

**KARTA INFORMACJA PRZEDSIĘWZIĘCIA
BUDOWY SIECI WODOCIĄGOWEJ, ROZDZIELCZEJ Z PRZYŁĄCZAMI W
MSC:ZAWADY HUTA, ZAWADY DWORSKIE, GOŁONIWY,
KRZYŻEWO BOROWE.**

**Realizowane w ramach zadania pn. „Sieć wodociągowa, rozdzielcza z przyłączami w
msc: Zawady Huta, Zawady Dworskie, Gołoniwy, Krzyżewo Borowe” w Gminie
Płoniawy-Bramura.**

**Zgodnie z art. 3 ust.1 pkt 5 ustawy z dnia 3 października 2008 r o udostępnieniu
informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska
oraz o ocenach oddziaływania na środowisko (Dz. U. Nr 199 poz. 1227)**

1. Rodzaj, skala i usytuowanie przedsięwzięcia

Zgodnie z umową i ustaleniami z Inwestorem niniejsze opracowanie obejmuje projekt budowy sieci wodociągowej, rozdzielczej wraz z przyłączami dla miejscowości: Zawady Huta, Zawady Dworskie, Gołoniwy, Krzyżewo Borowe z włączeniem projektowanego wodociągu do istniejącej sieci wodociągowej z PCW Øz 110 mm w msc Krasnosielc Leśny, gmina Krasnosielc na działce Nr 291. na warunkach wydanych przez Wójta gminy Krasnosielc. Zasilanie w/w wodociągu zaprojektowano z istniejącego wodociągu z PCW Øz 110 mm w miejscowości Krasnosielc Leśny na działce Nr 291 z węzła oznaczonego w projekcie: W-1. Na podstawie badań istniejącej sieci wodociągowej w miejscu projektowanego włączenia wodociągu wykonanych przez Firmę Usługowo Handlową „POŻ-BIS” s.c. z siedzibą w Makowie Mazowieckim, ul. Przasnyska 77 stwierdzono iż w/w sieć w miejscu włączenia posiada ciśnienie dynamiczne w wysokości 0,12 Mpa i wydajności 7,81 l/s oraz ciśnienie statyczne instalacji 0,43 Mpa. Badana sieć wodociągowa przeciwpożarowa na krańcowym hydrancie (w miejscu projektowanego włączenia wodociągu), na dz. Nr 291 w msc. Krasnosielc Leśny nie spełnia wymagań w zakresie parametrów technicznych: wydajność oraz ciśnienia dynamicznego i statycznego. Na podstawie obliczonego zapotrzebowania wody dla projektowanego wodociągu na podstawie danych otrzymanych z gminy Płoniawy-Bramura, wyliczono zapotrzebowanie wody na potrzeby gospodarczo-bytowe w wielkości:

$Q_{\text{śr.dob.}} = 99,8 \text{ m}^3/\text{d}$

$Q_{\text{max.dob}} = 135 \text{ m}^3/\text{d}$

$Q_{\text{max.h}} = 14,5 \text{ m}^3/\text{h}$

$Q_{\text{sek}} = 4,02 \text{ l/s}$

Na potrzeby projektowanego wodociągu, na wyliczone parametry techniczne i hydrauliczne sieci wodociągowej przy posiadanych danych na istniejącym wodociągu, projektuje się pompownię wodociągową (stację podnoszenia) ze zbiornikiem wyrównawczym o pojemności 100 m^3 - uzupełniająca wydajność wodociągu na potrzeby p. pożarowe zgodnie z z normą PN-B 02864 z 1997. W momencie zaistnienia pożaru na potrzeby jego gaszenia przewidziano zgodnie z w/w normą pożarową wydajność wodociągu 12 l/s- 10l/s na potrzeby 1-go pożaru i 2l/s na potrzeby gospodarczo-bytowe, pomniejszając do 50% zapotrzebowanie gosp. byt. w momencie gaszenia pożaru. Parametry pompowni wodociągowej zaprojektowano pod zapotrzebowanie wody na potrzeby gospodarczo-bytowe i ochrony p. pożarowej tj: na wydajność $43,2 \text{ m}^3/\text{h}$, 12 l/s przy stałym ciśnieniu wyjściowym na sieci rozdzielczej 35 m.sł.w. na potrzeby gosp. byt. i o ciśnieniu 55 m.sł.w. na potrzeby ochrony pożarowej w momencie jego zaistnienia. Projekt pompowni wodociągowej zlokalizowano na działce Nr 47 w msc. Zawady Huta będącej własnością gminy Płoniawy-Bramura na potrzeby niniejszego projektu sieci wodociągowej rozdzielczej z przyłączami dla msc. Zawady Huta, Zawady

Dworskie, Gołoniwy, Krzyżewo Borowe i stanowi odrębne opracowanie. Na włączeniu projektowanego wodociągu do istniejącej sieci wodociągowej na działce Nr 291 w msc. Krasnosielc Leśny zaprojektowano studnię wodomierzową z kręgów żelbetowych Dn 2000mm H = 2 m z wodomierzem AQUILILA klasy C, Dn 80 mm do pomiaru pobranej wody z istniejącego wodociągu gminy Krasnosielc przez zaprojektowany wodociąg rozdzielczy dla msc: Zawady Huta, Zawady Dworskie, Gołoniwy, Krzyżewo Borowe w gminie Płoniawy-Bramura. Studnię wodomierzową z wyposażeniem technologicznym należy wykonać zgodnie z załączonym do projektu rysunkiem technologicznym Nr 2. Na zaprojektowanej sieci wodociągowej zaprojektowano 84 szt. przyłączy wodociągowych. Projekt obejmuje zaopatrzenie w wodę do celów gospodarczo-bytowych i na potrzeby ochrony p.poż.

Charakterystyka techniczna

Długość sieci rozdzielczej:

przewody z PE 100 SDR 17 \varnothing z 160 mm – PN 10 L = 8280 mb.

przewody z PE 100 SDR 17 \varnothing z 110 mm – PN 10 L = 309 mb.

przewody z PE 100 SDR 17 \varnothing z 90 mm – PN 10 L = 405 mb.

przewody z rur trójwarstwowych z PE100 typu TS SDR11 \varnothing z 160 mm- L = 754 mb

przewody z rur trójwarstwowych z PE100 typu TS SDR11 \varnothing z 110 mm- L = 62 mb

Razem sieć rozdzielcza : L = 9810 mb.

Długość przyłączy wodociągowych wynosi:

- przewody z PE \varnothing z 40 mm - PN10 L = 1878 mb- 82 kpl.

- przewody z PE \varnothing z 50 mm - PN10 L = 133 mb- 2 kpl.

Razem przyłącza : 2011 mb- 84 kpl

Ogólna długość sieci wodociągowej z przyłączami w całym niniejszym opracowaniu wynosi:

L = 11.821 mb.

Zakończenie przyłączy wodociągowych

- typ C \varnothing 32 mm - kpl. 74 wodomierze d.nom = 20 mm - szt. 74

- typ St. Wodomierzowa kpl. 10 wodomierze d.nom = 20 mm - szt. 10

- zasuwki AVK \varnothing z 40/32 mm – 84 kpl.

Razem = 84 kpl./2011 mb

2. Powierzchnia zajmowanej nieruchomości, a także obiektu budowlanego oraz dotychczasowy sposób ich wykorzystywania i pokrycie szata roślinną.

Wykopy pod wodociąg na ogólną długość 9793 mb, zaprojektowano : 75 mb w pasie pobocza drogi powiatowej, następnie 3020 mb wykopów pod wodociąg w pasie zwirowych poboczy dróg gminnych oraz 5635 mb wykopów pod wodociąg po działkach budowlanych. Wykopy pod wodociąg zlokalizowane w niniejszym projekcie w poboczu zwirowym dróg zaprojektowano w technologii wykopów pionowych z umocnieniem ścian wykopu wypraskami stalowymi lub balami- stanowi to w projekcie: łącznie 3095 mb, w tym 75 mb w pasie dróg powiatowych i 3020 mb w pasie dróg gminnych. Wykopy pod wodociąg zlokalizowane w niniejszym projekcie w drogach gminnych o nawierzchni piaskowej, nieutwardzonej oraz po działkach budowlanych zaprojektowano ich wykonanie metodą wykopu otwartego ze skarpami z przywróceniem ich stanu pierwotnego po zakończeniu robót wodociągowych. Zasyпка wykopów w pasie drogowym (dotyczy dróg powiatowych i

utwardzonych dróg gminnych) musi być wykonana z piasku zagęszczonego warstwami-bezpośrednio nad rurociągiem sposobem ręcznym warstwą grubości 20 cm, poza nim gruntem rodzimym, jeżeli jest to grunt zagęszczalny, nośny i maksymalna wielkość kamieni nie przekracza 30,0 mm. W przypadku wystąpienia w profilu wykopów gruntów wysadzinowych, nienośnych-(gliny plastyczne, gliny zwięzłe, ily pylaste, należy po uzgodnieniu z Inwestorem i projektantem wymienić powyższe grunty niezagęszczalne na grunt nośny i zagęszczalny- (piaski grube, pospółki). Zagęszczanie wykopu należy wykonywać w całym pionowym profilu wykopu po jego odwodnieniu (od dna do powierzchni drogi) warstwami o grubości dostosowanej do zastosowanego do zagęszczania sprzętu mechanicznego aż do uzyskania stopnia zagęszczenia poszczególnych warstw zasypki do I_s min. 98% wg zmodyfikowanej skali Proctora.

Zagęszczenie materiału zasypki na terenach zielonych nie jest wymagane.

Po wykonanych pracach ziemnych pod przewody sieci wodociągowej w pasie pobocza dróg powiatowych i o nawierzchni żwirowej dróg gminnych, należy odbudować i przywrócić profil drogi do stanu pierwotnego. W niniejszym projekcie stanowi to łącznie 4624 m² żwirowego pobocza drogi do odbudowy wynikająca z obliczania 1,5 m² odbudowy na 1 mb pobocza drogi. W projekcie stanowi to 75 mb pobocza w drodze powiatowej i 3020 mb pobocza żwirowego w drodze gminnej do odbudowy. Odbudowę nawierzchni żwirowej dróg i poboczy po wykonanym wodociągu wykonać poprzez odbudowę żwirowej wierzchniej warstwy drogi grubości min. 0,10 m (licząc grubość warstwy żwiru-pospółki po zagęszczeniu do min $I_s = 98\%$ w zmodyfikowanej skali Proctora). Po wykonaniu odbudowy poboczy dróg należy dokonać ich odbioru technicznego przy udziale przedstawicieli Urzędu Gminy w Płoniawy-Bramura w przypadku dróg gminnych oraz przedstawiciela Zarządu Dróg powiatowych w Makowie Mazowieckim w przypadku dróg powiatowych.. Nawierzchnie pozostałych dróg po wykonanych robotach ziemnych przy realizacji projektu wodociągu należy przywrócić do stanu pierwotnego.

W zasięgu koron drzew prace należy wykonać ręcznie, bez uszkodzenia korzeni drzew. Przy nadmiernych zbliżeniach przewodu wodociągowego do drzew, przewód układać metodą podkopu. W miejscach zbliżeń do słupów teletechnicznych roboty należy wykonywać ręcznie.

3. Rodzaj technologii (w odniesieniu do istniejącej i planowanej działalności – ogólna charakterystyka istniejącego i planowanego przedsięwzięcia)

Sieć wodociągową zaprojektowano z rur ciśnieniowych PE 100 PN 10,0 atn o średnicach \varnothing z 160, 110 i 90 mm. Rury łączone będą ze sobą na zgrzew czołowy. Połączenia w węzłach sieci wodociągowej zaprojektowano z kształtek i armatury żeliwnej kołnierzowej. Połączenie rur PE z armaturą żeliwną przyjęto za pomocą kształtek żeliwnych kołnierzowych. Przy połączeniach kołnierzowych zastosowano uszczelki klingierytowe. Każde połączenie przyłącze wodociągowe zaprojektowano za pomocą trójnika siodłowego połączonego w technologii elektrooporowej z przewodem sieci wodociągowej, rozdzielczej i zasowy odcinającej typu AVK \varnothing z 40 mm zainstalowanej na przewodzie przyłącza wodociągowego zlokalizowanej około 2 mb poza granicą pasa drogowego na posesji właściciela, dla którego zaprojektowano niniejsze przyłącze wodociągowe, zagrodowe.

6.2. Przyłącza wodociągowe

Przyłącza wodociągowe zaprojektowano z rur PE 10,0 atn o średnicach \varnothing z 40 i 50 mm z zachowaniem przy podejściu pod fundamentem budynku rury stalowej, ocynkowanej o średnicy \varnothing 32 mm. Na terenie każdej posesji zaprojektowano jeden punkt poboru wody.

Połączenie przyłącza wodociągowego z rurociągiem sieci wodociągowej, rozdzielczej należy wykonać poprzez kształtkę elektrooporową- trójnik siodłowy z PE100 SDR11 o średnicy właściwej dla danego przewodu sieci wodociągowej, rozdzielczej z odejściem Dz 40 lub 50 mm dla przewodu przyłącza wodociągowego. Na przewodzie przyłącza wodociągowego z PE ϕ z 40 mm należy zamontować zasuwę odcinającą np. AVK Dy 40/32 mm z układem blokującym wysunięcie rur PE z kielichów PN10. Zasuwę na przewodzie przyłącza wodociągowego należy zainstalować poza pasem drogi publicznej na posesji właściciela, dla którego zostało zaprojektowane dane przyłącze wodociągowe. W projekcie zaprojektowana zasawa została zlokalizowana w odległości ca 2 mb od granicy posesji (ogrodzenia) po stronie działki.

Dla budynków posiadających wewnętrzne instalacje wod.-kan. projektuje się doprowadzenie przewodu wodociągowego i połączenie go z istniejącą instalacją wewnętrzną za hydroforem z zainstalowanym w przewód przyłącza zaworu antyskażeniowego. Ten typ przyłącza oznaczono w niniejszym opracowaniu jako typ „C”.

Zakończenie przyłączy wodociągowych w budynku zaprojektowano: dla wszystkich typów - ϕ 32 mm. W przypadku doprowadzenia przyłącza do działki budowlanej przeznaczonej do budowy domu mieszkalnego, zaprojektowano zakończenie przyłącza na działce budowlanej studzienką wodomierzową ϕ 1000 mm wg załączonego do projektu rys. szczegółowego Nr 3, jako urządzenie tymczasowe do czasu wybudowania domu i przełączenia przyłącza wodociągowego ze studzienki wodomierzowej do instalacji wewnętrznej w wybudowanym domu mieszkalnym.

W zestawie wodomierzowym zainstalowanym w studzience wodomierzowej należy zainstalować (za wodomierzem, przed zaworem odcinającym) zawór antyskażeniowy o symbolu- EA według Załącznika A normy PN- B-01706/Az1.

Wszystkim odbiorcom indywidualnym zaprojektowano do pomiaru pobranej wody z wodociągu wodomierze typu Isw – dn = 20 mm.

W przypadku nie zamontowania ich w trakcie realizacji inwestycji wykonawca powinien wykonać podejście pod zestaw wodomierzowy, umożliwiające zainstalowanie go w przyszłości przez użytkownika.

Każde przyłącze wodociągowe zaprojektowane zostało na podstawie wizji lokalnej w terenie i uzgodnione z poszczególnymi odbiorcami.

UWAGA!

W przypadku wykonania przyłączy wodociągowych do istniejących instalacji zagrodowych (indywidualnych) oznaczonych w projekcie jako typ „C” poprzez:

- wcinkę w przewód łączący indywidualne ujęcie wody z hydroforu, należy bezwzględnie wykonać zabezpieczenie projektowanego wodociągu poprzez - zainstalowanie w przewód przyłącza wodociągowego (przed wcinką) „ Zawór zwrotny antyskażeniowy z możliwością nadzoru” o symbolu- EA 251 BL Nr katalogowy 149B1751 według Załącznika A normy PN-92/B-01706/Az1 -1999 dotyczącej „Wymagań w projektowaniu instalacji wodociągowych”.

Producentem powyższych zaworów antyskażeniowych zaprojektowanych w niniejszym projekcie spełniających powyższą normę jest między innymi firma SOCLA grupy Danfoss Sp. z o.o. ul. Chrzanowska 5 05-825 Grodzisk Mazowiecki tel. (0 22) 755 07 00. lub zaprojektowany zawór innego producenta spełniający warunki powyższej normy PN-92/B-01706/Az1-1999.

Zawór antyskażeniowy należy zainstalować jak przedstawiono w schemacie zabudowy zestawu wodomierzowego na zakończenie przyłącza wodociągowego załączonego w niniejszym projekcie tj- za zestawem wodomierzowym, a przed końcowym zaworem odcinającym. Po zamontowaniu powyższego zaworu antyskażeniowego przyłącze należy włączyć poprzez trójnik stalowy oc. do istniejącej wewnętrznej instalacji wodociągowej za

hydroforem. Nie dopełnienie tych warunków spowoduje, że wobec braku zaworów zwrotnych przy pompach w studniach lub ich nieszczelności na rurociągach, woda z sieci wodociągowej tłoczona będzie do studni zagrodowych. Pociągnie to za sobą brak wody w sieci wodociągowej oraz spadek ciśnienia w punktach poboru wody, (nie zachowanie projektowanych rzędnych linii ciśnień).

Ponadto w wyniku spadku ciśnienia w sieci wodociągowej spowodowanego np: pracą zasuw, pęknięcia przewodu wodociągowego, czy dużym rozbiorem wody z hydrantu przeciwpożarowego, może nastąpić przepływ zwrotny i dojść do wtórnego zanieczyszczenia wody w sieci wodociągowej.

Zainstalowanie na przyłączy „zaworu zwrotnego antyskażeniowego z możliwością nadzoru” należy wpisać do „dziennika budowy”. Wpis powinien być potwierdzony przez Inspektora Nadzoru. Za niedopilnowanie powyższego warunku odpowiedzialność ponoszą- Kierownik budowy i Inspektor Nadzoru.

Nie wolno wykonywać wcinki projektowanym przewodem przyłącza wodociągowego do istniejącej instalacji wodociągowej na odcinku pomiędzy studnią a hydroforem !!

Nie wolno wykonywać wcinki projektowanym przewodem przyłącza wodociągowego do istniejącej instalacji wodociągowej na odcinku pomiędzy studnią a hydroforem !!

Roboty ziemne przy wykonywaniu sieci należy prowadzić zgodnie z normą branżową MGK PN-62/8336-02 „Wykopy otwarte pod przewody wodociągowe i kanalizacyjne”.

Głębokość przykrycia sieci rozdzielczej przyjęto 1,70 m, a przyłączy wodociągowych 1,60 m (przy wejściu do budynku). Pod rowami przebiegającymi wzdłuż ciągów komunikacyjnych (wzdłuż dróg), rurociągi układać na głębokości ok. 2,20- 2,30 m, w taki sposób, aby przykrycie, licząc od wierzchu rury do dna rowu (dno rowu przyjęto ok. 0,60 m poniżej niwelety drogi) wynosiło nie mniej niż 1,60 m. Wykopy, tam gdzie pozwalają na to warunki, należy prowadzić mechanicznie przy pomocy koparek, ze skarpami ze składowaniem ziemi na odkład. W miejscach zabudowanych i zadrzewionych oraz z wodociągiem zlokalizowanym w pasie dróg, wykopy wykonywać w wykopie wąskoprzestrzennym, z szalunkiem ścian wykopu z belek drewnianych lub wyprasek stalowych, lub metodą podkopu. Prowadzenie sieci wodociągowej spowoduje zniszczenie istniejących wjazdów, placów i nawierzchni utwardzonych: betonowych i asfaltowych na terenie gospodarstw, co zostało uzgodnione z właścicielami. Zasypanie wykopów należy wykonać po przeprowadzonej próbie na szczelność przewodów wodociągowych. W projekcie zewnętrzna sieć wodociągowa zlokalizowana została w dużej części po gruntach prywatnych właścicieli i użytkowników wzdłuż linii rozgraniczającej pas drogi powiatowej i dróg gminnych na długości łącznej 5635 mb. z tego: 775 mb w użytkach zielonych, 3111 mb w gruntach ornych i 1749 mb w działkach budowlanych.

Na użytkach zielonych po wykonaniu wodociągu przywrócić ich pierwotną postać użytkową metodą pełnej uprawy nawożenia i wysiewu traw z przygotowaniem terenu do wysiewu nawozów, nasion traw i roślin motylkowych stanowi to obszar 3875 m² (775 x 5 m²/1mb).

Na gruntach ornych na trasie przewidzianego do wykonania w projekcie wodociągu należy przed rozpoczęciem wykopów pod wodociąg zdjąć wierzchnią, uprawną warstwę grubości do 15 cm, szerokością 2,5 m/mb i zhałdować wzdłuż pasa robót stanowi to w projekcie 7777 m² (3111x 2,5 m²/1 mb). Po wykonaniu wodociągu i zasypaniu wykopów, zhałdowaną ziemię uprawną ponownie nasypać na powierzchnię zasypanego wykopu po wodociągu z równoczesnym wyrównaniem i przywróceniem powierzchni użytku rolnego do pierwotnej jego właściwości rolnej.

4. Ewentualne warianty przedsięwzięcia :

Nie przewiduje się wariantowania przedsięwzięcia. Przyjęte rozwiązania są optymalne ze względu na techniczne rozwiązania uwzględniające technologię, ukształtowanie terenu oraz koszty i spełnienie potrzeb wynikających z założeń przedsięwzięcia.

5.Przewidywana ilość wykorzystywanej wody i innych wykorzystywanych surowców, materiałów, paliw oraz energii

- energia elektryczna- nie występuje w niniejszy projekcie sieci wodociągowej
- ciepłą - nie występuje w niniejszy projekcie sieci wodociągowej
- gazową – nie występuje w niniejszy projekcie sieci wodociągowej

6.Rozwiązania chroniące środowisko

Budowa wodociągu rozdzielczego pozwoli na zaopatrzenie w wodę gospodarstw znajdujących się w /w miejscowości, zaopatrujących się w wodę ze studni kopanych i wodociągów indywidualnych. Budowa wodociągu pozwoli na wyłączenie z eksploatacji studni lokalnych, pobierających wodę zaskórną, która z uwagi na eksploatację w sezonie letnim ulega stałemu obniżeniu i tym samym zmniejszy stopień wysuszenia glebowego.

7.Rodzaje i przewidywane ilości wprowadzanych do środowiska substancji lub energii przy zastosowaniu rozwiązań chroniących środowisko dotyczące budowy kanalizacji sanitarnej (nie dotyczą budowy wodociągu) w tym :

a) emisja zanieczyszczeń do powietrza:

W trakcie budowy sieci wodociągowej nie powstaną odpady. Wydobyty grunt z wykopów pod rurociągi, zostanie w całości wykorzystany do zasypiania ułożonego przewodu wodociągowego.

b) emisja hałasu:

Na etapie realizacji inwestycji, należy liczyć się z emisją do środowiska hałasu, oraz emisji do powietrza typowych zanieczyszczeń komunikacyjnych, a także cząstek mineralnych z pylenia gruntu, związanych z pracą maszyn budowlanych. W/w emisje będą miały krótkotrwały i ograniczony przestrzennie charakter.

c) ilość i sposób odprowadzania ścieków socjalno-bytowych :

Zmechanizowane formy dostawy wody do budynków mieszkalnych i gospodarczych, w tym inwentarskich, powodują zwiększenie ilości ścieków. Ścieki te z natury rzeczy stanowią zagrożenia sanitarne wymagają odprowadzenia systemem krytych kanałów i unieszkodliwiania.

Literatura fachowa z tego zakresu dostarcza wzorcowych rozwiązań odprowadzenia i unieszkodliwiania ścieków bytowo-gospodarczych z wiejskich gospodarstw zagrodowych (IMUZ- Falenty, 05-900 Raszyn) zawiera te opracowania. Dla przykładu to :

- zbiorniki bezodpływowe szczelne do gromadzenia ścieków, żelbetowe w wersji monolitycznej o pojemności od 5,0 do 24,5 m³.
- osadniki gnilne z wewnętrznym podziałem komór.

Album opracowany został z myślą dla użytkowników indywidualnych pragnących budować w/w urządzenia indywidualnie.

Wymaga to jednak sporządzenia uproszczonej dokumentacji, a mianowicie:

- doboru odpowiedniego zestawu urządzenia z w/w albumu dla konkretnych lokalizacji przy udziale służby gminnej.
- naniesienia na plan sytuacyjno-wysokościowy (w skali 1:500) konkretnej działki, stanowiącej własność inwestora, wybranych urządzeń.
- zaopiniowanie rozwiązania przez Państwowego Terenowego Inspektora Sanitarnego.
- uzyskanie pozwolenia na budowę.

w przypadku zastosowania zbiorników bezodpływowych zaleca się takie, które gwarantują uzyskanie pojemności min. 15m³

Przy lokalizacji zbiorników i dołów gnilnych stosować odległości:

- 7,5 m od granicy sąsiada (min 3m od granicy) i 5 m od okien domu na sąsiedniej działce.
- 7,5 m od granicy ogrodzenia od strony drogi (min. 2m)
- 10,0 m od linii regulacyjnej ogrodzenia.
- 15,0 m od studni
- 2,0 m od przewodów wodociągowych
- 1,0 m od przewodów gazowych niskiego i średniego ciśnienia

Kanalizacja zagrodowa może stanowić etapowe rozwiązanie budowy systemu zbiorczego kanalizacji sanitarnej, w tym przypadku zaleca się lokalizowanie zbiorników do wywożenia ścieków w taki sposób, aby możliwe było połączenie ich docelowo w kanalizację zbiorczą poprzez adaptowanie ich jako studzienki przyłączeniowe, w przypadku kanalizacji grawitacyjnej, albo urządzenie zbiornikowo- tłoczne, w przypadku kanalizacji ciśnieniowej.

d) ilość i sposób odprowadzania ścieków technologicznych :

W niniejszym projekcie nie przewiduje się odprowadzania ścieków technologicznych

e) ilość i sposób odprowadzania wód opadowych :

Zakres niniejszego projektu nie przewiduje ujmowania i odprowadzanie istniejących wód opadowych z terenów objętych opracowaniem.

f) rodzaj, przewidywane ilości i sposób postępowania z odpadami:

nie dotyczy rozwiązań projektowych w niniejszym projekcie sieci wodociągowej, rozdzielczej.

8.Możliwe trans graniczne oddziaływanie na środowisko:

Brak możliwości trans granicznego oddziaływania na środowisko powyższego przedsięwzięcia.

9.Obszary podlegające ochronie na podstawie ustawy z dnia 16 kwietnia 2004r. o ochronie przyrody (Dz.U. z 2004r.Nr 92,poz. 880, z późniejszymi zmianami), znajdujące się w zasięgu znaczącego oddziaływania przedsięwzięcia .

Na trasie projektowanej sieci wodociągowej i w pobliżu nie występują obszary podlegające ochronie na podstawie ustawy z dnia 16 kwietnia 2004 roku o ochronie przyrody. W zasięgu oddziaływania inwestycji nie ma obiektów o wysokich walorach krajobrazowych. Nie występują również obiekty o znaczeniu zabytkowym i archeologicznym. W zasięgu znaczącego oddziaływania przedsięwzięcia na środowisko nie występuje obszar NATURA 2000.

W strefie oddziaływania nie znajdują się również inne obiekty o wysokich walorach krajobrazowych, a także o znaczeniu historycznym podlegającym ochronie.

Projektowany wodociąg jest przewodem sieci rozdzielczej z przyłączami zagrodowymi.

Przewód wodociągowy, rozdzielczy jest przewodem doprowadzającym wodę od przewodu wodociągowego magistralnego do przyłączy zagrodowych, a zatem nie stanowi przedsięwzięcia, które wymagałoby w myśl obowiązujących przepisów- uzyskania decyzji o środowiskowych uwarunkowaniach, zgodnie z § 3 ust.1 pkt.63- Rozporządzenia Rady Ministrów z dnia 21 sierpnia 2007 roku (Dz.U. z 2007 Nr 158 poz. 1105) zmieniające rozporządzenie w sprawie określenia rodzajów przedsięwzięć mogących znacząco oddziaływać na środowisko oraz szczegółowych uwarunkowań związanych z kwalifikowaniem przedsięwzięcia do sporządzenia raportu o oddziaływaniu na środowisko (Dz.U. Nr 257 poz.2573 oraz z 2005 r Nr 92 poz. 769).

Budowa wodociągu pozwoli na zaopatrzenie w wodę gospodarstw znajdujących się w/w miejscowościach, zaopatrujących się w wodę ze studni kopanych i wodociągów indywidualnych. Budowa wodociągu pozwoli na wyłączenie z eksploatacji studni lokalnych, pobierających wodę zaskórną, która z uwagi na eksploatację w sezonie letnim ulega stałemu obniżeniu i tym samym powoduje suszenie glebowe. Ponadto woda pobierana z bardzo płytkich pokładów (zaskórnych) jest bardzo często zanieczyszczona bakteriami pochodzącymi głównie z istniejących nieuszczelnionych zbiorników na ścieki sanitarne (szamb) i z przesiąkających z opadami atmosferycznymi zanieczyszczeń powierzchniowych, co w większości czyni pobieraną z powyższych ujęć wodę nie spełniającą wymogi sanitarne dla wody przeznaczonej dla celów gospodarczo-bytowych. Na trasie projektowanego przedsięwzięcia budowy sieci wodociągowej, rozdzielczej z przyłączami nie przewiduje się wycinki drzew