

NAZWA BIURA PROJEKTOWEGO : IMEconsulting Stanisławska Maria

ADRES BIURA PROJEKTOWEGO : ul. Warsztatowa 47, 55-010 Biestrzyków,
e-mail:biuro@imeconsulting.com.pl

OPERAT WODNOPRAWNY

- na wprowadzenie do ziemi ścieków, t.j. wód popłucznych z odстойnika popłuczyn projektowanej SUW,
- na wprowadzenie ścieków, z projektowanej SUW, do urządzeń kanalizacyjnych,
- na wykonanie urządzeń wodnych, projektowanej stacji uzdatniania wody (SUW), w BYSTRZYCY, Gmina Oława.

Właściciel: Gmina Oława,
pl. Marszałka Józefa Piłsudskiego 28, 55-200 Oława

Użytkownik: Zakład Wodociągów i Kanalizacji
ul. Świętego Rocha 3, Oława

Zespół autorski:
inż. Jerzy Guzik
Upr.Nr 74/76/Wwm

JERZY GUZIK
upr. bud. nr 74/76/Wwm
z 4 ust. 2, § 7 i § 13 ust. 1 pkt. 4

Mgr inż. Mariusz Kapuśniak
Upr. Nr 416/94/UW

mgr inż. Mariusz Kapuśniak
uprawnienia projektanta
i kierownika budowy w specjalności
instalacyjno-trybunaryjnej
Nr 416/94/UW

Wrocław, luty 2009 r.

ZAWARTOŚĆ OPRACOWANIA

- CZĘŚĆ OPISOWA

SPIS TREŚCI	Strona
1. DANE ZAKŁADU UBIEGAJĄCEGO SIĘ O WYDANIE POZWOLENIA WODNOPRAWNEGO.....	4
2. DANE OGÓLNE	
2.1. Podstawa i cel opracowania.....	4
2.2. Materiały wyjściowe.....	4
2.3. Informacje dotyczące zamierzenia inwestycyjnego.....	5
a). Stan istniejący.....	5
b). Projektowany układ technologiczny.....	6
c). Wymagana wydajność układów technologicznych SUW.....	7
d). Zakres objęty projektami budowlanymi.....	7
3. CEL I ZAKRES POZWOLENIA WODNOPRAWNEGO.....	8
3.1. Ilości popłuczyn powstałych podczas płukania filtrów.....	9
3.2. Obliczenie ilości osadów zatrzymanych w odstojniku popłuczyn.....	10
3.3. Obliczenie ilości i stężenia zawiesin odprowadzanych do zbiornika chłonnego.....	10
3.4. Odstojnik popłuczyn. Pompy w odstojniku 100.P.1-2	11
3.5. Zbiornik chłonny.....	13
3.6. Wprowadzenie ścieków z pomieszczenia reagentów chemicznych do neutralizatora...15	
3.7. Wprowadzenie ścieków z pomieszczenia WC do zbiornika ścieków sanitarnych.....16	
3.8. Wykonanie urządzeń wodnych i ich eksploatacja, projektowanej SUW w Bystrzycy...16	
3.9. Rodzaj urządzeń pomiarowych.....17	
4. LOKALIZACJA URZĄDZEŃ WODNYCH I OBIEKTÓW ZAGOSPODAROWANIA WODNYCH PROJEKTOWANEJ SUW W BYSTRZYCY.....	17
5. STAN FORMALNO-PRAWNY NIERUCHOMOŚCI USYTUOWANYCH W ZASIĘGU ODDZIAŁYWANIA ZAMIERZONEGO KORZYSTANIA Z WÓD I URZĄDZEŃ.....	18
6. OBOWIĄZKI ZAKŁADU W STOSUNKU DO OSÓB TRZECICH.....	19
8. WYKAZ STRON ZAINTERESOWANYCH.	

- ZAŁĄCZNIKI TEKSTOWE

- ZAŁĄCZNIKI GRAFICZNE

- ZAŁĄCZNIKI TEKSTOWE

Nr 1 - Pozwolenie wodno-prawne wydane Decyzją Nr 145, Starostwa Powiatowego w Oławie, przy piśmie Nr 05.6223-14/07, z dn. 24.12.2007, na szczególne korzystanie z wód podziemnych ze studni wierconej 2w, zlokalizowanej w Bystrzycy, Gmina Oława,

Nr 2 - Skrócony wypis z rejestru gruntów dla działek Nr : 709; 714/2; 714/4; 714/17; 762; 2140,

Nr 3 – Porozumienie z dn. 02.01.2009 r. pomiędzy :

- Skarbem Państwa – Państwowym Gospodarstwem Leśnym Lasy Państwowe – Nadleśnictwo Oława, a

- Zakładem Wodociągów i Kanalizacji, ul. Św. Rocha 3 w Oławie,

zawarte w/s udostępnienia do korzystania, na cele strefy ochrony ujęcia wody dla wsi Bystrzyca, gruntu leśnego o pow. 0,0097 ha; jako części działki Nr 2140, o pow. całkowitej 0,35 ha.,

Nr 4 – postanowienie PPIS w Oławie, znak ZNS-61-57/IS/5740/2008, Z DN. 30.10.2008 – uzgodnienia warunków realizacji przedsięwzięcia pod nazwą „Budowa Stacji Uzdatniania Wody (SUW) na terenie istniejącego ujęcia wody w Bystrzycy, Gm. Oława”,

Nr 5 – Decyzja Nr 30/2008 z dn. 17.11.2008 – Urzędu Marszałkowskiego Woj.

Dolnośląskiego we Wrocławiu, zatwierdzająca „Projekt prac geologicznych na ujęcie wód podziemnych z utworów czwartorzędowych lub trzeciorzędowych, studnią awaryjną Nr 2wa”, (z załączonymi projektami alternatywnej konstrukcji filtra),

Nr 6 – „Badania i orzeczenie technologiczne dla wody z ujęcia w Bystrzycy Oławskiej” – opracowanie z czerwca 2008 r.,

Nr 7 – Zbiorcze zestawienie wyników wiercenia otworu Nr 2w w Bystrzycy,

Nr 8 – Badania geotechniczne rejonu projektowanej stacji wodociągowej (mapka dokumentacyjna w skali 1:1000 oraz profile analityczne).

Nr 9 – Miejscowy Plan Zagospodarowania Przestrzennego, Uchwała Nr VI/42/2003 Rady Gminy Oława, z dnia 25 kwietnia 2003 r.

- ZAŁĄCZNIKI GRAFICZNE

0. Mapa pogładowa, skala 1 : 50 000

1. Projekt zagospodarowania terenu pod budowę stacji uzdatniania wody (SUW) w Bystrzycy, Gm. Oława – skala 1 : 500,

2. Plan międzyobiektowych sieci wodociągowych, skala 1 : 250,

3. Plan międzyobiektowych sieci kanalizacyjnych, skala 1 : 250,

4. Uzbrojenie studni 2w (istniejącej),

5. Uzbrojenie studni 2wa (przewidzianej do odwiercenia),

6. Schemat technologiczny projektowanej Stacji Uzdatniania Wody,

7. Rzut Stacji Uzdatniania Wody, skala 1 : 25,

8. Przekroje Stacji Uzdatniania Wody, skala 1 : 25,

9. Kanalizacja w budynku SUW, skala 1 : 50

10. Zbiornik wody czystej Nr 2a, skala 1 : 100,

11. Zbiornik wody czystej Nr 2b, skala 1 : 100,

12. Odstojnik popłuczyn, skala 1 : 50,

13. Zbiornik ścieków chemicznych, skala 1 : 25,

14. Zbiornik ścieków sanitarnych, skala 1 : 25,

15. Rzut zbiornika chłonnego, skala 1 : 200,

16. Wylot do zbiornika chłonnego, skala 1 : 20.

CZEŚĆ OPISOWA

1. DANE ZAKŁADU UBIEGAJĄCEGO SIĘ O WYDANIE

POZWOLENIA WODNOPRAWNEGO

O wydanie pozwolenia wodnoprawnego ubiega się :

Gmina Oława, z siedzibą : pl. Marszałka J. Piłsudskiego 28, 55-200 Oława.

2. DANE OGÓLNE

2.1. Podstawa i cel opracowania

Podstawę opracowania stanowią :

- Przepisy art. 132 Ustawy – Prawo wodne - z dnia 18 lipca 2001 r. z późniejszymi zmianami,
- Zawarta Umowa z firmą IME Consulting Stanisławska Maria, ul. Warsztatowa 47, 55-010 Biestrzyków.

Celem sporządzenia niniejszego operatu wodnoprawnego jest uzyskanie pozwolenia wodnoprawnego na odprowadzenie ścieków i wykonanie urządzeń wodnych, wraz z ich eksploatacją, dla projektowanej stacji uzdatniania wody (SUW) w Bystrzycy, Gmina Oława.

2.2. Materiały wyjściowe

- Program Funkcjonalno-Użytkowy zamówienia: „ Budowa stacji uzdatniania wody wraz z budową sieci wodociągowej i przebudową-modernizacją istniejącej sieci w m. Bystrzyca i Janików” – opracowanie EUROPEAN INFRASTRUCTURE GROUP Sp.z oo we Wrocławiu, z lipca 2006 r.,
- OPERAT WODNOPRAWNY na szczególne korzystanie z wód, na pobór wód podziemnych i eksploatację urządzeń służących do poboru wody z ujęcia w miejscowości Bystrzyca – opracowanie „BRUNO” Zakład Studniarski we Wrocławiu, z lipca 2007 r.,
- PROJEKT PRAC GEOLOGICZNYCH na ujęcie wód podziemnych z utworów trzeciorzędowych studnią awaryjną Nr 2wa, w m. Bystrzyca, Gmina Oława – opracowanie GEOREAL – Usługi Geologiczne we Wrocławiu, z października 2008 r.,

- PROJEKT BUDOWLANY, wielobranżowy, Stacji Uzdatniania Wody (SUW) zlokalizowanej w Bystrzycy, Gmina Oława – opracowanie firmy IME Consulting Stanisławska Maria we Wrocławiu, z grudnia 2008 r.,
- Informacje, warunki i ustalenia zawarte w ZAŁĄCZNIKACH TEKSTOWYCH, załączonych do niniejszego Operatu wodnoprawnego,
- Obowiązujące normy PN,
- Ustalenia z Użytkownikiem SUW.

2.3. Informacje dotyczące zamierzenia inwestycyjnego.

a). Stan istniejący.

Obecnie stacja uzdatniania wody w Bystrzycy pracuje w układzie dwustopniowego pompowania:

I⁰ - pompy głębinowe – filtry – istniejące zbiorniki wody,

II⁰ – zbiorniki wody – pompownia sieciowa – sieć wodociągowa.

Woda podziemna ujmowana jest studnią głębinową 2w, wykonaną w 06.2007 r., o zasobach eksploatacyjnych 70 m³/h.

Na terenie stacji znajdują się jeszcze dwie starsze studnie o mniejszych wydajnościach, posiadające wodę o gorszych parametrach jakościowych, oznaczone jako nr 2 i nr 2a, z których użytkownik korzysta sporadycznie, w przypadku awarii studni nr 2w.

Ujęta woda poddawana jest następnie napowietrzaniu ciśnieniowemu oraz filtracji na filtrach stalowych, pionowych. Sprężone powietrze do napowietrzania wody dostarczane jest przez agregat sprężarkowy.

W przypadku konieczności dezynfekcji wody, prowadzone jest dozowanie roztworem podchlorynu sodu, za pomocą chloratora.

Płukanie filtrów odbywa się w systemie ręcznej obsługi, z częstotliwością wynikająca z bieżących potrzeb. Powstające podczas płukania filtrów popłuczyny, oczyszczane są w pobliskim odstojniku popłuczyn, po czym odprowadzane do terenowego zbiornika chłonnego odległego o około 200 m od hali filtrów starej SUW.

Istniejąca około 30 lat stacja uzdatniania, o przestarzałej technologii, jest w stanie zużycia technicznego; nie osiąga parametrów uzdatniania i pokrycia wzrastającego zapotrzebowania.

Na terenie działki stacji wodociągowej, obecnie znajdują się:

- budynek starej stacji - część technologiczna, oraz socjalno-techniczna,
- stare zbiorniki wody uzdatnionej, obsypane ziemią

- studnie głębinowe,
- odstojnik popłuczyn,
- bezodpływowy zbiornik ścieków sanitarnych,
- bezodpływowa studzienka neutralizacyjna ścieków z chlorowni,
- międzyobiektywne sieci wodociągowe,
- międzyobiektywne sieci kanalizacyjne,
- międzyobiektywne sieci elektryczne

Zbiornik chłonny oczyszczonych popłuczyn, zlokalizowany jest na obcych działkach sąsiednich i zostanie zlikwidowany.

Wszystkie urządzenia i instalacje technologiczne w budynku starej stacji przeznaczone są do demontażu, natomiast sam budynek należy rozebrać do poziomu posadzki, przykryć ziemią i posiać trawę. Na terenie zagospodarowania istniejącej stacji uzdatniania, należy zlikwidować istniejący odstojnik popłuczyn, istniejący neutralizator i istniejący zbiornik ścieków sanitarnych.

W uzgodnieniu z użytkownikiem stacji uzdatniania w Bystrzycy pozostawia się istniejące zbiorniki wody czystej, jednak nie będą one przeznaczone do współpracy z projektowaną stacją uzdatniania wody (SUW).

b). Projektowany układ technologiczny.

Zamierzenie inwestycyjne, po opracowaniu wielobranżowego projektu, przewiduje budowę nowej stacji wodociągowej z obiektami towarzyszącymi i odwiertem studni awaryjnej (2wa), pracującej w pełnym układzie automatycznym, spełniając jednocześnie współczesne wymogi technologiczne. Stacja nie wymaga stałej obsługi, jedynie dozoru konserwatora.

Skład fizykochemiczny wody podziemnej ze studni Nr 2w, przedstawiono w załączniku tekstowym „Badania i orzeczenie dla wody z ujęcia w Bystrzycy Oławskiej”.

Ujmowana woda podziemna, z powodu występowania ponadnormatywnych ilości żelaza i manganu, nie spełnia wymogów stawianych wodzie do celów pitnych i gospodarczych i musi być uzdatniana.

Projektowany układ technologiczny - przedstawiono na rys. nr 6:

- pobór wody podziemnej pompami głębinowymi, z 2 studni zlokalizowanych na terenie SUW; studnia nr 2w (istniejąca) oraz studnia awaryjna nr 2wa (projektowana do odwiercenia)- przemiennie,
- napowietrzanie ciśnieniowe wody surowej za pomocą sprężarek bezolejowych,
- przetrzymanie napowietrzanej wody w aeratorze, z czasem kontaktu z powietrzem 90 sekund,

- filtracja ciśnieniowa I⁰ z prędkością do $v = 12$ m/h przez złożę piaskowe o uziarnieniu $0,5 \div 1,6$ mm i wysokości warstwy filtracyjnej 900 mm; złożę ułożone na żwirowej warstwie podtrzymującej o uziarnieniu $2 \div 10$ mm i wysokości 300 mm,
- filtracja ciśnieniowa II⁰ z prędkością do $v = 12$ m/h przez złożę dwuwarstwowe: złożę piaskowe o uziarnieniu $0,5 \div 1,6$ mm i wysokości warstwy filtracyjnej 300 mm ułożone na warstwie złoża katalitycznego DEFEMAN o uziarnieniu $2 \div 4$ mm i wysokości warstwy 600 mm; pod złożem warstwa podtrzymująca żwirowa o uziarnieniu $2 \div 10$ mm i wysokości 300 mm,
- płukanie filtrów wodą i powietrzem,
- dezynfekcja wody podchlorynem sodu dawką do $1,5$ g Cl_2/m^3 w zależności od potrzeb,
- gromadzenie wody uzdatnionej w zbiornikach wyrównawczych,
- pompownia II⁰ tłoczące wodę ze zbiorników do sieci wodociągowej, sterowanie pracą pomp poprzez zmienne obroty – utrzymując stałą wartość ciśnienia na wyjściu ze SUW.

c/. Wymagana wydajność układów technologicznych SUW.

Określone w projekcie parametry wydajnościowe nowej stacji są następujące:

- wydajność dobową SUW : $Q_{\text{maxd}} = 1300 \text{ m}^3/\text{d}$.
- wydajność godzinowa projektowanego układu technologicznego uzdatniania wody:
 $Q_{\text{uzdatn.}} = 70 \text{ m}^3/\text{h}$.
- wydajność maksymalna pomp I⁰ (pompy głębinowe) : $Q_{\text{ekspl.}} = 70 \text{ m}^3/\text{h}$ – t.j. jak w pozwoleniu wodnoprawnym (załącznik tekstowy)
- wymagana wydajność pomp II⁰ (pompy sieciowe) : $Q_{\text{maxh}} = 110 \text{ m}^3/\text{h}$, przy ciśnieniu $H = 0,55 \text{ MPa}$.

Stacja pracować będzie w pełnym układzie automatycznym, w nowym układzie technologicznym – wg schematu jak na rys. nr 6.

d/. Zakres objęty projektami budowlanymi.

Opracowania projektowe, obejmują swoim zakresem projekt budowlany (branż: technologiczno-sanitarnej, budowlano-konstrukcyjnej, architektonicznej i elektrycznej) budowy nowej stacji uzdatniania wody na terenie istniejącego ujęcia wody, wraz z obiektami urządzeń wodnych, na terenie zagospodarowania SUW, w miejscowości Bystrzyca gm. Oława, w tym m.in.:

- obudowa studni awaryjnej nr 2wa –(przyjęto identyczną jak dla studni istn. nr 2w , t.j. firmy „LANGE”) wraz z doбором pompy głębinowej oraz uzbrojenie studni (rys. nr 5),

- dobór pompy głębinowej dla istniejącej studni nr 2w (rys. nr 4),
- między obiektowe rurociągi wody surowej,
- instalacje uzdatniania wody podziemnej w nowym budynku SUW (rys. nr 6; 7; 8),
- pompownię sieciową, zlokalizowaną w nowym budynku SUW (rys. nr 7),
- instalacje projektowanych zbiorników wyrównawczych wody czystej (rys. nr 10 i 11),
- między obiektowe sieci wody uzdatnionej (rys. nr 2),
- między obiektowe sieci kanalizacyjne (rys. nr 3),
- kanalizacje w budynku SUW (rys. nr 9),
- odstojnik popłuczyn (rys. nr 12),
- neutralizator ścieków z chlorowni (rys. nr 13),
- zbiornik ścieków sanitarnych (rys. nr 14),
- zbiornik chłonny (rys. nr 15 i 16),
- wytyczne technologiczne dla sterowania i automatyki pracy stacji uzdatniania wody,
- kable zasilające i sterujące po terenie zagospodarowania SUW,

Projekt zagospodarowania terenu pod budowę stacji uzdatniania wody (SUW), z uwzględnieniem obiektów istniejących – przedstawiono na rys. nr 1.

3. CEL I ZAKRES POZWOLENIA WODNOPRAWNEGO

Urząd Gminy w Oławie posiada pozwolenie wodnoprawne (zał. Nr 1) z dnia 24.12.2007 r., wydane na czas oznaczony tj. do dnia 24 grudnia 2027 r., na szczególne korzystanie z wód w zakresie :

a) poboru wód podziemnych ze studni podstawowej nr 2w, z prefabrykowaną naziemną obudową, w ramach ustalonych zasobów eksploatacyjnych ustalonych na poziomie $70 \text{ m}^3/\text{h}$, w ilości $Q_{\text{max}} = 70 \text{ m}^3/\text{h}$, i $Q_{\text{śrd}} = 850 \text{ m}^3/\text{d}$,

b) w warunkach technicznych podano stację uzdatniania wody.

Odnosnie pkt. a) - w projekcie nowej SUW parametry poboru zostały utrzymane, natomiast przewidziano wymianę pompy głębinowej w studni nr 2w, na pompę typu SP-3, $N = 11 \text{ kW}$. Instalacja projektowanej pompy – jak na rys. nr 4.

Odnosnie pkt. b) – warunek dotyczył starej stacji uzdatniania wody.

Ponadto Urząd Gminy w Oławie stara się o uzyskanie aktualnego pozwolenia wodnoprawnego, dotyczącego nowej, projektowanej stacji uzdatniania wody (SUW), wraz z projektowanymi nowymi urządzeniami wodnymi jak też odprowadzenia ścieków, w ilościach zaprojektowanego nowego układu technologicznego, oraz odprowadzenia wód nad

osadowych z projektowanego odstożnika popłuczyn do projektowanego zbiornika chłonnego.

Zatem zakres operatu wodnoprawnego obejmuje :

- wprowadzenie do ziemi, projektowanym dołem chłonnym, ścieków - t.j. wód popłucznych powstałych z płukania filtrów uzdatniających w projektowanej SUW - po ich sedymentacji w odstożniku popłuczyn,
- wprowadzenie do ziemi wody uzdatnionej, ze spustu i przelewu projektowanych zbiorników wyrównawczych, dołem chłonnym (jak wyżej),
- wprowadzenie ścieków, z pomieszczenia reagentów chemicznych projektowanej stacji uzdatniania wody, do projektowanego neutralizatora ścieków chemicznych,
- wprowadzenie ścieków sanitarnych z pomieszczenia WC, do projektowanego zbiornika ścieków sanitarnych,
- wykonanie urządzeń wodnych i ich eksploatację, projektowanej stacji uzdatniania wody (SUW), w Bystrzycy.

3.1 Ilości popłuczyn powstałych podczas płukania filtrów

Do płukania filtrów używana jest woda zmagazynowana w zbiornikach wyrównawczych oraz powietrze podawane dmuchawą. Każdy filtr płukany będzie wodą czystą łącznie przez maksimum 8 minut. Spust filtratu po zakończeniu płukania będzie następował przez czas maksimum 5 minut.

Na etapie projektowania, zakłada się płukanie filtrów I⁰ stopnia (40.F.1+3) co 2 doby, a filtrów II⁰ (40.F.4÷6) co 4 doby.

Powierzchnia filtracyjna filtra $\Phi 1800$ F = 2,5 m². Ilość wody potrzebna do płukania jednego filtra wynosi: $V_{pt} = 2,5 \text{ m}^2 \times 10 \text{ dm}^3/\text{s m}^2 \times 480 \text{ s} = 12 \text{ m}^3$

Ilość wody odpływającej do odstożnika podczas spustu pierwszego filtratu:

$$V_f = (70 \text{ m}^3/\text{h} : 3) \times 5 \text{ min}/60 \text{ min} = 1,95 \text{ m}^3$$

Łączna ilość wody odprowadzanej do odstożnika z płukania jednego filtra wynosi:

$$V_c = V_{pt} + V_f = 12 + 1,95 = 13,95 \text{ m}^3$$

Projektuje się płukanie filtrów pojedynczo. **Ilość popłuczyn z płukania 3 filtrów** (cały zespół filtrów pierwszego lub drugiego stopnia) **wyniesie: $3 \times 13,95 = 41,85 \text{ m}^3$** .

Odstojnik przygotowany jest na przyjęcie popłuczyn z płukania jednego stopnia filtracji tj. 3 filtrów w ilości jw.

3.2. Obliczenie ilości osadów zatrzymanych w odstojniku popłuczyn

Ilość zawiesin żelaza i manganu zatrzymanego w odstojniku obliczono przy wybieraniu osadów z odstojnika raz na 3 miesiące:

Przeliczeniowa ilość zawiesin w wodzie surowej, pochodząca od związków żelaza:

$$M_{\text{Fe}} = 1,91 \times \dot{z} \text{ (g/m}^3\text{)}, \text{ gdzie } \dot{z} - \text{ ilość żelaza w wodzie surowej (g/m}^3\text{)}$$

$$M_{\text{Fe}} = 1,91 \times 1,9 \text{ g/m}^3 = 3,63 \text{ g/m}^3$$

Przeliczeniowa ilość zawiesin w wodzie surowej, pochodząca od związków manganu

$$M_{\text{Mn}} = 1,58 \times m \text{ (g/m}^3\text{)}, \text{ gdzie } m - \text{ ilość manganu w wodzie surowej (g/m}^3\text{)}$$

$$M_{\text{Mn}} = 1,58 \times 0,11 \text{ g/m}^3 = 0,17 \text{ g/m}^3$$

Z uzdatnienia 1 m^3 wody powstaje $M_c = 3,63 + 0,17 = 3,8 \text{ g/m}^3$ zawiesin.

Do obliczeń przyjęto ilości zanieczyszczeń w wodzie surowej pochodzące z badań wykonanych w 2008r (wg Orzeczenia technologicznego – załącznik tekstowy nr 6).

Potrzebna pojemność osadowa odstojnika winna wynosić:

$$V_{\text{os}} = (Q \times J \times C) / 1\,000\,000$$

$Q = 1300 \text{ m}^3/\text{d}$ (założono wariant pracy w okresach największych potrzeb wody)

$$J = (100 \times M_c) / (100 - 95) \times 1,3 ; M_c = 3,8 \text{ g/m}^3$$

$$J = (100 \times 3,8) : (5 \times 1,3) = 58,46 \text{ cm}^3/\text{m}^3$$

$C = 90$ (ilość dni między okresem kolejnego wybierania osadu)

$$\underline{V_{\text{os}}} = (1300 \text{ m}^3/\text{d} \times 58,46 \times 90) : 1\,000\,000 = \underline{\underline{6,84 \text{ m}^3}}$$

Przyjęto pojemność na osady 7 m^3 .

Rzeczywista ilość osadów będzie mniejsza, gdyż do obliczeń przyjęto pracę stacji uzdatniania z maksymalną wydajnością przez pełne 90 dni, a nie wartości średnie dobowe.

3.3. Obliczenie ilości i stężenia zawiesin odprowadzanych do zbiornika chłonnego.

a) filtry I⁰

Zakłada się płukanie filtrów I⁰ („odżelaziacze”) co 48 h. Przyjęto pracę SUW z maksymalną wydajnością dobową. Ilość zawiesin żelaza odprowadzonych co 48 godzin do odstożnika z **płukania 1 filtra** wynosi:

$$M_1 = M_{Fe} \times (Q_{MAX.D.} : 3) \times 2 \text{ doby} = 3,63 \text{ g/m}^3 \times (1300 \text{ m}^3/\text{d} : 3) \times 2 = 3146 \text{ g}$$

Sprawność odstożnika wynosi około 95 % z czego wynika, że 5 % zawiesin odpływa do odbiornika; $M_o = M_1 \times 0,05 = 3146 \times 0,05 = 157,3 \text{ g}$

Powyższe zawiesiny odprowadzane są z wodą w ilości 13,95 m³. Wynika z tego, że stężenie zawiesin żelaza w wodzie odprowadzanej do odbiornika, z płukania jednego filtra wyniesie : $S_{Fe} = 157,3 \text{ g} : 13,95 \text{ m}^3 \cong 11,3 \text{ g/m}^3$.

Zatem łączna ilość stężenia zawiesin żelaza, z płukania 3 filtrów wyniesie $S_{Fe} = 33,9 \text{ g/m}^3$.

b) filtry II⁰.

Zakłada się płukanie filtrów II⁰ („odmanganiacze”) co 4 doby. Przyjęto pracę SUW z maksymalną wydajnością dobową. Ilość zawiesin związków manganu odprowadzonych co 4 doby do odstożnika z **płukania 1 filtra** wynosi:

$$M_1 = M_{Mn} \times (Q_{MAX.D.} : 3) \times 4 \text{ doby} = 0,17 \text{ g/m}^3 \times (1300 \text{ m}^3/\text{d} : 3) \times 4 = 294,7 \text{ g}$$

Sprawność odstożnika wynosi około 95 % z czego wynika, że 5 % zawiesin odpływa do odbiornika; $M_o = M_1 \times 0,05 = 294,7 \times 0,05 = 14,7 \text{ g}$

Powyższe zawiesiny odprowadzane są z wodą w ilości 13,95 m³. Wynika z tego stężenie zawiesin związków manganu w wodzie odprowadzanej do odbiornika: $S_{Mn} = 14,7 \text{ g} : 13,95 \text{ m}^3 = 1,06 \text{ g/m}^3$.

Z płukania 3 filtrów, łączna ilość stężenia zawiesin manganu wyniesie $S_{Mn} = 3,18 \text{ g/m}^3$.

Odpływ do odstożnika popłuczyn, ścieków z płukania poszczególnych filtrów oraz ze sporadycznego mycia posadzki w SUW, następować będzie kanalizacją wewnętrzną – jak na rys. nr 9, oraz na zewnątrz budynku – jak na rys. nr 3, z podanymi długościami, średnicami, zagłębieniami, spadkami, rzędnymi i studzienkami rewizyjnymi K6 i K7.

3.4 Odstożnik popłuczyn. Pompy w odstożniku 100.P.1-2.

Istniejący odstożnik popłuczyn, jako nie spełniający wymagań technologicznych dla nowoprojektowanych urządzeń, przewidziano do wyłączenia z eksploatacji.

Projektuje się nowy odstojnik, jednokomorowy, konstrukcji żelbetowej, o wymiarach 8000mm x 4000mm x 3060mm, o pojemności całkowitej $V_c = 56,4 \text{ m}^3$, pojemność czynna do poziomu przelewu na odpływie wynosi - $V_{cz}=51,2 \text{ m}^3$.

W komorze odstojnika zainstalowane zostaną dwie pompy (100.P.1, 100.P.2) odprowadzające wody nadosadowe (oczyszczone popłuczyny) do zbiornika chłonnego.

W odstojniku projektuje się montaż sond sterowniczych sygnalizujących poziom wody:

- 100.LS.1 – poziom sygnalizacji przelewu odstojnika
- 100.LS.2 – poziom sygnalizacji napelnienia odstojnika
- 100.LS.3 - poziom sygnalizacji 50% wypełnienia odstojnika
- 100.LS.4 - poziom wyłączenia pomp 100.P.1, 100.P.2 po opróżnieniu odstojnika.

Rzędne poszczególnych poziomów podano na rysunku nr 12T

Odstojnik pracować będzie jako pojemnościowy. Praca pomp powiązana jest z programem płukania filtrów – uruchamianie pompy następować będzie po upływie zadanego czasu od zakończenia płukania filtra, w którym to okresie nastąpi sedimentacja osadów zawartych w popłuczynach. Wyłączenie pompy następować będzie po opróżnieniu odstojnika.

Zastosowano dwie pompy, celem wyposażenia odstojnika w 100% rezerwę.

Charakterystyka pomp do wypompowywania wód nadosadowych:

- typ Unilift AP 50.50.08.3.V, produkcji GRUNDFOS
- moc silnika $N = 1,2 \text{ kW}$,
- zasilanie 3x400V
- wydajność od 1 do 7 dm^3/s
- wysokość podnoszenia od 1,5 do 8 m sł. wody.

Pompy w odstojniku sterowane będą programem płukania (upływ zadanego czasu od zakończenia płukania) $t = 2 \div 24 \text{ h}$ od zakończenia się płukania zespołu filtrów; czas ten będzie nastawiany z szafy sterowniczej SUW. Wyłączanie pompy - od sondy poziomu wody w odstojniku, odpowiadającemu stanowi opróżnienia z wód nadosadowych. Praca pomp przemienna lub tylko pompy wybranej przez obsługę. Start programu płukania filtra (filtrów) w układzie automatycznym jest uzależniony od kontroli poziomu wody w odstojniku (pusty odstojnik). W przypadku wyższego poziomu wody nastąpi winno załączenie pompy i opróżnienie odstojnika. Jeśli po upływie zadanego czasu układ sterowania nie stwierdzi opróżnienia odstojnika, dopuszcza się rozpoczęcie płukania z jednoczesną sygnalizacją stanu awaryjnego. Wypełnienie odstojnika do poziomu przelewu podczas płukania danego filtra nie przerywa płukania, natomiast powoduje blokadę startu płukania filtra kolejnego oraz sygnalizację stanu awaryjnego.

Szczegóły instalacji w odstojniku popłuczyn, podano na rysunku nr 12.

Z odstojnika popłuczyn, wody nadosadowe odprowadzane będą pompowo, projektowanym rurociągiem PE fi 225, do istniejącej studzienki K10 (jako rozprężnej), następnie już grawitacyjnie, istniejącym rurociągiem kd300, poprzez istniejące studzienki rewizyjne K4, K11, K12, do projektowanej studz. K5, skąd projektowanym rurociągiem PVC fi 0,30 wpływać będą wylotem drenarskim, do projektowanego zbiornika chłonnego. Długości rurociągow, średnice spadki, zagłębienia, rzędne i studzienki rewizyjne – jak na rys. Nr 3.

3.5. Zbiornik chłonny dla oczyszczonych popłuczyn oraz spustu i przelewu wody uzdatnionej ze zbiorników wyrównawczych $V= 2x300 m^3$.

Dla przejścia wód nadosadowych z odstojnika popłuczyn, z uwagi na brak w pobliżu rowu melioracyjnego lub innego ciek, zaprojektowano identycznie jak dotychczas, tj. do gruntu za pomocą zbiornika chłonnego, tym bardziej, iż był bardzo skuteczny i efektywny.

Pozwala na to zarówno wysoce przepuszczalny grunt, o miąższości ok. 8m, jak też nisko, na głębokości 4,2m, poziom wody gruntowej.

Zbiornik winien przejąć jednorazowo w ciągu doby 41,85 m³ wód nadosadowych z odstojnika popłuczyn.

Ponadto, bardzo sporadycznie, podczas eksploatacji SUW, zbiornik chłonny może odbierać ze spustu lub przelewu, wodę uzdatnioną ze zbiorników wyrównawczych. Dopływ tej wody umożliwi kanalizacja ze obu zbiorników wyrównawczych 2a i 2b - każdy o pojemności 300m³, ciągiem kanalizacyjnym i projektowanymi studzienkami rewizyjnymi nr K1, K2, K3, i K4 a dalej poprzez studz. K11, K12, K5 do zbiornika chłonnego.

Przebieg trasy tej kanalizacji, z podaniem długości, średnicy, materiału, spadków, zagłębienia i rzędnych – podano na rys. Nr 3, 10 i 11.

Określenie przepływu filtracyjnego ze zbiornika chłonnego w grunt, przy głęboko położonym poziomie wody gruntowej w grunt:

$$Q = k (B+2h),$$

gdzie: Q – natężenie przepływu filtracyjnego na 1 m długości zbiornika - m³s⁻¹

k – współczynnik filtracji, przyjęto jak dla piasków średnich – k = 10⁻²

B – szerokość zwierciadła wody w zbiorniku – B = 12,66 m

h – największa głębokość wody w zbiorniku h = 0,80m (przyjęto dla przypadku spustu wody ze zbiornika wyrównawczego, z max. cofką do dna studz. Nr K12),

$$Q = 10^{-2} (12,66m + 2x0,80m) = 0,14 m^3/s,$$

przy długości zbiornika L = 18 m – przepływ filtracyjny wyniesie :

$Q_L = 0,14 \text{ m}^3/\text{s} \times 17,66 = 2,47 \text{ m}^3/\text{s}$, co stanowi absolutnie bezpieczną wartość obliczeniową przepływu filtracyjnego, tak dla wchłonięcia wód nadosadowych z odstojnika popłuczyn, jak też w przypadku konieczności spustu wody uzdatnionej, całej 300 m^3 pojemności jednego z 2 projektowanych zbiorników wyrównawczych. Dostyć duża powierzchnia chłonna zbiornika, gwarantuje uniknięcie ewentualnej kolmatacji gruntu filtracyjnego, szczególnie w okresie możliwej migracji wód gruntowych o większych stężeniach związków, oraz przejmowanie dopływów w dowolnej porze, roku, niezależnie od wielkości opadów atmosferycznych.

Istniejący zbiornik chłonny, oddalony około 200 m od starego budynku SUW, nie będzie wykorzystywany przez projektowaną nową instalację uzdatniania wody.

Podyktowane jest to zarówno stanem technicznym zbiornika (nastąpiło jego zarośnięcie przez drzewa, krzewy itp.), jak i stanem prawnym terenu.

Działka Nr 709, na którym znajduje się przeważająca część istniejącego zbiornika chłonnego, stanowi prywatną własność (jak w zał. tekstowym Nr 2), i właścicielem nie jest użytkownik istniejącej stacji uzdatniania wody.

Projektowany zbiornik chłonny, zlokalizowano na terenie działki 714/4, sąsiadującej z terenem zagospodarowania obiektów projektowanej SUW - na działce Nr 714/2 .

Lokalizacja zbiorników chłonnych (projektowanego i istniejącego) – jak na rys. nr 1.

Zaprojektowany w kształcie prostokąta zbiornik, z koroną na poziomie terenu, ma wymiary w koronie: 25 m x 20 m, i wymiary w dnie: 17,66 m x 12,66 m, głębokość 2,40 m, spadek skarp 1:1,5. (Stary zbiornik chłonny o wymiarach 55mx20mx2,2m, jest zdecydowanie większy). Konstrukcja skarp zbiornika z płyt betonowych zbrojonych 100 x 50 x 7 cm ułożonych na podsypce z piasku grubości 5 cm oraz folii grub. 0,2mm, która jednocześnie zabezpieczy skarpy przed zarastaniem i krzewieniem roślin. Szczeliny dylatacyjne między płytami, będą uszczelniane taśmą z tworzywa sztucznego.

Dno zbiornika stanowić będzie naturalny występujący w tym miejscu materiał (Ps+Z+O – piasek średni + żwir + otoczaki) zalegający od głębokości 2,3 m do głębokości 6 m (według badań geotechnicznych terenu pod inwestycję – otwór badawczy G5, zał., tekstowy Nr 8) – będący złożem chłonnym dla oczyszczonych wód popłucznych. Natomiast według karty otworu, studni nr 2w (zał. tekstowy Nr 7) oddalonej o ok. 35 m, warstwa materiału chłonnego sięga do głębokości 10 m.

W otworze G5 stwierdzono poziom wody gruntowej na głębokości 4,2m.

Wykonanie zbiornika chłonnego oraz wykonanie wylotu kanału $\phi 0,30$ do zbiornika chłonnego według rys. 15 i 16.

3.6. Wprowadzenie ścieków z pomieszczenia reagentów chemicznych projektowanej SUW, do projektowanego neutralizatora ścieków chemicznych.

Do dozowania roztworu podchlorynu sodu w celach dezynfekcyjnych, projektuje się zestaw dozujący, w skład którego wchodzi:

- pompa dozująca Grundfos typ DME 12-6 A-PP/E/C-F-1111F o parametrach;

$$Q_{\max} = 12 \text{ l/h}, P_{\max} = 6 \text{ bar},$$

w komplecie z koszem i przewodem ssawnym, sondą suchobiegu i zaworem dozującym DN 8.

- zbiornik roztworowy, $V = 300 \text{ l}$ z mieszadłem elektrycznym.

Pompa dozująca jest zabezpieczona przed suchobiegiem wyłącznikiem poziomu lustra cieczy w zbiorniku roztworowym. Praca pompki jest automatyczna oraz jednoczesna z pracą pomp głębinowych. Przewidywana dawka podchlorynu - do $1,5 \text{ g/m}^3$, stężenie roztworu roboczego do 3% ($30 \text{ g Cl}_2/\text{dm}^3$). Dawka podchlorynu, wydajność robocza pompki oraz stężenie roztworu roboczego zostaną ostatecznie określone podczas rozruchu technologicznego stacji. Instalację dozowania podchlorynu sodu od pompy dozującej do punktu dozowania 120.ZD.1 projektuje się z węży PE średnicy 9/6 mm. Przebieg wg części rysunkowej projektu.

Na rurociągu zasilania aeratora należy wykonać rezerwowy punkt dozowania 120.ZD.2 (mufa z przyłączami $\frac{1}{2}$ "") do ewentualnego dozowania podchlorynu dla celów technologicznych lub serwisowych. Montaż samych zaworów wykonać na etapie rozruchu technologicznego, w przypadku stwierdzenia potrzeby dodatkowego dozowania.

Zestaw dozowania podchlorynu zlokalizowano w odrębnym wydzielonym pomieszczeniu chlorowni. W sąsiednim pomieszczeniu przewidziano magazyn podchlorynu sodu. Oba pomieszczenia posiadają wejścia zewnętrzne oraz wyposażone są w wentylację mechaniczną.

Ścieki z pomieszczenia reagentów chemicznych i magazynu podchlorynu odprowadzane będą do bezodpływowego neutralizatora ścieków chemicznych. Ścieki mogą się pojawić tylko w przypadku awarii urządzeń dozujących. Maksymalna ilość wodnego roztworu podchlorynu sodu o stężeniu 3%, może wynieść 300 dm^3 (równa pojemności zbiornika zarobowo-roztworowego) i ilość ta może odpłynąć odrębną kanalizacją, do zbiornika – neutralizatora

ścieków chemicznych, o pojemności czynnej 1,75 m. Zaprojektowano zbiornik prefabrykowany typu BS fi 1500mm.

Kanalizację pomieszczenia chemii, w obrysie budynku SUW, przedstawiono na rys. nr 9. Podłączenie kanalizacyjne, z lokalizacją, przebiegiem, materiałem, średnicą, spadkiem, posadowieniem, rzędnymi i studzienką rewizyjną K8 przedstawiono na rys. Nr 3, natomiast konstrukcję z wlotem neutralizatora podano na rys. Nr 13.

W zbiorniku - neutralizatorze, podchloryn sodu będzie neutralizowany tiosiarczanem sodu, w ilości 3,5 kg na 1 kg Cl₂, i podawany będzie w postaci 3% roztworu wodnego. Następnie należy przeprowadzić korektę pH wapnem hydratyzowanym do wartości 7.

Dawka wapna wynosi 13,5kg/1kg Cl₂. Maksymalna ilość chloru odpływającego do neutralizatora może wynieść 9,0 kg. Maksymalna ilość wapna hydratyzowanego wyniesie: $9,0 \text{ kg} \times 13,5 = 121,5 \text{ kg}$.

Zbiornik należy od wewnątrz zabezpieczyć żywicami epoksydowymi, chroniącymi przed korozją chemiczną.

Po dokonaniu w/w. czynności, zawartość neutralizatora należy przetransportować w miejsce wskazane przez Urząd Gminy i Terenowy Inspektorat Sanitarny.

3.7. Wprowadzenie ścieków sanitarnych z pomieszczenia WC, do projektowanego zbiornika ścieków sanitarnych.

Ścieki sanitarne z pomieszczenia sanitariatu w SUW, odprowadzane będą do bezodpływowego zbiornika ścieków sanitarnych. Zaprojektowano zbiornik prefabrykowany typu BS fi 1500mm, o pojemności czynnej 1,75 m³. Ścieki ze zbiornika należy okresowo wywozić do wskazanej oczyszczalni ścieków.

Kanalizację WC w obrysie budynku SUW – przedstawiono na rys. nr 9, natomiast jej podłączenie do zbiornika z przebiegiem, przebiegiem, materiałem, średnicą, spadkiem, posadowieniem, rzędnymi i studzienką rewizyjną K9 - przedstawiono na rys. Nr 3, Konstrukcję z wlotem do zbiornika, podano na rys. Nr 14.

3.8. Rodzaj urządzeń pomiarowych.

- w studni nr 2w (istniejącej) – wodomierz śrubowy MW100 - pozostaje bez zmian
- dla studni nr 2wa (projektowanej) – wodomierz śrubowy MW 100, jw.

- po wejściu do budynku SUW, na wodzie surowej – przepływomierz elektromagnetyczny Sitrans FM MAG 5100 W, DN100, wersja kompaktowa; P:SIMENS,
- przy każdym z 6 filtrów, na odpływie wody uzdatnionej – przepływomierz jw. lecz DN80,
- na wspólnym rurociągu tłocznym (w budynku SUW) do zbiorników wyrównawczych – przepływomierz jw. lecz DN 100,
- na rurociągu tłocznym sieci zewnętrznej w budynku SUW – przepływomierz jw. DN 100,
- na rurociągu tłocznym za pompą płuczącą, w budynku SUW – przepływomierz jw. DN 100,

3.9. Wykonanie urządzeń wodnych i ich eksploatacja, projektowanej stacji uzdatniania wody (SUW), w Bystrzycy.

Zaprojektowane urządzenia wodne, wyszczególnione w pkt. 2.3.d) , z podanymi na załącznikach graficznych gabarytami i parametrami , zlokalizowano jak w projekcie zagospodarowania terenu pod budowę stacji uzdatniania wody (SUW) – rys. Nr 1.

Urządzenia technologiczne, zainstalowane zostaną w nowym budynku stacji, z wydzielonymi pomieszczeniami jak na rys. Nr 7, tj. : hali filtrów, pompowni, chlorowni z magazynem podchlorynu, sterowni z dyżurką i WC, pomieszczenia gospodarczego oraz pomieszczenia agregatu prądotwórczego z magazynem paliw.

Wykonanie wszystkich zaprojektowanych urządzeń wodnych zamierzenia inwestycyjnego a następnie, zgodnie z przyjętymi rozwiązaniami technicznymi, ich w pełni zautomatyzowana i bezawaryjna eksploatacja, pozwolą na zaopatrzenie w wodę pitną oraz ochronę p.pożarową mieszkańców Bystrzycy i Janikowa.

4. LOKALIZACJA URZĄDZEŃ WODNYCH I OBIEKTÓW ZAGOSPODAROWANIA PROJEKTOWANEJ STACJI UZDATNIANIA WODY W BYSTRZICY.

Na działce Nr 714/2 zlokalizowano objekty:

-studnia nr 2w (istniejąca), oraz projektowane: budynek SUW, zbiorniki wyrównawcze, odstojnik popłuczyn, neutralizator ścieków chemicznych oraz zbiornik ścieków sanitarnych,
na działce Nr 714/4 zlokalizowano objekty:

- studnia nr 2wa (do odwiercenia), oraz projektowany zbiornik chłonny,

na działce Nr 2140 - zlokalizowana jest część strefy ochronnej studni nr 2w,

od działki Nr 762 – znajduje się istniejący najazd do bramy wjazdowej na teren SUW.

5. STAN FORMALNO-PRAWNY NIERUCHOMOŚCI USYTUOWANYCH W ZASIĘGU ODDZIAŁYWANIA ZAMIERZONEGO KORZYSTANIA Z WÓD I URZADZEŃ WODNYCH

Działki Nr 714/2 i 714/4 – jest własnością Urzędu Gminy w Oławie.

Działka Nr 2140 – jest własnością Państwowego Gospodarstwa Leśnego: Lasy Państwowe Nadleśnictwo Oława.

Działka Nr 762 – właścicielem jest Powiatowy Zarząd Drogowy z/s w Oławie.

Działka Nr 709 – jest własnością małżeństwa Rafała i Marzeny Wesołowskich.

Użytkownik korzysta w chwili obecnej ze zbiornika chłonnego, który jest zlokalizowany na terenie Działki Nr 709.

Szczegółowe dane właścicieli znajdują się w Skróconym wypisie z rejestru gruntów, dołączonym do dokumentacji jako Zał. Nr 2.

Użytkownikiem terenu zagospodarowania stacji uzdatniania wody w Bystrzycy jest Zakład Wodociągów i Kanalizacji, ul. Św. Rocha 3, 55-220 Oława.

W chwili obecnej istn. stacja jest ogrodzona, jednak część tego ogrodzenia, jako strefa ochronna studni 2w, zachodzi na obcą działkę Nr 2140.

Projekt nowej SUW, będzie wymagał powiększenia terenu zagospodarowania stacji - jak na rys. nr 1.

6. OBOWIĄZKI ZAKŁADU W STOSUNKU DO OSÓB TRZECICH.

1. Użytkownik winien wywiązać się z Porozumienia, zawartego z Nadleśnictwem w Oławie-odnośnie spełniania warunków korzystania z udostępnionego gruntu, tj. części działki Nr 2140, jako strefy ochronnej studni nr 2w. W/w Porozumienie dołączono do niniejszej dokumentacji, jako Zał. tekstowy Nr 3.

2. Po wybudowaniu nowego zbiornika chłonnego i uruchomieniu projektowanej SUW, Użytkownik winien spełnić wynegocjowane w drodze porozumienia wymogi odnośnie sposobu likwidacji dotychczas wykorzystywanego, zarośniętego zbiornika chłonnego.

Oprócz, Użytkownik nie posiada żadnych obowiązków w stosunku do osób trzecich, i nie narusz ich interesów.

7. WNOSKOWANY ZAKRES UPRAWNIENÍ.

Na podstawie stosownych ustaw, wraz z ich zmianami, Prawa Wodnego wnioskuje się o udzielenie pozwolenia wodnoprawnego dla Gminy w Oławie, na :

- budowę odstojnika popłuczyn o pojemności całkowitej **56,4m³** , pojemności czynnej **51,2 m³** , i odprowadzanie do niego popłuczyn powstałych z płukania pojedynczego 6 filtrów , po 3 na każdym stopniu filtracji,
- wprowadzenie do ziemi, projektowanym dołem chłonnym, ścieków - t.j. wód popłuczynowych powstałych z płukania filtrów uzdatniających w projektowanej SUW - po ich sedymentacji w odstojniku popłuczyn; **w ilości: 41,85 m³/d** , zawierających **zawiesiny manganu w ilości 3,18 g/m³** oraz **zawiesiny żelaza w ilości 33,9 g/m³** ,
- sporadycznego, awaryjnego, wprowadzenie do ziemi wody uzdatnionej, ze spustu i przelewu projektowanych zbiorników wyrównawczych, dołem chłonnym jednorazowo, w max. ilości 300m³ ,
- wprowadzenie ścieków, z pomieszczenia reagentów chemicznych projektowanej stacji uzdatniania wody, do projektowanego neutralizatora ścieków chemicznych,
- wprowadzenie ścieków sanitarnych z pomieszczenia WC, do projektowanego zbiornika ścieków sanitarnych,
- wykonanie urządzeń wodnych i ich eksploatację, projektowanej stacji uzdatniania wody (SUW), w Bystrzycy.

8. WYKAZ STRON ZAINTERESOWANYCH.

- Zakład Wodociągów i Kanalizacji, ul. Św. Rocha 3, 55-220 Oława,
- Urząd Gminy Oława, pl. Marszałka J. Piłsudskiego 28, 55-200 Oława,
- Starostwo Powiatowe w Oławie, ul. 3 Maja 1, 55-200 Oława,
- Regionalny Zarząd Gospodarki Wodnej we Wrocławiu, ul. C.K. Norwida 34, 50-950 Wrocław

