[image: image1.emf]

RŚ.VI.7660/21-3/08

 Rzeszów, 2008-08-22

DECYZJA

Działając na podstawie:

· art. 155 ustawy z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego (Dz. U. z 2000 r. Nr 98 poz. 1071 ze zm.),
· art. 378 ust. 2a pkt 1 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. z 2008 r. Nr 25 poz. 150) w związku z § 2 ust 1 pkt 15 rozporządzenia Rady Ministrów z dnia 9 listopada 2004 r. w sprawie określenia rodzajów przedsięwzięć mogących znacząco oddziaływać na środowisko oraz szczegółowych uwarunkowań związanych z kwalifikowaniem przedsięwzięć
do sporządzenia raportu o oddziaływaniu na środowisko (Dz. U. Nr 257 poz. 2573 ze zm.),
po rozpatrzeniu wniosku Delphi Poland S.A. Oddział w Krośnie
ul. gen. L. Okulickiego 7, 38-400 Krosno z dnia 25 marca 2008 r. znak:
NZ-1/Woj./2008, oraz jego uzupełnień z dn. 16 maja 2008 r. i 17 lipca 2008 r.
o zmianę decyzji Wojewody Podkarpackiego z dnia 13 czerwca 2005 r. znak:
ŚR.IV-6618/22/04/05 udzielającej pozwolenia zintegrowanego na prowadzenie instalacji, zlokalizowanej w hali produkcyjnej Nr 1 przy ul. Okulickiego 7
orzekam

I.
Zmieniam za zgodą stron decyzję Wojewody Podkarpackiego z dnia 13 czerwca 2005 r. znak: ŚR.IV-6618/22/04/05 udzielającą Delphi Poland S.A. Oddział
w Krośnie pozwolenia zintegrowanego na prowadzenie instalacji, zlokalizowanej w hali produkcyjnej Nr 1 przy ul. Okulickiego 7 w następujący sposób:
I.1. W punkcie I. Rodzaj instalacji na stronie 3 decyzji w miejsce dotychczasowego zapisu:
„Malowanie kataforetyczne obudów amortyzatorów
Linia do malowania kataforetycznego realizować będzie proces:

-
malowania wyrobów farbami wodorozcieńczalnymi typu RAL 9005 do kataforezy, grubość powłoki 20 – 25 mikronów,

ilość malowanych wyrobów – 4 700 000 szt/rok,

powierzchnia malowana – 940 000 m²/rok – max 1 118 000 m²/rok,

-
przygotowania powierzchni pod malowanie (mycie i odtłuszczanie oraz fosforanowanie cynkowe powierzchni).
W procesie przygotowania powierzchni do malowania stosowane będą następujące preparaty:

-
Gardoclean VP 4292L (KOH, krzemian sodu) – preparat do odtłuszczania,

-
Gardobond Additive H7357 (środki powierzchniowo czynne) – dodatek do roztworu odtłuszczającego,

-
Gardolene V6513 (fosforany, związki tytanu) – preparat do aktywacji,

-
Gardobond R 2225 E i TA (sole Ni, Mn, Zn, kwas fosforowy) – preparaty
do fosforanowania,

-
Gardobond Additive H7050 (nitroguanidyna) – dodatek do roztworu fosforanującego,

-
Gardolene D6800 (kwas sześciofluorocyrkonowy) – preparat do pasywacji.”,

wprowadzam zapis:

„Malowanie kataforetyczne obudów amortyzatorów
Linia do malowania kataforetycznego realizować będzie proces:

-
malowania wyrobów farbami wodorozcieńczalnymi typu RAL 9005 do kataforezy, grubość powłoki 20 – 25 mikronów,

ilość malowanych wyrobów – 6 900 000 szt/rok,

powierzchnia malowana – 1 400 000 m²/rok – max 1 550 000 m²/rok,

-
przygotowania powierzchni pod malowanie (mycie i odtłuszczanie oraz fosforanowanie cynkowe powierzchni).
W procesie przygotowania powierzchni do malowania stosowane będą następujące preparaty:

-
Gardoclean S5171 (KOH, krzemian sodu) – preparat do odtłuszczania,

-
Gardobond Additive H7401 (środki powierzchniowo czynne) – dodatek do roztworu odtłuszczającego,

-
Gardolene V6513 (fosforany, związki tytanu) – preparat do aktywacji,

-
Gardobond R 2225 E i TA (sole Ni, Mn, Zn, kwas fosforowy) – preparaty
do fosforanowania,

-
Gardobond Additive H7000L – dodatek do roztworu fosforanującego,

-
Gardolene D6800 (kwas sześciofluorocyrkonowy) – preparat do pasywacji.”.
I.2. W podpunkcie I.1.1.1. na stronie 3 w miejsce dotychczasowego zapisu „Wanna do odtłuszczania – 1 szt – 1200 l” wprowadzam zapis „Wanna do odtłuszczania –
1 szt – 1400 l”.
I.3. Dotychczasowy podpunkt I.1.1.6. Podstawowe fazy i parametry procesu chromowania w automacie Fiamma otrzymuje nowe brzmienie:

„Skład kąpieli i parametry procesu będą jednakowe dla linii A i linii B:
· odtłuszczanie elektrochemiczne odbywać się będzie w kąpieli odtłuszczającej
(z wykorzystaniem preparatu UniClean 281) o stężeniu 60 – 100 ml/l, temp. procesu 52 – 60 °C przez 3,5 min,
· kaskadowe płukanie zimne po odtłuszczaniu, w przeciwprądzie na dwóch stanowiskach przez 1,5 min,

· trawienie elektrochemiczne anodowe odbywać się będzie w kąpieli trawiącej
(z wykorzystaniem preparatu HEEF 25) o stężeniu 190 – 260 g/l, przy temperaturze procesu 56 – 62 °C i gęstości prądu 35 – 45 A/dm² przez
50 sek., do kąpieli dodawany będzie kwas siarkowy – jego stężenie w kąpieli wynosić będzie 0,7 – 1,7 % stęż. CrO3,
· chromowanie techniczne w kąpieli chromowej (z wykorzystaniem preparatu HEEF25) o stężeniu 250 – 320 g/l, przy temperaturze. procesu 54 – 62 °C
i gęstości prądu 35 – 45 A/dm² przez 30 min. przy średniej grubości chromu 20 μm, do kąpieli dodawany będzie kwas siarkowy, fumetrol 140 (fumetrol 140 używany będzie do zmniejszenia napięcia powierzchniowego kąpieli chromowej, a poprzez to zmniejszenie parowania kąpieli w automacie Fiamma), stężenia tych substancji w kąpieli wynosić będą odpowiednio: kwas siarkowy 2,5 – 4,0 g/l, fumetrol 140 2 – 2,5 ml/l kąpieli, dla utrzymania jednorodności kąpieli chromowej w wannach do chromowania zastosowany będzie system recyrkulacji kąpieli pomiędzy wanną zbiorczą, a wannami roboczymi, w wannie zbiorczej odbywać się będzie ogrzewanie i schładzanie kąpieli – każda linia wyposażona będzie w oddzielną wannę zbiorczą oraz system schładzania i ogrzewania kąpieli,

· płukanie po chromowaniu – kaskadowe w temperaturze pokojowej
w przeciwprądzie przez 30 sek.,

· płukanie gorące, temperatura 70 – 80 °C, na jednym stanowisku przez
50 sek.,

· suszenie gorącym powietrzem w temp. 80 – 85 °C przez 1 min.
Maksymalny czas pracy automatu Fiamma (taki sam dla linii A i B) to 8760 h/rok
Zużycie energii elektrycznej:

linia A – 4 375 MWh/rok

linia B – 2 686 MWh/rok
Maksymalne zużycie wody:

linia A + linia B – 11 000 m³/rok”.
I.4. Dotychczasowy podpunkt I.1.2.8. Podstawowe fazy i parametry procesu chromowania w automatach GES otrzymuje nowe brzmienie
„Skład kąpieli i parametry procesu będą jednakowe dla każdego automatu GES:
· odtłuszczanie elektrochemiczne odbywać się będzie w kąpieli odtłuszczającej (z wykorzystaniem preparatu UniClean 281) o stężeniu 60 – 100 ml/l, temperatura procesu 60 – 75 °C przez średnio 2 min,

· kaskadowe płukanie zimne po odtłuszczaniu, w przeciwprądzie na dwóch stanowiskach przez średnio 3 min,
· trawienie elektrochemiczne anodowe odbywać się będzie w kąpieli trawiącej (z wykorzystaniem preparatu HEEF 25) o stężeniu 190 – 260 g/l, przy temperaturze procesu 61 – 65 °C i gęstości prądu 40 A/dm² przez 1 min.,
do kąpieli dodawany będzie kwas siarkowy – jego stężenie w kąpieli wynosić będzie 0,7 – 1,7 % stęż. CrO3,

· chromowanie techniczne w kąpieli chromowej (z wykorzystaniem preparatu HEEF 25) o stężeniu 280 – 320 g/l, przy temperaturze procesu 58 – 66 °C
i gęstości prądu 60 – 90 A/dm² przez 15 min. przy średniej grubości chromu 20 μm, do kąpieli dodawany będzie kwas siarkowy, stężenia tej substancji
w kąpieli wynosić będzie: 1,1 – 1,7 % stęż. CrO3,

· płukanie po chromowaniu – kaskadowe w temperaturze pokojowej
w przeciwprądzie, w przypadku GES1 i GES2 w trzech wannach przez 2 min, w przypadku GES3 w sześciu wannach przez 3 min,
· płukanie gorące, temperatura 70°C przez 20 sek.
Maksymalny czas pracy każdego automatu GES to 8760 h/rok
Zużycie energii elektrycznej:

· GES 1 – 4 795 MWh/rok
· GES 2 – 4 795 MWh/rok
· GES 3 – 4 795 MWh/rok
Maksymalne zużycie wody:

· GES 1 – 7 200 m³/rok

· GES 2 – 7 200 m³/rok

· GES 3 – 7 200 m³/rok”.

I.5. Dotychczasowy podpunkt I.1.4.1. otrzymuje nowe brzmienie:
„-
2 szt. wanien do odtłuszczania o łącznej pojemności 7,71 m³ z preparatem Gardoclean S5171 i Gardobond Additive H7401,

-
2 szt. wanien do płukania o łącznej pojemności 3,72 m³ z wodą sieciową,

-
1 wanny do aktywacji o pojemności 1,86 m³ z preparatem Gardolene V6513,

-
1 wanny do fosforanowania cynkowego o pojemności 4,41m³ z preparatami Gardobond R 2225 E i TA oraz Gardobond Additive H7000L,

-
1 wanny do płukania po fosforanowaniu o pojemności 1,86 m³ z wodą sieciową,

-
1 wanny do płukania wodą demi obiegową o pojemności 1,86 m³,

-
1 wanny do pasywacji o pojemności 1,86 m³ z preparatem Gardolene D6800,

-
1 wanny do płukania wodą demi o pojemności 1,86 m³,

-
1 stanowiska do natrysku wodą demi.”.
I.6. Dotychczasowy podpunkt I.1.4.5. otrzymuje nowe brzmienie:
„Suszarka tunelowa – przeznaczona będzie do suszenia amortyzatorów
po malowaniu kataforetycznym w temperaturze 175 – 205 °C. Część powietrza obiegowego z suszarni w ilości 1200 Nm³/h po oczyszczeniu na dopalaczu termicznym i po przejściu przez układ odzysku ciepła będzie odprowadzana
do atmosfery.”.

I.7. Dotychczasowy podpunkt I.1.4.9. Podstawowe fazy i parametry procesu malowania kataforetycznego otrzymuje nowe brzmienie:

„Skład kąpieli i parametry procesu malowania kataforetycznego:
· odtłuszczanie – proces usuwania konserwacji z powierzchni wyrobów, przebiegać będzie w dwóch wannach w preparacie Gardoclean S5171
i Gardobond Additive H7401, temperatura procesu 50 – 90 °C,
po odtłuszczaniu następować będzie mycie wodą sieciową w dwóch wannach
o pojemności 1,86 m³ każda,

· aktywacja – proces uaktywniający powierzchnię przed fosforanowaniem, prowadzony będzie zanurzeniowo w wannie o poj. 1,85 m³ w preparacie Gardolene V6513,

· fosforanowanie – proces wytwarzania na powierzchni wyrobu fosforanu cynku, prowadzony będzie zanurzeniowo w wannie o pojemności 4,31m³
w preparatach Gardobond R 2225 E i TA oraz Gardobond Additive H7000L, temperatura procesu 55 °C, po fosforanowaniu następować będzie płukanie
w dwóch wannach o pojemności 1,86 m³ każda wodą sieciową i wodą demi,

· pasywacja – proces wytwarzania warstewki tlenków na powierzchni metalu pod działaniem roztworu utleniającego, prowadzony będzie w wannie
o poj. 1,86 m³ w preparacie Gardolene D6800, zanurzeniowo w temperaturze otoczenia, po pasywacji następować będzie płukanie w wannie o pojemności 1,86 m³ wodą demi,

· malowanie kataforetyczne – proces nakładania farby na wyroby pod wpływem pola elektrycznego spowodowane ładowaniem się cząstek stałych farby
w zetknięciu z elektrolitem, proces prowadzony będzie poprzez zanurzenie
w wannie o pojemności 9,42 m³ w temperaturze pokojowej 28 – 34 °C, głównym składnikiem farby będzie wodny roztwór żywicy epoksydowej z pastą pigmentową, zawartość rozpuszczalnika w farbie wynosić będzie 2,5 – 3 % objętości (fenoksypropanol, 2-butoksyetanol z eterem etylenoglikoloheksylowym), po malowaniu następować będzie płukanie natryskowe i zanurzeniowe w trzech wannach o pojemności 1,86 m³ każda wypełnionych ultrafiltratem.

· suszenie powłoki – prowadzone będzie w suszarce tunelowej w temperaturze 175 – 205 °C.

· schładzanie detali do temperatury 45°C – prowadzone będzie w komorze chłodzenia

Maksymalny czas pracy linii malarskiej – 7 920 h/rok

Zużycie energii elektrycznej – 3200 MWh/rok

Zużycie wody sieciowej – 1236 m³/m-c = 14 836 m³/rok

Zużycie gazu ziemnego – 55 Nm³/h = 435 600 Nm³/rok”.
I.8. W podpunkcie IV.4.1. tabela 14 otrzymuje brzmienie:

Tabela 14
	Kod odpadu
	Rodzaj odpadu innego niż niebezpieczny
	Sposób zagospodarowania

	19 08 02
	Zawartość piaskowników
	D5, D10

	19 09 04
	Zużyty węgiel aktywny
	D5, D10, R15

	19 09 05
	Nasycone lub zużyte żywice jonowymienne
	D5, D10, R15

	08 01 16
	Szlamy wodne zawierające farby i lakiery
	D5, R15

I.9. W podpunkcie IV.4.2. tabela 15 otrzymuje brzmienie:

Tabela 15

	Kod odpadu
	Rodzaj odpadu niebezpiecznego
	Sposób zagospodarowania

	11 01 09*
	Szlamy i osady pofiltracyjne zawierające substancje niebezpieczne
	D5, D10

	11 01 98*
	Inne odpady zawierające substancje niebezpieczne
	R14, D5, D9

	15 01 10*
	Opakowania zawierające pozostałości substancji niebezpiecznych lub nimi zanieczyszczone
	R15, R5, D10

	15 02 02*
	Sorbenty, materiały filtracyjne, tkaniny do wycierania (np. szmaty, ścierki) i ubrania ochronne zanieczyszczone substancjami niebezpiecznymi
	D10

	16 02 13*
	Zużyte elementy zawierające substancje niebezpieczne inne niż wymienione
w 16 02 09 do 16 02 12
	R15, R4, R14, D9

	16 05 07*
	Zużyte nieorganiczne chemikalia zawierające substancje niebezpieczne
	D9, R6, R14, D10

I.10. W punkcie V.1. Maksymalna ilość surowców i materiałów stosowanych
w produkcji: tiret 2 otrzymuje nowe brzmienie:
„- w procesach malowania kataforetycznego wyrobów:

Zużycie pasty: - 21 Mg/rok

Zużycie żywicy: - 85 Mg/rok

Zużycie surowców pomocniczych:

Gardoclean S 5171 – 7 Mg/rok

Gardobond additive H 7401 – 1 Mg/rok

Gardolene V 6513 – 1 Mg/rok

Gardobond R 2225 T – 0,4 Mg/rok

Gardobond R 2225 E – 19 Mg/rok

Gardobond H 7000L – 2 Mg/rok

Gardolene D 6800 – 0,65 Mg/rok”

I.11. W punkcie V.3. Maksymalny pobór wody dla potrzeb instalacji: tiret 3 otrzymuje nowe brzmienie:

„- Pobór wody dla linii malowania kataforetycznego:

Q = 23 760 m³/rok

Q max = 3 m³/h”

I.12. Dotychczasowy podpunkt VI.1.1. Kontrola parametrów kąpieli otrzymuje nowe brzmienie:

„ODTŁUSZCZANIE

	Wymagane stężenie
	Optimum
	Rejestr*
	Częstotliwość sprawdzania / wymian

	UniClean 281
	100-60 ml/l
	80 ml/l
	P/GES
	2 x tydzień

	CrO3
	Max 2,0 g/l
	
	P/GES
	1 x 2 dni

	Temperatura
	52-60 °C
	60 °C
	
	Stała kontrola elektroniczna

PŁUKANIE PO ODTŁUSZCZANIU
	Wymagane stężenie
	Optimum
	Rejestr*
	Częstotliwość sprawdzania / wymian

	UniClean 281
	Max 3 ml/l
	
	P/GES
	1 x 2 dni

	Przepływ
	250-400 l/h
	300 l/h
	
	Na bieżąco

	pH
	6,5-8,5
	7,0
	P/GES
	1 x 2 dni

	Temperatura
	Pokojowa
	
	
	

TRAWIENIE

	Wymagane stężenie
	Optimum
	Rejestr*
	Częstotliwość sprawdzania / wymian

	CrO3
	190-260 g/l
	220 g/l
	P/GES
	1 x dzień

	H2SO4
	0,7-1,7 %
	1,1-1,5 %
	P/GES
	1 x dzień

	Temperatura
	56-62 °C
	
	
	Stała kontrola elektroniczna

	Gęstość prądu
	40 A/dm²
	
	
	Stała kontrola elektroniczna

	Czas
	Max 2 min
	1 min
	
	

	Chlorki Cl-
	Max 50 g/l
	
	P/GES
	1 x miesiąc

CHROMOWANIE

	Wymagane stężenie
	Optimum
	Rejestr*
	Częstotliwość sprawdzania / wymian

	CrO3
	250-300 g/l
	300 g/l
	P/GES
	1 x 2 dni

	H2SO4
	1,1-1,7 %
	1,3-1,5 %
	P/GES
	1 x 2 dni

	Temperatura
	54-63 °C
	
	
	Stała kontrola elektroniczna

	Gęstość prądu
	35-45 A/dm²
	
	
	Stała kontrola elektroniczna

	Cr2O3
	Łącznie

Max 12 g/l
	
	P/GES
	1 x miesiąc

	Fe+3
	
	
	P/GES
	1 x miesiąc

	Chlorki Cl-
	Max 50 g/l
	
	P/GES
	1 x miesiąc

*Rejestr wyników pomiarów w księgach oznaczonych symbolami podanymi
w tabelach.”
I.13. Dotychczasowy punkt VI.2. Monitoring procesów technologicznych zachodzących na automatach GES1, GES2, GES3 otrzymuje nowe brzmienie:

„ODTŁUSZCZANIE

	Wymagane stężenie
	Optimum
	Rejestr*
	Częstotliwość sprawdzania / wymian

	UniClean 281
	100-60 ml/l
	80 ml/l
	P/GES
	1 x 2 dni

	CrO3
	Max 2 g/l
	
	P/GES
	1 x 2 dni

	Temperatura
	60-75 °C
	65 °C
	
	Stała kontrola elektroniczna

PŁUKANIE PO ODTŁUSZCZANIU

	Wymagane stężenie
	Optimum
	Rejestr*
	Częstotliwość sprawdzania / wymian

	UniClean 281
	Max 3 ml/l
	
	P/GES
	1 x 2 dni

	Przepływ
	250-400 l/h
	300 l/h
	
	Na bieżąco

	pH
	6,5-8,5
	7,0
	P/GES
	1 x 2 dni

	Temperatura
	Pokojowa
	
	
	

TRAWIENIE

	Wymagane stężenie
	Optimum
	Rejestr*
	Częstotliwość sprawdzania / wymian

	CrO3
	230-320 g/l
	250 g/l
	P/GES
	1 x dzień

	H2SO4
	0,7-1,7 %
	1,1-1,5 %
	P/GES
	1 x dzień

	Temperatura
	63 ± 1 °C
	
	
	Stała kontrola elektroniczna

	Gęstość prądu
	40 A/dm²
	
	
	Stała kontrola elektroniczna

	Czas
	Max 2 min
	1 min
	
	

	Chlorki Cl-
	Max 50 g/l
	
	P/GES
	1 x miesiąc

CHROMOWANIE
	Wymagane stężenie
	Optimum
	Rejestr*
	Częstotliwość sprawdzania / wymian

	CrO3
	280-320 g/l
	300 g/l
	P/GES
	1 x 2 dni

	H2SO4
	1,1-1,7 %
	1,3-1,5 %
	P/GES
	1 x 2 dni

	Temperatura
	64 ± 3 °C
	
	
	Stała kontrola elektroniczna

	Gęstość prądu
	60-90 A/dm²
	
	
	Stała kontrola elektroniczna

	Cr2O3
	Łącznie

Max 12 g/l
	
	P/GES
	1 x miesiąc

	Fe+3
	
	
	P/GES
	1 x miesiąc

	Chlorki Cl-
	Max 50 g/l
	
	P/GES
	1 x miesiąc

*Rejestr wyników pomiarów w księgach oznaczonych symbolami podanymi
w tabelach.”
I.14. Dotychczasowy punkt VI.3. Monitoring parametrów procesu malowania kataforetycznego otrzymuje nowe brzmienie:

„ODTŁUSZCZANIE WSTĘPNE – NATRYSKOWE
Kontrola roztworu polegać będzie na pomiarze stężenia preparatu Gardoclean S5171 poprzez ustalenie tzw. punktów myjących.

Zalecany zakres stężenia 5 – 7 g/l (3,0 – 4,0 pkt punktów myjących).

Kontrola prowadzona będzie 2 razy na zmianę, a wyniki rejestrowane w rejestrze
o nazwie RPPM1.

Działania korygujące rejestrowane będą w Rejestrze Działań Korygujących.
ODTŁUSZCZANIE ZASADNICZE – ZANURZENIOWE
Kontrola roztworu polegać będzie na pomiarze stężenia preparatu Gardoclean S5171 poprzez ustalenie tzw. punktów myjących.

Zalecany zakres stężenia 25 – 35 g/l (13,0 – 18,0 pkt punktów myjących).

Kontrola prowadzona będzie 2 razy na zmianę, a wyniki rejestrowane w rejestrze
o nazwie RPPM1.

Działania korygujące rejestrowane będą w Rejestrze Działań Korygujących.
PŁUKANIE WODĄ SIECIOWĄ – WANNA 3
Kontrola roztworu polegać będzie na pomiarze pH i przewodności przy użyciu miernika WTW pH/Cond 340i w celu określenia stopnia przenoszenia chemikaliów
z roztworów odtłuszczających. Przekroczenie zalecanych wartości parametrów oznacza zbyt duże stężenie preparatów odtłuszczających i jest sygnałem
do wymiany kąpieli na świeżą wodę sieciową.

Zalecane wielkości parametrów: pH max 9,0; przewodność max 1500 μS/cm.

Pomiary wykonywane będą 2 razy na zmianę i rejestrowane w rejestrze RPPM1. Działania korygujące rejestrowane będą w Rejestrze Działań Korygujących.
PŁUKANIE WODĄ SIECIOWĄ – WANNA 4
Kontrola roztworu polegać będzie na pomiarze pH i przewodności przy użyciu miernika WTW pH/Cond 340i w celu określenia stopnia przenoszenia chemikaliów
z roztworów odtłuszczających. Przekroczenie zalecanych wartości parametrów oznaczać będzie zbyt duże stężenie preparatów odtłuszczających i będzie sygnałem do wymiany kąpieli na świeżą wodę sieciową.

Zalecane wielkości parametrów: pH max 9,0; przewodność max 750 μS/cm.

Pomiary wykonywane będą 2 razy na zmianę i rejestrowane w rejestrze RPPM1. Działania korygujące rejestrowane będą w Rejestrze Działań Korygujących.
AKTYWACJA
Kontrola roztworu polegać będzie na pomiarze stężenia preparatu Gardolene V6513 poprzez ustalenie pH roztworu przy użyciu miernika – pehametru typu WTW pH/Cond 340i.

Zalecane wielkości parametrów: pH 6,5 – 9,0.

Pomiary wykonywane będą 2 razy na zmianę i rejestrowane w rejestrze RPPM1.

Działania korygujące rejestrowane będą w Rejestrze Działań Korygujących.
FOSFORANOWANIE
Kontrola roztworu polega na pomiarze:

- stężenia preparatu Gardobond R2225E poprzez określenie punktów kwasowości całkowitej, punktów kwasowości wolnej, zawartości cynku,

- stężenia przyspieszacza CN4 tzn. preparatu Gardobond Additive H7000L
- zawartości jonów Fe+2 tworzących się w roztworze podczas procesu.

Zalecane wielkości parametrów:

1. Kwasowość całkowita KC 22 – 26 pkt,

2. Kwasowość wolna KW 1,2 – 2,0 pkt,

3. Punkty gazu 2,5 – 3,0 pkt,

4. Zawartość cynku 1,2 – 1,6 g/l

5. Zawartość Fe (II) – max 2 g/l

Punkty kwasowości całkowitej i wolnej kontrolowane będą 2 razy na zmianę. Zawartość cynku, żelaza i stężenie przyspieszacza kontrolowane będą raz
na tydzień.

Pomiary rejestrowane będą w rejestrze RPPM1.

Działania korygujące rejestrowane będą w Rejestrze Działań Korygujących.
PŁUKANIE WODĄ SIECIOWĄ – WANNA 7
Kontrola roztworu polegać będzie na pomiarze przewodności przy użyciu miernika WTW pH/Cond 340i w celu określenia stopnia przenoszenia chemikaliów z roztworu fosforanującego. Przekroczenie zalecanych wartości parametrów oznaczać będzie zbyt duże stężenie preparatów fosforanujących i będzie sygnałem do wymiany kąpieli na świeżą wodę sieciową.

Zalecane wielkości parametrów: przewodność max 1200 μS/cm.

Pomiary wykonywane będą 2 razy na zmianę i rejestrowane w rejestrze RPPM1. Działania korygujące rejestrowane będą w Rejestrze Działań Korygujących.
PŁUKANIE WODĄ SIECIOWĄ – WANNA 8
Kontrola roztworu polegać będzie na pomiarze przewodności przy użyciu miernika WTW pH/Cond 340i w celu określenia stopnia przenoszenia chemikaliów z roztworu fosforanującego. Przekroczenie zalecanych wartości parametrów oznaczać będzie zbyt duże stężenie preparatów fosforanujących i będzie sygnałem do wymiany kąpieli na świeżą wodę demi.

Zalecane wielkości parametrów: przewodność max 120 μS/cm.

Pomiary wykonywane będą 2 razy na zmianę i rejestrowane w rejestrze RPPM1. Działania korygujące rejestrowane będą w Rejestrze Działań Korygujących.
PASYWACJA
Kontrola roztworu polegać będzie na pomiarze stężenia preparatu Gardolene D6800 poprzez ustalenie:

- pH roztworu przy użyciu miernika – pehametru typu WTW pH/Cond 340i

- stężenia preparatu wyrażonego w tzw. punktach substancji aktywnych

Zalecane wielkości parametrów: pH: 3,6 – 4,0; substancje aktywne: 2,9 – 4,5

Wartość pH oznaczana będzie przy użyciu miernika – pehametru WTW pH/Cond 340i dwa razy na zmianę i rejestrowana w rejestrze RPPM1.

Badanie ilości substancji aktywnych oznaczane będzie 1 raz na zmianę
i rejestrowane w rejestrze RPPM1.

Działania korygujące rejestrowane będą w Rejestrze Działań Korygujących.
PŁUKANIE WODĄ DEMI – WANNA 10
Kontrola roztworu polegać będzie na pomiarze przewodności przy użyciu miernika WTW pH/Cond 340i w celu określenia stopnia przenoszenia chemikaliów z roztworu pasywującego.

Przekroczenie zalecanych wartości parametrów oznacza zbyt duże stężenie preparatów pasywujących i jest sygnałem do wymiany kąpieli na świeżą wodę demi.

Pomiary wykonywane będą 2 razy na zmianę i rejestrowane w rejestrze RPPM1.

Działania korygujące rejestrowane będą w Rejestrze Działań Korygujących.

Zalecane wielkości parametrów: przewodność max 40 μS/cm.
WANNA MALOWANIA KATAFORETYCZNEGO
Kontrola roztworu polegać będzie na pomiarze:

- stężenia procentowego pigmentu i innych nielotnych składników roztworu poprzez oznaczenie tzw. % suchej masy,

- pH,

- przewodności.

Pomiary pH i przewodności dokonywane będą 2 razy na zmianę i rejestrowane
w rejestrze RPPM2.

Pomiar suchej masy dokonywany będzie 1 raz na zmianę i rejestrowany w rejestrze RPPM2.

Działania korygujące rejestrowane będą w Rejestrze Działań Korygujących.

Zalecane parametry:

1. % suchej masy 18 – 22%

2. pH 5,9 – 6,4

3. przewodność 1000 – 1700 μS/cm

Stężenie kwasu octowego w roztworze anolitu kontrolowane będzie przez pomiar przewodności i pH przy użyciu mierników WTW Cond 315i i pH315i.

Pomiary pH i przewodności wykonywane będą 2 razy na zmianę i rejestrowane
w rejestrze RPPM2.

Zalecane parametry:

1. pH 2,5 – 3,5

2. przewodność 100 – 1000 μS/cm
PŁUKANIE ULTRAFILTRATEM
Kontrola ultrafiltratu polegać będzie na pomiarze przewodności i pH przy użyciu mierników – pehametrów WTW Cond 315i i pH315i.

Pomiary pH i przewodności wykonywane będą 2 razy na zmianę i rejestrowane
w rejestrze RPPM2.

Zalecane parametry:

1. pH 5,4 – 6,0

2. przewodność 600 – 1200 μS/cm

Sposób przeprowadzania monitoringu parametrów pracy instalacji odbywać
się będzie zgodnie z Instrukcją Technologiczną Nr OM-1/10/04 Kontrola Parametrów Przygotowania Powierzchni i Malowania.”.
I.15. Dotychczasowy punkt VI.11. Monitoring zużycia energii otrzymuje nowe brzmienie.

„W terminie do 30 grudnia 2009 r. wprowadzony zostanie bezpośredni pomiar zużycia energii elektrycznej odrębnie dla zespołu urządzeń do chromowania technicznego i linii malowania kataforetycznego.”.
II. Pozostałe warunki decyzji pozostają bez zmian.

Uzasadnienie

Wnioskiem z dnia 25 marca 2008 r. znak: NZ-1/Woj./2008, Delphi Poland S.A. Oddział w Krośnie wystąpiła o zmianę pozwolenia zintegrowanego z dnia 13 czerwca 2005 r. znak: ŚR.VI-6618/22/04/05 na prowadzenie instalacji do powierzchniowej obróbki metali.

Informacja o przedmiotowym wniosku została umieszczona w publicznie dostępnym wykazie danych o dokumentach zawierających informacje o środowisku
i jego ochronie w formularzu A pod numerem OŚ-29/08/A.

W związku z dalszymi zmianami technologicznymi na liniach objętych przedmiotową decyzją Spółka w dniach 16 maja 2008 r. oraz 17 lipca 2008 r. wystąpiła z aneksami do przedłożonego wcześniej wniosku.

Na terenie spółki eksploatowana jest instalacja do powierzchniowej obróbki metali, która zgodnie z § 2 ust. 1 pkt 15 rozporządzenia Rady Ministrów w sprawie określenia rodzajów przedsięwzięć mogących znacząco oddziaływać na środowisko oraz szczegółowych uwarunkowań związanych z kwalifikowaniem przedsięwzięć
do sporządzenia raportu o oddziaływaniu na środowisko zaliczana jest
do przedsięwzięć mogących znacząco oddziaływać na środowisko, wymagających sporządzenia raportu o oddziaływaniu na środowisko. Tym samym na podstawie
art. 378 ust. 2a pkt 1 ustawy Prawo ochrony środowiska organem właściwym
do zmiany decyzji jest marszałek województwa.

Spółka zawnioskowała o zmianę pozwolenia zintegrowanego ze względu
na konieczność poprawy jakości mycia detali i fosforanowania oraz zwiększenia ilości malowanych sztuk na linii do malowania kataforetycznego. Zmiany wprowadzone na linii do chromowania technicznego łożysk związane
są z modernizacją automatu do chromowania, co wiąże się z koniecznością zwiększenia wydajności linii, zmiany niektórych parametrów pracy oraz zwiększenie zużycia wody.

W celu poprawy jakości mycia detali dotychczasowy środek odtłuszczający Gardoclean VP 4292L i detergent (środek powierzchniowo czynny) Gardobond Additive H7357 został zastąpiony odpowiednio środkiem Gardoclean S5171 posiadającym lepsze właściwości czyszczące i detergentem Gardobond Additive H7401. Środki te różnią się między sobą tym, że środek Gardoclean S5171,
w efekcie w tej samej jednostce czasu po zwiększeniu wydajności linii obróbce chemicznej poddawana jest większa ilość detali.
Zmiana środka Gardobond Additive H7050 na Gardobond Additive H7000L
w znacznym stopniu poprawia jakość powłoki fosforanowej, a także przyczynia
się do zmniejszenia ilości generowanego odpadu (szlamu) w strefie fosforanowania.
Podniesienie górnych granic parametrów fizyko – chemicznych kąpieli płuczących (tzn. pH, przewodność) ma na celu wydłużenie czasookresów wymian poszczególnych kąpieli, co w konsekwencji pozwoli na zmniejszenie zapotrzebowania na wodę bieżącą sieciową, a tym samym zmniejszy się ilość generowanych ścieków.

Zmiana temperatury suszenia na linii KTL jest podyktowana poprawą jakości suszenia detali po malowaniu w celu spełnienia wymagań dostawcy farby pod kątem wygrzania powłoki po malowaniu.
W podpunktach IV.4.1. i IV.4.2. dodane zostały procesy odzysku
i unieszkodliwiania niektórych odpadów niebezpiecznych i innych niż niebezpieczne, w związku z rozszerzeniem sposobów zagospodarowania odpadów przez ich odbiorców.
W punkcie określającym rodzaj i maksymalną ilość wykorzystywanych surowców sprostowano pomyłkę błędnie określającą ilość preparatu Gardolene
D 6800.

Ponadto Spółka wystąpiła o zmianę punktu VI.11. dotyczącego monitoringu zużycia energii elektrycznej na liniach objętych przedmiotowym pozwoleniem. Określony
w decyzji Wojewody Podkarpackiego z dnia 13 czerwca 2005 r. znak:
ŚR.IV-6618/22/04/05 termin zainstalowania bezpośredniego opomiarowania zużycia energii elektrycznej odrębnie dla zespołu urządzeń do chromowania technicznego
i linii malowania kataforetycznego nie został dotrzymany z uwagi na trudności techniczne i wysoki koszt instalacji odrębnych liczników. Oryginalnie żadne urządzenie produkcyjne nie jest wyposażone w układ pomiarowy energii elektrycznej. Szafy zasilająco – sterujące urządzeń są zaprojektowane i wykonane z myślą ergonomicznego serwisowania tych układów. Nie ma miejsca na montaż dodatkowego wyposażenia związanego z układami pomiarowymi (licznik
z tablicą licznikową, przekładniki, listwy montażowe itp.). Jest możliwy
do zrealizowania wyizolowany, indywidualnie zaprojektowany układ pomiarowy
dla danego urządzenia. Jednak stanowi to znaczną ingerencję w istniejący układ zasilania urządzenia, który podlega monitorowaniu w aspekcie bezpieczeństwa związanego z ochroną przeciwporażeniową. Koszt związany z zaprojektowaniem
i wykonaniem indywidualnego układu pomiarowego może przekroczyć 50 tys. zł, taki wydatek wymaga uprzedniego zaplanowania w budżecie danego roku, w związku
z czym indywidualny układ pomiarowy może zostać wykonany najwcześniej
do końca 2009 roku.
Po analizie wniosku uznano, że wprowadzone zmiany obowiązującego pozwolenia zintegrowanego nie zmieniają ustaleń dotyczących spełnienia wymogów wynikających z najlepszych dostępnych technik. Zachowane są również standardy jakości środowiska. Jednocześnie zmiany przedmiotowej decyzji nie stanowią istotnej zmiany instalacji w rozumieniu art. 3 pkt 7 ustawy Prawo ochrony środowiska i dokonano zmiany decyzji w trybie art. 155 Kpa.
Biorąc powyższe pod uwagę orzeczono jak w osnowie.

Z up. MARSZAŁKA WOJEWÓDZTWA

 Dariusz Surma

 DYREKTOR DEPARTAMENTU

 ROLNICTWA I ŚRODOWISKA

Opłata skarbowa w wys. 1005,50 zł

uiszczona w dniu 20.05.2008r.

na rachunek bankowy Urzędu Miasta Rzeszowa

Nr 83 1240 2092 9141 0062 0000 0423

Otrzymują:

1. Delphi Poland S.A. Oddział w Krośnie
ul. gen. L. Okulickiego 7, 38-400 Krosno

2.
a/a

Do wiadomości:

1. Minister Środowiska

ul. Wawelska 52/54, 00-922 Warszawa

2.
Podkarpacki Wojewódzki Inspektor Ochrony Środowiska

ul. Gen. M. Langiewicza 26, 35-101 Rzeszów
[image: image2.emf]
RŚ.VI.7660/21-3/08

Str. 13 z 13

[image: image1.emf][image: image2.emf]