

Výklady k příloze č. 1 zákona č. 76/2002 Sb., o integrované prevenci Kategorie 4 – Chemický průmysl

Výklad 1

Dopis OPVI MŽP č.j. 2836/OPVI/04 ze dne 17. 5. 2004

Výroba asfaltových izolačních pásů a oxidovaných asfaltů nespádá do kategorie 4.1., neboť nenaplnuje kritéria pro typovou výrobu základních organických chemických látek pomocí chemických reakcí, ale jedná se o technologickou úpravu produktu, zaměřenou na zkvalitnění jeho účelové funkce. V případě asfaltů se jedná o úpravu na modifikované asfalty, kdy výchozí surovinou jsou těžké destilační frakce z rafinérie. Podstatou procesu je smísení vhodného ropného podílu a změkčovadla ve stanoveném poměru při určité teplotě. Tato směs je následně provzdušňována, čímž vzniká oxidovaný asfalt. Účelem je zlepšení fyzikálně chemických vlastností, především bodu měknutí asfaltu.

Výklad 2

Dopis OPVI MŽP č.j. 1280/OPVI/04 ze dne 8. 3. 2004 a dopis OPVI MŽP č.j. 6056/OPVI/04 ze dne 13. 9. 2004

Výroba destilovaného methylesteru řepkového oleje (D-MEŘO) spadá do kategorie 4.1.b). Methylester řepkového oleje je získáván reakcí čistého řepkového oleje s metanolem v přítomnosti hydroxidu sodného. Kategorie 4.1. b) stanoví, že pod proces integrovaného povolování spadají chemická zařízení na výrobu organických sloučenin obsahujících kyslík, jako alkoholy, aldehydy, ketony, karboxylové kyseliny, estery, acetáty, ethery, peroxidy, epoxidové pryskyřice. Zařízení, ve kterém se produkuje organická sloučenina obsahující kyslík - methylester řepkového oleje, splňuje parametry k zařazení do kategorie **4.1.b)**

Výklad 3

Dopis OPVI MŽP č.j. 1016/OPVI/04 ze dne 23. 2. 2004

Zařízení na výrobu plastifikátorů do betonů s projektovanou kapacitou 45 kt plastifikátorů za rok spadá do kategorie 4.1.c). Výroba plastifikátorů je diskontinuální a bude probíhat paralelně na 3 technologických linkách. Plastifikátory do betonů jsou vyráběny sulfonací naftalenu na kyselinu naftalen sulfonovou a její následnou kondenzací s formaldehydem na kyselinu polynaftalensulfonovou. Jednotlivé druhy plastifikátorů se liší konečnou úpravou pH tohoto produktu, která je prováděna neutralizací hydroxidem sodným nebo hydroxidem vápenatým.

Kategorie 4.1. c) stanoví, že pod proces integrovaného povolování spadají chemická zařízení na výrobu organických sloučenin síry. Výše uvedené zařízení splňuje parametry kategorie 4.1.c) vzhledem k tomu, že se v něm bude produkovat organická sloučenina síry - polynaftalensulfonáty.

Výklad 4

Dopis OPVI MŽP č.j. 1750/OPVI/04 ze dne 23. 3. 2004

Zařízení, které vyrábí a zpracovává viskózu sulfidací celulózy spadá do kategorie **4.1 h)** Chemická zařízení na výrobu základních organických chemických látek, jako jsou základní plastické hmoty (na bázi syntetických a přírodních polymerů), neboť viskóza je chemické vlákno na bázi přírodních polymerů. Výchozí surovinou pro výrobu viskózy je viskózová celulóza (sulfitová resp. sulfátová viskózová buničina), jejíž výroba by spadala do kategorie 6.

Výklad 5

Dopis OL MŽP č.j. 410/1789/03 ze dne 3.6. 2003

Zařízení na výrobu polymethylmetakrylátových pryskyřic podléhá režimu zákona o integrované prevenci a náleží do kategorie 4.1 h) i přesto, že řízení EIA bylo ukončeno ve zjišťovacím řízení a roční výroba dosahuje pouze 90 tun.

Výklad 6

Dopis OIP MŽP č.j. 2110/OIP/03 ze dne 2. 5. 2003

Výroba syntetických kaučuků (např. z butadienu) spadá do kategorie 4.1 i) přílohy č. 1 zákona o integrované prevenci. Další zpracování přírodních nebo syntetických kaučuků za použití síry nebo sloučenin síry prostřednictvím vulkanizace není zařízením dle zákona o integrované prevenci.

Obecně tedy platí, že chemická zařízení na výrobu základních organických chemických látek 4.1, jako jsou: h) základní plastické hmoty (na bázi přírodních a syntetických polymerů) a i) syntetické kaučuky, jsou všechna zařízení na výrobu polymerů z monomerních jednotek polymerací. Následné zpracování polymeru (v zařízení, které jinak nepodléhá režimu zákona o integrované prevenci) pomocí procesů přidávajících různé komponenty do již hotového polymeru není zařízením kategorizované v příloze č. 1 zákona o integrované prevenci.

Výklad 7

Dopis OPVI MŽP č.j. 4367/OPVI/05 ze dne 6. 6. 2005

Výroba hydroxidu amonného (NH₄OH), která je součástí zařízení na výrobu roztoků k pokovování výrobků, spadá mezi zařízení uvedené v příloze č. 1 zákona o integrované prevenci, v kategorii 4.2 c) „Chemická zařízení na výrobu základních anorganických chemických látek, jako jsou zásady - jako hydroxid amonný, hydroxid draselný, hydroxid sodný“. Princip výroby hydroxidu amonného spočívá v zavádění plynného amoniaku (NH₃) do vody při definovaném tlaku a teplotě. V tomto procesu dochází k procesu rozpouštění plynu v kapalině a k acidobazické reakci - přenosu protonu (H⁺) na amoniak za vzniku kyseliny (NH₄⁺) a báze (OH⁻).

Výklad 8

Dopis OIP MŽP č.j. 298/OIP/03 ze dne 21. 1. 2003

Výroba dusičnanu bizmutitého a dusičnanu stříbrného pro účely dekorativního nátěru skleněných perliček se řadí do kategorie 4.2.d), přičemž „výrobou“ se rozumí výroba v průmyslovém měřítku. Pojem „v průmyslovém měřítku“ zahrnuje výrobu za účelem prodeje, a to i v případě, že vyrobená látka je v podstatě meziproduktem a vstupuje do hlavní výroby. Výstupem celého výrobního procesu jsou výrobky určené pro komerční účely.

Výklad 9

Dopis OIP MŽP č.j. 1855/OIP/03 ze dne 25. 4. 2003

Výroba wolframkarbidu podléhá režimu zákona č. 76/2002 Sb. a náleží do kategorie 4. 2. e). Kategorie 4. 2. e) zahrnuje chemická zařízení na výrobu základních anorganických chemických látek, jako jsou: nekovy, oxidy kovů či jiné anorganické sloučeniny, jako karbid vápíku, křemík, karbid křemíku. Z formulace definice kategorie vyplývá, že výčet látek v ní uvedený není vyčerpávající a uvedené látky slouží pouze jako příklad.

Výklad 10

Dopis OIP MŽP č.j. 2491/OIP/03 ze dne 25. 4. 2003

Zařízení na výrobu karbidu křemíku podléhá režimu zákona č. 76/2002 Sb. a náleží do kategorie 4. 2. e). Podle přílohy č. 1 zákona o integrované prevenci v kategorii zařízení chemického průmyslu se „výrobou“ rozumí výroba v průmyslovém měřítku pomocí chemických reakcí podle výčtu v oddílech 4.1. až 4.6. Vzhledem k tomu, že se zde neuvádí žádná prahová hodnota pro kapacitu, rozsah chemické výroby se může pohybovat od několika gramů vysoce specializovaného produktu po mnoho tun velkoobjemového chemického produktu, přičemž oba rozsahy odpovídají "průmyslovému měřítku" pro danou činnost. Pokud je činnost prováděna pro komerční účely, je třeba ji považovat za výrobu v průmyslovém měřítku.

Výklad 11

Dopis OPVI MŽP č.j. 1750/OPVI/04 ze dne 23. 3. 2004

Výroba měkkých magnetických feritů úpravou nakupovaného granulátu mechanicky (přesíváním), přidáním organických pojiv, lisováním, vypalováním, broušením a potiskem, nedává předpoklad pro *zařazení* pod žádnou z kategorií dle přílohy č. 1 zákona o integrované prevenci. Důvodem pro nezařazení tohoto zařízení **pod působnost zákona o integrované prevenci** je, že granulát použitý pro výrobu feritů se zde nevyrobí, ale nakupuje se. Nemůže být proto zařazen pod navrženou kategorii 4.2 e), ani pod kategorii 3.5, neboť se nejedná o výrobu keramiky.

Výklad 12

Dopis OPVI MŽP č.j. 3826 a 4063/OIP/03 ze dne 27. 8. 2003

Zařízení na výrobu kapalných suspenzních listových hnojiv nespadá pod působnost zákona o integrované prevenci. Technologie výroby listových hnojiv spočívá v homogenizaci jednotlivých složek hnojiva mícháním za současného přidávání smáčedla. Používané chemikálie (hydroxid hořečnatý, močovina, síra, dimolybdenan amonný, chlorid vápenatý, síran hořečnatý, síran draselný, borax, spolapon a slovasol.) jsou do zařízení pro účely této výroby dodávány příslušnými výrobci.

Popisovaná výroba listových hnojiv je založena na fyzikálních pochodech, a proto se v tomto případě **nejedná o chemické zařízení na výrobu hnojiv popsané v kategorii 4.3.** přílohy č. 1 zákona o integrované prevenci, tedy „4.3 Chemická zařízení na výrobu hnojiv na bázi fosforu, dusíku a draslíku (jednoduchých nebo směsných)“.

Výklad 13

Dopis OIP MŽP č.j. 5790/OIP/03 ze dne 9. 1. 2003

Výroba hyaluronátu sodného podléhá režimu zákona č. 76/2002 Sb. a náleží do kategorie 4. 5. Podle přílohy č. 1 zákona o integrované prevenci v kategorii zařízení chemického průmyslu se „výrobou“ rozumí výroba v průmyslovém měřítku pomocí chemických reakcí podle výčtu v oddílech 4. 1 až 4. 6. Vzhledem k tomu, že se zde neuvádí žádná prahová hodnota pro kapacitu, rozsah chemické výroby se může pohybovat od několika gramů vysoce specializovaného produktu po mnoho tun velkoobjemového chemického produktu, přičemž oba rozsahy odpovídají "průmyslovému měřítku" pro danou činnost. Pokud je činnost prováděna pro komerční účely, je třeba ji považovat za výrobu v průmyslovém měřítku.

Výklad 14

Dopis OIP MŽP č.j. 2876/OIP/03 ze dne 24. 6. 2003

Výroba polypeptidů pro farmacii spadá do kategorie 4. 5. podle přílohy č. 1 zákona č. 76/2002 Sb.. Zařízení na skladování bývají posuzována v rámci integrovaného povolení jako související činnost, ale sama o sobě nejsou zařízením podle tohoto zákona.

Výklad 15

Dopis OPVI MŽP č.j. 921/OIP/03 ze dne 12. 3. 2003

Kryogenní destilace vzduchu, kde probíhá ochlazení vzduchu, jeho zkapalnění a následná destilace a jehož produkty jsou oddělený kyslík, dusík a argon, se neřadí do kategorií zařízení podle přílohy č. 1 zákona č. 76/2002 Sb. Důvodem je **nenaplnění podmínky pro zařazení do chemických zařízení** na výrobu základních anorganických chemických látek, kterou je užití „chemických reakcí“ při předmětné výrobě.

Výklad 16

Dopis OPVI MŽP č.j. 470/OPVI/05 ze dne 25. 1. 2005

Společnost zabývající se výrobou a distribucí ředitel a distribucí technických kapalin. Technické kapaliny (např. toluen, xylen, aceton, butylacetát, atd.), tj. základní organické látky, společnost nakupuje od výrobců nebo jiných distributorů na tuzemském trhu. Výroba ředitel spočívá ve smíchání jednotlivých vstupních surovin podle daných - závazných receptur. Podle vyjádření společnosti nedochází při zpracování jednotlivých látek k chemické reakci. Pokud neprobíhá žádná chemická reakce, **nelze** činnost společnosti **zařadit do kategorie „chemický průmysl“** podle přílohy č. 1 k zákonu č. 76/2002 Sb., neboť u kategorií zařízení uvedených v této části se „výrobou“ rozumí výroba v průmyslovém měřítku pomocí chemických reakcí podle výčtu v oddílech 4.1. až 4.6.

Výklad 17

Dopis OPVI MŽP č.j. 1846/OPVI/05 ze dne 9. 3. 2005

Výrobu bioetanolu z obilí, která je založena na fermentačních schopnostech mikroorganismů, lze klasifikovat jako kvasnou, nebo-li biotechnologickou výrobu. Po enzymatické přeměně škrobu na zkvasitelné cukry dochází k jejich zkvašování pomocí kvasinek za vzniku etanolu. Z tohoto hlediska výroba bioetanolu kvasným způsobem **není zařazena pod působnost zákona č. 76/2002 Sb., o integrované prevenci.** Naproti tomu výroba syntetického etanolu ze surovin fosilního původu, která využívá katalytické hydratace ethylenu, je chemickou výrobou.

Výklad 18

Dopis OPVI MŽP č.j. 3486/OPVI/05 ze dne 9. 5. 2005

Výroba odstředivě litého sklolaminátového potrubí, spojek a tvarových dílů není chemickou výrobou a **nespadá pod působnost zákona o integrované prevenci**. Výroba trubek je postavena na principu postupného dávkování jednotlivých surovin dle požadované tlakové a tuhostní třídy, kdy po ukončení dávkování a vytvrzení materiálu jsou trubky z forem vyjmuty, zařezány a zabroušeny. Spojky jsou vyrobeny navíjením skelných vláken a skelných rohoží nasycených pryskyřicí na pryžový těsnicí profil umístěný na kovové formě. Po vytvrzení laminátu je spojka z formy sejmuta a obroušena. Tvarovky se vyrábí ručním laminováním jednotlivých částí potrubí, které se slaminují pomocí skelné rohože nasycené pryskyřicí a následuje vytvrzení materiálu.

Výklad 19

Dopis OS MŽP č.j. 4081/OS/02 ze dne 12. 11. 2002 a dopis OPVI MŽP č.j. 5654/OPVI/04 ze dne 27. 8. 2004

Společnost provozující ropovody a vykonávající činnost s tím spojenou včetně skladování strategických zásob ropy, **nelze zařadit pod žádnou z kategorií** uvedených v příloze č. 1 zákona.

Výklad 20

Dopis OS MŽP č.j. 4049/OS/02 ze dne 8. 11. 2002 a dopis OPVI MŽP č.j. 5654/OPVI/04 ze dne 27. 8. 2004

Společnost vyrábí slévárenské žáruvzdorné přípravky pro povrchovou úpravu pískových forem a jader ve formovnách a jadernách sléváren. Jedná se o nátěry a postřiky, k jejichž výrobě se používá ethanol a isopropanol, dále plniva, které se smísí v mísičích bez jakékoliv chemické reakce. Tuto výrobu **nelze zařadit pod žádnou z kategorií** uvedených v příloze č. 1 zákona.

Výklad 21

Dopis OIP MŽP č.j. 2110/OIP/03 ze dne 2. 5. 2003

Další zpracování přírodních nebo syntetických kaučuků za použití síry nebo sloučenin síry prostřednictvím vulkanizace **není zařízením dle zákona o integrované prevenci**. Obecně platí, že následné zpracování polymeru (v zařízení, které jinak nepodléhá režimu zákona o integrované prevenci) pomocí procesů přidávajících různé komponenty do již hotového polymeru není zařízením kategorizované v příloze č. 1 zákona o integrované prevenci.

Výklad 22

Dopis OPVI MŽP č.j. 1451/OPVI/05 ze dne 1. 3. 2005

Výroba spočívající v míchání minerálních olejů a jejich homologů s aditivními přísadami **nespadá pod působnost zákona o integrované prevenci**. Do výrobních kotlů se napouští směsi minerálních olejů a aditivní přísady, celkový objem se zahřívá na určitou teplotu a intenzivně se míchá míchadlem. Dále se přípravek stáčí do průmyslových obalů po uplynutí technologického času homogenizace. Při výrobě nevznikají žádné pachy a zplodiny. Výstupním sortimentem jsou provozně technická maziva, kapaliny pro třískové obrábění, kapaliny pro tváření a speciální maziva na olejové nebo vodou ředitelné bázi.

Výklad 23

Dopis OPVI MŽP č.j. 5280/710/06 a 36111/ENV/06 ze dne 6. 6. 2006

Výroba benzaldehydu, který se používá jako výchozí látka pro výrobu vulkanitu, spadá do kategorie 4.1.b) zákona o integrované prevenci.

Výklad 24

Dopis OPVI MŽP č.j. 37732/ENV/06 ze dne 21. 6. 2006

Výroba methylesteru řepkového oleje je chemická výroba organických kyslíkatých látek (esterů). Metylester řepkového oleje je získáván reakcí řepkového oleje s metanolem v přítomnosti hydroxidu draselného nebo sodného. V zařízení probíhá chemická reakce, produktem chemické reakce jsou organické kyslíkaté sloučeniny (estery) a výroba je provozována v průmyslovém měřítku. Uvedené zařízení splňuje parametry kategorie 4.1.b) vzhledem k tomu, že se v něm produkuje organická sloučenina obsahující kyslík – metylester řepkového oleje. Výroba methylesteru řepkového oleje spadá pod působnost zákona č. 76/2002 Sb.

Výklad 25

Dopis OPVI MŽP č.j. 40762/ENV/06 ze dne 29. 6. 2006 a dopis OPVI MŽP č.j.6855/710/06 a 45105/ENV/06 ze dne 29. 6. 2006

Výroba bioetanolu. Výrobu, úpravu, skladování, evidenci a oběh lihu upravuje zákon č. 61/1997 Sb., o lihu a o změně a doplnění zákona č. 455/1991 Sb., o živnostenském podnikání (živnostenský zákon), ve znění pozdějších předpisů, a zákona České národní rady č. 587/1992 Sb., o spotřebních daních, ve znění pozdějších předpisů, (zákon o lihu). V § 2 odst. 1 zákona o lihu jsou vymezeny některé pojmy. Pro účely tohoto zákona se rozumí:

„a) lihem etylalkohol (etanol) získaný

1. destilací nebo jiným oddělením ze zkvašených cukerných roztoků pocházejících ze škrobnatých nebo cukerných surovin nebo z jiných surovin obsahujících líh kvasný,
2. destilací nebo jiným oddělením ze zkvašených roztoků pocházejících z celulózy,
3. synteticky,

b) výrobou lihu získávání lihu způsoby uvedenými pod písmenem a)“ a dále

„l) lihovarem provozovna vyrábějící líh, ve které se může zároveň provádět i úprava lihu, a to

1. lihovar průmyslový vyrábějící líh kvasný rafinovaný nebo kvasný bezvodý (§ 11) z cukerných nebo škrobnatých surovin,
2. lihovar zemědělský vyrábějící líh kvasný surový (§ 11) především ze škrobnatých surovin,
3. lihovar ovocný vyrábějící ovocné a jiné destiláty (§ 11) z ovoce a dalších surovin,
4. lihovar droždářský vyrábějící líh kvasný surový (§ 11) z odpadů vznikajících při výrobě droždí,
5. lihovar sulfíťový vyrábějící líh sulfíťový (§ 11) ze surovin pocházejících z celulózy,
6. lihovar chemický vyrábějící líh syntetický (§ 11) hydratací etylénu,
7. pěstitecká pálenice vyrábějící ovocné destiláty pro pěstitele“.

1.1.2007 vešla v účinnost novela zákona o lihu, zákon č. 75/2006 Sb., kterým se mění zákon č. 61/1997 Sb., o lihu a o změně a doplnění zákona č. 455/1991 Sb., o živnostenském podnikání (živnostenský zákon), ve znění pozdějších předpisů, a zákona České národní rady č. 587/1992 Sb., o spotřebních daních, ve znění pozdějších předpisů, (zákon o lihu), ve znění pozdějších předpisů. Novela zavádí ustanovení týkající se bioetanolu (čl. I zákona č. 75/2006 Sb.), ve kterém je uvedena tato definice bioetanolu: „Kvasný líh bezvodý zvláště denaturovaný tak, aby mohl být výhradně použit pro výrobu směsi s minerálním olejem určeným pro pohon motorů nebo pro výrobu tepla“. Bioetanol je tedy i zde definován jako kvasný líh nikoli líh syntetický.

V souladu s výkladem MŽP k povinnostem provozovatelů zařízení na výrobu bioetanolu dle zákona o integrované prevenci (č.j. 1846/OPVI/05 ze dne 8. 3. 2005), a v souladu s rozdělením provozoven vyrábějících líh dle zákona o lihu (lihovarů), je nutné za zařízení kategorie 4.1.b) zákona o integrované prevenci považovat výrobu etanolu pouze ze surovin fosilního původu (tzn. výrobu syntetického etanolu), která využívá katalytické hydratace ethylenu.

Přestože se tedy v novele zákona č. 76/2002 Sb., tj. v zákonu č. 222/2006 Sb., v příloze č. 1 mění popis kategorie 4 nahrazením slova „reakcí“ obecnějším „procesů“, nelze zahrnout výrobu bioetanolu destilací nebo jiným oddělením ze zkvašených cukerných roztoků pocházejících ze škrobnatých nebo cukerných surovin nebo z jiných surovin obsahujících líh kvasný pod kategorií 4.1.b).

Výrobu bioetanolu z obilí, která je založena na fermentačních schopnostech mikroorganismů, lze klasifikovat jako kvasnou, nebo-li biotechnologickou výrobu. Po enzymatické přeměně škrobu na zkvasitelné cukry dochází k jejich zkvašování pomocí kvasinek za vzniku etanolu. Z tohoto hlediska nebude dále výroba bioetanolu kvasným způsobem zařazena pod působnost zákona č. 76/2002 Sb., o integrované prevenci.

Naproti tomu výroba syntetického etanolu ze surovin fosilního původu, která využívá katalytické hydratace ethylenu, je chemickou výrobou a naplňuje tedy požadavky na zahrnutí do kategorie 4.1.b) přílohy č. 1 zákona o integrované prevenci.

Výklad 26

Dopis OPVI MŽP č.j. 96684/ENV/06 ze dne 10. 10. 2006

Výroba základů pro zubní pasty z vody, abrasivního zeodentu, zahušťujícího zeodentu a carboxymethylcelulosity, konzervačních látek, aktivních účinných látek, vonných a chuťových látek, pěnidla, popřípadě barviva prováděná mícháním nespádá pod působnost zákona o integrované prevenci.

Výroba polotovarů emulzních přípravků z látek rozpustných ve vodě a látek tukového charakteru, emulgátorů, vonných látek a speciálních aditiv smícháním tukové a vodné fáze za vysoké teploty a za vakua s následným chlazením, homogenizací a postupným přidáváním speciálních látek nespádá pod působnost zákona o integrované prevenci.

Výroba základů s obsahem lihu z ethanolu, destilované vody, vonných a chuťových látek a speciálních aditiv smícháním, zráním, případně vymražením a filtrace. Pro tuto výrobu je relevantní kategorie 4.1.b) zákona

o integrované prevenci. Přestože jsou všechny výroby realizovány v průmyslovém měřítku, technologie podmínky zařazení do příslušné kategorie nesplňují, protože v nich neprobíhá chemický proces, který je nutnou podmínkou pro zařazení do kategorie 4. přílohy č. 1 zákona. Uvedené výroby nelze zahrnout pod žádnou z kategorií přílohy č. 1 zákona a zařízení nespádají do působnosti zákona č. 76/2002 Sb. o integrované prevenci.

Výklad 27

Dopis OPVI MŽP č.j. 71579/ENV/06 ze dne 16. 10. 2006

Získávání mastných (vyšších monokarboxylových) kyselin zpracováním mýdel těchto kyselin spadá pod působnost zákona o integrované prevenci v kategorii 4.1.b) přílohy č. 1 zákona.

Získávání (separace a zahuštění) glycerínu. Glycerímem se rozumí glycerol, 1,2,3 – propantriol, který je organickou sloučeninou – trojsytným alkoholem. Výroba této látky pomocí chemických procesů, tedy štěpením přírodních tuků, spadá do kategorie 4.1.b) přílohy č. 1 zákona

Výroba esterů reakcí mastných kyselin s glycerolem popř. jinými vícesytnými alkoholy spadá pod působnost zákona v kategorii 4.1.b) přílohy č. 1 zákona.

Výklad 28

Dopis OPVI MŽP č.j. 71579/ENV/06 ze dne 16. 10. 2006

Výroba amidů, jako funkčních derivátů kyselin, spadá pod působnost zákona, konkrétně do kategorie 4.1.d) přílohy č. 1 zákona.

Výklad 29

Dopis OPVI MŽP č.j. 1971/710/06 a 14040/ENV/06 ze dne 3. 3. 2006

Samotná technologie zpracování polypropylénové fólie na flexibilní obaly nespádá pod dikci zákona č.76/2002 Sb., o integrované prevenci.

Výklad 30

Dopis OPVI MŽP č.j. 3698/710/06 a 26977/ENV/06 ze dne 24. 4. 2006

Linka na sendvičové polyurethanové (PUR/PIR) panely je zařízením, ve které je dvouvrstvý sendvičový panel tvořen vrstvou PUR/PIR pěny uzavřené mezi dvě vrstvy ocelového plechu. Pěna je vyráběna v mísicí hlavici smísením polymerického methyl-diisokyanátu (58,7 %), polyolu (29,3 %), katalyzátoru (2,0 %) a nadouvadla (10,0 %). Pro popisovanou technologii je relevantní kategorie 4.1.h). „Výrobou“ se rozumí výroba v průmyslovém měřítku pomocí chemických reakcí. Technologie podmínky zařazení do příslušné kategorie splňují, probíhá v nich chemická reakce, bude realizována výroba v průmyslovém měřítku a konečným produktem technologií budou plastické hmoty. Linka na výrobu sendvičových polyurethanových (PUR/PIR) panelů spadá do působnosti zákona č. 76/2002 Sb., o integrované prevenci.

Výklad 31

Dopis OPVI MŽP č.j. 5280/710/06 a 36111/ENV/06 ze dne 6. 6. 2006

Technologie výroba carboxycementových liquid spočívá v procesu polymerace kyseliny akrylové. Polymer se používá jako jedna složka dvousložkového zubního cementu („plomby“) – zde dochází ke vzniku základního polymeru polymerací monomerních jednotek – kyseliny akrylové na polyakrylát. Technologie spadá do kategorie 4.1.h) zákona o integrované prevenci zařazení.

Výklad 32

Dopis OPVI MŽP č.j. 74462/ENV/06 ze dne 18. 10. 2006

Výroba polyuretanu pomocí chemických procesů - chemické reakce dvou specifických složek: polyolu a isokyanátu, naplňuje, pokud probíhá v průmyslovém měřítku a nejedná se o výzkum, vývoj nebo zkoušení nových výrobků, základní požadavek pro zařazení pod kategorii 4. *Chemický průmysl* přílohy č. 1 zákona, kterým je výroba pomocí chemických procesů. Polyuretan je zařazen mezi syntetické polymery a jedná se o základní plastickou hmotu ve smyslu bodu 4.1.h) přílohy č. 1 zákona.

Výklad 33

Dopis OPVI MŽP č.j. 76171/ENV/06 ze dne 26. 10. 2006

Technologický postup výroby interiérových dílů osobních automobilů za použití PUR je založen na chemické reakci isokyanátu s polyolem za vzniku polyuretanové pěny (PUR). Interiérové díly osobních automobilů za použití PUR se vyrábějí ve dvou výrobních linkách nastříkáním směsi isokyanátu a polyolu na předvyrobené nosné desky a následným vytvrzením v lisu s ohřevem. Zařízení na výrobu interiérových dílů osobních automobilů za použití PUR je chemickou výrobou, a proto spadá pod působnost zákona o integrované prevenci.

Výklad 34

Dopis OPVI MŽP č.j. 74893/ENV/06 a 79218/ENV/06 ze dne 7. 11. 2006

Vstříkování plastů za tepla pod tlakem do forem, kdy je granulát zpracován v extruderu ohřevem a vzniklá hmota - tavenina je vytlačována k technologickému uzlu vstříkování nelze zařadit do kategorie 4.1.h) přílohy č. 1 zákona č. 76/2002 Sb., o integrované prevenci. Tento typ výroby nelze považovat za chemické zařízení na výrobu základních organických chemických látek – základních plastických hmot, protože tyto hmoty již vstupují do procesu jako surovina – granulát. Lze tedy hovořit pouze o jejich zpracování, protože vstupem je plast ve formě granulátu a výstupem je plastový výrobek. Samostatné zařízení tedy nepodléhá integrovanému povolování.

Výroba polyuretanu (PUR pěny) pomocí chemických procesů - chemické reakce dvou specifických složek: polyolu a isokyanátu, naplňuje, pokud probíhá v průmyslovém měřítku a nejedná se o výzkum, vývoj nebo zkoušení nových výrobků, základní požadavek pro zařazení pod kategorii 4. Chemický průmysl přílohy č. 1 zákona, kterým je výroba pomocí chemických procesů. Polyuretan je zařazen mezi syntetické polymery a jedná se o základní plastickou hmotu ve smyslu bodu 4.1.h) přílohy č. 1 zákona o integrované prevenci. Technologie pěnování, kdy se aplikuje PUR pěna vzniklá smícháním polyolu a isokyanátu k výrobě plastových dílů spadá pod režim integrovaného povolování.

Výklad 35

Dopis OPVI MŽP č.j. 66049/ENV/06 a 81432/ENV/06 ze dne 9. 11. 2006

Technologie „výroba polyesterové stříže“ je zpracováním druhotných polyesterových surovin do polyesterových vláken. Produkci vláken nelze zařadit do kategorie 4.1.h) přílohy č.1 zákona. Tento typ výroby nelze považovat za chemické zařízení na výrobu základních organických chemických látek – základních plastických hmot, protože tyto hmoty již vstupují do procesu jako surovina ve formě granulátu a nejde o výrobu polymeru z monomeru.

Technologie „výroba síťovaného polyethylenu“ spočívá v modifikaci vlastností PE granulátu pro další zpracování u odběratelů. Tuto technologii nelze zařadit do kategorie 4.1.h) přílohy č. 1 zákona, jelikož jde o následné zpracování polymeru pomocí procesů přidávajících různé komponenty do již hotového polymeru a zařízení není technologicky propojeno se zařízeními na výrobu samotného polymeru (granulát je dovážen v cisternách nebo pytlích).

Výklad 36

Dopis OPVI MŽP č.j. 80633a/ENV/06 ze dne 5. 12. 2006

Zařízení bude zpracovávat plastové odpady z výroby mechanickými a fyzikálními postupy. Z hlediska integrované prevence připadá pro popsanou technologii v úvahu kategorie 4.1.h) přílohy č.1 zákona o integrované prevenci. Popsaná technologie nebude podléhat režimu zákona, jelikož jde o zpracování druhotných surovin a tento typ výroby nelze považovat za chemické zařízení na výrobu základních plastických hmot, protože tyto hmoty již vstupují do procesu jako surovina ve formě čistých plastových odpadů z výroby a nejde o výrobu polymeru z monomeru.

Výklad 37

Dopis OPVI MŽP č.j. 96684/ENV/06 ze dne 10. 10. 2006

Výroba přípravků s obsahem tenzidů z látek rozpustných ve vodě, případně za pomoci emulgátorů, vonných látek a speciálních aditiv smícháním za pokojové teploty s následným mícháním a homogenizací postupným přidáváním speciálních látek. Pro tuto výrobu je relevantní kategorie 4.1.k) zákona o integrované prevenci.

Výklad 38

Dopis OPVI MŽP č.j. 71579/ENV/06 ze dne 16. 10. 2006

Výroba povrchově aktivních látek spadá pod působnost zákona v kategorii 4.1.k) přílohy č. 1 zákona.

Výklad 39

Dopis OPVI MŽP č.j. 70879/ENV/06 ze dne 30. 10. 2006

Výroba abesonu sodného (sodné soli) probíhá procesem neutralizace abesonu (a-alkylbenzensulfonové kyseliny) roztokem hydroxidu sodného v průtokovém směšovači. Abeson sodný ve formě pasty je dále využíván pro výrobu pracích prášků. Výroba abesonu sodného (sodné soli) popsáním způsobem se děje jednoznačně chemickým procesem – neutralizací a výroba probíhá v průmyslovém měřítku. abeson sodný je polotovar pro výrobu pracích, čistících, odmašťovacích, dispergenčních a smáčecích přípravků, ale lze jej užít v průmyslové praxi pro jmenované účely i samostatně bez dalších úprav. Zařízení tudíž splňuje podmínky pro zařazení do kategorie 4.1.k) přílohy č. 1 zákona a spadá pod působnost zákona. Pokud je výroba abesonu sodného přímo technologicky napojena na výrobu pracího prášku – tj. výrobu pracího prášku nelze provozovat bez zařízení na výrobu abesonu sodného, tak je i navazující výroba pracího prášku součástí zařízení spadajícího pod působnost zákona.

Výroba pracích prášků dávkováním surovin do varného kotle, mícháním a sušením poloproduktu v rozprašovací sušárně. Výsledný stříkaný poloprodukt je dále dopravován do mísiče společně s dalšími surovinami. Výsledkem je hotový prací prášek. Výroba pracích prášků mícháním, sušením a mísením, jak je popsána, pokud není přímo spojena (viz předchozí odstavce výkladu) s některou z činností v příloze č. 1 zákona (např. nezahrnuje výrobu soli - abesonu sodného) a při výrobě nedochází k chemickým procesům (např. neutralizaci kyseliny), nespadá pod působnost zákona.

Výklad 40

Dopis OPVI MŽP č.j. 115/710/06 a 800/ENV/06 ze dne 5. 1. 2006

Technologie pro likvidaci matečných louhů zbývajících po krystalizaci kamence bude navazovat na stávající technologii Stanice pro likvidaci kyselých roztoků (SLKR I) nacházející se v areálu podniku, ze které sem budou přiváděny kyselé roztoky – matečný lough po krystalizaci kamence a zředěný koncentrát z odparek. Neutralizace bude prováděna vápenným mlékem. Při alkalizaci roztoku bude docházet k uvolňování amoniaku, který bude sorbován na roztok kyseliny sírové. Výsledný absorpční roztok obsahující amoniak se použije v SLKR I při krystalizaci kamence.

Technologie neutralizační a dekontaminační stanice NDS 10 pro zneškodňování odčerpávaných kontaminovaných cenomanských roztoků bude obdobnou technologií jako likvidace matečných louhů, lišit se bude v parametrech vstupních roztoků, jejich průtoku a v dávkování přidávaných chemických látek. NDS 10 bude zpracovávat přímo vstupní kyselý roztok z vyluhovacích polí, z něhož byl odstraněn uran. Výsledný absorpční roztok obsahující amoniak se použije, stejně jako v případě likvidace matečných louhů, v SLKR I při krystalizaci kamence.

Pro technologie se jeví jako relevantní kategorie 4.2.a), resp. 4.2.d) popřípadě kategorie 4.3. dle přílohy č. 1 zákona o integrované prevenci Nicméně v tomto případě se nejedná o výrobu anorganických látek jako takovou. Čpavek vznikající při neutralizaci bude v rámci absorpce převáděn na síran amonný. Nejsou tedy splněny podmínky pro zařazení do kategorie 4.2.a). Síran amonný bude dále použit v technologii SLKR I. Dílce kategorií 4.2.d) a 4.3. tak rovněž není naplněna. Technologie nespádají do působnosti zákona o integrované prevenci.

Výklad 41

Dopis OPVI MŽP č.j. 25993/ENV/06 ze dne 21. 4. 2006

K výrobě magnezia dochází chemickou reakcí hydroxidu hořečnatého a oxidu uhličitého, tudíž zařízení na výrobu magnezia podléhá režimu zákona č. 76/2002 Sb. a náleží do kategorie 4.2.d).

Výklad 42

Dopis OPVI MŽP č.j. 71579/ENV/06 ze dne 16. 10. 2006

Výroba vápenatých, zinečnatých a kobaltnatých solí karboxylových kyselin spadá pod působnost zákona v kategorii 4.2.d) přílohy č. 1 zákona.

Výklad 43

Dopis OPVI MŽP č.j. 53901/ENV/06 ze dne 16. 10. 2006

Předmětem činnosti zařízení „Chemická úpravna uranové rudy“ je úprava uranové rudy. Produktem vystupujícím z úpravny je uranový koncentrát ve formě diuranátu amonného s obsahem min. 65 % U. Jedná se o přírodní zářič s nízkou hmotnostní aktivitou. Produkt je dodáván k dalšímu zpracování v jaderném průmyslu. Výroba chemického koncentráту uranu se v posledních letech pohybuje ve výši 340 – 360 t ročně. Výrobní proces sestává z řady postupně probíhajících jednotkových procesů a dílčích postupů. V případě zařízení tohoto typu je třeba zohlednit negativní vymezení v odstavci 3 písm. a) a b) zákona o integrované prevenci, ve kterém je uvedeno, že zákon o integrované prevenci se nevztahuje na znečištění způsobené vniknutím radioaktivních látek do životního prostředí a vypouštění radioaktivních látek do životního prostředí a emisní limity stanovené pro tyto látky podle zvláštního právního předpisu, s odkazem na speciální právní úpravu zákona č. 18/1997 Sb., o mírovém využívání jaderné energie a ionizujícího záření (atomový zákon) a o změně a doplnění některých zákonů, ve znění pozdějších předpisů. Vzhledem k tomu, že v průběhu celého technologického procesu může docházet k úniku radioaktivního znečištění, musí být technologie posuzována podle speciálního předpisu (atomový zákon). Stejně tak veškeré znečišťující látky, které jsou touto činností produkovány, by měly být posouzeny z hlediska možné kontaminace radioaktivními látkami (např. tuhé znečišťující látky unikající do ovzduší). Posuzované zařízení nespadá pod působnost zákona o integrované prevenci.

Výklad 44

Dopis OPVI MŽP č.j. 85107/ENV/06 ze dne 8. 12. 2006

Technologie výroby kapalných hnojiv spočívá v rozpouštění pevných hnojiv (minerálních solí) ve vodě do určité koncentrace. Vzniklý roztok hnojiv je dále plněn do plastových obalů o velikosti 1 až 3 litry a prodáván v maloobchodě. Podmínkou pro zařazení zařízení pod režim integrované prevence je, že výroba probíhá pomocí chemických procesů v průmyslovém měřítku. Popisovaná výroba kapalných hnojiv je založena na fyzikálních pochodech, a proto se v tomto případě nejedná o chemické zařízení na výrobu hnojiv popsané v kategorii 4.3. přílohy č. 1 zákona o integrované prevenci a zařízení nespadá pod působnost zákona o integrované prevenci.

Výklad 45

Dopis OPVI MŽP č.j. 27779/ENV/06 ze dne 24. 5. 2007

Zařízení, které bude provozováno, pracuje na principu pyrolýzy, kdy jsou dezintegrované pneumatiky (odpad kategorie „O“) vystaveny vysokým teplotám bez přístupu vzduchu. Vzniká tuhý produkt (uhlík) a plynný produkt. Uhlík lze užít jako plnivo do technických gum, do asfaltu a jako náhrada pigmentů do barev a laků. Část plynného produktu bude zkapalněna a dále předávána ke zpracování na výrobu čistých chemických látek. Olej získaný pyrolýzou lze využít bez úpravy jako topný olej. Zbytek plynného produktu - pyrolýzní plyn bude využit jako palivo v kogeneračních energetických jednotkách. Cílová kapacita zařízení je 72,7 tun zpracovávaného odpadu denně.

Pro popsané průmyslové činnosti připadá v úvahu zařazení pod kategorii 4.1.a) Chemická zařízení na výrobu základních organických chemických látek, jako jsou jednoduché uhlovodíky (lineární nebo cyklické, nasycené nebo nenasycené, alifatické nebo aromatické), 4.2.e) Chemická zařízení na výrobu základních anorganických chemických látek, jako jsou nekovy, oxidy kovů či jiné anorganické sloučeniny, jako karbid vápníku, křemík, karbid křemíku a kategorie 5.3. Zařízení na odstraňování odpadu neklasifikovaného jako nebezpečný odpad o kapacitě větší než 50 t denně.

Znění § 2 písm. a) zákona umožňuje, aby probíhalo v jednom zařízení více než jedna činnost, vymezených v příloze č. 1 zákona - zařízením (se rozumí) stacionární technická jednotka, ve které probíhá jedna či více průmyslových činností uvedených v příloze č. 1 k tomuto zákonu.

Zařízení spadá zároveň pod kategorie 4.1.a) a 4.2.e) přílohy č. 1 zákona o integrované prevenci. Tekuté uhlovodíky, které budou v zařízení produkovány a budou sloužit jako vstupní surovina pro další chemickou výrobu, naplňují znění kategorie 4.1.a). Zařazení popsáného výrobního postupu do kategorie 4.2.e) podporuje příslušný referenční dokument o nejlepších dostupných technikách (BREF) - výroba velkoobjemových anorganických chemikálií - tuhých produktů a produktů příbuzných (LVIC-S) kapitola 4.2.3.6 Technické saze - Ostatní výrobní postupy a kapitola 9.4.1. Technické saze - Obecný výhled - vstupující techniky - vývoj v budoucnosti. Saze jsou v dokumentu definovány jako forma jemně rozptýleného elementárního uhlíku s extrémně malými částicemi.

Z hlediska vstupujícího materiálu - popsáného odpadu je částečně naplněno znění kategorie 5.3., nicméně podmínkou pro zařazení do této kategorie je, na základě stanoviska Evropské komise, aplikace postupů, uvedených pod kódy D8 (Biologická úprava jinde v této příloze nespecifikovaná, jejímž konečným produktem jsou sloučeniny nebo směsi, které se odstraňují některým z postupů uvedených pod označením D1 až D12) a D9

(Fyzikálně-chemická úprava jinde v této příloze nespecifikovaná, jejímž konečným produktem jsou sloučeniny nebo směsi, které se odstraňují některým z postupů uvedených pod označením D1 až D12 (např. odpařování, sušení, kalcinace)) podle přílohy č. 4 zákona č. 185/2001 Sb., o odpadech, kterým je implementován příslušný evropský předpis - směrnice 75/442/EHS o odpadech. Podle poskytnutých informací tato podmínka není splněna a zařízení pod kategorií 5.3. nespadá.

Popsané aktivity lze jednoznačně považovat za průmyslové činnosti spadající pod působnost zákona a pro provozovatele nového zařízení vzniká povinnost získat platné integrované povolení před vydáním stavebního povolení (§ 45 odst. 1 zákona).

Výklad 46

Dopis OPVI MŽP č.j. 49058/ENV/06 ze dne 28. 6. 2007

Zařízení, které bude provozováno je rektifikační jednotka na přečišťování organických rozpouštědel. Rektifikační jednotka se skládá z ocelového duplikátorového kotle opatřeného míchadlem, skleněné kolony a skleněného chladiče. Na rektifikační jednotce budou přečišťována organická rozpouštědla (heptan, isopropylalkohol, methanol a hexan). Některá z uvedených chemikálií se načerpá do kotle a za stálého míchání se parou uvede do varu. Páry procházející kolonou kondenzují v chladiči a takto vzniklý přečištěný produkt se jímá do připraveného obalu. Rektifikační jednotka bude provozována po jednotlivých varných dávkách, diskontinuálně a nepravidelně, podle požadavků zákazníků.

Příloha č. 1 k zákonu specifikuje kategorie zařízení, která jsou zařazena pod proces integrovaného povolování. Pro popsanou technologii je relevantní kategorie 4. Chemický průmysl - 4.1. Chemická zařízení na výrobu základních organických látek, jako jsou 4.1.a) jednoduché uhlovodíky (lineární nebo cyklické, nasycené nebo nenasycené, alifatické nebo aromatické) a 4.1.b) kyslíkaté deriváty uhlovodíků jako alkoholy, aldehydy, ketony, karboxylové kyseliny, estery, acetáty, ethery, peroxidy, epoxidové pryskyřice. „Výrobou“ se rozumí výroba v průmyslovém měřítku pomocí chemických procesů.

Uváděná technologie nespĺňuje podmínky pro zařazení do kategorie 4.1., protože nedochází k výrobě organických rozpouštědel, ale pouze k jejich rektifikaci (přečišťování). Daná technologie nespadá pod působnost zákona č. 76/2002 Sb., o integrované prevenci a provozovateli zařízení nevzniká povinnost získat integrované povolení.

Výklad 47

Dopis OPVI MŽP č.j. 48060/ENV/06 ze dne 27. 6. 2007

Technologický proces výroby metylesteru řepkového oleje je založen na esterifikaci, při které se mísí rostlinný olej s metanolátem draselným. Postup následně podléhá odsazení v usazovací nádrži, odvodnění a odčerpání metylesteru. Esterifikaci předchází lisování olejnin (čtyři lisy a filtrace).

Popsanou činnost lze zařadit do kategorie 4.1.b) přílohy č. 1 zákona o integrované prevenci, to jsou: „Chemická zařízení na výrobu základních organických chemických látek, jako jsou kyslíkaté deriváty uhlovodíků jako alkoholy, aldehydy, ketony, karboxylové kyseliny, estery, acetáty, ethery, peroxidy, epoxidové pryskyřice“. U kategorií průmyslových činností uvedených v kategorii 4 přílohy č. 1 zákona o integrované prevenci se výrobou rozumí výroba v průmyslovém měřítku pomocí chemických procesů. Výše popsání zařízení splňuje parametry citované kategorie 4.1.b) vzhledem k tomu, že se v něm chemickou cestou produkuje organická sloučenina obsahující kyslík - metylester řepkového oleje.

Pro provoz daného zařízení je nutné získat integrované povolení podle zákona o integrované prevenci. Provozovat zařízení podle přílohy č. 1 zákona o integrované prevenci bez integrovaného povolení zakazuje § 16, odst. 2 zákona o integrované prevenci. Dále je nutné zohlednit požadavky § 42 a § 45, které specifikují časové náležitosti získání integrovaného povolení.

Výklad 48

Dopis OPVI MŽP č.j. 49058/ENV/06 ze dne 28. 6. 2007 - viz. kategorie 4.1.a)

Výklad 49

Dopis OPVI MŽP č.j. 89464/ENV/06 ze dne 15. 1. 2007

V zařízení probíhá výroba nátěrových hmot na průmyslové podlahy ve dvou základních krocích. V prvním kroku dochází k výrobě pojiva (vstupními surovinami pro výrobu jsou metylmetakrylát, n-butylmetakrylát, xylen, solventní nafta a di-terc-butylperoxid), ve druhém kroku probíhá ředění kopolymeru organickým rozpouštědlem. Výroba pojiva probíhá v nerezovém reaktoru a jednotlivé kroky výroby lze popsat následovně:

- 1) příprava vstupů a výhřev reakčního média (xylen),
- 2) kopolymerace monomerů (řetězová radikálová polymerace výše zmíněných monomerů v roztoku

média, iniciátorem reakce je organický peroxid, doba trvání kopolymerace je cca 2 hodiny),

3) depolymerace - během cca 8 hodin dochází k přeměně zbytkových monomerů na kopolymer.

Poslední fáze výroby nátěrových hmot spočívá v ředění pojiva, které probíhá v nerezovém reaktoru pomocí solventní nafty a funkčních aditiv na požadovanou koncentraci, během výroby samotného produktu neprobíhá chemická reakce.

Pro zařízení je relevantní kategorie 4.1.h), která je definovaná jako: „Chemická zařízení na výrobu základních organických chemických látek, jako jsou základní plastické hmoty (syntetická vlákna na bázi polymerů, vlákna na bázi celulózy).“ Zařízení, která spadají do uvedené podkategorie, jsou všechna zařízení na výrobu polymerů z monomerních jednotek polymerací. Výrobou se zde rozumí výroba v průmyslovém měřítku pomocí chemických procesů.

Podmínkou pro zařazení výroby pod režim integrované prevence je, že výroba probíhá pomocí chemických procesů v průmyslovém měřítku. Při výrobě pojiva jde o výrobu kopolymeru z monomerů, dochází tedy k chemické reakci a zařízení splňuje podmínky pro zařazení do kategorie 4.1.h) přílohy č. 1 zákona a spadá pod působnost zákona o integrované prevenci. Vzhledem k tomu, že je výroba pojiva přímo technologicky napojena na výrobu nátěrových hmot ředěním kopolymeru - tj. výrobu nátěrových hmot nelze provozovat bez zařízení na výrobu pojiva, tak je i navazující výroba nátěrových hmot součástí zařízení spadajícího pod působnost zákona o integrované prevenci. Lze proto konstatovat, že zařízení na výrobu nátěrových hmot je chemickou výrobou a spadá pod působnost zákona o integrované prevenci.

Výklad 50

Dopis OPVI MŽP č.j. 7334/ENV/07 ze dne 8. 2. 2007

V zařízení bude probíhat výroba fenolformaldehydových pryskyřic. Posouzeny jsou tři technologie:

1) Polykondenzace fenolu, paraformaldehydu a furfurylalkoholu. Plánované vyráběné roční množství 200 t. Produktem je fenol-močovino-formaldehydová pryskyřice.

2) Polykondenzace formolu 55, fenolu, metanolu, paraformaldehydu a močoviny za působení hydroxidu sodného. Reakce je vícestupňová a jsou při ní přidávány různé aditivy: trietanolamin, glycerin, monoethylglykol a kyselina olejová. Plánované vyráběné roční množství 100 t. Produktem je fenol-formaldehydo-furanová pryskyřice.

3) Polykondenzace fenolu, formalínu a paraformaldehydu za působení hydroxidu sodného. Plánované vyráběné roční množství 200 t. Produktem je alkalický roztok fenolových pryskyřic.

Pro technologie je relevantní kategorie 4.1.h), která je definovaná jako: „Chemická zařízení na výrobu základních organických chemických látek, jako jsou základní plastické hmoty (syntetická vlákna na bázi polymerů, vlákna na bázi celulózy), přičemž produkty uvedené v závorce mají být chápány pouze jako příklady, nikoliv jako konečný výčet a „výrobou“ se rozumí výroba v průmyslovém měřítku pomocí chemických procesů.

V Referenčním dokumentu o nejlepších dostupných technikách (BREF) „Výroba polymeru“ je uveden podrobný popis polykondenzace. Uvedený BREF definuje polykondenzaci jako chemickou reakci, jejímž principem je kombinace monomerů, vytvářejících polymer a vedlejší produkt.

Dané technologie splňují podmínky pro zařazení do kategorie 4.1.h). Fenol-močovino-formaldehydová pryskyřice, fenol-formaldehydo-furanová pryskyřice a fenolová pryskyřice (v alkalickém roztoku) jsou polymery a jedná se o základní plastické hmoty. Při výrobě probíhá chemický proces (tj. polykondenzace) a bude realizována v průmyslovém měřítku. Popsaná výroba spadá do působnosti zákona č. 76/2002 Sb. o integrované prevenci a na zařízení se vztahuje, podle § 45 zákona, povinnost získat platné integrované povolení před vydáním stavebního povolení.

Výklad 51

Dopis OPVI MŽP č.j. 22168/ENV/07 ze dne 30. 3. 2007

Zařízení bude sloužit na výrobu kompaktních a pěněných desek z PVC. Princip procesu výroby PVC desek spočívá v přípravě suché směsi a její následné extruzi. Hlavní vstupní surovinou je práškové S-PVC. Ostatními komponentami jsou tepelné stabilizátory, mazadla, plniva, tokové modifikátory, modifikátory houževnatosti, nadouvadla a barevné koncentráty. Jednotlivé složky se pneumaticky dopravují do přípravných násypek. Z těchto násypek se pomocí speciálních vah připraví dávka pro míchání. Suchá směs se připravuje ve dvoustupňových míchačkách. Potom probíhá zrání suché směsi. Při procesu extruze je směs zahřívána na teplotu, při které je dostatečně plastická a tvárná. Kalibrovaným otvorem je následovně vytlačována k pracovním válcům, na kterých získává konečný tvar. V druhé části výrobní linky je materiál ochlazován a v poslední fázi řezán na požadovaný rozměr. Maximální výrobní kapacita závodu se předpokládá 30 000 t materiálu ročně.

Pro zařízení na výrobu kompaktních a pěněných desek z polyvinylchloridu je relevantní kategorie 4.1.h). „Výrobou“ se zde rozumí výroba v průmyslovém měřítku pomocí chemických procesů.

Uváděné technologie nespĺňujú podmienky pro zařazení do kategorie 4.1.h). Výroba PVC desek spočívá

v míchání vstupních surovin a jejich následné extruzi. Při výrobě nedochází k chemickým procesům. Plastická hmota - polyvinylchlorid - se v zařízení nevyrábí, ale pouze zpracovává. Popsaná výroba nespadá pod působnost zákona č. 76/2002 Sb. o integrované prevenci a provozovatel tohoto zařízení nevzniká povinnost získat integrované povolení.

Výklad 52

Dopis OPVI MŽP č.j. 35302/ENV/07 ze dne 24. 5. 2007

Předmětem dotazu je zpracování plastů metodou vakuového tváření. Výrobní závod je zaměřen na výrobu plastových dílů (technologii vakuového tváření plastových desek) pro kapotování různých strojů, vyrábí interiérové i exteriérové díly a na výrobu sanitární techniky. Výlisky jsou vyráběné na lisech pro vakuové tváření, současná kapacita závodu činí cca 1000 tun plastových polymerů ročně. Mezi nejčastěji zpracované materiály patří ABS, ABS/PMMA, PVC, PS, PS/PE, PET-G aj.

Pro zařízení výroba plastových dílů může být relevantní kategorie 4.1.h), která je definovaná jako: „Chemická zařízení na výrobu základních organických chemických látek, jako jsou základní plastické hmoty (syntetická vlákna na bázi polymerů, vlákna na bázi celulózy).“ Zařízení, která spadají do uvedené podkategorie, jsou zařízení na výrobu polymerů z monomerních jednotek polymerací. Podmínkou pro zařazení výroby pod režim integrované prevence je, že výroba probíhá pomocí chemických procesů v průmyslovém měřítku. V daném případě nedochází k výrobě plastových polymerů, ale pouze k nákupu plastových desek a k jejich následnému zpracování. Je tedy možné konstatovat, že dané zařízení není chemickou výrobou, a proto nenaplnuje dikci kategorie 4.1.h) přílohy č. 1 zákona o integrované prevenci.

Pro zařízení je relevantní i kategorie 6.7., která je definovaná jako: „Zařízení pro povrchovou úpravu látek, předmětů nebo výrobků používající organická rozpouštědla, zejména provádějící apreturu, potiskování, pokovování, odmašťování, nepromokavou úpravu, úpravu rozměrů, barvení, čištění nebo impregnaci, o spotřebě organického rozpouštědla větší než 150 kg za hodinu nebo větší než 200 t za rok.“ Spotřeba organických rozpouštědel (technický lín a dichlormethan) je 300 litrů ročně. Prahová hodnota 200 t za rok není překročena, a proto zařízení nelze zařadit do kategorie 6.7. přílohy č. 1 zákona o integrované prevenci.

Výklad 53

Dopis OPVI MŽP č.j. 45658/ENV/07 ze dne 27. 6. 2007

Zařízení slouží k výrobě blokového měkčeného polyuretanu (dále PUR) éterového typu. Hlavní činností firmy je výroba polyuretanových pěnových hmot, které se používají zejména při výrobě čalouněného nábytku. PUR pěna je vyráběna ve zpěňovací technologii vzájemnou chemickou reakcí dvou specifických složek: polyolu a izokyanátu TDI za přítomnosti aktivátorů. Hlavní činnost společnosti zahrnuje nejen výrobu blokových polyuretanových pružných pěn, ale také jejich další zpracování a zhotovování širokého sortimentu profilů a tvarů. Nabídka sestává z bloků, desek, tvarovek, různých přířezů i hotových dílců v čalouněném nábytku. Firma zhotovuje sedací kazety, hotové sety k montáži v čalouněném nábytku, plotny libovolných rozměrů i vysoce komplikované, profilované tvarovky. Elastická polyuretanová pěna je nabízena v podobě bloků, ploten, tvarovek a profilovaných kazetových prvků.

Příloha č. 1 zákona o integrované prevenci specifikuje kategorie zařízení, která jsou zařazena pod proces integrovaného povolování. Pro zařízení na výrobu a zpracování polyuretanových pěnových hmot je relevantní kategorie 4.1.h) která je definovaná jako: „Chemická zařízení na výrobu základních organických chemických látek, jako jsou základní plastické hmoty (syntetická vlákna na bázi polymerů, vlákna na bázi celulózy).“ Polyuretan je zařazen mezi syntetické polymery a jedná se o základní plastickou hmotu ve smyslu bodu 4.1.h) přílohy č. 1 zákona o integrované prevenci. Produkty uvedené v závorce (syntetická vlákna na bázi polymerů a vlákna na bázi celulózy) mají být chápány pouze jako příklady, nikoliv jako konečný výčet. Podmínkou pro zařazení výroby pod režim integrované prevence je, že výroba probíhá pomocí chemických procesů v průmyslovém měřítku. Výroba probíhá v průmyslovém měřítku tehdy, pokud jsou produkty dále komerčně využívány. Pro kategorii 4 není uvedena žádná prahová hodnota.

Zařízení na výrobu blokového měkčeného PUR éterového typu je chemickou výrobou, která naplňuje znění kategorie 4.1.h) zákona o integrované prevenci. Provozovatel tohoto zařízení vzniká povinnost získat integrované povolení.

Výklad 54

Dopis OPVI MŽP č.j. 90836/ENV/07 ze dne 15. 1. 2007

V zařízení probíhá výroba pracích prášků jako přímo spojená činnost, která po technické stránce souvisí s průmyslovými činnostmi uvedenými v příloze č. 1 zákona (t.j. výrobou LAS pasty) podle § 2 písm. a) zákona.

V posuzovaném závodě dochází k výrobě LAS pasty - povrchově aktivní látky spadající do kategorie 4.1.k)

„Chemická zařízení na výrobu základních organických chemických látek, jako jsou chemická zařízení na výrobu základních organických chemických látek, jako jsou povrchově aktivní látky“. LAS pasta společně s dalšími surovinami se dále pomocí fyzikálních procesů zpracovává na výsledný produkt - prací prášek.

Výroba LAS pasty a výroba pracího prášku splňují podmínky pro definici zařízení uvedené v § 2 písm. a) zákona, kde se uvádí, že zařízením je stacionární technická jednotka, ve které probíhá jedna či více průmyslových činností uvedených v příloze č. 1 k tomuto zákonu, a jakékoli další s tím přímo spojené činnosti, které po technické stránce souvisejí s průmyslovými činnostmi uvedenými v příloze č. 1 k tomuto zákonu probíhajícími v dotčeném místě a mohly by ovlivnit emise a znečištění, nejde-li o stacionární technickou jednotku používanou k výzkumu, vývoji a zkoušení nových výrobků a procesů; za zařízení se považuje i stacionární technická jednotka neuvedená v příloze č. 1 k tomuto zákonu, jestliže provozovatel zařízení pro ni požádá o vydání integrovaného povolení.

Důvodem je jednoznačné spojení výrob z procesního hlediska a z pohledu materiálových toků. Výroba LAS pasty je integrální součástí výrobního procesu technicky spojenou s následnou výrobou pracího prášku, přestože lze tento produkt nahradit z jiných zdrojů a představuje pouze jednu z komponent pracího prášku. Výroba pracího prášku je tedy přímo spojená činnost podle § 2 písm. a) zákona a má být zahrnuta do integrovaného povolení. Samotná výroba pracích prášků mícháním a sušením (t.j. pomocí fyzikálních procesů), pokud není přímo spojena (viz předchozí odstavec výkladu) s některou z činností v příloze č. 1 zákona (např. nezahrnuje výrobu povrchově aktivní látky) a při výrobě nedochází k chemickým procesům (např. neutralizaci), nespadá pod působnost zákona.

Změny v technologii mechanické výroby pracích prášků nemusí nutně vyvolávat nutnost provést změnu integrovaného povolení podle § 19a zákona. Flexibilitu výroby lze zohlednit v žádosti o vydání integrovaného povolení podle § 4 zákona - udávané parametry se pak vztahují k maximální provozně a technologicky dosažitelné kapacitě zařízení. Nutnost změnového řízení pak nastává v případě, kdy je naplněno znění § 2 písm. j), kde je definována změna v provozu zařízení jako změna v užívání, způsobu provozu nebo rozšíření zařízení, která může mít účinky na zdraví člověka nebo životní prostředí, nebo § 2 písm. m), kde je definována podstatná změna v provozu zařízení jako změna v provozu zařízení, která může mít podle uvážení správního úřadu, který je místně příslušný k vydání integrovaného povolení, významné nepříznivé účinky na člověka nebo životní prostředí; změna v provozu zařízení nebo rozšíření provozu zařízení se vždy považují za podstatné, když změna nebo rozšíření samy o sobě překračují prahové hodnoty uvedené v příloze č. 1 k tomuto zákonu.

Provozovatelé stávajících zařízení vymezených v příloze č. 1 zákona mají za povinnost získat integrované povolení nejpozději do 30. října 2007 (§ 42 zákona), pokud hodlají provozovat zařízení i po tomto datu.

Výklad 55

Dopis OPVI MŽP č.j. 5195/ENV/07 ze dne 7. 2. 2007

V zařízení probíhá výroba flotačních činidel. Výroba je založena na míchání vstupních komponent v reaktorech, a to vody, surového glycerinu (50 t), přiboudliny (vedlejší produkt z výroby lihu - 50 t) a odpěňovače (600 kg). Takto vzniklá flotační činidla se budou používat pro černouhelné kaly a suspenze nepolárních nerostů, a to za účelem vzniku nízkopopelnatých koncentrátů uhlí z vysokopopelnatých kalů využitelných v koksovárnách a energetice. Při výrobě neprobíhají žádné chemické reakce.

Mezi povrchově aktivní látky lze s určitostí zařadit některé odpěňovače, které budou využívány při přípravě činidel. Do výrobního procesu již budou vstupovat jako výchozí suroviny povrchově aktivní látky. Jestliže dále dochází pouze ke smísení vstupních surovin (nedochází k chemickým reakcím), nejedná se o výrobu, tak jak je definována v kategorii 4. přílohy č. 1 zákona o integrované prevenci - „výrobou“ se rozumí výroba v průmyslovém měřítku pomocí chemických procesů. Popisovaná technologie na výrobu flotačních činidel nespadá do kategorie 4.1 .k) zákona o integrované prevenci.

Výklad 56

Dopis OPVI MŽP č.j. 39833/ENV/07 ze dne 26. 6. 2007

Hlavní činností firmy je výroba a prodej chemických výrobků pro elektronický průmysl a chemické laboratoře. Společnost nakupuje chemická individua, která přepracovává a po případném smíchání či adjustaci je prodává. Chemikálie jsou filtrovány, destilovány, vzájemně míchány a následně adjustovány, případně jsou použity pro leptání křemíku a skla. Mezi hlavní chemikálie, se kterými společnost takto nakládá patří: kyselina fluorovodíková, methylalkohol, aceton, toluen, xylen, kyselina octová, amoniak, kyselina dusičná, kyselina chlorovodíková, kyselina sírová, peroxid vodíku, hydroxid sodný aj. Amoniak je nakupován jako plyn a rozpouštěn ve vodě na vodný roztok, jedná se tedy o výrobu hydroxidu amonného.

Pro zařízení na výrobu hydroxidu amonného je relevantní kategorie 4.2.c). Podmínkou pro zařazení výroby pod režim integrované prevence je, že výroba probíhá pomocí chemických procesů v průmyslovém měřítku. Princip výroby hydroxidu amonného spočívá v zavádění plynného amoniaku (NH_3) do vody při definovaném

tlaku a teplotě. V tomto procesu dochází k rozpouštění plynu v kapalině a k acidobazické reakci - přenosu protonu (H^+) na amoniak za vzniku kyseliny (NH_4^+) a báze (OH^-). Produkt vzniká chemickou reakcí. Chemickou reakcí je míněn proces, při kterém dochází ke změnám ve složení a struktuře látek. Při chemických reakcích dochází ke změně chemických vazeb (zanikají původní a vznikají nové chemické vazby). Výroba probíhá v průmyslovém měřítku tehdy, pokud jsou produkty dále komerčně využívány. Pro kategorii 4 není uvedena žádná prahová hodnota.

Zařízení pro výrobu hydroxidu amonného je chemickou výrobou, a proto spadá pod působnost zákona o integrované prevenci a pro provoz tohoto zařízení vzniká povinnost získat integrované povolení.

Výklad 57

Dopis OPVI MŽP č.j. 1654/ENV/07 ze dne 8. 1. 2007

V provozovně probíhá úprava síranu hlinitého. Do pogumované rozpouštěcí nádrže je nadávkováno určité množství teplé vody a kyseliny sírové. Během míchání je nadávkován síran hlinitý. Teplota roztoku se postupně zvyšuje na 90 °C. Vzniklé páry jsou odsávány a přes skrápěcí věž jsou vypouštěny do ovzduší. Roztok je zchlazen a přečerpán do flokulační nádrže. Následně dojde k přidání flokulantu, který způsobí shlukování koloidních částic. Usazené částice jsou čerpány kalovým čerpadlem. Roztok s obsahem lehčích částic je filtrován přes kalolis. Sediment spolu s filtračním koláčem je předán dodavateli síranu pro další zpracování a využití. Roztok je poté přečerpán do krystalizační nádrže, kde dochází ke krystalizaci nežádoucích příměsí. Takto vzniklý roztok je přefiltrován a vyloučené krystaly jsou odvodněny a shromážděny k likvidaci. Výsledkem úpravy je roztok síranu hlinitého požadovaných vlastností.

V příloze č. 1 k zákonu o integrované prevenci, u kategorií průmyslových činností spadajících pod chemický průmysl, se „výrobou“ rozumí výroba v průmyslovém měřítku pomocí chemických procesů. Posuzovaná technologie se přímo nedotýká samotného výrobního procesu. Dodaný síran hlinitý se pouze upravuje, aby získal požadované vlastnosti. V procesu úpravy nedochází k chemické reakci. Lze tedy konstatovat, že úpravárenská technologie nespadá pod působnost zákona.

Výklad 58

Dopis OPVI MŽP č.j. 4472/ENV/07 ze dne 19. 2. 2007

Technologické zařízení na využití vzácných kovů (zejména molybdenu a wolframu) z vyčerpaných vypálených katalyzátorů používaných v rafineriích.

Při technologii získávání produktů z použitých katalyzátorů z rafinerií, z nichž byly termicky odstraněny (vypáleny) organické látky, jsou používány standardní fyzikálně chemické postupy, při nichž dochází k chemickým reakcím (srážení, oxidace, neutralizace, filtrace a krystalizace). Některé z těchto procesů probíhají za zvýšené teploty a tlaku. Technologie je založena na dvoustupňovém loužení katalyzátoru ve dvou autoklávech. Výsledným produktem jsou anorganické sloučeniny, dle sdělení výrobce, bez nebezpečných vlastností. (molybdenan, resp. vanadičnan vápenatý a alumina). Předpokládaná kapacita by neměla překročit zpracování 1 tuny katalyzátoru denně. Jedná se o podnikatelský záměr založený na komerční bázi a výroba bude probíhat v průmyslovém měřítku.

Z hlediska zákona o integrované prevenci jsou relevantní kategorie 4.2.e). Technologický proces spadá pod působnost zákona o integrované prevenci.

Výklad 59

Dopis OPVI MŽP č.j. 27779/ENV/06 ze dne 24. 5. 2007- viz. kategorie 4.1.a)

Výklad 60

Dopis OPVI MŽP č.j. 44764/ENV/06 ze dne 18. 7. 2007

Hlavní činností firmy je výroba veterinárních biopreparátů a léčiv. Rozhodující složkou farmaceutických léčivých přípravků jsou účinné (aktivní) látky, které společnost nevyrábí, ale nakupuje již hotové od výrobců těchto účinných látek nebo distributorů v ČR a v zahraničí. Vyráběné farmaceutické přípravky jsou práškové nebo tekuté formy, které vznikají homogenizací aktivní látky s pomocnými látkami. Ve firmě tedy dochází pouze ke zpracování aktivních látek.

Příloha č. 1 zákona o integrované prevenci specifikuje kategorie zařízení, která jsou zařazena pod proces integrovaného povolování. Pro zařízení na výrobu léčiv je relevantní kategorie 4.5., která je definovaná jako: „Zařízení využívající chemické nebo biologické procesy k výrobě základních farmaceutických produktů“. Podmínkou pro zařazení výroby pod režim integrované prevence je, že výroba probíhá pomocí chemických procesů v průmyslovém měřítku. Produkt musí vznikat chemickou reakcí. Chemickou reakcí je míněn proces,

při kterém dochází ke změnám ve složení a struktuře látek. Výroba probíhá v průmyslovém měřítku tehdy, pokud jsou produkty dále komerčně využívány. Pro kategorii 4 není uvedena žádná prahová hodnota. Dle informací získaných od provozovatele nedochází při zpracování aktivních látek k chemické reakci a zařízení tak nenaplnuje kritérium pro zařazení do kategorie průmyslových činností uvedených v kategorii 4.5.

Dané zařízení na výrobu léčiv nespadá pod působnost zákona o integrované prevenci a provozovateli tohoto zařízení nevzniká povinnost získat integrované povolení.