ivotna

sredina i odgovoren za pra{awata na baraweto za Integrirano spre~uvawe i

kontrola na zagaduvaweto na Progres 1998 DOOEL uvoz-izvoz Gostivar.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

4

Toj e odgovoren za planiraweto na sistemite za namaluvawe, kontrola i tretman na

emisiite, kako i bezbednosta i zdravjeto pri rabota na personalot.

In`enerot za `ivotna sredina isto taka e odgovoren i za monitoring na sistemite

za namaluvawe na emisiite za da se ovozmo`i korektna i o ptimalna rabota.

III.1.3 Upravuvawe so sistemite za namaluvawe na emisii

Celosnata odgovornost za rabotata i kontrolata na sistemite za namaluvawe i

tretman na emisiite e na In`enerot za `ivotna sredina. Ovaa odgovornost e

delegirana na personalot odgovoren za proizvodstvo, odr`uvawe i razvoj.

Operatorite se obu~eni za rabota so opremata koja im e doverena. Dadeni im se

instrukcii za sekoja zabele`ana nepravilnost pri voobi~aeni ili nevoobi~aeni

uslovi na rabota ,da go izvestat neposredniot rakvoditel ili direktno lu|eto od

odr`uvawe.

Slu`bata za odr`uvawe e direktno odgovorna za pravilno odr`uvawe na sistemite

za namaluvawe na emisiite. Toa vklu~uva blagovremena zamena na elementi na

opremata, odr`uvawe na sretstvata so koi se manipulira so emisijata vo vozduhot.

Site vraboteni se zapoznaeni so postapkata za spre~uvawe ili namaluvawe na

posledicite od nepredvideni situacii (poplava, zemjotres, po`ar, grom i sl.) i se

obu~eni za toa.

Organogramot na strukturata na organizacijata e daden vo Prilog III.2

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

5

III.2.3 Prilozi

III.2.1 Organizaciona {ema

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

1

Prilog IV

SUROVINI I POMO[NI MATERIJALI I ENERGII

UPOTREBENI ILI PROIZVEDENI VO INSTALACIJATA

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

2

Sodr`ina :

IV.1 Opis na surovini ... 3

IV.1.1 Dolomit .. 3

IV.1.2 Kalcit ... 4

IV.1.3 Siv varovnik ... 4

IV.1.4 Bitumen .. 5

IV.1.5 Asfalten cement ... 5

IV.2 Pomo{ni materijali ... 6

IV.2 .1 Materijali za minerski raboti .. 6

IV.2.1.1 Plasti~ni eksplozivi ... 6

IV.2.1.2 Pra{kasti eksplozivi .. 7

IV.2.1.3 Bavnogore~ki fitil .. 7

IV.2.2 Odr`uvawe na mehanizacija .. 7

IV.2.3 Sredstva za higiena i za{tita pri rabota .. 7

IV.3 Energensi .. 8

IV.3.1 Nafta .. 8

IV.3.2 Dizel gorivo .. 8

IV.3.3 Elektri~na energija ... 8

IV.4 Voda .. 9

IV.5 Proizvodi ... 9

IV.6 Prilozi ... 11

IV.6 .1 Karakteristiki na surovini/proizvodi ... 11

IV.6.1.1 Sertifikati za kvalitet na bitumenot .. 11

IV.6.1.2 Fizi~kio hemiski karakteristiki na mikroniziran kalcit 13

IV.6.1.3 Fizi~ko hemiski karakteristiki na siv varovnik .. 14

IV.6.1.4 Izjava za svojstva na frakcionen droben agregat 17

V. 6.1.5 Ispituvawe na kvalitet na (filer) kameno bra{no 23

V. 6.1.5.1 Ispituvawe na kvalitet na agregat (0 / 4);(4 / 8);(8 / 16);(16/22) mm 24

IV.6.2 Dispozicija na objekti na lokacijata-sega{na sostojba 30

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

3

IV.1 Opis na surovini

Vo procesot na proizvodstvo i prerabotka se koristat nemetalni mineralni

surovini koi se dobivaat preku iskopuvawe i predhodno primarno drobewe.

Surovinite koi se koristat i mo`at da se prerabotat imaat tvrdina 8 po Mosovata

skala.

Dostavuvaweto na surovinite e od sopstveniot iskop na mermerizirani varovnici

na mesnosta „Krasta 2“ vo krugot na samata instalacija i preku dobavuva~i.

Surovinite voglavno se podeleni na dve grupi spored svojata priroda i namena:

1. Karbonatni surovini:

- dolomiti,

- kalciti

- siv varovnik

2. Бitumen

3. Asfalten cement

 IV.1.1 Dolomit

Prestavuva sedimentna karbonatna karpa so kristalna mineralna struktura

sostavena od kalcium magnezium karbonat CaMg(CO3).

Karakteristikite i se sli~ni na tie od kalcitite so razlika {to ne se razlo`uva

burno vo razbla`ena hlorovodorodna kiselina. Tvrdinata po Mos e od 3,5 do 4, a

specifi~nata te`ina e 2,85. Formira cvrsti rastvori so `elezoto. Mali

koli~ini na `elezo vo strukturata dava `olta do kafeava boja na mineralite.

Magneziumot vo strukturata na mineralot vo forma na MnO u~estvuva do 3%.

Visoka sodr`ina na magnezium dava roze boja na mineralot. Olovoto i cinkot vo

strukturata na mineralot mo`e da go zamenat magneziumot.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

4

 IV.1.2 Kalcit

Karbonatniot mineral kalcit e hemiski ili biohemiski kalcium karbonat so

hemiska formula CaCO3 i e eden od najrasprostranetite minerali vo zemjinata

kora. Isto taka delumno vleguva vo sostav na sedimentnite steni i varovnikot.

Isto taka e primaren mineral vo metamorfniot mermer. Se pojavuva vo naslagite

od geotermalni vodi, pe{teri kao stalaktit i stalagmit. Kalcitot prestavuva

stabilna forma na kalcium karbonat; argonitot preminuva vo kalcit na 4700C ,

dodeka vateritot μ-CaCO3 e ponestabilen. Se pojavuva vo fibrozna, granularna,

lamelarna ili kompaktna forma.

Po Mosovata skala ima tvrdina od 2,71, Bojata mu e bela ili bezbojna so nijansi na

siva, crvena, `olta, zelena, sina, violetova, kafeava pa duri i crna vo slu~ai koga

mineralot sodr`i primesi.

 IV.1.3 Siv varovnik

Karbonatna stena so siva boja so finozrnesta struktura sostavena od

mermerizirani varovnici {to burno reagira so ladna (10%) HCl kiselina {to se

karakterizira za sitnozrni kalcitni mermeri.

Hemiskiot sostav na siviot varovnik e prika`an vo Tabelata 1

Oksidi %

CaO 55.20

MgO 0.28

Fe2O3 0.44

Na2O 0.21

K2O 1.23

Ner. HCl 0.24

Z.Z. 10000C 45.54

VKUPNO 100.22

Tabela 1: Hemiski sostav na siviot varovnik

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

5

 IV.1.4 Бitumen

Bitumenот prestavuva kompleksen hidrokarbonat koj se nao|a kako prirodna

naslaga ili kako destilat od surovata nafta pri proizvodstvo na petrolej,

motorni masla i kerozin. Te~niot bitumen e temno kafeav po boja i so

zgolemuvawe na temperaturata stanuva lepliv a potoa maslest. Te~niot bitumen

so~inuva 5 % od me{avinata na asfaltot i ima uloga da gi spoi me|usebno

~esti~kite na granulatot.

Te~niot bitumen, gi popolnuva prazninite me|u zrnata na granulatot i gi

zgolemuva karakteristikite na abewe na vkupnata me{avina. Toj se skladira i se

dodava vo me{avinata , za vreme ili posle dodavaweto na asfaltniot cement.

Bitumenot mo`e da se reciklira od otpadnite gasovi od mokroto otpra{uvawe od

mikserot na asfaltnata baza i povtorno da se koristat vo procesot.

Fizi~kite i hemiskite karakteristiki na te~niot bitumen se dadeni vo Prilog

IV.6.1

 IV.1.5 Filer kamneno bra{no

Filerot prestavuva fina pra{ina koja go zacvrstuva te~niot bitumen i ja

zgolemuva athezijata na te~niot bitumen i granulatite.

Toj prestavuva lepak koj gi dr`i granulatite i ja dava crnata boja na asfaltot.

Asfaltniot cement ja dava cvrstinata na asfaltot i se proizveduva vo razli~ni

gradacii ~ii vrednosti variraat me|u 30 i 300. Gradacijata prestavuva vrednost na

koja standardna igla mo`e da penetrira na povr{inata na asfaltniot cement na

opredelena temperatura ({to e pogolema temperaturata asfaltniot cement e

pomek). Ova ima efekt vrz raboteweto na asfaltot i tvrdinata na asfalot pri

ladewe. Poniski gradacii davaat zgolemeno abewe.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

6

 IV.2 Pomo{ni materijali

Koristeweto na pomo{nite materijali se odnesuva na:

- Minerski aktivnosti

- odr`uvaweto na mehanizacijata i opremata,

- sredstva za odr`uvawe na higiena kako i

- sredstva za za{tita pri rabota.

 IV.2.1 Materijali za minerski raboti

Stopanskiot eksploziv se nabavuva za potrebite za minirawe na povr{inskiot

kop i se skladira na opredeleno mesto za taa namena. Skladiranata koli~ina koja

vklu~uva bavno gore~ki fitil, detonatori, eksploziv e 1.5t, a godi{nata

potro{uva~ka e 18 toni.

 IV.2.1.1 Plasti~ni eksplozivi

Plasti~niot eksploziv sodr`i toksi~ni komponenti kako nitroglikol, dinitro i

trinitro toluol, koi mo`at da go zagrozat zdravjeto na vrabotenite so vdi{uvawa

na isparuvawata i nivnata apsorbcija preku ko`ata. Pra{kastite eksplozivi kako

brizantna komponenta sodr`at dinitro i trinitro - toluol. Iako se patronirani

na skoro identi~en na~in kako i plasti~nite eksplozivi, mo`no e prisustvo na

isparuvawa i one~istuvawa na ambala`ata so eksploziv. Zatoa ne e dozvolena

manipulacija so plasti~niot i pra{kastiot eksploziv bez gumeni rakavici.

Po zavr{enata manipulacija so eksplozivot rabotnicite treba da gi isperat

racete. Plasti~niot eksploziv e osetliv na zgolemena temperatura nad +30 0S koga

mo`e da dojde do izdvojuvawe na nitroglicerinot i nitroglikolot od eksplozivot,

a pri pomala temperatura od -20 0S mo`e da dojde do smrznuvawe na nitroestrite. I

vo dvata slu~ai eksplozivot e opasen za manipulacija i nesmee da se izdava za

koristewe.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

7

 IV.2.1.2 Pra{kasti eksplozivi

Za pra{kastiot eksploziv se nepo`elni temperaturi nad +30 0S, koga promenata

na kristalnata struktura, amonium nitratot stvrdnuva i go pravi eksplozivot

neupotrebliv. Ista sostojba e pri dispergiraniot pra{kast eksploziv, a sli~na i

pri ANFO eksplozivot, kako kaj pra{kastite eksplozivi. Osnovna eksplozivna

komponenta na detonatorskiot fitil e pentritot, koj ne e toksi~en. Dobro

ambala`iran ne mo`e da predizvika posledici kaj vrabotenite.

 IV.2.1.3 Bavnogore~ki fitil

Se koristi za inicirawe na rudarskate kapisla i ima jadro od crn dimen barut

obmotan so pove}e pamu~ni konci i izolacija od PVC ili bitumen, protiv vlaga.

Se pali so pomo{ na kibrit.

 IV.2.2 Odr`uvawe na mehanizacija

Motorno maslo i hidrauli~no maslo za odr`uvawe na mehanizacijata se ~uvaat vo

mehani~arskata rabotilnica na soodvetno mesto za taa namena. Godi{na

potro{uva~ka na motornoto maslo e 2520 l, a na hidrauli~noto maslo e 1350 l.

Godi{no se koristat 1800l masti i maziva za podma~kuvawe i odr`uvawena

opremata i mehanizacijata i istite se skladirani vo sklad za rezervni delovi vo

mehani~arskata rabotilnica.

 IV.2.3 Sredstva za higiena i za{tita pri rabota

Sredstvata za higiena kako i sredstvata za za{tita pri rabota se ~uvaat vo

magacin za taa namena i se sostojat od sredstva za li~na higiena (detergenti i

pasti za odmastuvawe) kako i za{titni rakavici, ~evli i za{titna obleka.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

8

 IV.3 Energensi

 IV.3.1 Ekstra lesno

Ekstra lesnoto gorivo se skladira vo nadzemno postavena cisterni so soodvetna so

kapacitet od 50 tona. Gorivoto se koristi za napojuvaweto na brenerite vo

su{arata na asfaltnata baza preku soodvetna instalacija za dovod so pridru`na

oprema so potro{uva~ka od 200 l/~as. Stacionarnata asfaltna baza raboti po

potreba so proektiran kapacitet od 250 t/~as.

Momentalno skladiranata koli~ina zavisi od planot za proizvodstvo i se

skladira koli~estvo koe e predvideno za neprekinata rabota. Koga stacionarnata

asfaltna baza ne raboti vo cisternata nema zaliha na nafta. Dostavuvaweto na

ekstra lesnoto gorivo e preku privatni dobavuva~i sopstvenici na benzinski

pumpi.

 IV.3.2 Dizel gorivo

Se koristi za potrebite na mobilnata mehanizacija i e skladirano vo stacionarna

cisterna, koja se nao|a na lokacijata na kamenolomot i asflatnata baza. Za da ja

snabdi so gorivo i mehanizacijata koja se nao|a nadvor od instalacijata, odnosno

na teren, kompanijata ima nabaveno i mobilna cisterna.

 IV.3.3 Elektri~na energija

Napojuvaweto se elektri~na energija e preku sopstvena trafostanica so snaga od

630 kW. Dovodniot kabel e podzemen a priklu~okot e izveden vo soglasnost so

barawata. Prose~nata mese~nata potro{uva~kata na struja e 560 MW/h, a

anga`iranata mo}nost na elektri~na energija se kontrolira preku vgraden

maksigraf.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

9

 IV.4 Voda

Vodosnabduvaweto so tehnolo{ka i sanitarna voda vo instalacijata se vr{i od

op{tinskata vodovodna mre`a na grad Gostivar so sopstvena pumpna stanica.

Srednata godi{na potro{uva~ka na sanitarna i tehnolo{ka voda iznesuva 600 m3.

Za drugi nameni voda se koristi za perewe na ma{inite I vozilata. Otpadnata

sanitarna voda se ispu{ta vo sopstvena septi~ka jama za taa namena.

 IV.5 Proizvodi

1. Asfalt za pati{ta

2. Droben kamenit (0 - 63 mm)

3. Frakcionen droben agregat

 0/4 mm

 4/8 mm

 8/11 mm

 8/16 mm

 16/22 mm

4. Filer kameno bra{no (0.71 - 0.063 mm)

Asfaltot prestavuva kombinacija na granulat (droben kamen i pesok), asfalten

cement (cement ili kameno bra{no) i bitumen.

Proizvodstvoto na asfalt e so proektiran kapacitet od 250 t/~as. Proizvotstvoto

e od diskontinuiran tip i po potreba. Prose~noto momentno godi{no

proizvodstvo na gotov asfalt e 50.000 toni.

Granulaciite od siviot varovnik koi se proizveduvaat vo Progres 98 vo isto vreme

prestavuvaat proizvodi i poluproizvodi.

Eden del od frakcioniot droben agregat se koristi za proizvodstvo na site vidovi

na asfalti, bitumenizirani nosivi sloevi za soobra}ajnici od site vidovi

soobra}ajni opteretuvawa i asfaltni betoni za soobra}ajnici so lesno i mnogu

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

10

lesno soobra}ajno opteretuvawe. Ostanatiot del se koristi kako tamponski sloj za

posipuvawe na pati{ta.

Filer kamenoto bra{no (mikroniziran kalcit) se koristi kako polnilo vo

industrijata za guma i hartija kako i vo industrijata za boi i lakovi (podlogi i

nijansirani boi). Isto taka se koristi kako nosa~i na aktivni materii vo

hemiskata industrija kako i vo proizvodstvoto na aditivi vo prehrambenata

industrija.

Od godi{noto proizvodstvo na droben kamenit od 180 000 toni proizvodite

u~estvuvaat so:

 Droben kamenit (0/ 63 mm) so 20 %

 Frakcionen agregat (0 /4 mm) so 25 %

 Frakcionen agregat (4/ 8 mm) so 15 %

 Frakcionen agregat (8/ 11 mm) so 10 %

 Frakcionen agregat (8/ 16 mm) so 10 %

 Frakcionen agregat (16 / 22 mm) so 20 %

Gotovite proizvodi se skladiraat na plac za gotovi proizvodi dodeka asfaltot se

skladira neposredno pred isporakata vo bunkeri za gotov asfalt koj vedna{ se

ispora~uva do krajniot korisnik.

Skladiraweto na proizvodite i poluproizvodite kako i pomo{nite materijali se

obele`ani na mapa vo Prilog IV.6.2

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

11

 IV.6 Prilozi

 IV.6.1 Karakteristiki na surovini/proizvodi

 IV.6.1.1 Sertifikati za kvalitet na bitumenot

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

12

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

13

IV 6.1.2 Fizi~ko hemiski karakteristiki na mikroniziran kalcit

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

14

IV.6.1.3 Fizi~ko hemiski karakteristiki na siv varovnik

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

15

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

16

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

17

V.6.1.4 Izjava za svojstva na frakcionen droben agregat

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

18

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

19

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

20

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

21

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

22

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

23

 V. 6.1.5 Ispituvawe na kvalitet na (filer) kameno bra{no

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

24

V. 6.1.5.1 Ispituvawe na kvalitet na agregat (0 / 4);(4 / 8);(8 / 16);(16/22) mm

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

25

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

26

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

27

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

28

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

29

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

30

 IV.6.2 Dispozicija na objekti na lokacijata-sega{na sostojba

Barawe za izmena na A integrirana ekolo[ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

1

Prilog V
RAKUVAWE SO MATERIJALITE

__
Gostivar 25/12/2019

2

Barawe za izmena na A integrirana ekolo[ka dozvola Progres 1998 DOOEL Gostivar
__

Sodr`ina :

V.1 Rakuvawe so surovini, me\uproizvodi i proizvodi .. 3

V1.1 Transport na varovnikot od povr[inskiot kop .. 3

V.1.2 Rakuvawe so eksplozivni sredstva .. 5

V.1.2.1 Magacinski prostori za eksploziven material ... 5

V.1.3 Transport i rakuvawe so granulati na plato za gotov proizvod 6

V.1.4 Transport i rakuvawe na materijali vo stacionarnata asfaltna baza 6

V.1.5 Sanitarna, tehnolo[ka voda i elektri~na energija ... 6

V.2 Upravuvawe so otpadot ... 7

V.2.1 Rakuvawe i transportirawe na otpadot .. 7

V.3 Odlo`uvawe na otpad so deponirawe .. 7

V.4 Prilozi .. 8

V.4.1 Mapa na lokacijata so obele`ani mesta na skladirawe na materijalite 8

V.4.2 Потврда за платена сметка на ЈП Комуналец Гостивар за превземање на цврст

комунален отпад ... 10

V.4.3 Договор со ЕКО-ОТПАД ДООЕЛ с.Маврово, Гостивар за собирање на отпад од

железо ... 11

V.4.4 Договор со ТАБ МАК ДОО Пробиштип за собирање на отпадни оловни батерии

и акумулатори ... 13

V.4.5 Договор со Ауто-Хаус Заковски Дооел Скопје за собирање на отпадни масла .. 15

Barawe za izmena na A integrirana ekolo[ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

3

 V.1 Rakuvawe so surovini, me\uproizvodi i proizvodi

V.1.1 Transport na varovnikot od povr[inskiot kop

Tovareweto i transportot na mineralniot varovnik od rabotnata eta`a

do priemniot bunker za drobewe se vr[i so tovarna lopata i kamioni damperi.

So ma[inite za tovarawe i transport rakuvaat samo lica [to se stru~no

osposobeni za rakuvawe so mehanizacijata. Rakuva~ite so opremata za tovarewe i

transport se pridr`uvaat na upatstvata na proizvoditelot na opremata, na

upatstvata za postapka na izveduvawe na rabotnite operacii i predvidenata

signalizacija, kako i na pismenite upatstva dadeni od strana na rakovoditelot na

proizvodstvoto.

Transportnite sredstva i pati[tata na podvi`nite transportni sredstva i

pomo[nata mehanizacija na eta`nata ramnina se locirani nadvor od zonata na

odronuvawe na eta`nata kosina.

Transportot na materijalite od povr[inskiot kop se vr[i spored tehnolo[ka

[ema za tovarewe na kamionite koja gi sodr`i slednite elementi:

1. trasa za doa\awe na kamionot za tovarewe;

2. na~in na manevrirawe i izmena na kamionot na mestoto na tovarewe;

3. polo`ba na kamionot, odnosno utovara~ot pri tovarewe;

4. pateka za svrtuvawe na kamionot i manevrirawe na utovara~ot pri tovarewe;

5. visina na na praznewe na lopatata.

Pred da se po~ne so tovarewe materijalot se vr[at slednite postapki:

- pregleduvawe na stabilnosta na eta`nata kosina i osiguruvawe od eventualni

odroni;

- proverka na ispravnosta na site vitalni delovi na opremata;

- proverka na ispravnosta na signalnite uredi, sopira~kite i protiv po`arnite

uredi;

- ~istewe i poravnuvawe na eta`nata ramnina od rasfrlaniot materiјal pri

miniraweto.

Site izvr[eni kontroli i naodite se evidentiraat vo knigata na ma[inata.

__
Gostivar 25/12/2019

4

Barawe za izmena na A integrirana ekolo[ka dozvola Progres 1998 DOOEL Gostivar

__

[irinata na transportnite pati[ta na povr[inskiot kop za edna kolovozna

lenta spored rudarskiot proekt iznesuva 5 metri.

Pati[tata i eta`ite na povr[inskiot kop od nadvore[nata strana se obezbedeni

so zemjeni nasipi visoki najmalku 1 metar za da se spre~i pa\awe na kamionite niz

kosinata.

Dvi`eweto na kamionite pri magla ne e dozvoleno ako vidlivosta e pomala od 60

metri i ako kamionite ne se opremeni so soodvetno svetlo za vozewe po magla, i vo

tekot na porojni atmosferski vrne`i.

Po postojnite pati[ta e zabraneto prestignuvawe na kamionite.

Kamionite vo tekot na eksploatacijata se odr`uvaat tehni~ki ispravni, a pri

dvi`ewe nanazad se opremeni zvu~ni i svetlosni signali.

Tovareweto na kamionite se vr[i od bo~nata ili od zadnata strana na kamionot. Vo

tekot na eksploatacijata na kamionite ne e dozvoleno:

− Tovarewe preku dozvolenata granica na nosivost;

− Dvi`ewe na kamionot so krenat sandak;

− Dvi`ewe na kamionot nanazad od mestoto na istovar i tovarewe na rastojanie

 pogolemo od 30 metri (osven pri izrabotka na zasek ili trasa).

− Preminuvawe preku elektri~ni kabli [to ne se specijalno za[titeni

− Parkirawe na nakloni;

Priodot vo instalacijata e od zapadna strana so kontroliran vlez-izlez na

magistralniot pat Gostivar-Ki~evo na koj se nadovrzuva vnatre[na

soobra]ajnica niz celiot kompleks vo asfaltirana vo podno`jeto se do padinite i

makadam kon povr[inskiot kop.

Rakuvaweto i transportot na varovnikot se izveduva so slednata mehanizacija:

- Bageri gusenni~ari za utovar (h 2)

- Utovarni lopati za gotov proizvod (od 3m3 i 2m3) - Buldo`er

- Kamioni damperi za lokalen transport od 15 t (h 2)

Barawe za izmena na A integrirana ekolo[ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

5

V.1.2 Rakuvawe so eksplozivni sredstva

 V.1.2.1 Magacinski prostori za eksploziven materijal
Vo rudnikot za skladirawe na eksplozivnite materijali se koristi eden

magacinski prostor. Toj se odr`uva suv (bez vlaga), dobro ventiliran i bezbeden za

skladirawe na eksplozivnite materii,

Magacinskiot prostor e proektiran e za skladirawe na maksimalno koli~estvo na

sledniot asortiman na eksplozivni materii:

- Stopanski eksploziv 50.000 kg.

- Detonatorski fitil 300.000 m - detonatorskiot fitil koj se koristi ima 12 gr/m

pentrit (Pentaeritrit-tetra-nitrat), taka [to prisustvoto na 300.000 m na

detonatorski fitil vo magazinot go zgolemuva eksplozivnoto opteretuvawe na

magacinot so dodatni 3.600 kg eksploziv. Odnosno vkupnoto maksimalno

koli~estvo na eksploziv vo magacinot iznesuva 53.600 kg eksploziv.

Pri izvedbata na magacinot za industriski eksploziv i detonatorski fitil ne e

predvidena elektri~na instalacija. Osvetluvaweto e so reflektori postaveni

nadvor od magacinskiot prostor so komanduvawe so prekinuva~i na fasada.

Reflektorite se so tesen snop na zra~ewe so metalohalogena sijalica od 150 W i

go osvetluvaat vnatre[niot prostor. So toa e izbegnato predizvikuvaweto na

po`ar od elektri~ni instalacii i uredi. Za[tita od atmosferski praznewa

re[eno e so stolbni gromobrani i pravilno zazemjuvawe so traka vo temelite.

Objektot e izgraden od nezapalivi materijali. Zapalivi i eksplozivni se

materijalite koi se skladiraat (ambala`a i eksploziv). Ovie materijali pokraj

toa [to se eksplozivni se i lesno zapalivi. Na vlezot pred objektot i na

platformata kade [to se izvr[uva utovarot i istovarot na eksplozivot

postaveni se aparati za po~etno gasewe na po`ar i toa: ~etiri ra~ni PP - parati

tip S-9, eden prenosen PP aparat tip S-50 i dva sandaci so pesok.

Barawe za izmena na A integrirana ekolo[ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

6

V.1.3 Transport i rakuvawe so granulati na plato za gotov proizvod

Platoto za gotovi proizvodi e so povr[ina od 3500 m2 na otvoren prostor bez

posebna konstruirana podloga. Utovarot se vr[i so utovarni lopati, a vleznata

soobra]ajnica do platoto za gotovi proizvodi e asfaltirana. Zaradi prevencija

od pra[ina pri dvi`eweto na transportnite sredstva se vr[i redovno ~istewe na

pra[inata na soobra]ajnicite so poprskuvawe ili perewe so voda.

V.1.4 Transport i rakuvawe na materijali vo stacionarnata asfaltna

baza

 Agregatite koi se koristat za proizvodstvo na asfalt se skladiraat vo priemni

bunkeri koi preku pol`avsti transporteri se nosat do dozatorot za polnewe na

su[arata na asfaltnata baza.

Bitiumenot se skladira vo 3 cisterni za bitumen so kapacitet od 60 t i soodvetna

tankvana koja e opremena so sistem za polnewe i dovod na te~niot bitumen do

mikserot na asfaltnata baza.

Ekstra lesnoto gorivo za brenerite na su[arata na asfaltnata baza se skladira vo

cisterna so soodvetna tankvana so kapacitet od 50 t. Cisternata e opremena so

sistem na dovod na gorivoto do brenerite na su[arata.

Gotoviot asfalt mo`e da se skladira vo bunkeri so kapacitet od 400 t za gotov

asfalt, koj potoa gravitaciski se utovara vo kamioni za isporaka do krajniot

korisnik.

V.1.5 Sanitarna, tehnolo[ka voda i elektri~na energija
Instalaciite za sanitarna i tehnolo[ka voda, kako i dovodot na elektri~na

energija do samata lokacija podetalno se opi[ani vo Prilog II .

Barawe za izmena na A integrirana ekolo[ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

7

V.2 Upravuvawe so otpadot

 V.2.1 Rakuvawe i transportirawe na otpadot

Otpadot od jalovina pri iskop na povr[inskiot kop se skladira na samata

lokacija na opredeleno mesto za taa namena. Jalovinata e prete`no zemja koja se

koristi za ureduvawe na trevnite povr[ini na samata lokacija na instalacijata.

Komunalniot otpad se skladira vo kontejner koj go prezema op[tinskoto

komunalno pretprijatie.

Metalniot otpad od odr`uvawe mehanizacijata se ~uva vo halata za servisirawe na

mehanizacijata i vozilata do predavawe na k ompanijata ЕКО-ОТПАД ДООЕЛ

с.Маврово, Гостивар koja postapuva so takov vid na otpad s o koja Progres 1998 ima

potpi[ano dogovor.

Otpadot od otpadni masla se ~uva vo m etalni buriwa do predavawe na kompanijat a

Ауто-Хаус Заковски Дооел Скопје k oja postapuva so takov vid na otpad so koja

Progres 1998 ima potpi[ano dogovor.

Otpadnite akumulatori se skladiraat vo halata za servisirawe na mehanizacijata i

vozilata do predavawe na ovlastena kompanijata ТАБ МАК ДОО Пробиштип k oja

postapuva so takov vid na otpad so koja Progres 1998 ima potpi[ano dogovor.

 V.3 Odlo`uvawe na otpad so deponirawe

Na lokacijata na istalacijata vo sopstvenost na Progres 1998 ne se vr[i

odlo`uvawe na otpad so deponirawe.

Barawe za izmena na A integrirana ekolo[ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

8

V.4 Prilozi

V.4.1 Mapa na lokacijata so obele`ani mesta na skladirawe na materijalite

Barawe za izmena na A integrirana ekolo[ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

9

V.4.2 Потврда за платена сметка на ЈП Комуналец Гостивар за

превземање на цврст комунален отпад

Barawe za izmena na A integrirana ekolo[ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

10

V.4.3 Договор со ЕКО-ОТПАД ДООЕЛ с.Маврово, Гостивар за собирање

на отпад од железо

Barawe za izmena na A integrirana ekolo[ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

11

Barawe za izmena na A integrirana ekolo[ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

12

V.4.4 Договор со ТАБ МАК ДОО Пробиштип за собирање на отпадни
оловни батерии и акумулатори

Barawe za izmena na A integrirana ekolo[ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

13

Barawe za izmena na A integrirana ekolo[ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

14

V.4.5 Договор со Ауто-Хаус Заковски Дооел Скопје за собирање на

отпадни масла

Barawe za izmena na A integrirana ekolo[ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

15

Barawe za izmena na A integrirana ekolo[ka dozvola Progres 1998 DOOEL Gostivar
__

Gostivar 25/12/2019

1

Prilog VI
EMISII

Barawe za izmena na A integrirana ekolo[ka dozvola Progres 1998 DOOEL Gostivar
__

Gostivar 25/12/2019

2

Sodr`ina :

VI.1 Emisii vo atmosferata ... 3

VI.1.1 Detali za emisija od to~kasti izvori vo atmosferata .. 3

VI.1.2 Fugitivni i potencijalni emisii ... 3

VI.2 Emisii vo povr[inski vodi .. 5

VI.3 Emisii vo kanalizacija ... 6

VI.4 Emisii vo po~va .. 6

VI.5 Emisii na bu~ava ... 7

VI.6 Vibracii ... 7

VI.7 Izvori na nejonizira~ko zra~ewe .. 8

Barawe za izmena na A integrirana ekolo[ka dozvola Progres 1998 DOOEL Gostivar
__

Gostivar 25/12/2019

3

VI.1 Emisii vo atmosferata

Izvorite na emisiite vo vozduhot koi imaat vlijanie na kvalitetot na vozduhot

poteknuvaat od oxakot na su[arata i ventilacioniot otvor od mikserot na

stacionarnata asfaltna baza. Klu~nite kontaminira~ki materii prestavuvaat

sulfurnite i azotni oksidi, pra[inata i isparlivite organski soedinenija. Vo

monitoringot koj e predlo`en e predvidena frekvencija na merewe na ovie

parametri na godi[no nivo.

 VI.1.1 Detali za emisija od to~kasti izvori vo atmosferata

Na instalacijata nema emisii od parni kotli. Identifikuvani se slednite izvori

na emisii vo atmosferata prika`ani vo prilog.

Detali za emisii vo atmosferata se dadeni vo Prilog VI.8.2

 VI.1.2 Fugitivni i potencijalni emisii

Pojava na fugitivna emisija na pra[ina se javuva i na slednite mesta:

− Pri dup~ewe, minirawe, utovar i transport;

− Na otvoren sklad;

− Na presipni mesta (dodava~ite i sipkite) pri procesot na proizvodstvo;

− Na otvoren sklad, pri pad na materijalot od transportna traka, za gotov

proizvod - frakcijata na varovnik od (0/4) mm;

− Pri transport na separiran varovnik po otvoreni transportni traki.

− Pri rabota na asfaltnata baza.

Za namaluvawe na fugitivnite emisii odnosno na poziciite kade [to se

zabele`ala zgolemena koli~ina na pra[ina prevzemeni se posebni merki i toa:

Rabotite vo povr[inskiot kop so asfaltna baza Progres 98, se izveduvaat na

otvoren prostor i mnogu brzo i kratkotrajno doa\ a do raspostirawe na pra[ina i

gasovitite produkti, posle miniraweto, koi so prirodna ventilacija se

evakuiraat. Pra[inata glavno sodr`i silicium dioksid, SiO2. Ovaa komponenta

pri dup~ewe, utovar i transport, mo`e da deluva samo vrz vrabotenite vo

Barawe za izmena na A integrirana ekolo[ka dozvola Progres 1998 DOOEL Gostivar
__

Gostivar 25/12/2019

4

rabotnata sredina i za za[tita od istata vrabotenite primenuvaat za[titni

respiratorni sredstva. Pati[tata koi se koristat za transport se prskaat so

voda.

Otvorenite transportni traki na gotovi proizvodi se pokrivaat so

monta`no-demonta`ni kapaci.

Vrednostite na ovie emisii se dadeni vo Tabelata 1 podolu:

Izvor PM (vkupna pra[ina) PM 10 (pra[ina pod
10 μm)

Primarno seewe 0.0125 0.00043

Seewe na granulati 0.15 0.036

Drobewe na granulati 0.0195 0.0075

Ispust od transportna lenta 0.0015 0.00055

Mokro dup~ewe

(nefragmentiran kamen)
/ 4.0 h 10-5

Istovar od kamion na kamenit / 8.0 h 10-6

Utovar na granulati vo kamion / 5.0 h 10-5

Tabela 1: Faktori na emisi na pra[ina od operacii na drobewe na kamen (kg/Mg)

Za proektirano proizvodstvo na 200.000 toni/godi[no na granulati emisiite gi

imaat slednite vrednosti prika`ani vo Tabelata 2

Barawe za izmena na A integrirana ekolo[ka dozvola Progres 1998 DOOEL Gostivar
__

Gostivar 25/12/2019

5

Izvor PM (vkupna pra[ina)
PM 10 (pra[ina pod

10 μm)

Primarno seewe 2.5 0.860

Seewe na granulati 30 7.2

Drobewe na granulati 3.9 1.5

Ispust od transportna lenta 0.3 0.110

Mokro dup~ewe

(nefragmentiran kamen)
/ 0.008

Istovar od kamion na kamenit / 0.0016

Utovar na granulati vo kamion / 0.01

VKUPNO (toni/godi[no) 36.7 9.689

VKUPNO (kg/~as) 15.29 4.033

Tabela 2: Vrednosti na emisii od operacii na drobewe na kamen (toni)

Emisiite koi proizleguvaat od rabotata na postrojkata za proizvodstvo na asfalt

gi so~inuvaat gasovi od sogoruvawe na ekstra lesnoto gorivo vo su[arata za

granulati, pra[ina od procesot na su[ewe na granulatite i isparlivi organski

soedinenija koi poteknuvaat od te~niot bitumen.

Gasovite od sogoruvaweto se sostojat od SO2. Nox,CO i pra[ina dodeka gasovite od

ventilacioniot kanal na mikserot za asfalt od pra[ina i isparlivi organski

soedinenija.

VI.2 Emisii vo povr[inski vodi

Separacijata ne se javuva kako potencijalen zagaduva~ na vodite bidej]i otpadni

vodi pri procesot na separirawe nema. Tie se javuvaat samo pri postapkite za

spre~uvawe na [ireweto na pra[inata vo okolnata sredina, odnosno kako

rezultat na merkite [to se prevzemaat za spre~uvawe na emisijata na pra[inata,

kako i od odr`uvaweto na infrastrukturnite objekti.

Barawe za izmena na A integrirana ekolo[ka dozvola Progres 1998 DOOEL Gostivar
__

Gostivar 25/12/2019

6

Otpadni vodi od odr`uvaweto na infrastrukturnite objekti se:

− Otpadni vodi od prskawe na transportnite sredstva;

− Otpadni vodi od miewe na inertnite soobra]ajnici i

− Sanitarni otpadni vodi;

− Atmosferski vodi

Po zavr[uvawe na tovareweto na materijalot vo transportnite sredstva za

transport do potro[uva~ite, materijalot blago se prska za da se spre~i

raspra[uvawe na pra[ina za vreme na prevozot. Ovie koli~ini na voda se tolku

mali [to skoro ne e mo`no istekuvawe na voda od voziloto.

Eventualno iste~enata voda na mestoto kade [to se prska, preku internata

soobra]ajnica se prifa]a vo re[etka na izlezot od lokacijata koja e povrzana

so kanal za atmosferski vodi.

Internite soobra]ajnici se izlo`eni na pra[ina koja [to doa\a od

separacijata. Za da se spre~i taa pra[ina da se pro[iri vo po[irokata okolina,

soobra]ajnicite se mijat so cisterna ili so pomo[na crevo na nekoi delovi,

nekolku pati vo tekot na denot. Ovaa voda poradi dobrata nivelacija na terenot

isto taka se prifa]a vo maslofa]a~ot.

Sanitarnite otpadni vodi se zafa]aat vo septi~ka jama od koja e locirana vo

blizina na upravnata zgrada.

 VI.3 Emisii vo kanalizacija

Ne postojat emisii vo kanalizacija od procesite koi se odvivaat na instalacijata

 VI.4 Emisii vo po~va

Nema direkni emisii vo po~va. Eventualnata pra[ina koja zaradi vozdu[nite

struewa postoi mo`nost da se rasprostrani po okolnite povr[ini e neopasna i

sodr`i prete`no kalcit koj se koristi za proizvodstvo na sto~na hrana i ne

mo`e da ja zagadi po~vata.

Barawe za izmena na A integrirana ekolo[ka dozvola Progres 1998 DOOEL Gostivar
__

Gostivar 25/12/2019

7

 VI.5 Emisii na bu~ava

Poradi toa to se izveduvaat minirawa 3 do 4 pati godi[no, bu~avata e

kratkotrajna ne stanuva zbor za bu~ava koja vlijae [tetno po `ivotnata sredina.

Pobliski naseleni mesta se selata Vrutok, Raven, Merdita i Su[ica, koi od

instalacijata se oddale~eni 2 do 3 km, a bu~avata koja sozdava pri normalna rabota

na separacijata i asfaltnata baza nivoto na bukata se dvi`i od 53.1 - 63.1 dB i ne

go nadminuva maksimalno dozvolenoto nivo od 70 dB propi[ani so: Pravilnik za

op[ti merki za za[tita od bu~ava vo rabotni prostorii (Sl. list br.29/71).

Na lokacijata ne se identifikuvani izvori na bu~ava koja mo`e [tetno da vlijae

vrz `ivotnata sredina.

 VI.6 Vibracii

Na povr[inskiot kop pra[aweto na osciliraweto na tloto dobiva se pogolema

va`nost so razvojot na tehnikata na minirawe na karpi. Kako definicija na

seizmi~en efekt e reakcijata na tloto i eksplozivot, kako i karakterot na

procesot na vzaemno dejstvo na udarnite branovi i okolnata sredina.

Izu~uvaweto na vlijanieto na eksplozijata vrz osciliraweto na tloto spa\a vo

kategorijata na najva`nite pra[awa od prakti~nite ispituvawa na posledicite

od eksplozivnoto dejstvo. Problemot na osciliraweto na tloto e neophodno da se

poznava, bidej]i tehnikata na minirawe se pove]e se primenuva vo praksata, a

nepoznavaweto na eksplozivnoto dejstvo mo`e da predizvika nesakani posledici.

Zaradi nepoznavaweto na su[tinata na procesot na eksplozijata i posledicite od

sli~ni, no se razlikuvaat po intenzitetot, vremetraeweto i za~estenosta.

Najbitna razlika e taa [to kaj zemjotresite se javuvaat oscilacii koi traat dolgo

i vo koi periodata iznesuva od 0,5 do 6 y, odnosno za~estenost od 0,2 do 2 Hz, dodeka

kaj ekploziite periodite na oscilacii se mnogu pokratki i iznesuvaat okolu 0,004

do 0,25s odnosno za~estenost od 4,0 do 250 Hz. Kaj podzemnite eksplozii oscilatite

Barawe za izmena na A integrirana ekolo[ka dozvola Progres 1998 DOOEL Gostivar
__

Gostivar 25/12/2019

8

se prostiraat vo site pravci i brzo se prigu[uvaat. Frekvenciite mo`at da

iznesuvaat i pove] e od 100 Hz. Kaj eksploziite koi [to ne se izvr[eni dlaboko vo

zemjata, pokraj ovie oscilacii se javuvaat i povr[inski talasi koi [to ne se

prigu[uvaat tolku brzo. Nivnata frekfencija se dvi`i pome\ u 3 - 50 Hz. Vo tvrdo

tlo nivnata frekfencija mo`e da dostigne i pogolemi vrednosti.

Iskoristuvaweto na energijata od miniraweto za drobewe na varovnicite i

prate~koto pobuduvawe na [t etnite seizmi~ki vibracii vo okolinata na

minskoto pole, se vo direktna vrska so fizi~ko - mehani~kite karakteristiki na

karpite [to se miniraat i na karpite niz koi [to se raspostiraat seizmi~kite

branovi. Me\u niv pozna~ajni se Vp i Vs brzinite na prostiraweto na seizmi~kite

branovi, modulite na elasti~nost E i na smolknuvawe G, pausonoviot koeficient

μ , jakosta na pritisokot FA, parametrite na otpornost H и N, parametrite na

poroznost n i e gustinata na materijalite Δ , orientacija na puknatinite i dr.

Poznavaweto na navedenite karakteristiki na k arpite e potrebno za izbor na

eksploziv i proektirawe na minskite poliwa za postignuvawe na optimalno

drobewe na miniranite karpi i minimalno generirawe na [tetnite seizmi~ki

vibracii vo okolinata.

Profesionalnoto rabotewe i iskustvoto vo miniraweto so primena na

gore navedenoto doprinesuvaat do maksimum da se namalat negativnite

vlijanija vrz `ivotnata sredina. Instalirana oprema vo Separacijata e so

prevzemeni merki za amortizacija na eventulanoto pojavuvawe na vibracii

so [to e spre~eno negativnoto vlijanie vrz rabotnata i `ivotnata sredina.

Od dosega[nata dolgogodi[na rabota na instalcijata ne se zabele`ani

pozna~ajni negativni vlijanija vo nejzinata po[iroka okolina so ogled na

toa [to se nao\ a vo nenaseleno ruralno podra~je.

VI.7 Izvori na nejonizira~ko zra~ewe

Ne se identifikuvani izvori na nejonizira~ko zra~ewe koe vlijae na `ivotnata

sredina nadvor od granicite na postrojkite.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

1

Prilog VII

SOSTOJBI NA LOKACIJATA I VLIJANIETO NA

AKTIVNOSTA

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

2

Sodr`ina :

VII.1 Uslovi na terenot na lokacijata ... 3

VII.2 Sostojba na `ivotnata sredina .. 4

VII.2.1 Meteorolo{ki uslovi na Gorni Polog (Polo{ka kotlina) 4

VII.3 Ocenka na emisiite vo atmosferata .. 12

VII.3.1 Ocenka na kvalitetot na vozduh vo podra~jeto na proektot 13

VII.3.2 Emisii od soobra}ajot ... 16

VII.3.3 Emisii vo vozduhot povrzani so rabotata na asfaltnata baza 16

VII.4 Ocenka na vlijanieto vrz povr{inskiot recipient .. 19

VII.5 Zagaduvawe na po~vata i podzemnata voda ... 20

VII.6 Ocenka na vlijanieto vrz `ivotnata sredina na iskoristuvawe na otpadot vo

ramkite na lokacijata i/ili negovo odlagawe ... 20

VII.7 Vlijanie na bu~avata .. 21

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

3

VII.1 Uslovi na terenot na lokacijata

Асфалтната база во сопственост на ПРОГРЕС 1998 ДООЕЛ увоз-извоз, с.Вруток-

Гостивар се наоѓа на површински коп во сопственост на компанијата во рамките на

концесискиот простор кој има површина од 0,053 км2, во атарот помеѓу селата Вруток,

Мердита и Сушица во непосредна близина на регионалниот пат Гостивар - Кичево. Од

Гостивар е оддалечена околу 7 км.

Поблиски населени места се селата: Вруток, Равен, Мердита и Сушица, кои од

наоѓалиштето се оддалечени 2 до 3 км.

Kamenolomot e vo faza na eksploatacija i so koncesija za koristewe i

eksploatacija na mermeriziran varovnik na le`i{teto Krasta 2.

Materijalot se transportira so kamioni do priemniot bunker i natamo{nata

prerabotka se primenuvaat transportni lenti, transporteri, a skladiraweto na

gotovite frakcii e na plac za gotovi proizvodi.

Stacionarnata asfaltna baza e so kapacitet na proizvodstvo od 250 t/~as.

Granulatite preku priemen bunker se prifa}aat i se prerabotuvaat vo gotov

asflat koj se skladira vo soodvetni bunkeri.

Vo Progres 98 rabotata se odviva vo dve smeni so vkupno 64 vraboteni lica

podeleni vo administracija i proizvodniot proces.

Linijata za drobewe na kamenit za prvpat e instalirana i zapo~nuva so rabota vo

1998 godina, dodeka asfaltnata baza za prvpat e instalirana vo 2005 godina, a

zapo~nuva so rabota vo 2006 godina.

Vo po~etokot 2019 godina izvr{eno e modernizirawe i zgolemuvawe na

kapacitetite na asfaltnata baza i liniijata za drobewe na kamenit, a se so cel da

se sledi trendot na zgolemena pobaruva~ka na ovie materijali, kako na doma{niot

pazar, taka i vo sosednite zemji.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

4

 VII.2 Sostojba na `ivotnata sredina

 VII.2.1 Meteorolo{ki uslovi na Gorni Polog (Polo{ka kotlina)

Polo{kata kotlina e na povisoka nadmorska viso~ina od kotlinite i poliwata po

te~enieto na Vardar. Vo vozdu{na linija taa e oddale~ena od Jadranskoto more

okolu 130km no poradi visokite planinski masivi od zapad i severozapad morskoto

klimatsko vlijanie na termi~kiot re`im na kotlinata ne se manifestira. Od

druga strana, kotlinskiot karakter(kotlinskata orografija) uslovuva pojava na

niski temperaturi vo zimskite meseci i zgolemeni temperaturi na vozduhot vo

letnite meseci, {to od svoja strana uslovuva zgolemuvawe na srednoto i

apsolutnoto temperaturno kolebawe.

Prose~nata godi{na temperatura iznesuva 11,0 °C (Tetovo) i 10,4 °C (Gostivar) i

za 1,2° odnosno za 1,8 °C e poniska od istata vo Skopskata kotlina, a za 3,2 °C,

odnosno za 3,8° C od prose~nata godi{na temperatura vo Gevgeliskoto Pole. Vo

poedini godini srednata godi{na temperatura otstapuva od prose~nata vo [iroki

granici i toa vo podra~jeto na Tetovo od 12,7°C vo 1952 godina, do 10,2°C vo 1954

godina vo podra~jeto na Gostivar od 12,0°C vo 1958 godina do 9,6°C vo 1956g.

Dol` celata dolina na Vardar prose~nata januarska temperature e daleku nad

nulata (Gevgelija 3,4°C, D.Kapija 2,1°C, Veles 1,8°C, Skopje 0,4°C), dodeka vo

Polo{kata Kotlina taa ima negativna vrednost.

Vo podra~jeto na Tetovo -0,7°C i vo podra~jeto na Gostvar -1,3°C. Me|utoa,

prose~nata fevruarska temperatura i vo ovaa kotlina e pozitivna i vo Tetovskoto

podra~je iznesuva 1,9°C, a vo Gostvarskoto 1,6°C. Kako i vo ostanatite podra~ja na

Makedonija taka i vo Polo{kata Kotlina, prose~nata dekemvriska temperatura e

ne{to poniska od fevruarskata, a zna~itelno povisoka od januarskata. Vo

podra~jeto na Tetovo prose~nata dekemvriska temperature iznesuva 1,4°C, a vo

podra~jeto na Gostivar 1,1°C. Prose~nata zimska temperatura vo podra~jeto na

Tetovo iznesuva 0,9°C, vo podra~jeto na Gostivar 0,5° C, dodeka istata vo Skopskata

Kotlina iznesuva 1,8°C, a vo Gevgeliskoto Pole 4,7° C. Razlikata me|u prose~nata

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

5

zimska i prose~nata januarska temperatura vo podra~jeto na Tetovo iznesuva 1,6° C,

vo podra~jeto na Gostivar 1,8° C, a razlikata me|u prose~nata letna i prose~nata

julska iznesuva 0,8°C, {to poka`uva deka temperaturnite oscilacii vo zimskite

meseci se zna~itelno poizrazeni za razlika od letnite meseci.

Polo{kata kotlina se odlikuva so dosta niski temperatura na vozduhot.

Apsolutno minimalnata temperatura vo podra~jeto na Tetovo iznesuva -30°C,

(predvoen period) i -28,6°C zabele`ana na 25 januari 1963godina i -30,5°C vo

podra~jeto na Gostivar zabele`ano vo januari 1963 godina. So vrednost poniska od

-25,0°C, mo`e da se o~ekuva na pet godini edna{, so vrednost poniska od -20°C na

~etiri godini edna{, a so vrednost poniska od -15°C mo`e da se o~ekuva skoro

sekoja godina. Minimalnata temperatura pod nulata e od septemvri, zaklu~no so

maj, a pod -10°C od noemvri zaklu~no so mart.

Ovaa kotlina vo zimskite meseci se odlikuva so ~esto talo`ewe na student vozduh

i pojava na temperaturni inverzii ~ija viso~ina mo`e da dostigne i do 1000 metri.

Vo kotlinata ima mnogu niski temperaturi, ~esto proprateni so magla, a nad ovoj

sloj, pod visokite okolni planini, temperaturite se daleku nad nulata,

proprateni so vedro, son~evo i relativno toplo vreme. Taka razlikata vo

temperaturata na vozduhot pome|u kotlinata i Popova {apka mo`e da dostigne

pove}e od 10°C.

Prose~niot datum na esenskiot mraz vo Polo{kata kotlina e 26 oktomvri, a na

proletniot 11 april i prose~niot mrazen period iznesuva 227 denovi. Me|utoa,

realniot prose~n godi{en broj na mrazni denovi iznesuva 90 denovi, t.e. 54% od

brojot na denovite opfateni vo ekstremniot mrazen period. Vegetacioniot

period, so prose~na dnevna temperatura od 5°C trae od 9 mart do 23 noemvri, a od

10°C od 8 april do 24 oktomvri. Spored toa vo Polo{kata kotlina postojat

klimatski uslovi za o{tetuvawe na zemjodelskite kulturi od pojavi na rani

esenski i docni proletni mrazevi.

Najraniot esenski mraz naj~esto se javuva vo oktomvri so 48% i toa vo vtorata

dekada 28%, vo prvata 12% i vo tretata 8%. Potoa so za~estenost od 36 % se javuva

vo noemvri i toa so 20% vo vtorata dekada, so 12% vo tretata i so 4 % vo prvata

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

6

dekada. Najraniot esenski mraz zabele`an vo septemvri so za~estenost 16%, se

javuva vo tretata dekada na ovoj mesec. Mrazot koj e so najgolema za~estenost vo

oktomvri, vo 36% od slu~aite e so slab intenzitet, a vo 12% so umeren intenzitet.

Noemvriskite esenski mrazevi vo 32 % od slu~aevite se so slab intenzitet.

Najdocniot proleten mraz e so najgolema za~estenost vo april 60% i toa 28% vo

vtorata, 24 vo prvata i 8% vo tretata dekada. Potoa, so za~estenost od 28% se

javuva vo mart i toa vo tretata dekada od mesecot majskite mrazevi se so 12% i se

javuvaat vo prvata i vtorata dekada.

Majskite mrazevi se so slab intenzitet , aprilskite glavno so slab, a samo vo dve

godini so umeren intenzitet. I samo vo dva slu~ai so umeren intenzitet.

Polo{kata kotlina iako le`i na pogolema nadmoraska viso~ina, se odlikuva so

dosta visoki maksimalni temperaturi, osobeno vo letnite meseci. Apsolutno

maksimalnata temperatura vo podra~jeto na Tetovo iznesuva 40,0°C , zabele`ana na

21.07.1987 godina i 37,0°C zabele`ana vo podra~jeto na Gostivar. Vrednost

povisoka od 35°C se javuva skoro sekoja godina.

Dnevnata maksimalna temperatura so vrednost povisoka od 35°C se javuva od juni

zaklu~no so septemvri, a so vrednost povisoka od 30°C od maj zaklu~no so oktomvri.

So vrednost povisoka od 20°C se javuva preku celata godina so isklu~ok na

mesecite januari i dekemvri.

Visokite temperaturni vrednosti vo topliot del od godinata vo Polo{kata

kotlina se potvrduvaat i preku za~estenosta na letnite i tropskite denovi.

Prose~no godi{no vo ovaa kotlina se javuvaat okolu 100 letni denovi. Tie se

javuvaat od mart zaklu~no so oktomvri, so maksimum vo letnite meseci , osobeno

juli i avgust. Prose~no godi{no se javuvaat okolu 35 tropski denovi vo koi

dnevnata maksimalna temperature e ednakva ili pogolema od 30°C. Tie se javuvaat

od maj zaklu~no so oktomvri so najgolema za~estenost vo juli i avgust.

Dosta visoka vrednost na apsolutno minimalnata temperatura i niska vrednost na

apsolutno minimalnata temperatura uslovuvaat golemo apsolutno temperaturno

kolebawe so vrednost okolu 69°C {to e obele`je na podr~ja pod dosta izrazeno

kontinentalno klimatsko vlijanie. Ovde e izrazeno i prose~noto godi{no

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

7

temperaturno klimatsko kolebawe koe iznesuva preku 22°C, {to e isto taka edno

od obele`jata za kontinentalno klimatsko vlijanie vrz temperaturniot re`im.

Od druga strana, prose~nata esenska temperatura e ne{to povisoka od proletnata

i toa vo podra~jeto na Tetovo za 0,2°C , vo Gostivar za 0,4°C, {to bi trebalo da e

obele`je na odredeno mediteransko klimatsko vlijanie vrz temperaturnio re`im.

Me|utoa ako se ima vo predvid deka esenta vo Hvar e za 3,2°C, a vo Valandovo e za

1,5°C potopla od proletta, razlikata od 0,2°C vo korist na esenta vo Polo{kata

kotlina ne e rezultat na mediterantsko klimatsko vlijanie.

Polo{kata kotlina e edna od najvrne`livite kotlini vo Republika Makedonija.

Prose~no godi{no vo ovaa kotlina pa|aat 744 mm vrne`i, a vo podra~jeto na

Gostivar 893 mm. Za sporedba prose~nite godi{ni sumi na vrne`ite iznesuvaat: vo

Skopskata kotlina 515 mm, vo Pelagonija od 576 do 598 mm, vo Ov~e Pole od 472 do

496 mm, vo strumi~kata Kotlina 603 mm, vo Ohridskata kotlina 708 mm, vo

Berovskata kotlina 647 mm i t n.

Godi{nite sumi na vrne`ite se menuvaat i otstapuvaat od prose~nata godi{na

suma vo {iroki granici od 484 mm vo 1953 godina do 1045 mm, vo nerednata 1954

godina. Me|utoa pogolema godi{na koli~ina na vrne`ite od 1100 mm ne mo`e da se

o~ekuva.

20% e verojatnosta da mo`e da se o~ekuvaat godi{ni sumi na vrne`i so pogolema

vrednost od 900mm. 5% e verojatnosta deka nema da se pojavat godi{ni sumi na

vrne`i so pomala vrednost od 500 mm, ili 95 % e verojatnosta deka mo`at da se

o~ekuvaat godi{ni vrne`i pogolemi od 500 mm.

Vo Polo{kata kotlina vrne`ite se dosta neramnomerno rasporedeni vo tekot na

godinata, [to se potvrduva so zgolemenata vrednost na relativnoto kolebawe na

vrne`ite, koe iznesuva 8,3 %. Najvrne`liv e noemvri, so prose~na mese~na suma od

103 mm (Gostivar 114 mm) ili 13% od godi{nata suma na vrne`ite, a so najmalku

vre`i e avgust so 38mm ili samo 5% od prose~nata godi{na suma na vrne`ite.

Me|utoa i vo najvrne`liviot noemvri, vo poedini godini mese~nata suma

otstapuva od prosekot na {iroki granici od 25 mm vo 1978 godina do 259mm vo 1962

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

8

godina. Vo najmalku vrne`liviot avgust mese~nata suma se menuva od 0 mm vo 1952

godina, do 163 mm vo 1973 godina.

Po godi{ni sezoni vo polo{kata kotlina najvrne`liva e zimata, so prose~no

248mm, potoa esenta so 219 mm, proletta so 199 mm, a so najmalku vrne`i e letoto so

prose~no 117mm.

Dnevnite maksimalni koli~ini na vrne`ite se dosta promenlivi. Najvisoka

dnevna koli~ina e zabele`ana od 95,0 mm na 28 avgust 1974 god. Nema godini vo koja

ne e zabele`ana dnevna koli~ina pomala od 30mm a skoro sekoja vtora godina se

javuva dnevna koli~ina povisoka od 40 mm.

Od vkupniot prose~en godi{en broj na vrne`livi denovi (119), 80% otpa|aat na

vrne`livi denovi so dnevna koli~ina ramna ili pogolema od 1,0 mm, 41% na

vrne`livite denovi so dnevna koli~ina ramna ili pogolema od 10,0mm i 10%

ramna ili pogolema od 20,0 mm.

Pogolemiot del na godi{nite koli~ini na vrne`ite se od do`d, a mal del se od

sneg. Vrne`ite od sneg se glavno ograni~eni na trite zimski meseci, no se javuvaat

od oktomvri do april. Prose~no godi{no vo polo{kata kotlina se javuvaat 43

denovi so sne`na pokrivka, najve}e vo januari 15, vo fevruari 12 i vo dekemvri 9, a

ostanatite 7 dena se javuvaat vo mart, april i noemvri. Vo poedini godini brojot

na denovite so sne`na pokrivka otstapuva od prosekot, taka vo 1954 god se

zabele`ani 106, a vo 1964 god samo 12 denovi so sne`na pokrivka. Maksimalnata

viso~ina na sne`na pokrivka iznesuva 117sm zabele`ano na 9 fevruari 1954, potoa

95 sm na 12 fevruari 1956 , 82 sm na 3 fevruari 1956 god , 82sm na 3 fevruari 1963

god itn. Najgolemo neprekinato traewe na sne`na pokrivka iznesuva 94 denovi i

toa od 21 dekemvri 1953 do 24 mart 1954 godina.

I pokraj relativno visokite godi{ni koli~ini na vrne`ite, vo ovaa kotlina se

javuvaat i su{ni periodi, koi se naj~esti vo letnite meseci, no vo poedini godini

se pojavuvaat i vo drugite sezoni. Naj~esti se su{nite periodi so traewe od 10-15

denovi. Taka od vkupniot broj na su{nite periodi 62% se so traewe od 10-15 dena,

17% so traewe od 16 do 20 denovi, 9% so traewe od 20-25 dena, i 12% so podolgo

traewe od 25dena, Od vkupniot broj na su{nite periodi, 78 % se javuvaat vo

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

9

vegetacioniot period. Od niv 79% se so traewe od 10-20dena, a 21 se so traewe

podolgo od 20 dena. Po sezoni naj~esto se javuvaat vo trite letni meseci, vo esenta

i zimata se so najmala za~estenost.

Vo Polo{kata kotlina najdolgotraen su{en period iznesuva 76 denovi, zapo~nuva

na 14 juli i zavr{uva na 27 septemvri 1956 godina.

Vo Polo{kata kotlina ne se meri instrumentalno traeweto na son~evoto zra~ewe

i prilo`enite podatoci za ovoj element se dobieni preku presmetuvawe na

obla~nosta. Prose~noto godi{no traewe na son~evoto zra~ewe iznesuva 1876

~asovi i ovaa kotlina e me|u najobla~nite t.e. so najmalku oson~uvawe vo

Republikata. So najdolgo traewe na oson~uvaweto se odlikuva juli, prose~no 277

~asovi, ili prose~no , 9 ~asovi dnevno, a najkuso oson~uvawe e dekemvri i januari

prose~no 70 do 74 ~asovi ili dva ~asa dnevno.

Prose~nata godi{na obla~nost vo Polo{kata Kotlina iznesuva 5,9 desetini, so

maksimum vo januari, prose~no so 7,6 desetini, a minimum vo avgust 3,7 desetini.

Prose~no godi{no se javuvaat 67 vedri denovi so najgolema za~estenost vo juli,

avgust i septemvri.

Relativnata vla`nost na vozduhot ima dosta izrazen godi{en od vo Polo{kata

Kotlina. Od januari kon juli se smaluva, a od septemvri do krajot na godinata se

zgolemuva. Prose~nata godipna relativna vla`nost na vozduhot iznesuva 73%, so

maksimum vo januari, noemvri, idekemvri, prose~no 83%, i minimum vo juli, avgust,

prose~no 64%.

Orografijata na Polo{kata kotlina ovozmo`uva uslovi za pojava na magla. Taa se

javuva skoro vo site meseci od godinata, no so najgolema za~estenost e vo zimskite

meseci i vo docnite esenski i ranite proletni meseci. Prose~no godi{no se

javuvaat 34 denovi so magla, no vo poedini godini ovoj broj se menuva i se dvi`i od

18 do 52 denovi. Pojavata na magla vo ova kotlina, naj~esto propratena so pojava na

temperaturna inverzija i vo tie denovi vo kotlinata e ladno i maglovito, a na

Popova {apka i drugite okolni visoki planini vremeto e toplo, vedro i son~evo.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

10

Re`im na vetrovi

Vo Polo{kata kotlina preovladuvaat vetrovite od severen pravec, potoa od

severoisto~en i severozapaden pravec. Dosta e izrazen zapadniot i ju`niot veter,

dodeka vetrovite od ostanatite pravci se poslabo zastapeni.

Severniot veter so golema za~estenost se javuva vo site meseci od godinata.

Prose~nata godi{na za~estenost e 220%, so maksimum vo april 270%, potoa vo

mart 251%, a minimum vo juli i dekemvri, prose~no 195%.

Prose~nata godi{na brzina iznesuva 1,5 m/sek, a maksimalnata godi{na brzina

dostignuva 27 m/sek. srednite mese~ni brzini iznesuvaat od 1,2 do 2,0 m/sek.

Severoisto~niot veter e vtor po za~estenost po severniot. Prose~na godi{na

za~estenost iznesuva 90%, so maksimum vo juli 112%, potoa vo maj i juni 104% i

minimum vo dekemvri 67 %. Prose~na godi{na brzina iznesuva 2,2 m/sek, a

godi{nata maksimalna brzina iznesuva 20m/sek. Prose~nite maksimalni brzini

se dvi`at od 1,7 do 2,5 m/sek

Severozapadniot i zapadniot veter se so prili`no ista za~estenost, od 76% do

69%. Tie duvaat preku cela godina , no naj~esto vo juli od 100 do 113% i pomalku od

januari so 47%.

Prose~na godi{na brzina na severozapadniot veter e 1,4 m/sek, na zapadniot 1,7

m/sek, a godi{nata maksimalna brzina dostignuva od dvata pravca do 27 m/sek.

Isto~niot veter e poslabo izrazen od zapadniot. Prose~nata godi{na za~estenost

e 51%, so maksimum vo april 74%, a minimum vo oktomvri 34 %.

Prose~nata godi{na brzina iznesuva 1,8 m/sek, a godi{nata maksimalna dostignuva

do 16 m/sek. Prose~nite mese~ni brzini se dvi`at od 1,7 do 2,0 m/sek.

Ju`niot i jugozapadniot veter se so prose~na godi{na za~estenost od 44 do 48%, so

maksimum vo april 78%, a so minimum vo trite esenski meseci od 26 do 34%.

Prose~nata godi{na brzina iznesuva 2,2 m/sek, a godi{nata maksimalna brzina

dostignuva do 27 m/sek.

Jugoisto~niot veter e so najmala za~estenost vo ovaa kotlina. Prose~nata godi{na

za~estenost iznesuva 25% i so skoro izedna~ena za~estenost e vo site meseci vo

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

11

godinata od 17 do 33 %. Prose~na godi{na brzina iznesuva 1,5 m/sek, a godi{na

maksimalna brzina dostignuva do 14 m/sek.

Prose~na godi{na za~estenost na ti{inite iznesuva 377%, so maksimum vo

oktomvri, noemvri, dekemvri i januari 474%, a minimum vo april 248%. So drugi

zborovi od oktomvri, zaklu~no so januari, za~estenosta na vetrovite e namalena, a

od april do avgust vetrovite se poizrazeni.

Sl.VII.1 Roza na za~estenost na pravec na vetrovi na lokacijata na mesnosta

Krasta 2

VII.3 Ocenka na emisiite vo atmosferata

Согласно нациналното законодавство, а заради проценка врз основ на достапни

податоци во пероод од 6 години направена е проценка на квалитетот на воздухот и

факторите кои влијаат на истиот во Р Македонија при што се дефинирани две зони

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

12

(источна и западна) и 1 агломерација – Скопски регион во кои проценката се прави врз

основа на анализа на основните загадувачки супстанци: сулфур диоксид (SO2), азот

диоксид (NO2), азотни оксиди (NOx), суспендирани честички ≤ 10 микрометри во

дијаметар (PM10), јаглерод моноксид (CO) и озон (O3).

Sl.VII.2 Zoni i anglomeracija vo R.Makedonija

Tabela VII.1 Grani~ni vrednosti za za{tita na ekosistemi i vegetacija

Загадувачки материи Заштита Просечен период Гранична
вредност

Сулфур диоксид - ЅО2 Екосистеми
Година зимски

период
20 µg/m3

Азотни оксиди NOx
(NO+NO2)

Вегетација Година 30 µg/m3

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

13

Tabela VII.2 Grani~ni vrednosti za za{tita na ~ove~koto zdravje

Загадувачки материи Просечен период
Гранична вредност
која треба да се
достигне во 2012год

Дозволен број на
надминување во
текот на годината

Сулфур диоксид- ЅО2
1 час 350 µg/m3 24

24 часа 125 µg/m3 3

Азотен диоксид- N02
1 час 200 µg/m3 18

1 година 40 µg/m3 0

РМ10
24 часа 50 µg/m3 35

1 година 40 µg/m3 0

Јаглерод моноксид - CO
 Максимална дневна 8 -
часовна средна вредност 10 µg/m3 0

VII.3.1 Ocenka na kvalitetot na vozduh vo podra~jeto na proektot

Загадувањето на воздухот е од сезонски карактер, што е поврзано како со

метеоролошките услови (антицикпонални состојби во денови со магла и температурни

инверзии), така и со зголемена емисија на штетни материи, кога покрај индустриските

капацитети и сообраќајот, активни се и топланите и индивидуалните ложишта. Поради

тоа, појава на повисоки концентрации на загадувачки материи има во зимските месеци

(ноември - февруари) т.е. за време на грејната сезона, додека вон грејната сезона

вредностите на концентрациите на овие материи се под законски дозволените.

Квалитетот на воздухот во подрачјето на инсталацијата е доминантно определен од

неколку движечки сили – сектори и видови на загадувачи: сообраќајот, инсалациите за

производство на топлинска енергија преку процес на согорување, организациите /

инсталациите кои поседуваат сопствени котларници и индивидуалните ложишта.

Квалитетот на амбиентниот воздух во Република Македонија го следат следните

институции:

 Заводите за здравствена заштита во Скопје и Велес

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

14

Мониторинг мрежата на овие институции вклучува вкупно 10 мерни места, од кои

седум се во Скопје. На мерните места се мерат концентрации на SO2 и црн чад.

 Управа за хидро-метеорлошки работи

Мониторинг мрежата на оваа институција вклучува вкупно 19 мерни места, од кои

девет во Скопје. На мерните места се мерат концентрации на SO2 и црн чад.

 Министерството за животна средина и просторно планирање

Мониторинг мрежата на Министерството вклучува вкупно 13 фиксни автоматски

мониторинг станици. Во Скопје се инсталирани 5 станици. Овие станици ги мерат

еколошките параметри: CO, SO2, азотни оксиди NOx, суспендирани честички и озон О3

Согласно “Извештајот за оценка на квалитетот на воздухот за концентрациите на

сулфур диоксид, азот диоксид, азотни оксиди, јаглерод моноксид, суспендирани

честички, озон, олово, арсен, никел и кадмиум во Република Македонија" изработен од

МЖСПП во 2012 година, предметниот проект влегува во рамките на западната зона

која опфаќа голема територија. На оваа територија се поставени мониториег станици

за следење на квалитетот на воздухот во Битола 1 и Битола 2, Кичево, Тетово,

Гостивар и Лазарополе.

Врз основа на податоците од гореспоменатиот извештај може да се заклучи дека

амбиентниот воздух во непосредното опкружување на локацијата на асфалтната база е

со ненарушен квалитет, пред се заради руралниот карактер на локацијата и

оддалеченоста од главните загадувачи на воздухот - населените места и постојните

индустриски капацитети.

Прашината содржи крупни честички, коишто се задржуваат во атмосферата во кратки

периоди по испуштањето, со оглед на тоа што се доволно тешки да паднат од

суспензија во воздухот релативно брзо. Затоа, ефектите од овие емисии ќе бидат

краткорочни, локални и нема да предизвикаат долгорочни или широко распространети

промени на квалитетот на локалниот воздух.

Главните извори на прашина во текот на градежните активности на проектот се

поврзани со земјените работи, и вкпучуваат:

 ископување на почва, постапување со неа, складирање, напластување на истата

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

15

 подготовка на локацијата и ревитализација по завршувањето на изградбата

Прецизното однесување на прашината, нејзиното присуство во атмосферата и

растојанието што може да го достигне зависи од неколку фактори, кои вклучуваат,

пред се, насока и јачина на ветер, карактеристики на локална топографија и присуство

на попатни градби и појави (згради, дрвја, итн.), коишто може да апсорбираат

прашината пред таа да стигне до чувствителни локации или објекти.

Во зависност од брзината и турбуленцијата на ветерот во текот на градењето, постои

веројатност најголем дел од прашината да се таложи во подрачјето непосредно околу

изворот (до 100 m). Доколку се спроведат мерки за намалување на емисиите на

прашина, не се предвидуваат значителни ефекти врз квалитетот на воздухот и

здравјето на локалното население.

Ситните цврсти честички (суспендирани честички) се ослободуваат во текот на

растурањето на агрегатен материјал на ист начин како и прашината. Но, тие се многу

помали по обем (вообичаено помали од 10 микрометри) и остануваат суспендирани во

атмосферата во подолг период и може да се пренесуваат во пошироко подрачје

отколку прашината, со ветерот. Тие се доволно мали за да може да се внесат во белите

дробови при дишењето, што кај чувствителните претставници на населението може да

предизвика негативна реакција. Како резултат на ова потенцијално влијание врз

здравјето, граничната вредност за РМ10 е утврдена во македонското законодавство за

квалитет на воздухот.

Типичните извори на РМ10 во текот на фазата на изградба се слични по својата

природа со оние на прашината. Цврсти честички се испуштаат и од моторите што

работат на градилиштето, како што се компресори, генератори, и сл. Со оглед на тоа

што димензијата на емисиите на РМ10 е релативно мала, сите негативни ефекти што

би резултирале би биле релативно краткорочни без значајни ефекти надвор од

границите на самото градилиште.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

16

VII.3.2 Emisii od soobra}ajot

Главните загадувачки материи поврзани со патниот сообраќај се N02, РМ10, СО,

бензол (С6Н6) и бензо[а]пирен (С20Н12). Од овие загадувачки материи, N02 и РМ10 се

емисии коишто најверојатно ќе резултираат со надминување на релеватните стандарди

или цели за квалитете на воздухот.

Најголемиот потенцијал за влијание врз квалитетот на воздухот од сообраќајот

поврзан финкцинирањето на инсталацијата би бил во областите непосредно до

основните средства за пристап за оперативниот сообраќај. Во оперативните зони,

прашината што ќе се создава од движењето на тешката механизација може привремено

да се зголеми во најинтензивните периоди на експолатацијата, но имајќи го во предвид

релативно малиот обем и интензитет на транспортот како и неговиот периодичен

карактер, не се предвидуваат значајни ефекти врз квалитетот на локалниот воздух и

здравјето на локалното население.

VII.3.3 Emisii vo vozduhot povrzani so rabotata na asfaltnata baza

Емисии во воздухот од работа на една стандардна асфалтна база може да бидат:

‐ емисии на цврсти честички и гасови од точкаст извор

‐ фугитивни емисии на цврсти честички

Најзначаен точкаст извор на емисии од цврсти честички и гас претставува оџакот од

постројката за сушење и загревање на минералниот агрегат. Емисија се создава и од

постројката за просејување, мерење тежина и мешање. Главен извор на емисија е

суровиот агрегат кој во себе содржи одредена количина на фини честички, а остатокот

настанува со процесот на загревање. Количината на емитирана прашина зависи од

работните услови.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

17

Tabela.VII.3 Lista na to~kasti i mobilni izvori na emisii vo vozduh

Извор на

емисија
Детали за емисија

Отстапување

од (mg/Nm3)

 Опис

Висина на оџак (кога

е применливо) / Број

на мобилни извори

(кога е применливо)

Супстанција/

материјал

Емисија

(mg/Nm3)

МДК

(mg/Nm3)

Надминување/

во рамките на

МДК

Оџак од

постројка за

отпрашување

18 метри / ≤20 20 /

Количината на гасови кои може да се создадат при процесот на загревање може да

изнесува до 200-300 m3 на сув агрегат. За спречување на емисиите на прашина,

асфалтната база е опремена со систем за отпрашување (вграден вреќаст филтер), со

ефикасност до ≤ 20 mg/Nm3.

Типичните концентрации во составот на гасот кој се испушта во воздухот по процесот

на отпрашување е даден во следната табела. Според прикажаното, четири хемикалии

учествуваат со повеќе од 99% во составот на овој гас, и тоа: Азот (N2); водена пареa;

кислород (О2) и јаглерод диоксид (СО2). Емисиите на овие материи и останатите

составни компненти во гасот со прикажаното ниво на учество не поседува потенцијал

за штетно влијание врз здравјето на луѓето и компнентите на биолошката

разновидност.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

18

Tabela VII.4 Tipi~na koncentracija na sostavni komponenti vo gas koj se ispu{ta

od standardna sovremena asfaltna baza

Компонента Концентрација на емисија
Азот 67.7%

Вода 20 %

Кислород 9.5%

Јаглерод диоксид 2,8%

Јаглерод моноксид 0.02%

SO2 0.004%
NOX 0.005%

Испарливи органски соединенија (ИОС) 0.004%

Вкупно: 100%

Фугитивните емисии на локацијата на асфалтната база се резултат на разнесување на

минералниот агрегат и движењето на возилата кои вршат достава и превоз на

материјали.

Гасовитите емисии на димни гасови настануваат со согорување на горивото при

загревање на битуменот и во барабанот за сушење и загревање на агрегатот. Овие

гасови содржат СО2, NОХ, СО, ЅО2 и јаглеводороди . ЅО2 настанува со процесот на

сушење во ротациониот барабан и зависи од количината на сулфур во дизел горивото

кое се користи. NОХ настанува при покачување на температурата на загрвање.

Количината на NОХ зависи од содржината на азот во горивото, количината на воздух,

температурата и видот на пламеникот. СО настанува при непотполно согорување на

горивото. Неговата количина зависи од количината на фини честички во агрегатот и

содржината на водена пареа во барабанот. СО2 исто така настанува при непотполно

согорување на горивото и зависи од видот на гориво и енергија потребни за процесот

на загревање на минерални агрегати, употребата на рециклиран асфалт и системи за

загревање на битуменот. Јаглеводородите се јавуваат како остаток од процесот на

согорување. Извори за нивна емисија се резервоарите за битумен и постројката за

мешање. Нивната количина може да се намали со редовно одржување на горилниците.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

19

Доколку согорувањето на горивото е добро регулирано, т.е. при оптимален сооднос на

гориво и воздух, димните гасови не содржат чад.

 VII.4 Ocenka na vlijanieto vrz povr{inskiot recipient

Во текот на оперативната фаза на асфалтната база AMMANN AME 200-5-6 на

операторот Прогрес 1998 ДООЕЛ увоз-извоз с,Вруток Гостивар, т.е. за потребите на

технолошкиот процес на производство на асфалт, не се користи вода за техничка

намена. Следствено, во текот на производствениот процес нема да се создаваат емисии

на ефлуенти – индустриски отпадни води и според тоа, нема да се врши испуштање на

загадувачки материи во природен реципент.

Отпадни води во опфатот на асфалтна база ќе се создаваат како резултат на

спроведување на придружни активности на одржување на асфалтна база, т.е. од

перење на опрема. Ова потенцијално влијание е од краткорочен и дисконтинуиран

карактер и во услови на воспоставен систем на мерки за превенција од загадување, не

се очекуваат неповратни директни влијанија врз квалитетот на подземните води.

Во опфатот на асфалтната база не се планира перење на транспортни и други возила и,

според тоа, нема да се создаваат отпадни води од овој вид.

Дополнително, ќе се создаваат емисии на комунална отпадна вода како резултат на

престојот и секојдневните активности на вработениот персонал во асфалтната база.

Овие влијанија се со сигурна веројатност на појава, од долгорочен, но неконтинуиран

карактер, и во услови на воспоставен систем на зафаќање, времено складирање и

отстранување од опфатот на локацијата на асфалтната база, не се очекуваат

неповратни директни влијанија врз квалитетот на подземните води.

Отпадната вода не е опасна за животната околина.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

20

 VII.5 Zagaduvawe na po~vata i podzemnata voda

Okolu golemite gradovi i industriski centri se frlaat golemi koli~estva

otpadoci (|ubre i drugo) vo po~vata. Rastvorlivite toksi~ni materii od niv se

prenesuvaat so vodata vo re~nite i podzemnite vodi.

Po~vata se zagaduva i so razni gasovi od atmosferata {to se rastvoraat vo

do`dovnite vodi i dopiraat do po~vata. Toa se otpadni gasovi od industrijata ili

od motornite vozila. Na primer SO2 so H2O dava kiselina H2SO3, {to mo`e silno

da ja zakiseli po~vata. Zagaduvaweto na po~vata mo`e da bide i od pra{inata od

razni otpadni materii od industrijata.

Po~vata ja zagaduva okolinata direktno so materii koi {to proizleguvaat od

nea ili inirektno so materii {to ~ovekot gi vnesol vo nea. Po~vata e direkten

zagaduva~ na atmosverata so prav(eolska erozija) i na povr{inskite vodi so

sedimenti i suspenzii(vodna erozija).

Pravot gi o{tetuva ma{inite, {teten e za ~ovekovoto zdravje(za o~ite i organite

za di{ewe) i ja namaluva fotosintezata.

Pri odvivawe na sekojdnevnite aktivnosti vo Progres 1998 vo proizvodstvoto na

granulacii i asfalt ne se predizvikuva {tetno vlijanie vrz po~vata.

VII.6 Ocenka na vlijanieto vrz `ivotnata sredina na iskoristuvawe na

otpadot vo ramkite na lokacijata i/ili negovo odlagawe

Zavisno od svojstvata i mestoto na nastanuvawe, soglasno Zakonot za otpad (Sl.

Vesnik na RM br. 63/2016), i Listata na otpadi (Sl. Vesnik na RM br. 100/2006)

postojat dvaeset vidovi na otpad so soodvetni podgrupi.

Spored prirodata na materijalite (surovinite) i gotovite proizvodi vo Progres

1998 Gostivar posebno vnimanie se posvetuva na sozdadeniot otpad, odnosno negova

reupotreba, reciklirawe ili bezbedno odlagawe.

Инженерот za za{tita na `ivotna sredina vo sorabotka so timot za za{tita na

`ivotna sredina po ve}e propi{ana i primenliva Postapka za upravuvawe so

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

21

otpadot, menaxiraat so sozdadeniot otpad na na~in koj nema da predizvika

zagaduvawe na `ivotnata sredina i okolina.

So postapkata se utvrduva na~inot na upravuvawe so otpadot. Cel na ovaa postapka

e da se ovozmo`i celiot sozdaden otpad pod kontrolirani uslovi da se skladira i

predade na ovlasteni organizacii.

Ovaa postapka se primenuva vo site organizacioni delovi vo koi se sozdava otpad.

Detalen opis za site vidovi na otpad koj {to se sozdavaat vo tekot na raboteweto

na instalacijata kako i za mestoto na odlo`uvawe i soodvetnite prevzema~i e

daden vo Prilozite V.4.2, V.4.3, V.4.4 и V.4.5 od baraweto i vo To~kite V.2 i V.2.2.

Pri izvedba na tehnolo{kiot proces vo operacijata na drobewe na kamen doa|a do

sozdavawe na cvrst tehnolo{ki otpad koj povtorno se vra}a vo procesot na melewe

ili me{awe.

Cvrstiot otpad koj se sozdava pri oddeluvawe na jalovinata (glina i zemja)

privremeno se skladira na plato. Zemjata se iskoristuva kako tampon za ureduvawe

na trevnati povr{ini i zazelenuvawe na lokacijata.

 VII.7 Vlijanie na bu~avata

Bu~avata vo osnova e me{avina na razni zvuci so razli~en broj na treperewa vo

odredeno vreme (sekunda) i mo`e da se definira kako eden vid nesakana zvu~na

pojava. Opasno nivo na bu~ava se postignuva pri intenzitet od 80 dB, prag na bolka

pri ja~ina od 120 dB, dodeka smrtonosno nivo se postignuva pri ja~ina od 180 dB.

Bu~avata vo Progres 98 proizleguva od ma{inite i transportnite uredi koi {to

se koristat vo proizvodniot proces osobeno vo oddelenieto za podgotovka na

surovinata kade {to se vr{i drobeweto.

Bu~avata se opredeluva spored traeweto, nivoto i intenzitetot.

Spored propisite dozvolenite vrednosni golemini na urbanata bu~ava se

podredeni vo dve re`imski grupi grupi (dnevna od 06-22 h i no}na od 22 - 06 h)

Bu~avata mo`e da predizvikuva naru{uvawe na mirot, zdravjeto i

rabotosposobnosta na gra|anite. Utvrdeno e deka pod vlijanie na kontinuirana i

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

22

zgolemena bu~ava mo`e da dojde do zgolemuvawe na krvniot pritisok, pojava na

nervozi i nemiren son, no i da dovede do naru{uvawe na centarot za ramnote`a.

Iako gra|anite, koi {to postojano se izlo`eni na povisoko nivo na bu~ava „se

naviknuvaat“ na nea, toa mo`e da predizvika i progresivno gubewe na sluhot.

Vrz osnova na podatocite i analizite za kvantitativnite vrednosti na nivo na

bu~ava izrazeno vo dB se vr{i sporedba so normativite dadeni vo Sl. Vesnik na

RM br. 64/1993god (Odluka za utvrduvawe vo slu~ai i pod koi uslovi se smeta deka e

naru{en mirot na gra|anite od {tetna bu~ava). Spored ~len 3 od ovaa odluka,

maksimalno dozvolenoto nivo za prostorii vo objekti vo koi e potreben mir gi

ima vrednostite dadeni vo Tabela VII.5

Vid na objekt

Maksimalno dozvoleno ekvivalentno

nivo na bu~ava dB (A)

den (06 do 22 h) no} (22 do 6h)

Stanbeni i stanbeni delovni zgradi 40 35

[kolski i visokoobrazovni objekti 40 40

Bolnici i le~ili{ta 35 30

TabelaVII.5 Maksimalno dozvoleni nivoa na bu~ava

Spored ~len 4 od ovaa odluka, maksimalno dozvoleno nivo na bu~ava za soodvetni

podra~ja gi ima vrednostite dadeni vo Tabela VII.6

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

23

Reden

broj
Namena na podra~jeto

Maksimalno dozvoleni

nivoa na bu~ava dB (A)

Den No} L10 L5

1 Podra~je na zdravstveni centri, le~ili{ta,

bawi, ku}i za odmor
45 40 60 60

2 Turisti~ko-rekreativni podra~ja, okolina na

bolnici
50 45 60 75

3
^isto stanbeni podra~ja, u~ili{ta, vospitno

obrazovni ustanovi, javni zeleni i rekreativni

povr{ini

55 45 65 75

4
Trgovsko- stanbeno delovni podra~ja so okolni

soobra}ajnici vo dlabo~ina 50 m od sredinata na

soobra}ajnicata

60 50 70 75

5 Trgovski upravni centri bez stanbeni zgradi ili

so isklu~ok na oddelni stanbeni zdradi
65 50 70 85

6 Proizvodni, stovari{ni servisi i transportni

podra~ja bez stanbeni zgradi
70 70 80 90

Tabela VII.6 Maksimalno dozvoleni nivoa na bu~ava za soodvetni podra~ja

Spored ~len 9 od istoimenata Odluka, mirot na gra|anite se naru{uva so

koristewe na mehani~ki izvori na bu~ava(ma{ini, motori, kompresori, pumpi i

sli~no) vo vremeto od 22 do 6 ~asot na javno mesto odnosno na mesto kade postoi

mo`nost da se voznemiruvaat gra|anite.

Dobro i sprovodlivo re{enie za namaluvawe na nivoto na bu~ava e posvetuvawe

pogolemo vnimanie na konstrukcijata i opremata na ma{inite i alatkite, so

cel da se iskoristat site tehni~ki mo`nosti {to }e ovozmo`at bu~avata da ne

go nadmine dozvolenoto nivo. Raznite ma{ini, postrojki, oprema i dr. aparati

vo tehni~ki pogled bi trebalo da bidat so takva konstrukcija koja }e

predizvikuva {to e mo`no pomala bu~ava, a od druga strana tie mora da bidat

dobro nivelirani i zacvrsteni za stabilna podloga so cel da se odbegne bu~avata

koja se sozdava so nivno tresewe, potoa redovno podma~kuvawe za odbegnuvawe

na treseweto i dr. Opremata, motorskite generatori, kompresorite,

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

24

ventilatorite, agregatite i dr. treba da bidat obezbedeni so izolaciona podloga

od gumen, pluten ili drug materijal.

Postojat merki koi se baziraat na apsorpcija na bu~avata. Vo toj slu~aj izvorite

od koi poteknuvaat zvucite se oblo`uvaat so razli~ni materii koi imaat

izolacionen karakter, kako na primer, karton, pamuk, staklena volna i dr.

Upotrebenata oprema vo Progres 98, e vo soglasnost so tehni~kite karakteristiki

i ovozmo`uva normalno izvr{uvawe na osnovnata dejnost na otvoreniot prostor

na instalacijata.

Pobliski naseleni mesta se selata: Vrutok, Raven, Merdita i Su{ica, koi od

instalacijata se oddale~eni 2 do 3 km. i spored lokaciskata postavenost, bu~avata

koja {to se generira od postrojkata vo tehnolo{kiot proces, kako i grade`nata

konstrukcija ne predizvikuvaat {tetno vlijanie vrz `ivotnata sredina.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

1

Prilog VIII

OPIS NA TEHNOLOGIITE I DRUGITE TEHNIKI ZA

SPRE^UVAWE ILI DOKOLKU TOA NE E MO@NO,

NAMALUVAWE NA EMISIITE NA ZAGADUVA^KITE

MATERII

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

2

Sodr`ina :

VIII.1 Voved.. 3

VIII.2 Edukacija na personalot ... 3

VIII.3 Pravilno skladirawe i sogoruvawe na gorivoto .. 4

VIII.4 Za{tita od bu~ava ………….. 4

VIII.5 Atmosferska kanalizacija .. 5

VIII.6 Merki za spre~uvawe na zagaduvaweto integrirani vo procesot 5

VIII.6.1 Namaluvawe na emisiite na fugitivna pra{ina .. 5

VIII.6.2 Periodi na rabota na liniite za drobewe i separacija na granulati 5

VIII.6.3 Iskoristuvawe na otpadnite motorni masla i maziva od mobilnata

mehanizacija ... 5

VIII.6.4 P rimena na avtomatizacija na rabotata na elektromotorite 6

VIII.6.5 Hortikulturni re{enija .. 6

VIII.7 Merki za spre~uvawe na zagaduvaweto vklu~eni vo procesot 6

VIII.7.1 Опис на системот за отпрашување на асфалтната база AMMANN AME 200-

5-6 .. 6

VIII.7.2 Iskoristuvawe na respirabilnata pra{ina od otpra{uvaweto kako

proizvod so ekonomska vrednost .. 11

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

3

VIII.1 Voved

Informaciite prezentirani vo ovoj dodatok se so cel da se prezentiraat merkite

koi {to se prevzemaat od strana na „Progres 98“ Gostivar, kako i svetski

atraktivni metodi za namaluvawe na evidentiranite mo`ni zagaduvawa od

aktivnostite koi {to se izveduvaat vo ramkite na instalacijata.

Od strana na celokupnoto rakovodstvoto, liceto odgovorno za `ivotnata sredina,

rakovoditelite i vrabotenite se pravat napori za minimizirawe na negativnite

efekti vrz `ivotnata sredina od raboteweto na instalacijata.

Od raboteweto na instalacijata i vrz osnova na dobienite rezultati od

izvr{enite merewa se gleda deka istite se vo granicite na normalata.

Rakovodstvoto sledej}i gi svetskite barawa za za{tita na `ivotnata sredina, vo

svoeto rabotewe ve}e praktikuva merki za namaluvawe na zagaduvaweto na

`ivotnata sredina, vo pogled na edukacija na personalot za podigawe na

ekolo{kata svest, nabavuvawe i upotreba na zatvoreni transportni sistemi i

otpra{uvawe so vre}asti filtri, re{avawe na atmosferskata kanalizacija i

hortikulturalno ureduvawe na okolniot prostor.

VIII.2 Edukacija na personalot

Edukacija na personalot se primenuva na nivo na celata kompanija, nezavisno od

odredeni hierarhiski nivoa vo organizacijata.

Celta na ovie obuki e personalot da e svesen za:

 nivnite ulogi i odgovornosti vo sproveduvawe na barawata i potrebite na

Sistemot za upravuvawe so `ivotnata sredina ISO 14001:2015, kako i

 vlijanijata na aspektite na `ivotnata sredina povrzani so nivnata rabota.

Odgovoren za planirawe i realizacija na obukite od oblasta na `ivotnata sredina

e koordinatorot, odnosno in`enerot za `ivotnata sredina. Za onie pra{awa za

koi {to e neophodna obuka od nadvore{ni stru~ni lica istata prethodno se

planira i se realizira vo sorabotka so ovlastena institucija.

Vo prilog na ovoj dodatok e dadena Postapkata za obuka i trening P 7.2/1 vo koja

{to detalno e opi{an na~inot na koj {to se izveduva obukata kako i soodvetnite

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

4

zapisi koi {to proizleguvaat od soodvetnata postapka se so cel da se poka`e

prikladnosta na raboteweto na instalacijata vo sklad so Standardite za

upravuvawe so `ivotna sredina.

VIII.3 Pravilno skladirawe i sogoruvawe na gorivoto

Glaven preduslov za namalena emisija na sulfur vo izleznite dimni gasovi e

vlezna kontrola na nabavenoto gorivo, odnosno gorivoto koe se prima vo

instalacijata sekako e so koncentracija na sulfurot pomala od 1 % m/m.

Biten faktor za namalena emisija na sulfur vo izleznite dimni gasovi e i

pravilnoto sogoruvawe na gorivoto.

Preventivni merki vo pogled na spre~uvawe na zagaduvawe na `ivotnata sredina

se prevzemeni i vo pogled na tehni~kite karakteristiki na rezervoarot za gorivo.

Odnosno pri negovata konstrukcija i izvedba se prevzemeni site neophodni merki

za spre~uvawe na bilo kakvo izlevawe ili ponirawe na gorivoto so {to bi se

predizvikalo zagaduvawe na `ivotnata sredina.

VIII.4 Za{tita od bu~ava

Za{tita od bu~avata koja {to poteknuva od rabotata na drobilkite i

transportnite traki e postignata so fizi~ko odvojuvawe na soodvetno rastojanie

i preku ureduvawe na zeleni povr{ini i po{umuvawe na lokacijata zaradi

apsorpcija na bu~avata.

Konstrukcionata izvedba na instalacijata e takva da aktivnostite koi {to se

izveduvaat ne predizvikuvaat nikakvo zagaduvawe od bu~ava vo okolnata sredina.

Personalot koj {to raboti vo oddelenieto za drobewe i podgotovka na surovinata,

od {tetnoto vlijanie na bu~avata i respirabilnata pra{ina e za{titen na toj {to

svoite rabotni aktivnosti gi izveduva so koristewe na soodvetni maski i

rabotewe vo zatvorena kabina.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

5

VIII.5 Atmosferska kanalizacija

Na zapadnata strana od instalacijata, se nao|a kanal za prifa}awe na

atmosferskata voda pod samiot magistralen pat Gostivar - Ki~evo od kade {to pak

atmosferskata voda ponatamu se vleva vo Rekata Vardar.

VIII.6 Merki za spre~uvawe na zagaduvaweto integrirani vo procesot

VIII.6.1 Namaluvawe na emisiite na fugitivna pra{ina

So cel namaluvawe na emisijata na pra{ina od strana na rakovodstvoto ima

prevzemeno preventivna merka vla`newe na koridorite na dvi`ewe na mobilnata

mehanizacija.

Kako dopolnitelna merka koja e prevzemena pretstauva postavuvaweto na sistem za

otpra{uvawe na transportnite traki i drobilkite, od kade {to preku cevovoden

sistem i centrifugalen ventilator i vre}ast filter se vr{i odveduvawe na

pra{inata i nejzino talo`ewe vo bunker.

VIII.6.2 Periodi na rabota na liniite za drobewe i separacija na

granulate

Vo soglasnost so napravenite ispituvawa na pravecot na vetrot na samata lokacija

i promenata na pravecot vo tekot na denot, se primenuva poseben re`im na rabota

zaradi prevencija od vlijanie na pra{inata vrz okolnite naseleni mesta.

VIII.6.3 Primena na avtomatizacija na rabotata na elektromotorite

Vo „Progres 98“ se primeneti merki za za{teda na elektri~na energija preku

avtomatizacija na naponska regulacija pri startuvawe na elektromotorite na

postrojkite za drobewe na varovnik i za taa cel e vgraden maksigraf.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

6

VIII.6.4 Hortikulturni re{enija

Namaluvawe na vlijanijata na {tetnite gasovi i zagaduva~i kako i {tetni agensi

koi nastanuvaat pri rabotata, podobruvawe na klimatskite uslovi vo rabotnata

sredina, vetroza{titna bariera okolu instalacijata mo`e da se postignat so

ozelenuvawe na prostorot vo samata instalacijata.

Visokoto nivo na svest na rakovodstvoto za za{tita na `ivotnata sredina se

sogleduva i od prevzemenite hortikulturalni re{enija. Vo prilog na ovoj dodatok

e dadena {ema na koja {to se prika`ani povr{inite koi se opfateni so zelenilo.

VIII.7 Merki za spre~uvawe na zagaduvaweto vklu~eni vo procesot

Системот за пречистување на гасовите во асфалтната база е систем интегриран во

процесот на производство на асфалт.

VIII.7.1 Опис на системот за отпрашување на асфалтната база AMMANN

AME 200-5-6

На постројката има намонтирано цилинтричен оџак за исфрлање на гасовите од

согорувањето, по адекватен третман на воздухот, на висина од околу 18 метри.

Оџакот се состои од преклопени цевки за спроведување на чад и е поставен

вертикално над извлекувачот на чад со помош на заштрафени фланши. Истиот ќе

врши емисија само во летниот период во просек околу шест месеци во сезона за

работа.

Линија за дотур на чад

Жешкиот чад кој излегува од цилиндерот за сушење/повторно загревање носи

покрај продуктите на согорувањето (пареа, СО2, ЅО, Ѕ02, и др.) голема количина на

прашина ослободена од агрегатите. Оваа прашина, така на речена „Обновено

полнење“ повторно се употребува за битуменозните конгломерати.

Чадот, пред да се исфрли во атмосферата, треба да биде прочистен.

Прочистувањето е со цел да се редуцира загадувањето на воздухот до минимални

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

7

нивоа според применливите правила и прописи на европската комисија и за да се

овозможи оваа прашина повторно да биде искористена во производниот циклус на

конгломератите. За оваа цел монтиран е носач во неподвижниот дел во цилиндарот

за сушење кој го извлекува чадот и го носи во системот за одстранување на

прашина, од сув тип, каде што прашината се одделува од пареата и од производите

на согорувањето. Прашината се обновува, додека испарливите производи на

согорувањето се исфрлаат во атмосферата преку оџакот.

Гасовите кои треба да се прочистат и се извлечени од цилиндарот за сушење се

донесуваат во:

- Скрубер (циклон) за да предизвика поголемите честички од прашина (песок) да

паднат во инкастиот кош под нив.

- Комплет од куќиште за вреќасти филтри за да се предизвика фината прашина

(обновено полнење) да падне во инкастиот кош под нив.

Обновената прашина на температура од 110-120°С потоа се пренесува со помош на

спирални транспортери до лифтот за полнење.

Скрубер (циклонски отпрашувач)

Во него се одвива првото филтрирање на чадот, каде што повеќето честички со

големина поголема од 0,10 mm (песок) се одстрануваат. Скруберот се состои од

затворен сад, директно распореден со куќиштето за вреќасти филтри, поставен на

истиот држач за филтерскиот контејнер. Горниот дел има вертикални ѕидови и

окпопува комплет од лавиринтни дијафрагми; долниот дел е во форма на пресечена

пирамида. Косиот ѕид на пресечената пирамида го олеснува протокот на материјал

до излезот. На едниот од ѕидовите монтирано е водоотпорно окно за ревизија.

Отпадните гасови се дотураат во скруберот преку страничен отвор и се турка по

вијугава патека помеѓу дијафрагмите, каде што крупните зрна (песок) се

одделуваат од чадот и пофините зрна (обновено полнење).

Сепарираниот песок се наталожува на дното, излегува од скруберот и се дотура,

преку единечниот спирален транспортер во долниот дел на контејнерот. Песокот и

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

8

обновеното полнење (од скруберот и од филтерот) се носат со помош на

надворешни спирални транспортери до основата на лифтот за полнење, за потоа да

бидат испратени во кулата за полнење.

Вака пречистените отпадни гасови со остаток од најфината прашина се

пренесуваат, преку наменет излез, до системот за подлабоко филтрирање, кој се

состои од куќиште за вреќасти филтри.

Куќиште за вреќасти Филтри (вреќест отпрашувач - Филтер)

Вреќестиот отпрашувач има функција да го задржи полнењето во воздухот во

издувните гасови после скруберот.

Куќиштето за вреќасти филтри е составено од херметички затворен контејнер

(точка 1 од цртежот) лоциран на метална рамка. Горниот дел на садот е комора со

вертикални ѕидови, а долниот дел (2) е комора во форма на превртена пресечена

пирамида на чиј крај е прицврстен спирален транспортер (3).

Горната комора е поделена на ќелии (4), секоја од нив монтирана со корпа, на кои

се потпираат платнени вреќи (5). На едниот коморен ѕид има поврзување со

фланша (6) за цевоводот за чад кој доаѓа од скруберот, а на другиот страничен ѕид

има поврзување со фланша (7) за цевоводото кој е поврзан со извлекувачот на чад.

Шупливата внатрешност на комората е направена од долу до горе (извлекувањето е

кон врвот на ќелијата). Во внатрешноста на комората, спроведувањето на чадот е

со должинско-варијабилен дел за да може да се овозможи чадот подеднакво да ги

достигне се зголемува).

Над воздушните цевки, лоцирани се херметички затворени окна (8), кои може да се

отворат со пневматски клипови (9).

Ѕидовите на горната комора се изолирани со 50 mm камена волна за да се спречи

испуштање на топлината кое може да предизвика покачување до несакана

кондензација. Слојот за топлинска изолација е покриен со алуминиумски табли.

На врвот од комората има херметички затворени ревизиски окна (10). Пристапот е

преку вертикална метална скала. На врвот на комората прицврстени се огради за

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

9

скалите според применливите правила и прописи за спречување на несреќи при

работа.

Комората во форма на пресечена пирамида одоздола е шуплива за да ја спроведува

прашината во спиралниот транспортер. На комората има монтирано окно за

исфрлување на полнењето во итен случај и ревизиски окна.

Гасовите од кои делумно е отстранета прашината при излезот од скруберот се

вшмукуваат во колекторот преку варијабилен страничен канал на делот (6) и се

распространуваат низ комората.

Во колекторот гасовите минуваат низ забележителна експанзија поради

зголемувањето на волуменот, со последователна загуба на брзината. Во овие

услови, потешките гасови кои не биле задржани од скруберот се со тенденција да

се наталожат и да паднат на дното на колекгорот.

Празнината во вреќите предизвикува гасовите да се искачат. Гасовите минуваат низ

вреќите низ целата површина на вреќата и најфините честички, кои се уште лебдат,

се задржуваат на површината на вреќата.

Отстранувањето на прашините од вреќите се постигнува со пренасочување на

протокот во внатрешноста на секоја филтрирачка ќелија според цикпичен редослед

контролиран со тајмер или диференцијален притисочен прекинувач, за да се

отстрани прашината од сите вреќасти филтри.

За некои случаи, окното кое е лоцирано над каналот за чад се отвара пневматски.

Релевантните филтерски ќелии одеднаш преминуваат од вакуумски статус во

атмосферски притисок. Оваа промена на притисокот предизвикува неочекувана

експанзија на вреќата и, поради тоа, сепарација на одреденото полнење.

Сепарираните полнења паѓаат на дното и се дотураат, преку спиралните

транспортери, до основата на лифтот за полнење, кадешто се испраќаат до

релевантниот мал резервоар за обновени полнења во внатрешноста на кулата.

Компоненти на филтерското куќиште:

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

10

- Диференцијален притисочен прекинувач за автоматско функционирање на

системот за чистење на филтерот;

- Детектор за загуба на товар и запушување (U цевка). Детекторот го индицира

падот на статички притисок помеѓу валканата комора (на страната на

испуштање чад) и чистата комора (излезна страна за прочистен чад) на

филтерското куќиште. Тој се состои од стакпена U цевка која содржи

дестилирана вода, лоцирана на плоча над две градуирана скали. Детекторот е

поврзан, преку гумени црева, со два излези, еден на комората за чист воздух, а

друг на комората за нечист воздух, лоцирани во горниот дел од филтерот.

Slika 1. Ku}i{te za vre}esti filteri

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

11

Разликата во притисок на двете комори се прикажува преку нивото на водата во

цевката. Градуираните скали се идентични и се конструирани да може да се отчита

вкупниот пад на притисокот во една од двете скали. Во средината на двете скали

има обележувач на нивото кој, кога постројката е исклучена, мора да биде поставен

според нивото на водата достигнато во U цевката.

Ако u-цевката е внимателно прицврстена, се прилагодува потисокот во филтерот.

Вишокот издувни гасови, од вентилаторот за издувување на чад, ја вшмукуваат

водата од u-цевката и оди во мерачот MAGNEHELIC. Во овој случај детекторот

прекинува да функционира.Системот располага со термоспоеви кои ја детектираат

температурата на гасот од влезот/излезот на филтерот. При тоа херметичките окна

се отвораат ако температурата е повисока од претходно одредените вредности.

Исто така системот располага и со прозор

VIII.7.2 Iskoristuvawe na respirabilnata pra{ina od

otpra{uvaweto kako proizvod so ekonomska vrednost

So instaliraweto na sistemot za centralno zafa}awe na pra{inata koj se sozdava

od transportnite traki i drobilkite pri separacija na granulatite, sozdadeni se

uslovi pogolemiot del na respirabilnata i mikronska pra{ina da se iskoristi.

Po svojot sostav ovaa pra{ina ima zna~itelna ekonomska vrednost i mo`e da se

iskoristi kako proizvod (kameno bra{no).

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

1

Prilog IX

TO^KI NA MONITORING NA EMISII I

ZEMAWE NA PRIMEROCI

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

2

Sodr`ina :

IX.1 Voved... 3

IX.2 Identifikuvawe na aspekti na monitoring .. 3

IX.2.1 Pri~ina na monitoringot.. 4

IX.2.2 Odgovornost za monitoringot …………... 4

IX.2.3 Princip na prakti~en monitoring ... 4

IX.2.4 Aspekti na monitoringot pri postavuvawe na granici 5

IX.2.5 Period na monitoring .. 5

IX.2.6 Ocenka na usoglasuvawe ... 6

IX.2.7 Izvestuvawe …….. 6

IX.3 Programa na monitoring ... 6

IX. 3.1 To~kite i parametrite na monitoring .. 6

IX. 3.2 Frekvencijata na monitoringot ... 7

IX.3.3 Metodi na zemawe na primeroci i analizi ... 7

IX.4 Predlog za monitoring na emisii .. 7

IX.5 Mapa na lokacijata so ozna~eni to~ki na monitoring na emisii i zemawe na

primeroci …………………………………….. 9

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

3

IX.1 Voved

Vo aplikacijata za dobivawe na integrirana ekolo{ka dovola do Ministerstvoto

za `ivotna sredina i prostorno planirawe, razgledani se site aspekti koi {to

imaat vlijanie vrz `ivotnaat sredina, napravena e ocenka na istite i vrz osnova

na toa odreden e monitoring vrz istite.

"Monitoring" se odnesuva na procesnite uslovi, emisii vo `ivotnata sredina

kako i merewa na nivoata na zagaduva~i vo `ivotnata sredina i izvestuvawe za

rezultatite od tie merewa so cel da se poka`e po~ituvawe na granicite koi se

specificirani vo dozvolata ili vo drugi relevantni dokumenti.

"Monitoringot" se sproveduva za da se obezbedat korisni informacii, a se bazira

na merewa i nabquduvawa {to se povtoruvaat so opredelena za~estenost vo

soglasnost so dokumentirani i dogovoreni proceduri.

Terminite "monitoring" i "merewe" vo sekojdnevniot jazik ~esto se

poistovetuvaat. Vo ova upatstvo ovie dva termini se razlikuvaat po opsegot:

Mereweto vklu~uva niza na operacii za da se odredi vrednosta na kvalitetot, i

poka`uva deka individualniot kvantitativen rezultat e postignat.

Monitoringot vklu~uva aktivnosti na planirawe, merewe na vrednosta na

odreden parametar i opredeluvawe na nesigurnosta na mereweto. Ponekoga{

mereweto mo`e da se odnesuva na ednostavno nabquduvawe na daden parametar i

opredeluvawe na nesigurnosta na mereweto. Ponekoga{ monitoringot mo`e da se

odnesuva i na ednostavno nabquduvawe na daden parametar bez broj~ani vrednosti

t.e bez merewe.

IX.2 Identifikuvawe na aspekti na monitoring

Pri postavuvawe na optimalnite uslovi na monitoring slednite sedum aspekti

treba da bidat zemeni vo predvid:

1. Pri~ina na monitoringot

2. Odgovornost za monitoringot

3. Princip na prakti~en monitoring

4. Aspekti na monitoringot pri postavuvawe na granici

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

4

5. Period na monitoring

6. Ocenka na usoglasuvaweto

7. Izvestuvawe

IX.2.1 Pri~ina na monitoringot

Spored Zakonot za `ivotna sredina, site MDK vo A integriranite dozvoli treba

da bidat bazirani na primenata na Najdobrite dostapni Tehniki (NDT). Osnovni

pri~ini za neophodnosta na monitoringot se:

 Se proveruva dali emisiite se vo granicite na MDK.

 Odreduvawe na pridonesot na odredena instalacija vo zagaduvaweto na

`ivotnata sredina.

IX.2.2 Odgovornost na monitoringot

Soglasno Zakonot za `ivotna sredina, organizacijata e odgovorna za

monitoringot. M@SPP mo`e da da sprovede sopstven monitoring za inspekciski

celi. Operatorot i Ministerstvoto mo`at da anga`iraat treta strana da go

sprovede monitoringot za niv. No, krajnata odgovornost za monitoringot i

negoviot kvalitet e na Operatorot i Ministerstvoto, a ne na onoj koj go vr{el

monitoringot za niv.

IX.2.3 Princip na prakti~en monitoring

Pri izborot na prakti~en monitoring treba da se identifikuvaat slednite

aspekti:

 Izbor na parametrite

 Frekvencija na monitoring

 Metod na monitoring

 Intenzitet na monitoringot

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

5

IX.2.4 Aspekti na monitoringot pri postavuvawe na granici

Za da se postavat granicite mora da se zeme vo predvid na~inot na postavuvawe na

granicite, koi se vidovi na granici i aspekti }e se zemat vo predvid kako del od

postavuvaweto na granicite. Identifikuvaweto na aspektite na monitoringot

pri postavuvawe na granicite se vr{i po slednite parametri:

 Uslovi na procesot

 Oprema na procesot

 Emisii na procesot

 Uslovi na isparuvawe vo procesot

 Vlijanie vrz `ivotnata sredina

 Upotreba na resursi

 Procent na sobrani podatoci od monitoringot

IX.2.5 Period na monitoring

Koga se postavuvaat uslovite na monitoringot vo vrska so vremeto treba da se

zemat vo predvid:

 Vremeto na zemawe na primeroci ili vr{ewe na merewe

 Prose~no vreme

 Frekvencija

Vremeto na zemawe primeroci ili vr{ewe na merewe se odnesuva na datumot,

~asot od denot i sedmicata, mesecot itn.

Prose~no vreme e ona vreme, vo koe rezultatot od monitoringot e prika`an kako

reprezent od prose~ni optovaruvawa ili koncentracii na emisijata. Mo`e da bide

~asovno, dnevno, sedmi~no, mese~no, godi{no itn.

Frekvencijata se odnesuva na vremeto pome|u zemaweto na individualnite

primeroci i generalno i e podeleno pome|u kontinuiran i nekontinuiran

monitoring.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

6

IX.2.6 Ocenka na usoglasuvaweto

Rezultatite od monitoringot se koristat za ocenuvawe na usoglasuvaweto na

instalacijata so granicite postaveni vo dozvolata. Ocenkata na usoglasuvaweto

vklu~uva sporedba pome|u:

 merewata ili statisti~koto rezime presmetano od merewata

 relevantnite MDK ili ekvivalenten parametar

 otstapuvawe od merewata

 IX.2.7 Izvestuvawe

Izvestuvawe za rezultatite od monitoringot vklu~uva sumirawe i prezentirawe

na rezultatite od monitoringot, povrzanite informacii i zaklu~oci od

usoglasuvaweto na efikasen na~in.

 IX.3 Programa na monitoring

Opredeluvaweto na Programata za monitoring gi vklu~uva slednite parametri:

 To~kite i parametrite na monitoring

 Frekvencija na monitoring

 Metodi na zemawe na primeroci i analizi

 Sistem za izvestuvawe

 IX.3.1 To~kite i parametrite na monitoring

Pri izborot na to~kite na monitoring vo predvid se zemeni zna~ajnite to~kasti

izvori, soodvetnite to~ki za monitoring na ambinetalnata `ivotna sredina i

monitoring na kriti~nite procesni parametri. Monitoring se vr{i na onie

izvori na emisii za koi se smeta deka imaat zna~ajno vlijanie vrz `ivotnata

sredina kako i na onie za koi se potrebni merki za namaluvawe za da se postignat

prifatlivi nivoa na emisii.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

7

 IX.3.2 Frekvencijata na monitoringot

Frekvencijata na monitoringot e odredena vo zavisnost od zna~eweto i brzinata

na vlijanieto, faktorite na rizik i potrebata od monitoring i od analiza na

resursite. Frekvencijata mo`e da bide kontinuiran monitoring, periodi~en,

~asoven, dneven, sedmi~en, mese~en, godi{en ili monitoring vo dadena prilika za

daden nastan.

 IX.3.3 Metodi na zemawe na primeroci i analizi

Metodite za zemawe na primeroci i analizi treba da bidat standardni ili

validizirani ekvivalentni, dogovoreni so nadle`en organ. Personalot treba da

bide soodvetno kvalifikuvan i celosniot opseg na zemaweto na primeroci i

praveweto na analizi treba da bidat predmet na kontrolata na kvalitet.

 IX.4 Predlog за мониторинг на емисии

Predlo`en e monitoring na koncentracija na pra{ina so golemina na ~esti~ki od

10 μg (PM 10), cvrsti ~esti~ki (vkupna pra{ina) i ~adokatranski broj vo otpadni

gasovi od emiter (oxak na postrojkata za proizvodstvo na asfalt), {to se

ispu{taat vo `ivotna sredina. Monitoringot se predlaga da se izveduva edna{

godi{no na slednite mesta za monitoring i za slednite parametri:

M.M 1 A1 Oxak od su{ara na stacinarna asfaltna baza

A1 Cvrsti ~esti~ki (vkupna pra{ina) ^adokatranski broj

M.M 2 Na sredina na instalacijata (pome|u afaltnata baza, tehnolo{kata linija i

upravnata zgrada)

M.M 2 Кoncentracija na pra{ina so golemina na ~esti~ki od 10 μg (PM 10)

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

8

Monitoring na emisiite na site merni mesta }e se izveduva na mestata definirani

vo Planot na merni mesta vo Tabela IX.1, a }e go izveduva ovlastena kompanija za

merewe vo `ivotnata sredina.

Referentna to~ka Opis Koordinati

M.M 1 A1 Oxak od su{ara na stacinarna asfaltna

baza

N 41046’02.7’’
E 20051’27.9’’

M.M 2
Na sredina na instalacijata (pome|u

afaltnata baza, tehnolo{kata linija i

upravnata zgrada)

N 41046’01.6’’
E 20051’29.2’’

Tabela IX.1: Plan na merni mesta za monitoring i zemawe na primeroci

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

9

IX.4 Mapa na lokacija so ozna~eni to~ki na monitoring na emisii i zemawe na primeroci

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

1

Prilog X

EKOLO[KI ASPEKTI I NAJDOBRI DOSTAPNI

TEHNIKI

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

2

Sodr`ina :

X.1 Voved.. 3

X.2 Vozduh .. 4

X.3 Vodi i po~vi .. 5

X.4 Upravuvawe so otpad .. 5

X.5 Bu~ava .. 6

X.6 Drugo .. 6

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

3

X.1 Voved

"Najdobrite dostapni tehniki" vo edna instalacija treba da ni ja

postignat krajnata cel, koja {to se odnesuva na mo`nosta za dostignuvawe na

visoko nivo na za{tita na `ivotnata sredina od industriskoto zagaduvawe.

Najdobrite dostapni tehniki se odnesuvaat na sistemite za menaxment

upravuvawe, integrirawe na procesite, tehniki koi se odnesuvaat na

redukcija na otpadot koj se sozdava pri samiot tehnolo{ki proces, tehniki

so koi }e postigneme namaluvawe na potro{uva~kata na energii i vodata, a

od toa i proizleguvaat tehniki za namaluvawe ili otstranuvawe na

zagaduvawata na `ivotnata sredina.

Za da se primenat Najdobrite dostapni tehniki vo ve}e postoe~kite

instalacii potrebni se investicii koi treba da se procenat i sporedat so

redukcionite tehniki soglasno kapacitetot na instalacijata i efikasnosta

na samata tehnika, uslovite za nejzino primenuvawe vo postoe~kata

instalacija.

Pri oreduvaweto na NDT tehnikite treba da se zemat vo predvid pravilata

koi {to se propi{ani generalno vo Aneks IV od Direktivata, kako i

tehnikite koi {to se opi{ani vo ovoj dodatok.

Za da se utvrdat standardnite uslovi spored koi {to treba da bidat

sprovedeni principite na NDT a koi {to se odnesuvaat na mernite uslovi

za protokot na volumen, kako i koncentraciskiot protok treba da se izvr{i

celosno objasnuvawe na slednive definicii :

m3/h
Volumenski protok na gasot: protokot na volumen se
odnesuva na 18 (volumenski %) kislorod i uslovi na
standardna sostojba.

mg/m3 Koncentracija: koncentracijata na gasnite supstancii
ili pak smesata od gasni supstancii se odnesuva na: suvite
izduvni gasovi so 18 (volumenski %) kislorod vo uslovi na
standardna sostojba, odnosno na koncentracijata na benzen
so 15 (volumenski %) kislorod vo uslovi na standardna
sostojba.

Standardna
sostojba

Se onesuva na temperatura od 273K i pritisok od 101325
kPa.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

4

X.2 Vozduh

Во текот на оперативноста на асфалтната база се очекуваат следните видови емисии во

воздухот:

- емисии на цврсти честички (прашина) и гасови од точкаст извор

- фугитивни емисии на цврсти честички

Во таа насока, како Најдобри достапни теники за спречување на емисиите на прашина,

асфалтната база е опремена со систем за отпрашување (вграден вреќаст филтер), со

еикасност до 20 mg/Nm, што претставува гранична вредност на емисија на прашина од

инстапација за производство, односно топење на битумен и инсталација за

припремање на битуменизирани материјали за изградба на патишта (асфалтна база). За

контрола и ограничување на количината на испуштена прашина во воздухот,

операторот Прогрес 1998 ДООЕЛ увоз-извоз с.Вруток, Гостивар има воспоставено

соодветен режим на контрола и одржување на исправноста на опремата за контрола на

загадувањето – филтерската постројка, согласно барањата и спецификациите на

производителот на истата.

Контрола на фугитивните емисии на локацијата на асфалтната база - резултат на

активностите за постапување со минералниот агрегат и движењето на возилата кои

вршат достава и превоз на материјали ќе вклучи воспоставување на превентивни

мерки на добра работна пракса:

- Техники на контрола при постапување со материјали:

(1) редукција на обем (големина) на извор на фугитивна емисија, пред се преку

намалување на количества (маса) на материјал кој е предмет единечна постапка на

утовар, истовар, трансфер и сл;

(2) контрола на изворот на фугитивна емисија: намалување на височина при

утовар, истовар, итн.; намалување на изложеност на ветер; оградување заради

заштита од ветер; задржување на влажност на материјал, и др.

- Техники на контрола при превоз на материјали:

(1) Покривање на возилата кои вршат транспорт на агрегатен материјал со цел да

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

5

се спречи разнесување на цврсти честички во воздухот;

(2) ограничување на интензитетот на сообраќај и намапување на брзината на

движење на возилата по земјениот пристапен пат во сезони / периоди и при

одредени временски услови кога постои ризик од зголемена емисија на

прашина.

‐ Непречено функционирање насистемот за распрекување на вода при појава на

зголемено ниво емисии на прашина при експлоатација и манипшулација со

минералната суровина мермеризиран варовник.

X.3 Vodi i po~vi

Имајќи во предвид дека во текот на технолошкиот процес за производство на асфапт

нема да се создаваат технолошки отпадни води - не се предвидени специфични мерки

за заштита од овој вид.

За прифаќање на отпадните води кои ќе бидат резултат на придружните активности во

асфалтната база и секојдневните активности на вработениот персонал е проектиран и

изведен систем за зафаќање, транспорт и времено скпадирање на овие води во

непропусна септичка јама.

Во асфалтната база ќе се спроведат мерки за заштита на подземните води и почвата

против истекување на опасни материјали од резервоарите во опфатот на инсталацијата

(гориво, масло и битумен). Овие мерки ќе вклучуват соодветни резервоари (танквани),

поставени под резервоарите за наведените хемикалии, изведени со непропусни

материјали и со соодветен капацитет за прифаќање на евентуално истекување. Ќе се

врши редовна инспекција во текот на работењето на асфалтната база за да се обезбеди

дека танкваните се безбедени и функционални.

X.4 Управување со отпад

Во оперативната фаза на асфалтната база ќе се создаваат различни видови и фракции

на цврст отпад, за кој е потребно воспоставување на мерки и постапки за одржпиво

управување. Системот за управување со различните групи на отпад во оваа фаза ќе

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

6

вклучи мерки и постапки согласно современата хиерхија за одржливо управување со

отпад: реупотреба на цврст отпад од гасови, реупотреба на отпадни битуменозни

смеси, селекција на опасен отап (масла и др.) и користење услуги од лиценцирани

постапувачи за отпад.

X.5 Бучава

Оперативната бучава надвор од опфатот на асфалтната база - резултат на работата на

опремата - ќе се ограничи на нивоа помали ед граничните нивоа за подрачје од IV

степен (70 dB), преку вградени техничко-технолошки мерки за намалување на

бучавата во опремата и постројките на асфалтната база, нивно редовно одржување,

како и со воведување на постапки за добра работна пракса.

X.6 Drugo

Заради заштита на подземните води се презема изградба на танквана односно

подигање на асфалтириниот дел под резервоарите за битумен, мазут и нафта, од

страна, заради лесно отстранување на евентуално истекување.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

1

Prilog XI

PROGRAMA ZA PODOBRUVAWE

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

2

Sodr`ina :

XI.1 Voved .. 3

XI.2 Zakonski propisi i regulativi ... 3

XI.3 Programa za podobruvawe ... 4

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

3

XI.1 Вовед

Изведувањето на активностите во рамките на инсталацијата во сопственост на Прогрес

1998 ДООЕЛ увоз-извоз с.Вруток, Гостивар е во насока на постојано подобрување на

технолошкиот процес преку усовршување на опремата со која што работи, како и со

постојано водење на грижа за животната средина.

Со цел потполно усовршување, поголемо искористување на постоечките капацитети,

притоа одржувајќи го постојано квалитетот на своите производи на највисоко ниво и

водејќи грижа за животната средина и околина Прогрес 98 издвојува и дел од својот

буџет за вложување во заштита на вработените и заштита на животната средина.

Со досегашната работа околу Програмата за подобрување за Прогрес 98 покажува

дека се стреми да ја сочува животната околина исекогаш се стреми кон најновите

достигнувања на полето на заштита на животната средина, преку намалување на

потрошувачката на суровини, енергија, намалување на емисиите на штетни материи во

животната околина, со правилно складирање, третман и обработка на отпадни

материи, како и отпадите кои се создаваат во рамките на инсталацијата.

Во своите приоритети во Програмата за подобрување Прогрес 1998 ДООЕЛ увоз-извоз

с.Вруток, Гостивар планира да воведе и усвои стратегија за управување со отпадот.

Реализацијата на тој план практично ќе резултира со зголемување на грижата кон сите

аспекти на животната средина како и промовирање на почисто производство.

XI.2 Законски прописи и регулативи

Како резултат на дејностите кои што се извршуваат во рамките на инсталацијата,

а се со цел спречување или онаму каде што е возможно намалување на емисиите

во воздух, вода или почва а со тоа и постигнување на високо ниво на

заштита на животната средина во целина, во согласност со Директивата за

интегрирано спречување и контрола на загадувањето 96/61/ЕС како и Законот за

управување со отпадот (Службен весник на Република Македонија број 68/2004)

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

4

Прогрес 1998 ДООЕЛ увоз-извоз с.Вруток, Гостивар очекува да го даде својот

придонес кон зачувување на животната средина.

XI.3 Програма за подобрување

Со цел потполно усовршување, поголемо искористување на постоечките капацитети,

притоа одржувајќи го постојано квалитетот на своите производи на највисоко ниво и

водејќи грижа за животната средина и околина Прогрес 1998 ДООЕЛ увоз-извоз

с.Вруток, Гостивар ги предлага следните мерки за спречување или намалување на

влијанијата на инсталацијата врз животната средина:

Активност 1:

Едукација и тренинг обука на сите вработени со цел подигање на свеста на

вработените за водење грижа на животната околина

Активност 2:

Намалување на негативниот визуелен ефект на животната средина и физичко

уредување на просторот - Да се продолжи со активноста на зазеленување за

спречување на деградација на почвата, емисија на бучава и цврсти честички

Активност 3:

Намалување на прашината која се создава од самото работење - Применување на

постапки за спречување на ширењето на прашината со постапка на оросување

т.е наводнување на работните површини каде што се врши товарање и

транспорт, пристапните патишта (влезни и излезни од инсталацијата).

Активност 4:

Управување со отпадот кој што се создава на инсталацијата.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

1

Prilog XII

OPIS NA DRUGI PLANIRANI PREVENTIVNI

MERKI

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

2

Sodr`ina :

XII.1 Вовед .. 3

XII.2 Skladirawe i upravuvawe so surovinite i proizvodite 3

XII.3 Upravuvawe so otpad ... 3

XII.4 Drena`en sistem ... 4

XII.5 Transport na materjali vnatre vo lokacijata .. 4

XII.6 Upatstvo za podgotvenost pri vonredni sostojbi .. 4

XII.7 Prilozi .. 13

XII.7.1 Odobrenie za prevoz na eksplozivni sredstva .. 13

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

3

 XII.1 Voved

Izraboteno e Upatstvo za podgotvenost pri vonredni sostojbi, spisok na

potencijalni incidentni i vonredni sostojbi kako i plan za reagirawe pri

incidentnite situacii.

Izraboteni se proekti i upatstva vo koi se opfateni site ~initeli koi vlijaat na

`ivotnata sredina i rabotnata sredina, a koi se javuvaat kako posledica od

aktivnostite na prerabotka na nemetalnite surovini vo pogonot, kako i analiza na

opasnostite i konkretnite merki i sredstva koi se predvideni za celosno

izvr{uvawe na za{tita na vrabotenite vo pogonite na Progres 98 i za za{tita na

`ivotnata sredina.

Vrabotenite se zapoznati so potencijalnite incidenti i vonredni situacii i so

planot za reagirawe pri incidentnite situacii.

Kako preventivna merka e opfateno postavuvaweto na lesno voo~livi prigodni

tabli ili drugi znaci za zabrani i predupreduvawa, so natpisi ili crte`i koi

informiraat za opasnostite i zabranetite postapki.

XII.2 Skladirawe i upravuvawe so surovinite i proizvodite

Detali za skladirawe na surovinite i pomo{nite materjali kako i za transportot

na surovinite na lokacijata se dadeni vo Prilog IV od baraweto za integrirana

ekolo{ka dozvola. Postapkata za skladirawe i rakuvawe so eksplozivni sredstva e

dadena vo Poglavje II.4.3.

XII.3 Управување со отпад

Detali za upravuvawe so cvrstiot i te~niot otpad se dadeni vo Prilog V od

baraweto za integrirana ekolo{ka dozvola.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

4

XII.4 Дренажен систем

Za celata instalacija vo sopstvenost na Progres 1998 DOOEL uvoz-izvoz Gostivar,

izvedena e atmosferska mre`a za odvod na porojni vodi. Istata se sostoi od

maslofa}a~ i odvoden kanal so podzemna cevka koja gi zafa}a atmosferskite vodi

i gi odveduva pod magistralniot pat Gostivar - Ki~evo. Pri nekoja nepredvidena

emisija na otpadna voda (pri porojni do`dovi, gasnewe na po`ar, izlevawe i sl.),

kanalizacionata mre`a gi zadovoluva poterbite za odveduvawe na a otpadnata i

atmosferskata voda od kompleksot.

XII.5 Тransport na materjali vnatre vo lokacijata

Detali za transportot i rakuvawe na materjalite e daden vo Prilog V.

XII.6 Upatstvo za podgotvenost pri vonredni sostojbi

Namena i cel

Namenata i celta na Upatstvoto za podgotvenost pri vonredni sostojbi e

odreduvawe na mo`ni vonredni sostojbi, planirawe na aktivnostite za odziv i

spre~uvawe i ubla`uvawe na mo`nite vlijanija vrz bezbednosta i kvalitetot na

proizvodot i vrz `ivotnata sredina.

1) Podra~je na primena

Se primenuva vo site rabotni delovi na instalacija vo sopstvenost na Progres

1998 DOOEL uvoz-izvoz Gostivar, odnosno vo pogonite za separacija na mineralni

surovini i asfaltnata baza.

Poimi i definicii

Podgovenost za reagirawe/odziv pri vonredni sostojbi - kreirawe na odgovor, pri

situacii za koi postoi mala verojatnost deka }e se slu~at.

Havarija - vo odnos na spre~uvawe i kontrola na havarii, e pojava na golema

emisija, po`ar ili eksplozija nastanata kako rezultat na nekontrolirani nastani

vo tekot na raboteweto na bilo koj sistem, so u~estvo na edna ili pove}e opasni

supstancii, a {to doveduva do seriozna opasnost za `ivotot i zdravjeto na ~ovekot

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

5

i za `ivotnata sredina, vedna{ ili podocna, vo ili nadvor od sistemot {to

vklu~uva edna ili pove}e opasni supstancii.

Incident - neplanirano slu~uvawe koe mo`e da dovede do pomali nezgodi.

Havarija - neplanirano slu~uvawe koe mo`e da bide pri~ina za smrt, te{ki

povredi, profesionalni zaboluvawa, o{tetuvawa, {teta ili drug vid na zaguba.

Opasnost - izvor ili situacija so mo`nosti na predizvikuvawe na {teta vo

oblasta na povreda na rabotno mesto, profesionalnii zaboluvawa, {teta za

imotot, {teta na rabotnata sredina ili kombinacija na istite.

Identifikacija na opasnostite - postapka za utvrduvawe na postoeweto na

opasnost i odreduvawe na nejzinite svojstva.

Opis na aktivnostite

a) Identifikacija na potencijalni incidenti i vonredni situacii

Se identifikuvaat potencijalnite incidenti i vonredni situacii i toa:

 incidenti pri voobi~aenite rabotni aktivnosti

 incidenti pri odr`uvawe na opremata i objektite

 industriski havarii

 elementarni nepogodi (poplava, zemjotres i sl.)

b) Izrabotka na spisok na potencijalni incidenti i vonredni situacii

c) Izrabotka na plan za reagirawe pri potencijalni incidenti i vonredni

situacii

d) Zapoznavawe na vrabotenite so potencijalni incidenti i vonredni situacii i

planot za reagirawe pri potencijalni incidenti i vonredni situacii

e) Nadle`nosti

AKTIVNOST NADLE@NOST

Identifikacija na potencijalnite

incidenti i vonredni situacii
Tim

Izrabotka na spisok na potencijalni

incidenti i vonredni situacii
Koordinator za `ivotna sredina

Izrabotka na plan za reagirawe pri
Koordinator za `ivotna sredina

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

6

incidentite i vonrednite situacii

Odobrenie na planot Upravitel

Zapoznavawe na vrabotenite so

potencijalnite incidenti i vonredni

situacii i planot za reagirawe pri

incidentite i vonrednite situacii

Koordinator za `ivotna sredina

f) Referentni dokumenti

- Zakon za `ivotnata sredina

g) Vo zapisi se vneseni dokumentite koi se objektiven dokaz za sprovedena

aktivnost ili postignati rezultati.

Red br. Ime na zapisot Mesto na ~uvawe Vreme na ~uvawe Odgovorno lice

1.

Spisok na

potencijalni

incidenti i

vonredni

situacii

Arhiva 5 god.

Koordinator za

`ivotna

sredina

2.

Plan za

reagirawe pri

incidenti i

vonrednite

situacii

Arhiva 5 god.

Koordinator za

`ivotna

sredina

Spisok na potencijalni incidenti i vonredni situacii

Elementi na procesot Opis [to se rabotelo

Incidenti

Po`ar
Po`ar na

objektite,

 Neispravnost na

elektri~nata instalacija.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

7

instalaciite,

vozniot park

 Neispravnost na

transformatorskata stanica

 Neispravnost na

gromobranskata instalacija

 El. instalacija na ma{inite i

vozniot park

 Neispravna instalacija za

dovod na gorivo do brenerite

 Protekuvawe na cisternata za

gorivo

 Koristewe otvoren ogan

Eksplozija

Po`ar i

mehani~ko

uni{tuvawe na

objektite,

instalaciite,

vozniot park

 Koristewe plamen i alat {to

iskri vo magacinot za

stopanski eksploziv

 Ne pridr`uvawe kon

postapkite za

skladirawe,rakuvawe i

transport na eksplozivni

sredstva

 Zaostanati neeksplodirani

mini vo miniranata povr{ina

 Neispravna ventilacija i

uslovi na ~uvawe na

stopanskiot eksploziv

 Neispraven dovod i blizina

na otvoren ogan do sistemot

za dovod i skladirawe na

ekstra lesnoto gorivo

 Neispraven sigurnosen

ventil na kompresorot za

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

8

vozduh

Vondredni situacii

Zemjotres

Poplava

Sabota`a

Plan za reagirawe pri incidentni situacii

Vid na incident /

vonredna situacija

Mo`ni vlijanija

na @S

Merki

Po`ar na objektite,

instalaciite,

vozniot park

Zagaduvawe na

vozduhot,

po~vata i

vodite

 Isklu~uvawe na dovodot na

elektri~nata energija

 Iten povik na Slu`bata za PP

za{tita; itna pomo{;

 Isklu~uvawe na instalacijata za

dovod na elektri~na struja.

 Izolirawe i dislokacija na

zapalivite materii skladirani

vo magacinot za stopanski

eksploziv i mehani~arskata

rabotilnica (platneni vre}i,

boci, masla, ambala`a i sl.)

 Obuka za koristewe na PP

aparatite i hidranti.

 Kontrola na preventivnoto

odr`uvawe od strana na ovlasten

subjekt.

 Primena na Pravilnikot za

za{tita pri rabota i Normativot

za koristewe na li~ni za{titni

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

9

sredstva.

 Kontrola na ispravnosta na

hidrantite

Eksplozija od

tehnolo{kiot

proces

Opasnost po

`ivotot na

vrabotenite i

zagaduvawe na

atmosferata

 Redovna kontrola i pridr`uvawe

kon postapkite za skladirawe,

rakuvawe i transport na

eksplozivni sredstva

 Redovna kontrola na ispravnosta

na instalacijata za dovod na

gorivo.

 Kontrola na ispravnosta na

cisternata za nafta.

 Kontrola na ispravnosta na

brenerite vo rotacionata su{ara

 Isklu~uvawe na dovodot na

gorivo i izolirawe na cisternata

za gorivo

 Kontrola na PP aparatite i

hidranti.

 Kontrola na preventivnoto

odr`uvawe od strana na ovlasten

subjekt.

 Iten povik na Slu`bata za prva

pomo{.

 Isklu~uvawe na sistemot za dovod

na elektri~na energija.

 Edukacija na vrabotenite.

 Primena na Pravilnikot za

za{tita pri rabota i Normativot

za koristewe na li~ni za{titni

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

10

sredstva.

Istekuvawe na

gorivoto od

cisternata i

sistemot za dovod na

gorivo

 Isklu~uvawe na dovodot na

gorivo i izolirawe na cisternata

za gorivo

 Upotreba na apsorpcionen

materijal i posipuvawe na

tankvanata ili kontaminiranata

oblast.

 Redovno preventivno odr`uvawe

i periodi~ni proverki na

integritetot na cisternata i

tankvanata.

 Sanacija na o{tetuvawata od

bilo koj vid vo sorabotka so

soodvetni stru~ni ekipi.

Zemjotres

Zagaduvawe na

vozduhot,

po~vata i

vodite

 Zapirawe na procesot na

proizvodstvo i site dovodi na

energensi i fluidi.

 Iten povik na Slu`bite za PP-

za{tita i Prva pomo{.

 Redovno preventivno odr`uvawe

na opremata i instalaciite.

 Sanacija na o{tetuvawata od

bilo koj vid vo sorabotka so

soodvetni stru~ni ekipi.

 Ispituvawa i soodvtni merewa

pred pu{tawe vo povtorna rabota

na tehnolo{kata linija, analiza

na po~vata zafatena od

elementarnata nepogoda).

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

11

 Kontrola na PP - aparatite na

izvr{eni redovni preventivni

pregledi i obuka za nivno

koristewe.

 Primena na Pravilnikot za

za{tita pri rabota i Normativot

za koristewe na li~ni za{titni

sredstva.

Poplava

Zagaduvawe na

vodite i

po~vata

 Kontrola na sitemot za odvod na

atmosferska voda;

 Kontrola na maslofa}a~ot i

{ahtite i nivno preventivno

odr`uvawe vo ispravna sostojba.

 Redovno pratewe na

hidrometeorolo{kata prognoza i

definirawe na na~inot

naprifa}awe na atmosverskite

vrne`i.

 Postojan kontakt vo vakvi

sostojbi so PP slu`bata i JKP

Gostivar.

 Aktivno u~estvo pri sanacijata

na posledicite od poplavata vo

sorabotka so soodvetni stru~ni

institucii.

 Analiza na zagaduvaweto na

mediumite na `ivotnata sredina.

Vo slu~aj na neusoglasenosti, se

prevzemaat merki za

odstranuvawe

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

12

 Analiza na po~vata na mestata na

degradacija i prevzemawe na

soodvetni korektivni merki od

strana na soodvetni stru~ni

institucii.

 Primena na Pravilnikot za

za{tita pri rabota i Normativot

za koristewe na li~ni za{titni

sredstva.

Odgovorni lica Ime i prezime Telefon

In`ener za za{tita na `ivotnata sredina Todor Gerasimovski 072/229-485

Rakovoditel na kop Stev~e Despotoski 078/215-956

Rakovoditel na elektro slu`ba Ratko Micoski 075/ 229-153

Rakovoditel na proizvodstvo Defrim Ameti 075/ 229-152

Pova`ni telefoni Broj

Policija 192

Protivpo`arna brigada 193

Brza pomo{ 194

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

13

XII.7 Prilozi

XII.7.1 Odobrenie za prevoz na eksplozivni materii

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

14

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

1

Prilog XIII

REMEDIJACIJA, PRESTANOK SO RABOTA,

POVTORNO ZAPO^NUVAWE SO RABOTA I

GRI@A PO PRESTANOK NA AKTIVNOSTITE

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

2

Sodr`ina :

XIII.1 Вовед ... 3

XIII.2 Историја .. 3

XIII.3 Delumen prestanok so rabota i povtorno aktivirawe 4

XIII.4 Celosen prestanok so rabota .. 4

XIII.5 Plan za upravuvawe so rezidui …... 5

XIII.5.1 Prenamena na lokacijata …... 5

XII.5.2 Kontrola na ostatocite na materjali na lokacijata 5

XII.5.3 Planirano ras~istuvawe i ~istewe na gradbi i tehni~ki postrojki . 6

XII.5.3.1 Oprema i vozen park ... 6

XII.5.3.2 Objekti ... 6

XII.5.3.3 Pristapni pati{ta ... 8

XII.5.4 Opseg na urivawe .. 8

XII.5.5 Upravuvawe so otpad od gradewe/urivawe .. 9

XII.5.6 Remedijacija na kontaminirana povr{ina ... 9

XII.5.7 Odr`livost i proverka na planot ... 9

XII.5.8 Investicioni vlo`uvawa ... 10

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

3

XIII.1 Voved

So ogled deka kamenolomot i stacionarnata asfaltna baza se nao|aat na lokacija

nameneta za eksploatacija na mineralni surovini, istata sekoga{ }e bide

atraktivna za dopolnuvawe i pro{iruvawe na linijata na proizvodstvo.

Sepak, za ekstremen slu~aj na zatvarawe na lokacijata, predlo`eni se merki so cel

da se minimiziraat kratkoro~nite i dolgoro~nite efekti na aktivnosta vrz

`ivotnata sredina po prestanok na aktivnosta na lokacijata.

Predlo`enite merki za minimizirawe na vlijanieto na `ivotnata sredina vo

slu~aj na celosen ili delumen prestanok so rabotata na del na aktivnosta na

„Progre 98“ se dadeni vo Planot za upravuvawe so rezidui.

XIII.2 Istorija

Pogonot za separacija na mineralni surovini i asfaltnata baza se nao|a vo atarot

na seloto Mirdita na masnosta „Krasta 2“. Spored lokacijata se nao|a vo

neurbanizirano podra~je i ne e vo plan celosno dislocirawe na taa lokacija.

Lokacijata na pogonot za separacija na mineralni surovini i asfaltnata baza e

opkru`ena so lokacii za industriska aktivnost, me|utoa predviden e Plan za

upravuvawe so rezidui vo slu~aj na celosno zatvarawe na lokacijata i nejzina

prenamena, so cel lokacijata da se vrati bezbedna i oslobodena od rezidui koi

mo`e da rezultiraat vo zagaduvawe na `ivotnata sredina.

Oblasti opfateni so Planot za upravuvawe so rezidui se:

 Surovini, pomo{ni materjali, goriva, cvrst i te~en otpad;

 Oprema;

 Linija za drobewe na kamen;

 Stacionarna asfaltna baza

 Pristapni pati{ta;

 Drena`en sistem na lokacijata;

 Druga instalacija.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

4

Vo Prilog IV se dadeni detali za surovinite, pomo{nite materjali, gorivata i

krajnite proizvodi i pribli`nite koli~ini koi se skladirani na lokacijata.

Detali za otpadot i koli~inata se dadeni vo Prilog V.

XIII.3 Delumen prestanok so rabota i povtorno aktivirawe

Pri delumen prestanok so rabota, se zemaat predvid detali za organizacijata kako

{to se koli~ina na skladirani surovini, pomo{ni materjali, proizvodi, oprema

koja ne e vo funkcija so cel da se minimiziraat vlijanijata vrz `ivotnata sredina

po nejzin prestanok.

Se zema predvid koli~inata na skladirani surovini, pomo{ni materjali i

proizvodi. Se pretpostavuva deka odnapred }e se znae periodot na prestanokot so

rabota, surovinite }e bidat iscrpeni, no vo slu~aj na nivno prisustvo }e se

dislociraat na odreden prostor koj bi imal potreba od niv.

Opremata se proveruva i dokolku e zastarena i ne e vo upotreba se demontira i

metalot od koj e napravena se prodava kako sekundarna surovina.

Opremata koja e vo funkcija se proveruva, i dokolku ne e potrebna pri povtornoto

aktivirawe na instalacijata se dislocira onamu kade taa e potrebna.

Cvrstiot otpad od ru{ewe, gradewe, popravki na objektite, kako i iskopanata

zemja koi ne se upotreblivi se nosat na deponija za cvrst otpad.

XIII.4 Celosen prestanok so rabota

Izraboten e Plan za upravuvawe so rezidui vo slu~aj na celosen prestanok na

rabota na Pogonot za prerabotka na nemetalni surovini.

Uspe{no dislocirawe i so minimizirawe na vlijanijata vrz `ivotnata sredina bi

se odvivale slednite fazi:

 Dislokacija na surovinite i krajnite proizvodi

 Dislokacija na procesnata oprema

 Dislokacija na objektite

 Po{umuvawe na loacijata i ureduvawe na terenot i potrevnuvawe.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

5

XIII.5 Plan za upravuvawe so rezidui

XII.5.1 Prenamena na lokacijata

Bidej}i lokacijata nameneta za iskop i separacija na mineralni surovini vo prv

red e prenamena za drug vid na aktivnosti ili prenamena vo po{umeno zemji{te

ili pasi{te.

Za doveduvawe na lokacijata do sostojba na {uma ili pasi{te potrebno e da se

napravat analizi na po~vata i dopolnitelni istra`uvawa so koi bi se utvrdilo

dali e potrebno dekontaminirawe ili otstranuvawe na kontaminiraniot sloj na

lokacijata.

Dokolku se utvrdi kontaminacija na povr{inata }e se prevzemat soodvetni merki

vo soglasnost so Zakonot za za{tita od jonizira~ko zra~ewe, Zakonot za

upravuvawe so otpad i Zakonot za za{tita na `ivotnata sredina.

XII.5.2 Kontrola na ostatocite na materjali na lokacijata

So Planot za upravuvawe so rezidui se pretpostavuva deka periodot na zatvarawe

bi bil odnapred poznat i skladiranite koli~ini na surovini, pomo{ni materjali

i gotovi proizvodi bi bile iscrpeni ili svedeni na minimum. Del od materjalite

koi ne se upotrebeni ako e mo`no }e bidat vrateni na dobavuva~ot. Ostanatite

materjali }e bidat soodvetno rasporedeni.

So cvrstiot otpad (opis vo Prilog V) }e se postapuva soglasno ^len 26 i ^len 34

od Zakonot za upravuvawe so otpad (Sl.vesnik 63/16).

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

6

XII.5.3 Planirano ras~istuvawe i ~istewe na gradbi i tehni~ki postrojki

XII.5.3.1 Oprema i vozen park

Dokolku opremata i ma{inerijata se seu{te funkcionalni, }e bidat

premesteni na soodvetna lokacija za taa namena.

Dokolku se nadvor od funkcija, vo zavisnost od materijalot od koj se

izraboteni }e bidat selektirani i prodadeni kako sekundarna surovina.

Karakteristikite na opremata se dadeni vo Prilog II baraweto za

integrirana ekolo{ka dozvola.

So iskoristenata neupotrebliva elektri~na i elektronska oprema }e se

postapuva vo soglasonost za ^len 71 od Zakonot za upravuvawe so otpad

(Sl.vesnik 63/16).

XII.5.3.2 Objekti

a) Upravna zgrada

Pri izgradbata na objektite ne e upotrebuvan azbesten cement koj e {teten i za

~ovekot i za `ivotnata sredina.

Osnovnata konstrukcija na halata e armirano-betonska i ~eli~na konstrukcija so

izolacionen materijal „tervol“.

Nadvore{nite yidovi se yidani so tula blok. Podot i fundamentite se od

armirano betonska konstrukcija. Grade`niot otpad od cvrstata gradba (tuli,

cement, malter) bi bile odlo`eni na deponija za cvrsti materjali, ili mo`e da se

prodade za povtorna upotreba kako granulaciono polnilo i agregat.

Krovnata konstrukcija na objektot e ~eli~na, pokriena so profilirani ~eli~ni

limovi a prozorcite se od metalni profili.

Pri dislocirawe, del od materjalite koi mo`e da se iskoristat bi bile

demontirani i dislocirani, a ostanatata metalna konstrukcija bi bila

demontirana i prodadena kako sekundarna surovina.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

7

b) Hala za popravka na grade`na mehanizacija (Mehani~arska rabotilnica)

Osnovnata konstrukcija na halata e ~eli~na konstrukcija.

Podot i fundamentite se od armirano betonska konstrukcija. Grade`niot otpad od

cvrstata gradba (cement, malter) bi bile odlo`eni na deponija za cvrsti

materjali, ili mo`e da se prodade za povtorna upotreba kako granulaciono

polnilo i agregat

Pri dislocirawe, del od materjalite koi mo`e da se iskoristat bi bile

demontirani i dislocirani, a ostanatata metalna konstrukcija bi bila

demontirana i prodadena kako sekundarna surovina.

Siot betonski otpad mo`e da se prodade za povtorna upotreba kako granulaciono

polnilo i agregat.

c) Linija za drobewe na kamen

Pri izgradbata na objektite ne e upotrebuvan azbesten cement koj e {teten i za

~ovekot i za `ivotnata sredina.

Osnovnata konstrukcija na halata e armirano-betonska i ~eli~na konstrukcija.

Podot i fundamentite se od armirano betonska konstrukcija. Grade`niot otpad od

cvrstata gradba (tuli, cement, malter) bi bile odlo`eni na deponija za cvrsti

materjali, ili mo`e da se prodade za povtorna upotreba kako granulaciono

polnilo i agregat.

Krovnata konstrukcija na kontrolnata ku}i~ka e ~eli~na, pokriena so

profilirani ~eli~ni limovi.

Pri dislocirawe, del od materjalite koi mo`e da se iskoristat bi bile

demontirani i dislocirani, a ostanatata metalna konstrukcija bi bila

demontirana i prodadena kako sekundarna surovina.

Siot betonski otpad mo`e da se prodade za povtorna upotreba kako granulaciono

polnilo i agregat.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

8

d) Asfaltna baza

Osnovnata konstrukcija na asfaltnata baza e ~eli~na konstrukcija.

Podot i fundamentite se od armirano betonska konstrukcija. Grade`niot otpad od

cvrstata gradba (cement, malter) bi bile odlo`eni na deponija za cvrsti

materjali, ili mo`e da se prodade za povtorna upotreba kako granulaciono

polnilo i agregat

Pri dislocirawe, del od materjalite koi mo`e da se iskoristat bi bile

demontirani i dislocirani, a ostanatata metalna konstrukcija bi bila

demontirana i prodadena kako sekundarna surovina.

Siot betonski otpad mo`e da se prodade za povtorna upotreba kako granulaciono

polnilo i agregat.

XII.5.3.3 Pristapni pati{ta

[utot od asfaltiranite pateki bi se deponiral na deponija. Dokolku e izvodlivo,

materjalot od poplo~enite pateki bi se iskoristil za druga lokacija.

XII.5.4 Opseg na urivawe

Bi se istra`uvala mo`nosta i na~inot na premestuvawe/vra}awe vo normalna

ostojba/odlo`uvawe na otpad. Dislokacijata bi se odvivala vo slednite fazi:

Faza 1:]e ja opfati dislokacijata na surovinite i proizvodite (dokolku ne se

iscrpeni) i pomo{nite materjali.

Faza 2: Dislokacija na opremata , instalaciite i vozniot park.

Faza 3: Ru{ewe na objektite od cvrsta gradba, objekti koi mo`e da se demontiraat

i nivna selekcija za ponatamo{ni iskoristuvawe i demonta`a na tankvanata i

cisternata za nafta i te~en bitumen.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

9

XII.5.5 Upravuvawe so otpad od gradewe/urivawe

Otpadot od gradba ili urivawe }e bide odlo`en na deponijata za cvrst otpad. Vo

slu~aj na mo`no iskoristuvawe, materjalot }e bide soodvetno tretiran.

 XII.5.6 Remedijacija na kontaminirana povr{ina

-Pri demonta`a na cisternite za nafta se prevzemat preventivni merki na

kontrola na kontaminiranosta na zemjata okolu istata.

Vo zavisnost od stepenot na eventualna kontaminiranost }e se prevzemaat

soodvetni merki.

Ako ne e kontaminirana }e se vrati na mestoto od kade e izvadena, a ako

merewata poka`at kontaminiranost istata }e se tretira na soodvetno mesto

nadvor od lokacijata i kako ~ista }e se skladira na deponijata za cvrst

otpad.

- Kontaminiranost mo`e da se pojavi i na gorniot sloj na zemjata na skladot

za pomo{ni materijali i eksplozivi i cisternata za nafta. Vo toj slu~aj se

vr{at merewa , a ponatamo{nata postapka e ista kako vo prethodniot slu~aj.

-]e se izvr{at merewa na kontaminiranost na site mesta kade ima

potencijalna opasnost od kontaminacija i }e se prevzemat gorenavedenite

merki.

XII.5.7 Odr`livost i proverka na planot

Vo tekot na operativniot `ivot na instalacijata, Planot za upravuvawe so

rezidui }e se preispituva vo zavisnost od potrebite i izmenite koi se napraveni

na lokacijata. Planot }e se a`urira so sekoja izmena i so sekoe novo istra`uvawe

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

10

za zagaduvawe, kako i istra`uvawa za rizicite koi proizleguvaat od aktivnosta od

rabotniot vek na instalacijata.

XII.5.8 Investicioni vlo`uvawa

 tro{oci za premestuvawe na oprema i vozniot park: 250.000,00den

 tro{oci za demonta`a na ~eli~nata konstrukcija: 6.000.000,00den

 tro{oci za urivawe na podot i fundamentite: 2.600.000,00den

 tro{oci za odlo`uvawe na grade`niot {ut na soodvetna deponija:

1.600.000,00den

 tro{oci za otstranuvawe na tankvanata i cisternata za nafta: 300.000,00den

 Ureduvawe na zemji{teto : 1.400.000,00 den

 Vkupno: 12.150.000,00den

„Progres 1998“ DOOEL uvoz-izvoz Izrabotil:

 s.Vrutok, Gostivar Todor Gerasimovski

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

1

Prilog XIV

REZIME BEZ TEHNI^KI DETALI

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

2

Sodr`ina :

 XIV. Rezime bez tehni~ki detali .. 3

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

3

XIV. Rezime bez tehni~ki detail

Instalacijata vo sopstvenost na Progres 1998 DOOEL uvoz-izvoz s.Vrutok,

Gostivar se nao|a vo atarot na seloto Mirdita, katastarski reon s.Vrutok, nadvor

od urbanizirano podra~je blizu Gostivar. Upravnata zgrada so stru~nite slu`bi se

nao|aat na samata lokacijata.

Lokacijata na kamenolomot so stacionarna asfaltna baza „Progres 98” e lociran

na m.v. „Krasta 2” atar na s. Mirdita-Gostivar, na levata strana na magistralniot

pat Gostivar-Ki~evo.

Nao|ali{teto na kamen e vo faza na eksploatacija i so koncesija za koristewe i

eksploatacija na mermeriziran varovnik na le`i{teto „Krasta 2” i prerabotka na

kamena masa vo gotovi frakcii na inerten materijal, i toa frakcii:

‐ 0 / 4 mm

‐ 4 / 8 mm

‐ 8 / 11 mm

‐ 8 / 16 mm

‐ 16 / 32 mm

Materijalot se transportira so kamioni do priemniot bunker i vo natamo{nata

prerabotka se primenuvaat transportni lenti, transporteri a skladiraweto na

gotovite frakcii e na plac za gotovi proizvodi.

Stacionarnata asfaltna baza so kapacitet na proizvodstvo od 250 t/~as e od

diskontinuiran tip. Granulatite preku priemen bunker se prifa}aat i se

prerabotuvaat vo gotov asflat koj se skladira vo soodvetni bunkeri.

Vo Progres 1998 rabotata se odviva vo dve smeni so vkupno 64 vraboteni lica

podeleni vo stru~ni slu`bi, proizvodstven proces i proces na izvedba.

Objektot se sostoi od dve tehnolo{ka linii za drobewe, melewe i klasirawe na

siv varovnik, stacionarna asfaltna baza, plac za skladirawe na gotovite

proizvodi, objekti za skladirawe na pomo{ni materijali, kompresorska stanica,

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

4

rezervoar za nafta, rezervoar za te~en bitumen, trafostanica, parking za

mehanizacija i vozniot park i upravna zgrada.

Vo sostav na instalacijata se nao|a hala vo koja se poprava mehanizacijata kako i

magacinski prostor za rezervni delovi za odr`uvawe na opremata.

Vo neposredna blizina na asfaltnata baza se nao|a cisterna za ekstra lesno

gorivo so kapacitet od 50 toni postavena nadzemno so soodvetna tankvana koja

slu`i za napojuvawe na brenerite vo su{arata na asfaltnata baza.

Dvornoto mesto se koristi za skladirawe na surovini i poluproizvodi na

otvoreno, na mesta opredeleni za taa namena.

Lokacijata se napojuva so elektri~na energija od sopstvena trafostanica so

kapacitet od 630 kW.

Tehnolo{ka i sanitarna voda na lokacijata se koristi od op{tinskata vodovodna

mre`a na grad Gostivar.

Samata lokacija ima atmosferska kanalizacija koja preku preliva {ahta se vliva

vo drena`en kanal za atmosferska voda.

Pove}e detali za lokacijata se dadeni vo Prilogot II.6.7

Skicata so definirani granici na lokacijata e prilo`ena vo Prilog I.7 i I.8

Opis na instalacijata i opremata

Prostorot e podelen na nekolku celini:

‐ povr{inski kop za eksploatacija na mermerizirani varovnici,

‐ drobili~ni postrojki i separacija,

‐ sklad za gotovi proizvodi i poluproizvodi,

‐ stacionarna asfaltna baza,

‐ upravna zgrada i pomo{ni objekti

‐ hala za servisirawe na mehanizacija i vozila

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

5

Proektiraniot kapacitet na prerabotka na mineralni surovini e okolu 150m3/~as

i 250 t/~as za proizvodstvo na asfalt.

Za eksploatacija na kopot vo rudnikot и дробење и сепарирање на материјалот se

koristi slednava опрема:

‐ Dve samoodni dup~alki “Atlas Copco” tip 748 HC so dlabinski ~ekan. Za normalna

rabota na ovie dup~alki se koristat dva fleksibilni kompresori tip XR-350

(Atlas Copso) i tip PZRI 360 na dizel gorivo, so kapacitet od po 21 m3/min i ja~ina

na motor 220.6 kW i 264.7 kW;

‐ Tovarewe so dve utovarni lopati LIEBHERR-932, zafatnina na lopata od 2m3,

korisna nosivost 0d 6.1t, visina na istovar 3.25m, vreme na digawe na lopata s,

tri bageri od tipot KOMATSU eden od 240 kW i dva od 210kW

‐ Transport na varovnikot od eta`ite do primarno drobewe (lokalen transport)

so kamioni DUMPER.

‐ Prifaten bunker V=20 m3 so re{etka so otvor 400 h 600 mm so ~eli~na zavarena

konstrukcija so atestirano zavaruvawe. Postavena na betonska osnova na gredite.

‐ Ekscentri~en (hidrauli~en) dodava~ so snaga R = 11 kW. Rabotnata dimenzija na

koli~inata 2600 h 1230 mm.

‐ Vibro re{etka (odvojuva~ na jalovinata) 2 komada h R = 4 kW, dimenzii na eta`a

2630 h 1500 mm. Visina na nose~kata konstrukcija 2050 mm.

‐ Rotacionen primarno-sekundaren mlin tip METSO. Kapacitet Qmax = 200 t/h,

vlezen otvor 1400 h 800 mm vlez na materijal do 800mm. Sila na motorot N = 90 –

100 kW. Vlezna granulacija 0-800 mm. Idealen kockast oblik na zrnata.

‐ Transporter TR-500, L = 20m. Pogonska i zatezna stanica pogon na motoreduktor

N= 7,5 kW.

‐ Vibro sito (~etiri eta`no) tip CVB 2060M so snaga R = 22 kW od koja se

izdvojuvaat granulacii od 0/4, 4/8, 8/11, 11/16, 16/32. Gabarit 1600 h 100mm.

Kapacitet Qmax = 200 t/h.

‐ Transporter tip TР – 500, L = 10m. Pogonska i zatezna stanica pogon na

motoreduktor N = 5 kW.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

6

‐ Transporter tip TР – 500, L = 10m. Pogonska i zatezna stanica pogon na

motoreduktor N = 5 kW.

‐ Transporter tip TР – 500, L = 10m. Pogonska i zatezna stanica pogon na

motoreduktor N = 5 kW.

‐ Transporter tip TР – 500, L = 10m. Pogonska i zatezna stanica pogon na

motoreduktor N = 5 kW.

‐ Transporter tip TР – 500, L = 10m. Pogonska i zatezna stanica pogon na

motoreduktor N = 5 kW.

‐ ^eli~na konstrukcija. Nosa~i na stolbovite na transporterot. Kulata na

drobilnicata i vibro sitata. Lefki, sipki, za{titnici.

‐ Elektro oprema

1. komanden pult i razvodni dolapi

2. kabli i kabelska oprema

3. gromobranska instalacija

4. osvetluvawe na stolbovite

‐ Utovarni lopati za gotovi proizvodi od tipot LIEBHERR (3m3 i 2m3)

‐ Pomo{nа oprema koja ja so~inuvaat:

1. buldu`er od tipot TG 170 za izveduvawe na pomo{ni raboti;

2. cisterna za snabduvawe so gorivo i

3. cisterna za prskawe so voda.

[ematski prikaz na opremata na linijata za drobewe na kamen se dadeni vo Prilog

II.6.2

Vo blizina na instalacijata postoi vododerina-priroden usek vo padinata na

mesnosta “Krasta 2” za odvodnuvawe na atmosferski vrne`i od mikrolokacijata i

po{iroko. Za odvodnuvawe na atmosfersikite vodi od vododerinata izgraden e

podzemen odvoden tunel pod magistralniot pat Gostivar-Ki~evo koj vodata ja

naso~uva kon ponatamo{nata vododerina koja vodi kon recepientot reka “Vardar”

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

7

[ematski prikaz so rasporedot na opremata i ma{inite vo proizvodstveniot

proces se dadeni vo Prilogot II.6.2 ; II.6.5 i II.6.6 dodeka opisot i na~inot na

rabota se dadeni vo opisot na tehnolo{kiot proces vo Poglavjeto II.3

Povr{inskiot kop e od brdsko dlabo~inski tip na otkopuvawe na mineralnite

surovini koj ovozmo`uva: niski eksploatacioni tro{oci, potpolno

iskoristuvawe, pobezbedna rabota so pomal broj na vraboteni i primena na visok

stepen na mehaniziranost pri raboteweto. Tehnolo{kiot proces na

eksploatacijata se vr{i so primena na diskontinuirana tehnologija odnosno so

primena na dup~a~ko-minerski raboti, liperirawe, tovarewe na iskopaniot

materijal i transport so kamioni do primarna drobilka vo separacijata.

Otkopuvaweto se izveduva eta`no.

Na postrojkite za drobewe, i klasirawe se dobivaat frakcii so slednite

dimenzii: 0/4 mm; 4/8 mm; 8/11 mm; 8/16 mm i 16/32 mm.

Pri proizvodstvoto na asfalt se koristi materijal od samata lokacija, odnosno

frakcii dobieni pri drobewe i separirawe na o mermeriziranite varovnici (siv

varovnik). Postrojkata za proizvodstvo na asfalt e od tipot AMMANN AME 200-

5-6.

Materijalot se doveduva do priemniot bunker se su{i vo su{arata za granulati i

po prosejuvaweto se prenesuva vo mikserot kade se me{a so te~niot bitumen a

gotoviot asfalt se transportira do bunker za gotov asfalt koj ponatamu se

ispora~uva do krajniot korisnik.

Progres 98 raboti kontinuirano vo dve smeni (6 rabotni dena nedelno) 8 meseci vo

godinata so vkupno 64 vraboteni lica. Vo tekot na godinata mo`ni se odstapuvawa

na ovaa dinamika vo zavisnost od potrebite na pazarot i cenata na Berzata na

gotovite proizvodi.

Koordinator za `ivotna sredina i odgovoren za pra{awata na baraweto za

Integrirano spre~uvawe i kontrola na zagaduvaweto na Progres 98 e in`enerot

za za{tita na `ivotnata sredina (Todor Gerasimovski). Rakovoditelot na kop

(Stev~e Despotovski), rakovoditelot na elektro slu`ba (Ratko Micoski) i

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

8

rakovoditelot na proizvodstvo vtorata (Defrim Ameti) prestavuvaat ~lenovi na

timot odgovorni za integriranoto spre~uvawe i kontrola na zagaduvaweto.

Vo procesot na proizvodstvo i prerabotka se koristat nemetalni mineralni

surovini koi se dobivaat preku iskopuvawe i predhodno primarno drobewe.

Surovinite koi se koristat i mo`at da se prerabotat imaat tvrdina 8 po Mosovata

skala.

Dostavuvaweto na surovinite e od sopstveniot iskop na mermerizirani varovnici

na mesnosta “Krasta 2” vo krugot na samata instalacija i preku dobavuva~i

Surovinite voglavno se podeleni na dve grupi spored svojata priroda i namena:

1. Karbonatni surovini:

-dolomiti,

- kalciti

- siv varovnik

2. Te~en bitumen

3. Filer (Kameno bra{no)

Koristeweto na pomo{nite materijali se odnesuva na:

- Minerski aktivnosti

- odr`uvaweto na mehanizacijata i opremata,

- sredstva za odr`uvawe na higiena kako i

- sredstva za za{tita pri rabota.

Sredstvata za higiena kako i sredstvata za za{tita pri rabota se ~uvaat vo

magacin za taa namena i se sostojat od sredstva za li~na higiena (detergenti i

pasti za odmastuvawe) kako i za{titni rakavici, ~evli i za{titna obleka.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

9

Nafta

Ekstra lesnoto gorivo se skladira vo nadzemno postaveni cisterni so soodvetna

tankvana so kapacitet od 50 tona. Gorivoto se koristi za napojuvaweto na

brenerite vo su{arata na asfaltnata baza preku soodvetna instalacija za dovod so

pridru`na oprema so potro{uva~ka od 70 l/~as. Stacionarnata asfaltna baza

raboti po potreba so proektiran kapacitet od 250 t/~as.

Momentalno skladiranata koli~ina zavisi od planot za proizvodstvo i se

skladira koli~estvo koe e predvideno za neprekinata rabota. Koga stacionarnata

asfaltna baza ne raboti vo cisternata nema zaliha na nafta. Dostavuvaweto na

ekstra lesnoto gorivo e preku privatni dobavuva~i sopstvenici na benzinski

pumpi.

Dizel gorivo

Se koristi za potrebite na mobilnata mehanizacija, so dnevna potro{uva~ka 500 -

600 l/den. Dizel gorivoto e skladirano vo buriwa i se skladira koli~ina za

nekolku dena.

Elektri~na energija

Napojuvaweto se elektri~na energija e preku sopstvena trafostanica so snaga od

630 kW. Dovodniot kabel e podzemen a priklu~okot e izveden vo soglasnost so

barawata. Prose~nata mese~nata potro{uva~kata na struja e 560 MW/h a

anga`iranata mo}nost na elektri~na energija se kontrolira preku vgraden

maksigraf.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

10

Voda

Vodosnabduvaweto so tehnolo{ka i sanitarna voda vo instalacijata se vr{i od

op{tinskata vodovodna mre`a na grad Gostivar so sopstvena pumpna stanica.

Srednata godi{na potro{uva~ka na sanitarna i tehnolo{ka voda iznesuva 600 m3.

Vo samiot tehnolo{ki proces voda se upotrebuva samo pri vodenoto

otp{ra{uvawe i toa po potreba pri dopolnuvawe na sistemot. Za drugi nameni

voda se koristi samo za perewe na objektot i okolinata. Otpadnata sanitarna voda

se ispu{ta vo sopstvena septi~ka jama za taa namena.

Proizvodi

1. Asfalt za pati{ta

2. Tampon (0 - 63 mm)

3. Frakcionen droben agregat

a) 0 / 4 mm

b) 4 / 8 mm

c) 8 / 11 mm

d) 8 / 16 mm

e) 16 / 32 mm

4. Filer kameno bra{no (0.71 - 0.063 mm)

Tovareweto i transportot na mineralniot varovnik od rabotnata eta`a do

priemniot bunker za drobewe se vr{i so utovarna lopata i kamioni damperi.

So ma{inite za tovarawe i transport rakuvaat samo lica {to se stru~no

osposobeni za rakuvawe so mehanizacijata. Rakuva~ite so opremata za tovarewe i

transport se pridr`uvaat na upatstvata na proizvoditelot na opremata, na

upatstvata za postapka na izveduvawe na rabotnite operacii i predvidenata

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

11

signalizacija, kako i na pismenite upatstva dadeni od strana na rakovoditelot na

proizvodstvoto.

Transportnite sredstva i pati{tata na podvi`nite transportni sredstva i

pomo{nata mehanizacija na eta`nata ramnina se locirani nadvor od zonata na

odronuvawe na eta`nata kosina.

Transportot na materijalite od povr{inskiot kop se vr{i spored tehnolo{ka

{ema za tovarewe na kamionite koja gi sodr`i slednite elementi:

1. trasa za doa|awe na kamionot za tovarewe;

2. na~in na manevrirawe i izmena na kamionot na mestoto na tovarewe;

3. polo`ba na kamionot, odnosno utovara~ot pri tovarewe;

4. pateka za svrtuvawe na kamionot i manevrirawe na utovara~ot pri

tovarewe;

5. visina na na praznewe na lopatata.

Vo rudnikot, za skladirawe na eksplozivnite materijali se koristi eden

magacinski prostor. Toj se odr`uva suv (bez vlaga), dobro e ventiliran i bezbeden

za skladirawe na eksplozivnite materii. Lokalitetot e utvrden vo soglasnost so

zakonskata regulativa za za{tita od eksplozivni materii vo odnos na ostanatite

postoe~ki magacini za eksplozivni i neeksplozivni materii, proizvodni i

administrativni objekti vklopuvaj}i se vo krugot na kompleksot. Posebno e

posveteno vnimanie na sigurnosna oddale~enost na opasni objekti.

Magacinskiot prostor e proektiran e za skladirawe na maksimalno koli~estvo na

sledniot asortiman na eksplozivni materii:

- Stopanski eksploziv 50.000 kg.

- Detonatorski fitil 300.000 m - detonatorskiot fitil koj se koristi ima 12 gr/m

pentrit (Pentaeritrit-tetra-nitrat), taka {to prisustvoto na 300.000 m na

detonatorski fitil vo magazinot go zgolemuva eksplozivnoto opteretuvawe na

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

12

magacinot so dodatni 3.600 kg eksploziv. Odnosno vkupnoto maksimalno

koli~estvo na eksploziv vo magacinot iznesuva 53.600 kg eksploziv.

Granulatite koi se koristat za proizvodstvo na asfalt se skladiraat vo priemni

bunkeri koi preku pol`avsti transporteri se nosat do dozerot za polnewe na

su{arata za granulati na asfaltnata baza.

Bitiumen se skladira vo cisterni za bitumen so kapacitet od 50 t i soodvetna

tankvana koja e opremena so sistem za polnewe i dovod na bitumenot do mikserot

na asfaltnata baza.

Asfaltniot cement se skladira vo cisterna so kapacitet od 30 t i preku sistem na

dovod se vnesuva vo mikserot na asfaltnata baza

Ekstra lesnoto gorivo za brenerite na su{arata na asfaltnata baza se skladira vo

cisterna so soodvetna tankvana so kapacitet od 50 t koja se polni po potreba.

Cisternata e opremena so sistem na dovod na gorivoto do brenerite na su{arata.

Gotoviot asfalt mo`e da se skladira vo bunkeri za gotov asfalt so kapaciteet od

400 toni, a potoa istiot gravitaciski se utovara vo kamioni za isporaka do

krajniot korisnik.

Pove}e detali za rakuvaweto so materijalite vo stacionarnata asfaltna baza se

dadeni vo Prilog II.5

Otpadot od jalovina pri iskop na povr{inskiot kop se skladira na samata

lokacija na opredeleno mesto za taa namena. Jalovinata e prete`no zemja koja se

koristi za ureduvawe na trevnite povr{ini na samata lokacija na „Progres 98”.

Cvrstiot otpad od odr`uvawe na mehanizacijata, zaedno so komunalniot otpad se

skladira vo kontejner koj go prezema op{tinskoto komunalno pretprijatie.

Metalniot otpad od odr`uvawe se ~uva vo mehani~arskata rabotilnica i se

prezema od treti lica.

Sozdadeniot te~en otpad od motorni masla se ~uva vo buriwa i se koristi

povtorno pri podma~kuvawe na zap~anici i transportni uredi.

Izvorite na emisiite vo vozduhot koi imaat vlijanie na kvalitetot na vozduhot

poteknuvaat od oxakot na su{arata i ventilacioniot otvor od mikserot na

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

13

stacionarnata asfaltna baza. Vo monitoringot koj e predlo`en e predvidena

frekvencija na merewe na ovie parametri da se izveduva na godi{no nivo.

Pojava na fugitivna emisija na pra{ina se javuva i na slednite mesta:

- Pri dup~ewe, minirawe, utovar i transport;

- Na otvoren sklad (-120 +0) mm;

- Na presipni mesta (dodava~ite i sipkite) pri procesot na proizvodstvo;

- Na otvoren sklad, pri pad na materijalot od transportna traka, za gotov

proizvod-frakcijata na varovnik od (-4+0) mm;

- Pri transport na separiran varovnik po otvoreni transportni traki.

- Pri rabota na asfaltnata baza

Separacijata ne se javuva kako potencijalen zagaduva~ na vodite bidej}i otpadni

vodi pri procesot na separirawe nema.

Poradi toa {to se izveduvaat primarni minirawa 3 do 4 pati godi{no i 2

sekundarni minirawa mese~no, bu~avata e kratkotrajna ne stanuva zbor za bu~ava

koja vlijae {tetno po `ivotnata sredina.

Od dosega{nata dolgogodi{na rabota na instalcijata ne se zabele`ani pozna~ajni

negativni vlijanija vo nejzinata po{iroka okolina so ogled na toa {to se nao|a vo

nenaseleno ruralno podra~je.

Vrz osnova na podatocite dobieni na lice mesto, a imaj}i go vo predvid

tehnolo{kiot proces na proizvodstvoto na asfalt vo Progres 98 Gostivar, kako i

vrz osnova na rezultatite dobieni od izvr{enite merewa na emisija na {tetni

materii od ventilacioni kanali (oxaci) se konstatira deka istite se vo granicite

na MDK, odnosno najdenata sostojba zadovoluva.

Za da se utvrdi bilansot kako i za~estenosta na emisijata na {tetni materii,

potrebno e merewata da se vr{at dva pati mese~no, na osnova {to bi mo`elo da se

dadat ocenki za mese~nata i godi{nata prose~na emisija.

Vrz osnova na dobienite rezultati od izvr{enite merewa na respirabilna

pra{ina vo rabotnite prostorii i vo `ivotna sredina vo Progres 98 Gostivar ,

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

14

mo`e da se zaklu~i deka dobienite vrednosti se vo granici na maksimalno

dozvolenite koncentracii ,soglasno JUS Z. BO 001/71.

Od samata lokacija pri procesot na proizvodstvo ne se sozdavaat otpadni vodi so

isklu~ok na sanitarna i fekalna voda koja se vleva vo septi~ka jama.

Do`dovnite vodi od samata lokacija se zafa}aat na vlezot vo lokacijata i vo

kanal za atmosferski vodi i preku odvodna cevka se vlevaat vo suv kanal za

odvodnuvawe po magistralniot pat Gostivar - Ki~evo.

Spored prirodata na materijalite (surovinite) i gotovite proizvodi, vo Progres

1998 DOOEL uvoz-izvoz s.Vrutok, Gostivar posebno vnimanie se posvetuva na

sozdadeniot otpad, odnosno negova reupotreba, reciklirawe ili bezbedno

odlagawe.

Menaxerot za za{tita na `ivotna sredina vo sorabotka so timot za za{tita na

`ivotna sredina po ve}e propi{ana i primenliva Postapka za upravuvawe so

otpadot, menaxiraat so sozdadeniot otpad na na~in koj nema da predizvika

zagaduvawe na `ivotnata sredina i okolina.

 Intenzitet na bu~ava, {to se sozdava pri rabota na ma{inite vo ramkite na

tehnolo{kiot proces za proizvodstvo na agregat, se vo ramkite na

dozvolenoto nivo na bu~ava kako vo rabotnata taka i vo `ivotnata sredina.

 Upotrebenata oprema vo Progres 98 Gostivar, e vo soglasnost so tehni~kite

karakteristiki i ovozmo`uva normalno izvr{uvawe na osnovnata dejnost na

instalacijata.

 Soglasno lokaciskata postavenost, bu~avata koja {to se generira od

postrojkata vo tehnolo{kiot proces, kako i grade`nata konstrukcija na

instalacijata ne predizvikuvaat {tetno vlijanie vrz `ivotnata sredina.

So cel namaluvawe na emisijata na pra{ina od strana na rakovodstvoto ima

prevzemeno preventivna merka vla`newe na koridorite na dvi`ewe na mobilnata

mehanizacija po pat na rasprskuvawe na voda preku dizni kako i so povremeno

prskawe so voda so {to se ovozmo`uva namaluvawe na emitiranoto koli~estvo na

pra{ina.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

15

Prevzemena e i na dopolnitelna merka so toa {to e postaven sistem za

otpra{uvawe na transportnite traki i drobilkite, od kade {to preku cevovoden

sistem i centrifugalen ventilator i vre}ast filter se vr{i odveduvawe na

pra{inata i nejzino talo`ewe vo bunker. Zaradi ekonomskata vrednost na

zafatenata pra{ina taa se iskoristi kako proizvod (kameno bra{no).

Vo soglasnost so napravenite ispituvawa na pravecot na vetrot na samata lokacija

i promenata na pravecot vo tekot na denot, se primenuva poseben re`im na rabota

zaradi prevencija od vlijanie na pra{inata vrz okolnite naseleni mesta.

Sistemot za otpra{uvawe vrz principot na mokro otpra{uvawe koj se koristi za

otpra{uvawe na otpadnite gasovi na stacionarnata asfaltna baza e proektiran da

ne sozdava otpadna voda pri svoeto rabotewe. Po zafa}aweto na ~esti~kite na

pra{ina otpadnata voda se sproveduva vo talo`ni bazeni kade gravitaciski se

istalo`uva a potoa pominuva niz peso~ni filtri pri {to povtorno se sproveduva

do vodeniot skruber preku cirkulacioni pumpi. Na ovoj na~in se iskoristuva

istata voda vo zatvoren sistem. Zaradi dopolnuvawe na zagubite na voda se

dodavaat nezna~itelni koli~ini so {to se {tedat prirodnite resursi.

So instaliraweto na sistem za centralno zafa}awe na pra{inata koja se sozdava

od transportnite traki i drobilkite pri separacija na granulatite, sozdadeni se

uslovi da se iskoristi pogolemiot del na respirabilnata i mikronska pra{ina.

Predlo`en e monitoring na emisija na {tetni materii vo atmosfera od oxakot za

otpadni gasovi koi se javuvaat od postrojkata za proizvodstvo na asfalt,

respirabilna pra{ina i bu~ava od liniite za drobewe na varovnik i pri

minirawe. Monitroingot se predlaga da se izveduva edna{ godi{no na slednite

mesta za monitoring

A 1 Oxak za otpadni gasovi od stacinarna asfaltna baza

N 1 Vlez na lokacijata do Magistralniot pat Gostivar - Ki~evo

N 2 Primarno/sekundarno drobewe i prosejuvawe (tehnolo{ka linija 1)

N 3 Pome|u asfaltna baza i tehnolo{ka linija 2

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

16

Merki koi {to se prevzemaat pri odvivawe na operacii kade {to ima

emisija na pogolemo koli~estvo na pra{ina

Tuka se vr{i prezentirawe na pove}e razli~ni merki koi {to se primenuvaat

individualno ili pak kombinirano:

 ovde se vklu~eni pra{livite operacii kako {to se: meleweto, sortiraweto

na surovinata so pomo{ na sita, i me{aweto

 merki vo odnos na filtracioniot proces na difundiraniot vozduh pri

samoto polnewe na mikserite so surovina ili pak pri polneweto na

opremata nameneta za dozirawe

 pravila vo odnos na adekvatniot kapacitet na silosite nameneti za

skladirawe na surovinata. Ovie pravila se odnesuvaat na identifikatorite

za nivoto na polnewe na silosot so surovina, koi {to reagiraat preku

prekida~i za isklu~uvawe na doturot na surovina, kako i na pravilata koi

{to se propi{ani vo odnos na pro~istuva~kite filtri za difundiraniot

vozduh od procesot na polnewe na silosite so surovina, koj {to se

karakterizira so golemi koli~estva na pra{ina

 merki vo odnos na soodvetnite pokrieni traki koi {to se nameneti za

transportirawe na pra{liv surovinski matreijal

 upotrebata na cirkulira~ki sistemi se pretendira pri postoewe na

pnevmatski transportni sistemi

 merki vo odnos na zatvoreni sistemi nameneti za procesirawe na

surovinskiot materijal pri koi {to se vr{i obezpra{uvawe na

vcicuva~kiot vozduh koi {to rabotat vo uslovi na negativen pritisok

 redukcija na nesakanite ispusti na vozduh i to~kite kade {to se pojavilo

istekuvawe na voda, kompletirawe na instalacijata

Energetskata efikasnost e re{ena so modernizacija na regulacijata na

elektromotorite i ventilatorite ~ija potro{uva~ka e glavna i najgolema stavka

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

17

vo proizvodnite tro{oci. So namaluvawe na potro{uva~kata na elektri~na

energija }e se dade pridones vo globalnoto namaluvawe na zagaduvawe na vozduhot

preku za{tedi pri proizvodstvo na elektri~na energija od fosilni goriva.

Site aktivnosti po fazi se taka planirani da ne predizvikaat zgolemeni vlijanija

vrz `ivotnata sredina, zgolemeni tro{oci na surovini i energija. Pripremite i

adaptaciite }e bidat taka isplanirani da ne predizvikaat zastoj na proizvodniot

proces. Edinstveno }e se zapira koga toa e neophodno i vo isto vrme }e se izvedat

nekoi popravki koi se predvideni so planot za redovno odr`uvawe.

Izraboteno e Upatstvo za podgotvenost pri vonredni sostojbi, spisok na

potencijalni incidentni i vonredni sostojbi kako i plan za reagirawe pri

incidentnite situacii.

Izraboteni se proekti i upatstva vo koi se opfateni site ~initeli koi vlijaat na

`ivotnata sredina i rabotnata sredina, a koi se javuvaat kako posledica od

aktivnostite na prerabotka na nemetalnite surovini vo pogonot, kako i analiza na

opasnostite i konkretnite merki i sredstva koi se predvideni za celosno

izvr{uvawe na za{tita na vrabotenite vo pogonite na „Progres 98” “i za za{tita

na `ivotnata sredina.

Vrabotenite se zapoznati so potencijalnite incidenti i vonredni situacii i so

planot za reagirawe pri incidentnite situacii.

Kako preventivna merka e opfateno postavuvaweto na lesno voo~livi prigodni

tabli ili drugi znaci za zabrani i predupreduvawa, so natpisi ili crte`i koi

informiraat za opasnostite i zabranetite postapki.

So ogled deka kamenolomot i stacionarnata asfaltna baza se nao|aat na lokacija

nameneta za eksploatacija na mineralni surovini, istata sekoga{ }e bide

atraktivna za dopolnuvawe i pro{iruvawe na linijata na proizvodstvo.

Sepak, za ekstremen slu~aj na zatvarawe na lokacijata, predlo`eni se merki so cel

da se minimiziraat kratkoro~nite i dolgoro~nite efekti na aktivnosta vrz

`ivotnata sredina po prestanok na aktivnosta na lokacijata.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

1

Prilog XV

IZЈAВА

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

2

XV. IZJAVA

Izjava

So ovaa izjava podnsuvam barawe za izmena na A integrirana ekolo{ka dozvola, vo

soglasnost so odredbite na Zakonot za `ivotna sredina (Sl.vesnik br.53/05) i

regulativite napravini za taa cel.

Potvrduvam deka informaciite dadeni vo ova barawe se vistiniti, to~ni I

kompletni.

Nemam nikakva zabele{ka na odredbite od Ministerstvoto za `ivotna sredina I

prostorno planirawe ili na lokalnite vlasti za kopirawe na baraweto ili

negovi delovi za potrebite na drugo lice.

Potpi{ano od : _______________________ Datum: ________________
 (vo imeto na organizacijata)

Ime i prezime na potpisnikot : Boban Trifunovski

Pozicija vo organizacijata : Generalen Direktor

Pe~at na kompanijata :

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

1/30

АНЕКС 1 ТАБЕЛИ

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

2/30

ТАБЕЛА IV.1.1. Детали за суровини, меѓупроизводи поврзани со процесите, а кои се употребуваат или создаваат на локацијата

ПОСТРОЈКА: Асфалтна база и Сепарација на Прогрес 1998 Гостивар

Реф.број
или

Шифра

Материјал/
Супстанција

CAS број
Категорија
на опасност

Количина
(тони)

Месечно
просек

Годишна
употреба

(тони)

Природа на
употребата

R
Фраза

S
Фраза

Производи:

1.
Сепариран
варовник

0/4 мм
471-34-1;
7631-86-9 Не е опасен

2.500

20.000

Фракција за
производство на

асфалт

R 36,
R 37,
R 38

Ѕ26, Ѕ36

2.
Сепариран
варовник

4/8 мм
471-34-1;
7631-86-9 Не е опасен 1.650 13.200

Фракција за
производство на

асфалт

R 36,
R 37,
R 38

Ѕ26, Ѕ36

3.
Сепариран
варовник
8/11 мм

471-34-1;
7631-86-9 Не е опасен

1.200

9.600

Фракција за
производство на

асфалт

R 36,
R 37,
R 38

Ѕ26, Ѕ36

4.
Сепариран
варовник
8/16 мм

471-34-1;
7631-86-9 Не е опасен 1.500 12.000

Фракција за
производство на

асфалт

R 36,
R 37,
R 38

Ѕ26, Ѕ36

5.
Сепариран
варовник
16/32 мм

471-34-1;
7631-86-9 Не е опасен 1.300 10.400

Фракција за
производство на

асфалт

R 36,
R 37,
R 38

Ѕ26, Ѕ36

6. Тампон 0/63 мм
471-34-1;
7631-86-9 Не е опасен 1.600 12.800

Тампонирање на
патишта

R 36,
R 37,
R 38

Ѕ26, Ѕ36

7. Филер 471-34-1;
7631-86-9 Не е опасен

55

За производство на
асфалт

R 36,
R 37,
R 38

Ѕ26, Ѕ36

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

3/30

8. Асфалт 8052-42-4 5.975 47.800 Готов производ Нема Нема
Суровини за производство на асфалт:

9.

Битумен

/

Класа 3

/

681.000 л

За производство на
асфалт

Нема Нема

10. Екстра лесно
64742-03-

06
Класа 3 / 346.000 л

За загревање на
битумен
За загревање на
сушара

45 53-45

11.
Емулзија -
битуменска

/

Класа 3

/

1050 кг
За поврзување со стар
асфалт на патиштата

Нема Нема

Суровини, експлозиви и експлозивни материи:

12. Амонит ф60 / Класа 1а / 14.875 кг
За минирање во
рудник

Нема Нема

13. Детонатори / Класа 1б / 568 ком
За минирање во
рудник

Нема Нема

14.
Еле. Каписли

ДЕМ-с 2,5 до 5м
/ Класа 1б / 546 ком

За минирање во
рудник

Нема Нема

15. Успорувачи / Класа 1б / 283 ком
За минирање во
рудник

Нема Нема

16.
Спорогоречки

фитил
/ Класа 1ц / 40 м

За минирање во
рудник

Нема Нема

Суровини за одржување на инсталацијата:

17.

Садови под
притисок:
- Ацетилен;
- Кислород.

74-86-2
7782-44-7

Класа 2
Класа 2

/

115 кг
135 кг

За поправки на
опремата од
асфалтната база

5-6-
128

(2-)9-
16-33
(2-)17

18.

Нафта

64742-03

06

Класа 3

/

150 л

За потребите на
асфалтната база

45

53-45

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

4/30

19.
Масла:
- моторно
- подмачкување

*

/

/

600 л

За потребите на
асфалтната база Нема Нема

20.
Хидраулично
масло

*

/ / 150 л
За потребите на
асфалтната база

Нема Нема

21.
Диференцијално
масло

*

/

/

25 л

За потребите на
асфалтната база

Нема Нема

22. Товарна маст

*

/

/

145 л

За потребите на
асфалтната база Нема Нема

23.
Електрична
енергија

/

/

/

684.825
Kwh

Погонска енергија за
опремата и за
осветлување

Нема Нема

24. Вода / / / 120 m3
За технолошки
потреби, се носи и се
чува во цистерна

Нема Нема

Barawe za izmena na A integrirana ekolo{ka dozvola Progres 1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

5/30

ТАБЕЛА IV.1.2 Детали за суровини, меѓупроизводи, производи, итн. поврзани со процесите, а кои се употребуваат или
сe создадени на локацијата

Реф.
бр. или шифра

Материјал/
Супстанција(9

Мирис

Приоритетни супстанции1
Миризливост

Да/Не

Опис
Праг на осетливост

µг/м3

*Табелата IV.1.2 не е пополнета бидејќи на предметната локациоја не се идентификувани извори на материјали /
супстанци со карактристките наведени во табелата (миризливост) и праг на осетливос

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

Gostivar 25/12/2019

6/30

V.2. 1 ОТПАД - Користење/ одложување на опасен отпад
Постројка: Асфалтна база и Сепарација на Прогрес 1998 Гостивар

Отпаден
материјал

Број од
Европскиот
каталог на

отпад

Главен
извор

Количина

Преработка/одложување во
рамките на самата локација

(Начин и локација)

Преработка,
реупотреба или
рециклирање со

превземач
(Метод,

локација и
превземач)

Одложување надвор
од локацијата

(Метод, локација и
превземач) Тони/месечно м3 / месечно

Отпадно
масло

13 01 13*
13 02 08*

Машини
и возила

 0.04
На посебно обележано

место во халата за
сервисирање

Се превзема од
овластена

компанија по
основ на

склучен договор

Се складира во буриња
и се чува на посебно
обележано место во

халата за сервисирање
на возила од каде се

превзема од овластена
компанија

Акумулатори 16 06 01*
Машини
и возила

0.006
На посебно обележано

место во стопанскиот двор
на предметната локација

Се превзема од
овластена

компанија по
основ на

склучен договор

Се складираат на
посебно обележано
место во халата за

сервисирање на возила
од каде се превземаат

од овластена компанија

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

Gostivar 25/12/2019

7/30

V.2. 2 ОТПАД - Друг вид на користење/одложување на отпад
Постројка: Асфалтна база и Сепарација на Прогрес 1998 Гостивар

Отпаден
материјал

Број од
европски

каталог на
отпад

Главен извор

Количина
Преработка
одложување во
рамките на самата
локација, начин и
локација

Преработка реупотреба
или рециклирање со

превземач
(Метод,локација и

превземач)

Одложување надвор од
локацијата

(Метод,локација и
превземач)

Тони/
годишно

m³/
Годишно

Измешан

комунален
отпад

20 03 01 Вработени 0.5
Се складира во

посебни контејнери
на самата локација

Се превзема од јавно
комунално претпријатие

по основ на склучен
договор

Се превзема од Јавно
комунално

претпријатие Гостивар

Отпад од
пакување

15 01 01

15 01 02

Целокупно
работење 0.1

На посебно
обележано место во
стопанскиот двор на

предметната
локација

Се превзема од
овластена компанија по

основ на склучен
договор

Се превзема од
овластена компанија по

основ на склучен
договор

Искористени
гуми од возила

16 01 03 Механизација 50 кг

На посебно
обележано место во
стопанскиот двор на

предметната
локација

Се превзема од
овластена компанија по

основ на склучен
договор

Се превзема од
овластена компанија по

основ на склучен
договор

Гумени траки 16 01 99 Сепарација

На посебно
обележано место во
стопанскиот двор на

предметната
локација

Се превзема од
овластена компанија по

основ на склучен
договор

Се превзема од
овластена компанија по

основ на склучен
договор

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

Gostivar 25/12/2019

8/30

Метален отпад
(железо,

арматура)
20 01 40 250 кг

На посебно
обележано место во
стопанскиот двор на

предметната
локација

Се превзема од
овластена компанија по

основ на склучен
договор

Се превзема од
овластена компанија по

основ на склучен
договор

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

9/30

ТАБЕЛА VI.1.1 Емисии од парни котли во атмосферата

 (1 страна за секоја точка на емисија)

Точка на емисија: M.M 1 A1 - Oxak od su{ara na stacinarna asfaltna baza

Точка на емисија Реф. бр: Oxak od su{ara na stacinarna asfaltna baza

Опис: Rotaciona su{ara na agregat

Географска локација по
Националниот координатен
систем (12 цифри, 6E, 6N):

 N 41046’02.7’’

 E 20051’27.9’’

Детали за вентилација

Дијаметар:
Висина на површина(м):

1000мм (почеток) ; 800мм (крај)
17 м

Датум на започнување со
емитирање:

Средина на март, почеток на април

Карактеристики на емисијата :

Вредности на парниот котел

Излез на пареа:

Топлински влез:

/ kg/h

/ MW

Гориво на парниот котел

Вид:

Максимални вредности на кои горивото
согорува

% содржина на сулфур:

 Екстра лесно

/ kg/h

NOx при (00С O2 (течност или гас), 6 % O2 (цврсто
гориво)

Максимален волумен на емисија

Температура oC(макс) oC(мин) oC(средно)

(i) Период или периоди за време на кои емисиите се создадени, или ќе се создадат, вклучувајќи
дневни или сезонски варијации (да се вклучи почеток со работа/затворање):

Периоди на емисија
(средно)

 мин/час час/ден ден /год

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

10/30

ТАБЕЛА VI.1.3: Главни емисии во атмосферата - Хемиски карактеристики на емисијата

(1 табела за емисиона точка)
Референтен број на точка на емисија:________________________________

Параметар Пред да се третира(1) Краток опис на
третманот

Како ослободено(1)

 mg/Nm3 kg/h mg/Nm3 kg/h. kg/year

 Средно Макс. Средно Макс. Средно Макс. Средно Макс. Средно Макс.

Концентрациите треба се базирани на нормални услови на темперетура и притисок т.е. (0oC, 101.3 kPa) влажно/суво треба да биде
дадено исто како што е во табела VI.1.2 доколку не е нагласено на друг начин.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

__ Gostivar
25/12/2019

11/30

ТАБЕЛА VI.1.4: Емисии во атмосферата - Помали емисии во атмосферата – честички со големина од 10 μm (PM10)

Точки на емисија Опис Детали на емисијата1 Применет систем за намалување
(филтри,...)

Референтни броеви материјал
μg/m3

(2)
kg/h. кг/год.

Na sredina na
instalacijata (pome|u
afaltnata baza,
tehnolo{kata linija i

upravnata zgrada)

/

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

__ Gostivar
25/12/2019

12/30

ТАБЕЛА VI.1.5: Емисии во атмосферата - Потенцијални емисии во атмосферата

Точки на емисија
реф.бр. (претставен

во дијаграмот)

Опис Дефект кој може да
предизвика емисија

Детали за емисијата
(Потенцијални макс. емисии)1

Материјал mg/Nm3 kg/h

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

13/30

ТАБЕЛА VI.2.1: Емисии во површински води
 (1 страна за секоја емисија)

Точка на емисија:

Точка на емисија Реф. Бр:

Извор на емисија

Локација :

Референци од Националниот
координатен систем (10 цифри,
5E,5N):

Име на реципиентот (река,
езеро...):

Проток на реципиентот: m3.s-1 проток при суво време

 m3.s-1 95%проток

Капацитет на прифаќање на
отпад (Дозволен
самопречистителен капацитет):

кг/ден

Детали за емисиите:

(i) Емитирано количество

Просечно/ден m3 Максимално/ден м3

Максимална
вредност/час

m3

(ii) Период или периоди за време на кои емисиите се создадени, или ќе се создадат, вклучувајќи дневни или
зесонски варијации (да се вклучат почеток со работа/затворање):

Периоди на емисија (средна
вредност)

 мин/час час/ден ден /год

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

 __
 Gostivar 25/12/2019

15/30

ТАБЕЛА VI.2.2: Емисии во површинските води - Карактеристики на емисијата (1 табела за емисиона точка)

Референтен број на точки на емисија:

 Пред да се третира Како што е ослободено % Ефикасност

Параметар Макс.
просечна
вредност

на час
(мг/л)

Макс.
просечна
вредност

на ден
(мг/л)

кг/ден кг/година Макс. просечна
вредност на час

(мг/л)

Макс. просечна
вредност на ден

(мг/л)

кг/ден кг/година

Отпадна вода од технолошкиот процес на предметната инсталација на Прогрес 1998 ДООЕЛ увоз-извоз Гостивар не се

генерира.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

 __
 Gostivar 25/12/2019

16/30

ТАБЕЛА VI.3.1: Испуштања во канализација

(Една страна за секоја емисија)

Точка на емисија:

Точка на емисија Реф. Бр:

Локација на поврзување со
канализација:

Референци од Националниот
координатен систем (10 цифри,
5E,5N):

Име на превземачот отпадните
води:

Финално одлагање

Детали за емисијата:

(i) Количина која се емитира

Просечно/ден m3 Макс./ден m3

Максимална
вредност/час

m3

(ii) Период или периоди за време на кои емисиите се создадени, или ќе се создадат, вклучувајќи дневни или
сезонски варијации (да се вклучат почеток со работа/затворање):

Периоди на емисија (средна
вредност)

 мин/час час/ден ден /год

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

 __
 Gostivar 25/12/2019

17/30

ТАБЕЛА VI.3.2: Испуштања во канализација - Карактеристики на емисијата (1 табела за емисиона точка)

Референтен број на точка на емисија:

Параметар Пред да се третира Како што е ослободено % Ефикасност

 Макс.
просечна
вредност

на час
(мг/л)

Макс.
просечна
вредност

на ден
(мг/л)

кг/ден кг/година Макс. просечна
вредност на час

(мг/л)

Макс. просечна
вредност на ден

(мг/л)

кг/ден кг/година

Отпадна вода од технолошкиот процес на инсталацијата на Прогрес 1998 ДООЕЛ увоз-извоз Гостивар не се генерира и не е

идентификувана емисија на отпадна вода во канализација, ниту во површински реципиент.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

 __
 Gostivar 25/12/2019

18/30

ТАБЕЛА VI.4.1: Емисии во почва (1 Страна за секоја емисиона точка)

Емисиона точка или област:

Емисиона точка/област

Реф. Бр:

Патека на емисија:
(бушотини, бунари, пропусливи
слоеви, квасење, расфрлување
итн.)

Локација:

Референци од Националниот
координатен систем (10 цифри, 5
Исток, 5 Север):

Висина на испустот:
(во однос на надморската висина
на реципиентот)

Водна класификација на
рецепиентот (подземното водно
тело):

Оценка на осетливоста од
загадување на подземната вода
(вклучувајќи го степенот на
осетливост):

Идентитет и оддалеченост на
изворите на подземна вода кои
се во ризик (бунари, извори
итн.):

Идентитет и одалеченост на
површинските водни тела кои се
во ризик:

Детали за емисијата:

(i) Емитиран волумен

Просечно/ден м3 Максимум/ден м3

Максимална
вредност/час

м3

(ii) Период или периоди за време на кои емисиите се направени, или ќе се направат, вклучувајќи дневни или сезонски
варијации (да се вклучат почеток со работа/затворање):

Периоди на емисија (средно) мин/час час/ден ден /год

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

 __
 Gostivar 25/12/2019

19/30

ТАБЕЛА VI.4.2:Емисии во почвата - Карактеристики на емисијата (1 табела за емисиона точка)

Референтен број на емисиона точка/област:

Параметар Пред третманот Како што е ослободено

 Max. на
час

средно

(мг/л)

Max.
Дневно
средно
(мг/л)

 Max. средна
вредност на ден

(мг/л)

кг/ден кг/година %

Ефикасност

Табелите VI.4.1 и VI.4.2 не се пополнети бидејќи на предметната инсталација на Прогрес 1998 ДООЕЛ увоз-извоз Гостивар
нема емисии во почва

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

 __
 Gostivar 25/12/2019

20/30

ТАБЕЛА VI.5.1: Емисии на бучава - Збирна листа на изворите на бучава

Извор Емисиона точка
Реф. Бр

Опрема Реф. Бр Звучен притисок1

dBA на референтна
одалеченост

Периоди на
емисија

Согласно оддалеченоста од најмалку 2 километри од најблиското населено место и врз основа на
карактеристиките на технолошкиот процес на производство на асфалт и сепариран материјал
типот и капацитетот на процесната опрема на асфалтната база и Сепарација нивото на бучава на
инсталацијата на Прогрес 1998 ДООЕЛ увоз-извоз Гостивар нема штетно да влијае врз
животната средина.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

 __
 Gostivar 25/12/2019

21/30

Табела VII.3.1: Квалитет на површинска вода
 (Лист 1 од 2) Точка на мониторинг/ Референци од Националниот координатен систем : ______________________________

Параметар Резултати
(мг/л)

Метод на
земање
примерок
(зафат, нанос
итн.)

Нормален
аналитички
опсег

Метода/техн
ика на
анализа

 Датум Датум Датум Датум
pH
Температура
Електрична проводливост EC
Амониумски азот NH4-N
Хемиска потрошувачка на
кислород

Биохемиска потрошувачка на
кислород

Растворен кислород O2(р-р)
Калциум Ca
Кадмиум Cd
Хром Cr
Хлор Cl
Бакар Cu
Железо Fe
Олово Pb
Магнезиум Mg
Манган Mn
Жива Hg

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

 __
 Gostivar 25/12/2019

22/30

Квалитет на површинска вода (Лист 2 од 2)
Параметар Резултати

(мг/л)
Метод на
земање
примерок
(зафат, нанос
итн.)

Нормален
аналитички
опсег

Метода/техн
ика на
анализа

 Датум Датум Датум Датум
Никел Ni
Калиум K
Натриум Na
Сулфат SO4
Цинк Zn
Вкупна базичност
(како CaCO3)

Вкупен органски јаглерод TOC
Вкупен оксидиран азот TON
Нитрити NO2
Нитрати NO3
Фекални колиформни
бактерии во раствор (/100млс)

Вкупно бактерии во раствор
 (/100млс)

Фосфати PO4

Табелата VII.3.1 не е пополнета бидејќи на инсталацијата на Прогрес 1998 ДООЕЛ Гостивар не е идентификувана емисија на
отпадна вода во површински реципиент.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

 __
 Gostivar 25/12/2019

23/30

Табела VII.5.1:Квалитет на подземна вода
 Точка на мониторинг/ Референци од Националниот координатен систем : ______________________________

Параметар Резултати
(мг/л)

Метод на
земање
примерок
(зафат, нанос
итн.)

Нормален
аналитички
опсег

Метода/техника
на анализа

 Датум Датум Датум Датум
pH
Температура
Електрична проводливост EC
Амониумски азот NH4-N
Растворен кислород О2(р-р)
Остатоци од испарување
(180оC)

Калциум Ca
Кадмиум Cd
Хром Cr
Хлор Cl
Бакар Cu
Цијаниди Cn, вкупно
Железо Fe
Олово Pb
Магнезиум Mg
Манган Mn
Жива Hg
Никел Ni
Калиум K
Натриум Na

Квалитет на подземна вода

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

 __
 Gostivar 25/12/2019

24/30

Параметар Резултати (мг/л) Метод на земање
примерок
(зафат, нанос итн.)

Нормален
аналитички
опсег

Метода/техника на
анализа

Датум Датум Датум Датум

Фосфати PO4
Сулфати SO4
Цинк Zn
Вкупна базичност (какоCaCO3)
Вкупен органски јаглерод
Вкупен оксидиран азот
Арсен As
Бариум Ba
Бор B
Флуор F
Фенол
Фосфор P
Селен Se
СреброAg
Нитрити NO2
Нитрати NO3
Фекални бактерии во раствор
(/100млс)

Вкупно бактерии во раствор
(/100mls)

Ниво на водата (според надмор.
всина на Пула)

Табелата VII.5.1 не е пополнета бидејќи на исталацијата на Прогрес 1998 ДООЕЛ Гостивар не е идентификувана емисија и
отпадна вода во канализација

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

 __

 Gostivar 25/12/2019
25/30

ТАБЕЛА VII.5.2: Список на сопственици/поседници на земјиштето

Сопственик на
земјиштето

Локација каде што се врши
расфрлањето

Податоци од
мапа

Потреба од Фосфорно ѓубре за
секоја фарма

Вкупна потреба на Фосфорно ѓубре за секој клиент .

Табелата VII.5.2 не е пополнета бидејќи на самата локација на инсталацијата на Прогрес
1998 ДООЕЛ Гостивар и во непосредна близина на истата не се вршат земјоделски и
фармерски активности, нема биоразградлив отпад и не се врши расфрлање на фосфорно
ѓубре .

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

 __

 Gostivar 25/12/2019
26/30

ТАБЕЛА VII.5.3: Распространување

Сопственик на земјиште/Фармер________________________________

Референтна мапа_______________________

Идентитет на површината

Вкупна површина (ha)

(a) Употреблива површина (ha)

Тест на почвата за Фосфор Mg/l

Датум на правење на тестот за Фосфор

Култура

Побарувачка на Фосфор (kg P/ha)

Количество на мил расфрлена на самата фарма
(m3/ha)

Проценето количесто Фосфор во милта расфрлена
на фармата (kg P/ha)

(б) Волумен што треба да се аплицира (m3/ha)

Аплициран фосфор (kg P/ha)

Вк. количество внесена мил (m3)

Вкупна количина што може да се внесе на фармата.

Концентрација на Фосфор во
материјалот што се расфрла

 - кг Фосфор/м3

Концентрација на Азот во материјалот
што се расфрла

 - кг Азот/м3

Табелата VII.5.3 не е пополнета бидејќи на самата локација при на Инсталацијата на
Прогрес 1998 ДООЕЛ Гостивар во стопанскиот двор и во непосредна близина на истата не
се вршат земјоделски и фармерски активности, нема биоразградлив отпад и не се врши
расфрлање на фосфорно ѓубре .

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

 __

 Gostivar 25/12/2019
27/30

ТАБЕЛА VII.8.1 Оценка на амбиенталната бучава

 Национален
координатен

систем

Нивоа на звучен притисок

 (5 Север, 5
Исток)

L(А)ељ L(А)10 L(А)90

Согласно оддалеченоста од најмалку 2 километри од најблиското населено место и врз основа на
карактеристиките на технолошкиот процес на производство на асфалт и сепариран материјал
типот и капацитетот на процесната опрема на асфалтната база и Сепарација нивото на бучава на
инсталацијата на Прогрес 1998 ДООЕЛ увоз-извоз Гостивар нема штетно да влијае врз
животната средина.

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

 __

 Gostivar 25/12/2019
28/30

Cvrsti ~esti~ki (vkupna pra{ina)

ТАБЕЛА VIII.1.1: Намалување / контрола на третман

Референтен број на емисионата точка:

Oxak od su{ara na stacinarna asfaltna baza

Контролен параметар Опрема Одржување
на опремата

Калибрација
на опремата

Подршка на
опремата

Cvrsti ~esti~ki
(vkupna pra{ina)

Микроманометар MARK-
AIR FLOW TESTING SET

Вакум пумпа ALEGRO D2
MOLD-LITE SAMPLER

Контролен
параметар

Мониторинг кој
треба да се изведе

Опрема за мониторингU Методa на анализа /
техника

Cvrsti ~esti~ki
(vkupna pra{ina) Еднаш годишно

Микроманометар MARK-
AIR FLOW TESTING SET

Вакум пумпа ALEGRO D2
MOLD-LITE SAMPLER

Согласно стандардот
МКС ISO

9096/Кор1:2008

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

 __

 Gostivar 25/12/2019
29/30

Чадокатрански број

ТАБЕЛА VIII.1.2: Намалување / контрола на третман

Референтен број на емисионата точка:

Oxak od su{ara na stacinarna asfaltna baza

Контролен параметар Опрема Одржување на
опремата

Калибрација на
опремата

Подршка на
опремата

^adokatranski broj
Тesto smoke pump
0632.0307 TUV By

RgG

Параметар Фрекфенција на
мониторинг

Опрема за
мониторинг

Методa на анализа /
техника

^adokatranski broj
Годишни периодични

мерења

Тesto smoke pump
0632.0307 TUV By

RgG

Согласно Стандардот
АSТМ D 2156-94

Barawe za izmena na A integrirana ekolo{ka dozvola Progres1998 DOOEL Gostivar
__

__
Gostivar 25/12/2019

 30/30

Кoli~estvo na suspendirani ~esti~ki so golemina na ~esti~ki od 10 μg (PM 10)

ТАБЕЛА IX.1.1 : Мониторинг на емисиите и точки на замање на примероци
(1 табела за секоја точка на мониторинг)

Референтен број на емисионата точка: Na sredina na instalacijata (pome|u afaltnata baza, tehnolo{kata linija i
upravnata zgrada) М.М2

Параметар Фрекфенција на
мониторинг

Опрема за мониторинг Метод на земање на
примероци

Метод на анализа/
техника

Кoli~estvo na
suspendirani ~esti~ki
so golemina na ~esti~ki
od 10 μg (PM 10)

Еднаш Годишно Low Volume Sampler LVS 3.1
Аналитичка вага Shimadzu

Согласно
Стандардот МКС
ISO 12341:2014

Согласно
Стандардот МКС
ISO 12341:2014

	Prilog 1
	Prilog 2
	Prilog 3
	Prilog 4
	Prilog 5
	Prilog 6
	Prilog 7
	Prilog 8
	Prilog 9
	Prilog 10
	Prilog 11
	Prilog 12
	Prilog 13
	Prilog 14
	Prilog 15
	Prilog 16

