

Wstęp	3
1. Przedmiot i zakres opracowania	4
2. Obowiązki ubiegającego się o pozwolenie w stosunku do osób trzecich	6
3. Lokalizacja i charakterystyka terenu	6
4. Warunki hydrograficzno – hydrologiczne	9
5. Ustalenia wynikające z warunków korzystania z wód regionu wodnego	11
6. Rozwiązania techniczne	24
6.1. Dane ogólne	24
7. Miarodajne natężenie spływu wód opadowych	37
7.1. Skład ścieków deszczowych	43
7.2. Odrowadzanie wód opadowych	44
7.3. Opis urządzeń oczyszczających	46
8. Zakres i częstotliwość monitoringu jakości ścieków	48
9. Charakterystyka odbiornika ścieków	49
10. Zakres oddziaływania ścieków na odbiornik	51
11. Informacja o sposobie zagospodarowania osadów ściekowych	54
12. Wpływ na wody powierzchniowe i podziemne oraz tereny sąsiednie	54
13. Zalecenia dotyczące eksploatacji urządzeń gospodarki ściekowej	55
14. Sposób postępowania w przypadku awarii	56
15. Informacja o formach ochrony przyrody utworzonych lub ustanowionych na podstawie ustawy z dnia 16 kwietnia 2004 roku o ochronie przyrody, występujących w zasięgu oddziaływania zamierzonego korzystania z wód lub planowanych do wykonania urządzeń wodnych	57
16. Stan prawny nieruchomości	61
17. Zainteresowane strony	62
18. Wnioski końcowe	63
Załączniki:	65

Wstęp

Operat wodnoprawny na likwidację odcinków rowów Nr-3 i Nr-7 i budowę nowych odcinków rowów Nr-3 oraz Nr-7, budowę wylotu wód opadowych do istniejącego rowu Nr-3 oraz odprowadzanie wód opadowych ze zlewni terenów inwestycyjnych do istniejącego rowu Nr-3 w km 1+150 w miejscowości Chorzele, w ramach budowy Przasnyskiej Strefy Gospodarczej – Podstrefa w Chorzelach – podstrefa Chorzele 1 opracowany został na zlecenie Powiatu Przasnyskiego ul. Św. Stanisława Kostki 5, 06-300 Przasnysz.

Operat wykonano w oparciu o następujące materiały:

- Wyniki wizji lokalnej
- Literatura fachowa
- Przepisy prawne
 - Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (tj. Dz.U. 2013 poz. 1232 ze zm.),
 - Ustawa z dnia 18 lipca 2001 r. Prawo wodne (tj. Dz.U. 2012 poz. 145 ze zm.),
 - Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody (tj. Dz.U. 2013 poz. 627 ze zm.),
 - Rozporządzenie Rady Ministrów z dnia 27 czerwca 2006 r. w sprawie przebiegu granic obszarów dorzeczy i regionów wodnych (Dz.U. Nr 126, poz. 878),
 - Rozporządzenie Ministra Środowiska z dnia 18 listopada 2014r. w sprawie warunków, jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi, oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego (Dz.U. 2014 poz. 1800)
 - Rozporządzenie Ministra Środowiska z dnia 23 lipca 2008 r. w sprawie kryteriów i sposobu oceny stanu wód podziemnych (Dz.U. 2008 nr 143 poz. 896),
 - Projekt Rozporządzenia Dyrektora Regionalnego Zarządu Gospodarki Wodnej w Warszawie z dnia 22 lutego 2013 r. w sprawie ustalenia warunków korzystania z wód regionu wodnego Środkowej Wisły,
 - Masterplan dla obszaru dorzecza Wisły, Warszawa 2014

Ubiegającym się o pozwolenie wodnoprawne jest:

Powiat Przasnyski ul. Św. Stanisława Kostki 5, 06-300 Przasnysz.

1. Przedmiot i zakres opracowania

Celem niniejszego opracowania jest przygotowanie materiałów niezbędnych do uzyskania decyzji pozwolenie wodnoprawne na likwidację odcinków rowów Nr-3 i Nr-7 i budowę nowych odcinków rowów Nr-3 oraz Nr-7, budowę wylotu wód opadowych do istniejącego rowu Nr-3 oraz odprowadzanie wód opadowych ze zlewni terenów inwestycyjnych do istniejącego rowu Nr-3 w km 1+150. Teren objęty w/w pracami zlokalizowany jest na działkach o nr ew. 90, 91, 136/2, 137/1, 138/1, 139, 140, 142, 144, 145, 146, 147, 148, 149, 150, 151, 152, 107, 108, 109, 154, 155, 182, 193, 192, 191, 190, 189, 188, 187, 186, 185, 184, 183/2, 132, 133, 135, 141, 143, 153.

Projektowane otwarte rowy ziemne Nr-3 i Nr-7 będą odprowadzały wody z projektowanego pasa drogowego drogi wewnętrznej, przez co będą wywierały wpływ na stosunki wodne. Wg art. 9 ust. 1 pkt 19a Ustawy Prawo Wodne urządzenia wodne to urządzenia służące kształtowaniu zasobów wodnych oraz korzystaniu z nich, w tym również kanały i rowy. Projektowane rowy będą zatem urządzeniami wodnymi. Zgodnie z art. 9 ust. 2 pkt 2 przepisy ustawy dotyczące wykonania urządzeń wodnych stosuje się również do likwidacji tych urządzeń (z wyjątkiem robót związanych z utrzymaniem urządzeń wodnych w celu zachowania ich funkcji). W związku z powyższym zarówno budowa nowych odcinków rowów Nr-3 oraz Nr-7 jak i likwidacja odcinków rowów Nr-3 i Nr-7 i będzie wymagała uzyskania decyzji pozwolenie wodnoprawne.

Pod względem prawnym drogi w Polsce dzielą się na drogi publiczne oraz wewnętrzne. Drogą publiczną jest droga zaliczająca się do jednej z kategorii dróg: drogi gminnej, powiatowej, wojewódzkiej bądź krajowej. Drogi wewnętrzne to drogi zarządzane przez zarządców terenów, na którym się znajdują. Drogi publiczne zarządzane są przez odpowiednie organy wykonawcze samorządowych jednostek terytorialnych, bądź też w przypadku dróg krajowych przez Generalnego Dyrektora Dróg Krajowych i Autostrad. Wg art. 8 ust. 1 ustawy z 21 marca 1985r. o drogach publicznych drogi, drogi rowerowe, parkingi oraz place przeznaczone do ruchu pojazdów, niezaliczone do żadnej z kategorii dróg publicznych i niezlokalizowane w pasie drogowym tych dróg są drogami wewnętrznymi. Drogi projektowane w ramach strefy gospodarczej w Przasnyszu – Podstrefa w Chorzelach – Podstrefa Chorzele 1 to drogi wewnętrzne.

Zgodnie z art. 39 ust. 1 Ustawy z dnia 21 marca 1985r. o drogach publicznych zabrania się dokonywania w pasie drogowym czynności, które mogłyby powodować niszczenie bądź uszkodzenie drogi i jej urządzeń albo zmniejszenie jej trwałości oraz

zagrozić bezpieczeństwu ruchu drogowego, a w szczególności odprowadzania wody i ścieków z urządzeń melioracyjnych, gospodarskich lub zakładowych do rowów przydrożnych lub na jezdnię drogi. Powyższe dotyczy jedynie dróg publicznych. Ponieważ drogi projektowane w ramach realizacji inwestycji to drogi wewnętrzne, to zapisy w/w ustawy ich nie dotyczą.

Zgodnie z art. 9 ust. 1 pkt. 19f Ustawy Prawo Wodne urządzeniami wodnymi są również wyloty urządzeń kanalizacyjnych służące do wprowadzania ścieków do wód lub urządzeń wodnych oraz wyloty urządzeń służące do wprowadzania wody do wód lub urządzeń wodnych. Pozwolenia wodnoprawne będzie zatem wymagała budowa wylotu kolektora kanalizacji deszczowej odprowadzającego wody opadowe i roztopowe do istniejącego rowu Nr-3.

Według art. 122 ust. 1 pkt 1 Ustawy Prawo Wodne na szczególne korzystanie z wód wymagane jest pozwolenie wodnoprawne. Zgodnie z art. 37 pkt. 2 szczególnym korzystaniem z wód jest wprowadzanie ścieków do wód lub do ziemi. W związku z powyższym Powiat Przasnyski zamierzając odprowadzać wody opadowe i roztopowe ze zlewni stanowiącej tereny inwestycyjne do ziemi (istniejącego rowu Nr-3 w km 1+150) zobowiązany jest do uzyskania pozwolenia wodnoprawnego.

Zgodnie z art. 9 ust. 1 pkt. 19b urządzeniami wodnymi są również zbiorniki, obiekty zbiorników i stopni wodnych. Projektowany zbiornik retencyjny wykonany zostanie jako szczelny, żelbetowy zbiornik retencyjny, przez co nie będzie wywierał wpływu na stosunki wodne w jego otoczeniu. W związku z powyższym na jego budowę nie wymaga się uzyskania decyzji pozwolenie wodnoprawne.

Podsumowując Wnioskodawca zobowiązany jest do uzyskania decyzji pozwolenie wodnoprawne na:

- likwidację odcinków rowów Nr-3 i Nr-7 i budowę nowych odcinków rowów Nr-3 oraz Nr-7 (wg art. 122 ust. 1 Ustawy Prawo Wodne);
- budowę wylotu wód opadowych i roztopowych do istniejącego rowu Nr-3 (wg art. 122 ust. 1 Ustawy Prawo Wodne);
- szczególne korzystanie z wód tj. wprowadzanie wód opadowych i roztopowych do ziemi tj. do istniejącego rowu Nr-3 w km 1+150 (wg art. 122 ust. 1 pkt 1).

Do wniosku o wydanie pozwolenia wodnoprawnego należy dołączyć dokumentację zgodnie z art. 131 Prawa Wodnego. Właściwym do wydania decyzji jest Starosta Powiatu

Ostrołęckiego. Operat wodnoprawny opracowano zgodnie z wymogami art. 132 Prawa Wodnego.

2. Obowiązki ubiegającego się o pozwolenie w stosunku do osób trzecich

Zgodnie z art. 29 ustawy z dnia 18 lipca Prawo wodne, ust. 1 pkt. 1, właściciel gruntu, o ile przepisy ustawy nie stanowią inaczej, nie może zmieniać stanu wody na gruncie, a zwłaszcza kierunku odpływu znajdującej się na jego gruncie wody opadowej, ani kierunku odpływu ze źródeł – ze szkodą dla gruntów sąsiednich. Natomiast zgodnie z ust. 2 w/w ustawy, na właścicielu gruntu ciąży obowiązek usunięcia przeszkód oraz zmian w odpływie wody, powstałych na jego gruncie wskutek przypadku lub działania osób trzecich, ze szkodą dla gruntów sąsiednich. Stosownie do ust. 3, jeżeli spowodowane przez właściciela gruntu zmiany stanu wody na gruncie szkodliwie wpływają na grunty sąsiednie, wójt, burmistrz lub prezydent miasta może, w drodze decyzji, nakazać właścicielowi gruntu przywrócenie stanu poprzedniego lub wykonanie urządzeń zapobiegających szkodom. Biorąc powyższe pod uwagę, właściciel nieruchomości zobowiązany jest do systematycznego sprawdzania stanu technicznego urządzeń wodnych oraz usuwania zanieczyszczeń gromadzących się w rowie, w rejonie wlotu i wylotu przepustów, a także kolektora zrzutowego i odbiornika ścieków w zasięgu oddziaływania. Zabiegi te mają na celu zapewnienie odpowiedniej przepustowości urządzeń wodnych oraz zapobieganie zakłóceniom w prawidłowym ich funkcjonowaniu.

3. Lokalizacja i charakterystyka terenu

Teren objętym przedmiotowym opracowaniem położony jest w miejscowości Chorzele w ramach budowy Przasnyskiej Strefy Gospodarczej – Podstrefa w Chorzelach – podstrefa Chorzele 1.

Miasto i Gmina Chorzele ulokowane są w części północnej województwa mazowieckiego, w północnej części powiatu przasnyskiego, w obszarze „Zielonych Płuc Polski”. W skład powiatu przasnyskiego wchodzi gminy: Przasnysz, Krzynowłoga Mała, Krasne, Jednorozec, Czernice Borowe, Chorzele wraz z miastem Chorzele i gmina miejska Przasnysz. Powierzchnia powiatu to ok. 1219 km². Obszar powiatu podzielony jest na 185 sołectw, do których należy 291 wioski. Powiat zamieszkuje ok. 53536 osób. Teren powiatu, to teren typowo rolniczy. Dominuje tu uprawa zbóż, ziemniaków, a także hodowla bydła i nierogacizny.

Środowisko przyrodnicze tego rejonu odznacza się cennymi walorami, czego dowodem są zarówno warunki fizjograficzne jak i walory flory, fauny oraz stopień zachowania lasów świerkowo-sosnowych stwarzających specyficzny mikroklimat.

Gmina i miasto Chorzele położone są w dolinie rzeki Omulwi. Obszar doliny rzeki Omulwi stanowi jedną z dziesięciu najważniejszych stref ostoi ptaków wodno-błotnych. Omulew to jedna z ostatnich rzek kurpiowskich, która do chwili obecnej nie została uregulowana i nie osuszono jej tarasu zalewowego.

Gmina Chorzele to gmina miejsko – wiejska w skład której wchodzi miasto Chorzele oraz 41 sołectw obejmujących 66 miejscowości. Powierzchnia gminy zajmuje 37.153 ha, w tym 8.823 ha to grunty orne, 10.426 ha to użytki zielone, zaś 15.498 ha stanowią lasy. Liczba mieszkańców gminy to ok. 10 600 osób. Gęstość zaludnienia to 0,3 M/ha.

Teren Gminy Chorzele położony jest w otoczeniu takich jezior mazurskich jak: Głęboć, Sasek Mały, Narty i Sasek Wielki. W niedalekiej odległości od terenu gminy położony jest port lotniczy w Szymanach. Przez teren miasta Chorzele przebiega droga krajowa Pułtusk-Bartoszyce. Ponadto przez teren miasta i gminy przebiegają szlaki komunikacyjne Ostrołęka-Ciechanów i Warszawa – Olsztyn oraz linia kolejowa Ostrołęka – Szczytno.

Pod względem hydrograficznym na terenie gminy zalegają wody I poziomu użytkowego i II poziomu wodonośnego, chronione przed infiltracją przez ok. 50 m kompleks słabo przepuszczalnych i nieprzepuszczalnych iłów i glin. Dominują tu utwory czwartorzędowe plejstoceny, głównie osady akumulacji lodowcowej oraz wodnolodowcowej (gliny zwałowe, mułki, głązy, żwiry, piaski).

Do większych zakładów przemysłowych położonych na terenie powiatu przasnyskiego, w obrębie którego położone jest miasto i gmina Chorzele należą: Bel Polska Sp. z o.o. w Chorzelach, Spółdzielnia Mleczarska „Mazowsze” w Chorzelach, ABB S.A. w Przasnyszu, Kross S.A. w Przasnyszu.

Celem niniejszego opracowania jest uzyskanie pozwolenia wodnoprawnego na likwidację odcinków rowów Nr-3 i Nr-7 i budowę nowych odcinków rowów Nr-3 oraz Nr-7 z zastosowaniem szczelnych zbiorników retencyjnych, budowę wylotu wód opadowych do istniejącego rowu Nr-3 oraz odprowadzanie wód opadowych z utwardzonych terenów inwestycyjnych do istniejącego rowu Nr-3 w km 1+150 w miejscowości Chorzele, w ramach budowy Przasnyskiej Strefy Gospodarczej – Podstrefa w Chorzelach – podstrefa Chorzele 1.

Przewidywany do likwidacji odcinek rowu Nr-7 przebiega przez działki o nr ew.:

- 90, 91, 136/2, 137/1, 138/1, 139, 140, 142, 144, 145, 146, 147, 148, 149, 150, 151, 152, 107, 108, 109, 154, 155, 182.

Przewidywany do likwidacji odcinek rowu Nr-3 przebiega przez działki o nr ew.:

- 193, 192, 191, 190, 189, 188, 187, 186, 185, 184, 183,2.

Projektowany odcinek rowu Nr-7 będzie przebiegał przez działki o nr ew.:

- 90, 132, 133, 135, 136/2, 137/1, 138/1, 139, 140, 142, 141, 143, 145, 146, 147, 148, 149, 150, 151, 152, 153, 154, 155, 182.

Projektowany odcinek rowu Nr-3 będzie przebiegał przez działki o nr ew.:

- 193, 192, 191, 190, 189, 188, 187, 186, 185, 184, 183/2.

Projektowany wylot wód opadowych i roztopowych będzie się znajdował na działce o nr ew.:

- 193.

Projektowane zbiorniki retencyjne będą się znajdowały na działce o nr ew.:

- 155.

Wylot urządzenia wodnego oddalony będzie o ok. 1190 m w kierunku północno-zachodnim od kanału oraz w odległości ok. 2430 m w kierunku północno-wschodnim od rzeki Orzyc.

Współrzędne geograficzne obiektów gospodarki wodami opadowymi i roztopowymi:

- współrzędne geograficzne początku przeznaczonego do likwidacji oraz nowo projektowanego odcinka rowu Nr-3: N: 53⁰17'6" E: 20⁰54'54"; współrzędne geograficzne końca przeznaczonego do likwidacji oraz nowo projektowanego odcinka rowu Nr-3 N: 53⁰16'32" E: 20⁰55'3",
- współrzędne geograficzne początku przeznaczonego do likwidacji oraz nowo projektowanego odcinka rowu Nr-7 N: 53⁰16'45" E: 20⁰53'56"; współrzędne geograficzne końca przeznaczonego do likwidacji oraz nowo projektowanego odcinka rowu Nr-7 N: 53⁰16'32" E: 20⁰55'3",
- współrzędne geograficzne wylotu ścieków do odbiornika: N: 53⁰16'31.87" E: 20⁰55'2.83",
- współrzędne geograficzne zbiorników retencyjnych: N:53⁰16'25" E:20⁰54'46".

Współrzędne geograficzne zaznaczono na fragmencie mapy stanowiącej **załącznik nr 14**.

W załączniku nr 2 do niniejszego operatu zamieszczono lokalizację strefy gospodarczej względem miejscowości Chorzele. W załączniku nr 1 zamieszczono plan zagospodarowania terenu.

4. Warunki hydrograficzno – hydrologiczne

Pod względem hydrograficznym na terenie gminy Chorzele zalegają wody I poziomu użytkowego i II poziomu wodonośnego, chronionego przed infiltracją przez ok. 50 m kompleks słabo przepuszczalnych i nieprzepuszczalnych iłów i glin. Dominują tu utwory czwartorzędowe plejstoceniowe, głównie osady akumulacji lodowcowej oraz wodnolodowcowej (gliny zwałowe, mułki, głązy, żwiry, piaski).

Teren powiatu przasnyskiego, w obrębie którego położone jest miasto i gmina Chorzele leży w obszarze zlewni rzeki Orzyc. Sieć hydrograficzną powiatu tworzą rzeki: Orzyc, Węgiełka, Omulew, Płodownica, Morawka, Ulatówka. Gmina i miasto Chorzele położone są w dolinie rzeki Omulwi.

Uzupełnieniem sieci hydrograficznej są czynne zbiorniki wodne:

- zbiornik retencyjny w miejscowości Przasnysz na rzece Węgiełka,
- zbiornik retencyjny w miejscowości Rudno Jeziorowe, gmina Krzynowłoga Mała,
- zbiornik retencyjny w miejscowości Łoje, gmina Krzynowłoga Mała,
- zbiornik retencyjny w miejscowości Karwacz, gmina Przasnysz,
- zbiornik retencyjny w miejscowości Chorzele.

Dla powiatu przasnyskiego charakterystyczne jest występowanie średnich zasobów wód podziemnych poziomu czwartorzędowego.

Na terenie powiatu nie stwierdzono udokumentowanych Głównych Zbiorników Wód Podziemnych. Środkowoschodni teren gminy Jednorozec sąsiaduje z Obszarem Wysokiej Ochrony czwartorzędowego Głównego Zbiornika Wód Podziemnych GZWP nr 216.

Pierwszy poziom wodonośny często pojawia się bardzo płytko – tj. na głębokości mniejszej niż 5 m, przez co narażony jest na zanieczyszczenia. Zagrożenie na zanieczyszczenia wynika z:

- eksploatacji surowców mineralnych, mogących przyczynić się do przerwania warstwy izolacyjnej,
- przenikania do wód gruntowych i warstw wodonośnych substancji szkodliwych z niezabezpieczonych składowisk komunalnych,

- migracji wglębnej zanieczyszczeń związków chemicznych terenów zurbanizowanych i komunikacyjnych z obszarów rolniczych na których warstwy wodonośne są słabo izolowane,
- infiltracji zanieczyszczeń z wód powierzchniowych w dolinach rzek.

Uwzględniając podział na Jednolite Części Wód Podziemnych w oparciu o krajową sieć pomiarową obszar Powiatu Przasnyskiego zakwalifikowano pod nr 50. Warstwa wodonośna tworzona jest przez utwory porowe piaszczyste o średnim współczynniku filtracji 10^{-5} m/s. Według informacji zamieszczonych na stronie WIOŚ w Warszawie Państwowy Instytut Geologiczny zestawiał punkty badawcze wód podziemnych w sieci krajowej w roku 2012 wraz z oceną jakości w 2007, 2010 i 2012r. Na terenie JCWPd nr 50, na terenie powiatu przasnyskiego zlokalizowane były 2 punkty pomiarowo-kontrolne na terenie miejscowości Przasnysz i Chorzele. Wyniki analizy zestawiono w poniższej tabeli.

Miejscowość		Przasnysz	Chorzele
Powiat		przasnyski	przasnyski
Stratygrafia		czwartorzęd	czwartorzęd
Głębokość do stropu warstwy		10,7	0,3
JCWPd		50	50
Klasa wód w roku 2007		III	II
Wskaźniki w zakresie stężeń odpowiadających wodzie o niskiej jakości w 2007r.	III	Fe	
Klasa wód w roku 2012		III	III

Klasa wód w punkcie zlokalizowanym na terenie miejscowości Przasnysz w analizowanym okresie nie uległa zmianie. Zarówno w roku 2007 jak i 2012 przypisano im klasę III – wody zadowalającej jakości. Klasa wód w punkcie kontrolnym zlokalizowanym w miejscowości Chorzele uległa natomiast nieznacznemu pogorszeniu – w roku 2007 przypisano im klasę II – wody dobrej jakości, natomiast w 2012r. klasę III - wody zadowalającej jakości. Nie mniej jednak stan chemiczny wód nie uległ zmianie (zarówno w roku 2007 jak i 2012 dobry stan chemiczny wód).

Wszystkim punktom objętym monitoringiem w roku 2012 przypisano zatem III klasę jakości wód tj. wody zadowalającej jakości – stan chemiczny dobry.

5. Ustalenia wynikające z warunków korzystania z wód regionu wodnego

Gospodarowanie wodami polega na kształtowaniu, ochronie i wykorzystaniu zasobów wód podziemnych i powierzchniowych, zgodnie z zasadą zrównoważonego rozwoju. Podstawowym narzędziem do gospodarowania zlewniowego są warunki korzystania z wód. Ustawa Prawo Wodne z 18 lipca 2001 roku (Dz.U. 2005 Nr 239 poz. 2019 ze zm.) dokumentację tę określa jako instrument zarządzania wodami, stanowiący akt prawa miejscowego, przygotowany przez organ administracji rządowej niezespólonej i podlegający zatwierdzeniu przez Ministra Środowiska.

Warunki korzystania z wód określają ograniczenia w korzystaniu z wód i urządzeń wodnych oraz określają kierunki działań w zakresie inwestycji gospodarki wodnej.

Warunki uwzględniają w szczególności:

- bilans wodnogospodarczy,
- wymagania ochrony środowiska,
- ustalenia aktualnego zagospodarowania przestrzennego,
- ustalenia zawarte w zatwierdzonej dokumentacji hydrologicznej,
- obowiązujące pozwolenie wodnoprawne.

Ograniczenia wynikające z zatwierdzonych warunków przenosi się, jako nadrzędne do wydawanych w regionie pozwoleń wodnoprawnych. Zarządcą zasobów wodnych są Regionalne Zarządy Gospodarki Wodnej, na zlecenie których wykonywane są bilanse wodnogospodarcze poszczególnych zlewni kraju.

W myśl Rozporządzenia Rady Ministrów z dnia 27 czerwca 2006 r. w sprawie przebiegu granic obszarów dorzeczy i regionów wodnych (Dz.U. Nr 126, poz. 878) dokonano podziału Polski na regiony wodne.

Powiat przasnyski znajduje się na terenie regionu wodnego Środkowej Wisły, dla którego na dzień sporządzania niniejszego operatu nie opracowano jeszcze warunków korzystania z wód regionu wodnego. W chwili obecnej trwają prace nad przyjęciem Projektu warunków korzystania z wód regionu wodnego Środkowej Wisły. Niektóre ustalenia wynikające z projektu rozporządzenia w sprawie ustalenia Warunków korzystania z wód regionu wodnego Środkowej Wisły przedstawia się poniżej:

- Wprowadzanie ścieków do wód powierzchniowych ma uwzględniać konieczność zaniechania bądź eliminowania emisji do wód powierzchniowych substancji priorytetowych oraz substancji szczególnie szkodliwych dla środowiska wodnego,

- Proces wprowadzania ścieków do wód o co najmniej dobrym stanie bądź potencjale ekologicznym, nie może powodować pogorszenia tego stanu bądź potencjału ekologicznego. Wprowadzanie ścieków do wód o stanie lub potencjale gorszym od dobrego, nie może przyczyniać się (w punkcie ich zrzutu) do pogorszenia wartości parametrów decydujących o złym stanie wód,
- Jeżeli ścieki wprowadzane będą do wód nie objętych Państwowym Monitorowaniem Środowiska (przez okres 3 lat poprzedzających wydanie pozwolenia wodnoprawnego) istnieje konieczność badania wód odbiornika, przy uwzględnieniu parametrów fizykochemicznych i substancji priorytetowych występujących we wprowadzanych ściekach,
- Retencjonowanie i piętrzenie wód na ciekach szczególnie istotnych i istotnych nie może pogarszać ciągłości morfologicznej,
- W przypadku wód podziemnych nie mogą zachodzić zmiany ilościowe, efektem których będzie obniżenie statycznego zwierciadła wody warstw wodonośnych bądź pogorszenie ich stanu chemicznego,
- Priorytety w korzystaniu z wód to: zachowanie przepływu nienaruszalnego, zaopatrzenie ludności w wodę przeznaczoną do spożycia i na cele socjalno-bytowe, produkcja artykułów żywnościowych oraz farmaceutycznych, potrzeby innych działów gospodarki,
- Kolejność korzystania z wód do celów rolniczych (nawodnienia rolnicze, napelnianie stawów rybnych, inne zabiegi agrotechniczne): zasoby wód powierzchniowych, zasoby wód podziemnych czwartorzędowego piętra wodonośnego, zasoby wód podziemnych pięter wodonośnych starszych niż czwartorzędowe,
- Kolejność korzystania z wód oraz priorytety w korzystaniu z wód obowiązują, gdy występuje zapotrzebowanie na jednoczesne korzystanie z tych samych zasobów wodnych przez więcej niż jednego użytkownika,
- Korzystanie wód i regulacja bądź zabudowa urządzeniami wodnymi nie może stwarzać zagrożenia nieosiągnięcia celów środowiskowych oraz zagrażać osiągnięciu celów środowiskowych obszarów chronionych,
- Substancje szczególnie szkodliwe dla środowiska wodnego mogą być wprowadzane do odbiornika o co najmniej dobrym stanie bądź potencjale ekologicznym, jeżeli wprowadzany ładunek zanieczyszczeń nie spowoduje pogorszenia stanu chemicznego,

- Wprowadzanie ścieków do jezior podatnych na degradację i zeutrofizowanych, ich dopływów, urządzeń wodnych będących ich dopływami jest możliwe jeżeli spełnione będą warunki: wprowadzanie ścieków następuje nieuszczelnionym korytem ziemnym; ścieki dopływają do jeziora, w czasie nie krótszym niż 24 godziny; nie zachodzi przetrzymywanie ścieków w celu zapewnienia wymaganego czasu dopływu do jeziora,
- Nie wydaje się pozwolenia wodnoprawnego na wprowadzanie ścieków do JCWP rzecznych i jeziornych zagrożonych nieosiągnięciem celów środowiskowych,
- Pobór wód podziemnych nie może przyczyniać się do m.in. do trwałego obniżenia statycznego zwierciadła wód podziemnych w warstwach wodonośnych, zagrożenia dla osiągnięcia celów środowiskowych dla wód powierzchniowych i wód podziemnych, czy też zagrożenia dla osiągnięcia celów środowiskowych na obszarach chronionych,
- Wykorzystywanie budowli piętrzących na ciekach wymienionych w szczególności istotnych, istotnych i pozostałych ciekach jest możliwe pod warunkiem wyposażenia ich w urządzenia umożliwiające migrację reprezentatywnych gatunków ryb.

Podstawowym wymogiem pozwalającym na racjonalne gospodarowanie wodami podziemnymi jest bilans wodno-gospodarczy utrzymujący właściwie relacje między zasobami dyspozycyjnymi wód podziemnych i ich poborem. Wdrożenie racjonalnych zasad gospodarowania wodami podziemnymi i ich ochrony musi opierać się na wiarygodnej informacji dotyczącej wód i jej zmienności w wyniku oddziaływań antropogenicznych.

Powiat przasnyski znajduje się na terenie regionu wodnego Środkowej Wisły, dla którego opracowano plan gospodarowania wodami na obszarze dorzecza Wisły zatwierdzony na posiedzeniu Rady Ministrów w dniu 22 lutego 2011r.. Główną rzeką obszaru dorzecza jest rzeka Wisła, o długości całkowitej 1047,5 km. Cały ciek położony jest na terenie Polski. Jego źródło znajduje się na zachodnim stoku Baraniej Góry w Beskidzie Śląskim, na wysokości 1106 m n.p.m. Teren dorzecza ciek położony jest w południowo-wschodniej, wschodniej i północno-wschodniej części kraju. Do Regionu Wodnego Środkowej Wisły należy Wisła na odcinku od ujścia Sanu do Włocławka, zlewnia Narwi i Bugu, Kraina Wielkich Jezior Mazurskich, Wyżyna Lubelska oraz północna część regionu świętokrzyskiego. Główne piętro wodonośne stanowi tu plejstocieńskie piętro wodonośne, które występuje ciągle w rejonie północnym, zaś na Wyżynie Lubelskiej i w regionie świętokrzyskim pojawia się w dolinach większych cieków, między wychodniami starszego podłoża. Region cechuje się piętrowością osadów wodonośnych. Poziom wodonośny za pomocą struktur dolin oraz struktur

piaszczysto-żwirowych (pojawiających się pośród utworów morenowych) wiąże się z dolinami współczesnych rzek. Wydzielone zostały 3 poziomy, ale układ ten może być zaburzony. Lokalnie poziomy składają się z większej liczby warstw wodonośnych. Czwartorzędowe piętro charakteryzuje się bardzo dobrymi parametrami hydrogeologicznymi (wydajność potencjalna studni i wodoprzepuszczalność). Górny poziom, chociaż jest najbardziej narażony na zanieczyszczenia pochodzenia antropogenicznego, to posiada najwięcej zasobów odnawialnych. Do najczęściej eksploatowanych należy kilkunastometrowy poziom międzyglinowy. Wody piętra plejstoceniowego to wody typu $\text{HCO}_3\text{-Ca}$ i $\text{HCO}_3\text{-Ca-Mg}$, dla których typowa jest zwiększona zawartość Fe i Mn. Zwiększone narażenie poziomu na zanieczyszczenia pochodzenia antropogenicznego przyczynia się do podwyższonych zawartości jonów SO_4^{2-} , Cl^- , Na^+ , K^+ . Neogeńsko-paleogeńskie piętro wodonośne tworzą piaszczyste osady oligocenu i miocenu, oddzielone od siebie ilami i mułkami, ale występują także w kontakcie hydraulicznym. W/w piętro występuje powszechnie na obszarze regionu wodnego Środkowej Wisły. Nie pojawia się ono jedynie na Wyżynie Lubelskiej, regionie świętokrzyskim oraz części południowej. Miocen tylko lokalnie odgrywa rolę głównego poziomu wodonośnego (posiada zabarwienie pochodzące od węgla brunatnych oraz gorsze parametry hydrogeologiczne). Zdecydowanie częściej użytkowany jest zbiornik poziomu oligoceniowego o miąższości od kilku do 90 m. Wody pochodzące z piętra neogeńsko – paleogeńskiego to wody dobrej jakości o mineralizacji 300 – 700 mg/dm^3 , zawartości siarczanów <40 mg/dm^3 i chlorków 0 – 40 mg/dm^3 . Nad poziomem mioceniowym pojawiają się osady plioceniowe (nie posiadające właściwości wodonośnych) stanowiące dobrą izolację zbiornika oligoceniowego i mioceniowego. Wodonośne piętro kredowe jest najsłabiej rozwinięte w części północnej regionu. Główny użytkowy poziom stanowi ono w części południowej regionu, a w okolicach niecki lubelskiej tworzy on największy podziemny zbiornik wód słodkich w Polsce. Utwory wodonośne tworzy kreda pizująca, opoki i spękane margle. Ze wzrostem głębokości zbiornika zmniejsza się szczelinowatość, co przyczynia się do obniżenia przydatnych parametrów hydrogeologicznych dla zbiornika wód podziemnych. W strefie aktywnej wymiany wód wody kredowego piętra wodonośnego cechują się dobrą jakością i nie potrzebują uzdatniania. Ogólna mineralizacja wzrasta wraz ze wzrostem głębokości – miejscami może przekraczać 1 g/dm^3 . Występują wody sodowo-chlorkowe o charakterze reliktowym. Miąższość utworów kredowych to 600 – 700 m, przy czym zawodniona jest mająca znaczenie użytkowe część górna o miąższości 200-300 m. Piętro jurajskie zostało słabo rozpoznane i ma znaczenie tylko

na terenach gdzie nie ma poziomów użytkowych w wyższych piętrach. Najlepiej poznany zbiornik wód piętra jurajskiego pojawia się we wschodnim i północnym obrzeżu paleozoicznego trzonu Gór Świętokrzyskich. Wśród spękanych wapieni skalistych pojawiają się 3 poziomy wodonośne, przy czym najlepsze parametry wodonośne wapieni pojawiają się w strefach uskokowych. Do głębokości 250 m pojawiają się zwykle wody podziemne, poniżej następuje wzrost mineralizacji, przez którą wody stają się nieprzydatne do picia. W obrzeżu Gór Świętokrzyskich pojawia się także triasowe piętro wodonośne (tworzone przez margle i wapień o miąższości do 100 m), jednak ze względu na słabe zawodnienie nie ma ono znaczenia użytkowego. Dolno triasowe piętro wodonośne występuje w mułowcach, zlepieńcach i piaskowcach. Ze względu na podobne wykształcenie litologiczne dosyć często jest on łączony z permskim piętrzem wodonośnym. Wody poziomu charakteryzują się dobrą jakością, niekiedy są to wody o zbyt niskim $\text{pH} < 6,5$. Cechujące się niską wodonośnością skały kambryjskie, ordowickie, sylurskie, dewońskie i karbońskie tworzą trzon Gór Świętokrzyskich. Charakter użytkowy ma poziom środkowo- i górno dewoński, wykształcony w postaci dolomitów i wapieni. Wodonośność zbiorników szczelinowo – krasowych zależy od stopnia spękania.

Zasoby dyspozycyjne na obszarze Regionu Wodnego Środkowej Wisły (obszar 61 343 km^2) określa się na 5253,32 tys. m^3/d , zaś zasoby perspektywiczne (obszar 50962 km^2) na 7 209 tys. m^3/d . Łącznie daje to 112 305 km^2 i 12 463 tys. m^3/d .

Na obszarze dorzecza Wisły ulokowane są 93 główne zbiorniki wód podziemnych, przy czym dla 44 z nich opracowana została dokumentacja hydrogeologiczna. W części północnej obszaru dorzecza zdecydowana większość GZWP występuje w obrębie osadów czwartorzędowych i neogeńsko-paleogeńskich. W środkowej części największe znaczenie ma mezozoiczne piętro wodonośne (triasowe, jurajskie, kredowe). Na południu terenu w okolicach Karpat oraz Zapadliska Przedkarpackiego GZWP pojawiają się w rejonie fliszu karpackiego (osady kredowe i paleogeńskie) i w osadach czwartorzędowych.

W chwili obecnej w obrębie dorzecza Wisły wyznaczono:

- 481 jednolitych części wód jezior,
- 6 jednolitych części wód przybrzeżnych,
- 5 jednolitych części wód przejściowych,
- 2660 jednolitych części wód rzek.

Teren dorzecza Wisły położony jest w obrębie 3 ekoregionów: Równin Centralnych, Równin Wschodnich, Karpat.

Na obszarze dorzecza Wisły, jako silnie zmienione części wód wyznaczonych zostało:

- 31 jednolitych części wód jezior,
- 1 jednolita część wód przybrzeżnych,
- 904 jednolite części wód rzek.

Jako sztuczne części wód wyznaczono:

- 58 jednolitych części wód rzek.

Na skutek podziału terenu Polski na JCWPd wyznaczono 161 JCWPd, przy czym na obszarze dorzecza Wisły jest to 90 JCWPd.

W obrębie obszaru dorzecza Wisły zidentyfikowano następujące rodzaje presji:

1. Punktowe źródła zanieczyszczeń:

- działalność górnicza,
- zrzuty ścieków komunalnych i przemysłowych,
- składowiska odpadów,
- przypadkowe skażenia środowiska gruntowo-wodnego,
- pobory kruszywa.

2. Zanieczyszczenia obszarowe:

- działalność rolnicza (zanieczyszczenia związkami azotu),
- zrzuty ścieków komunalnych z terenów nieobjętych kanalizacją,

3. Oddziaływania wywierane na ilościowy stan wód – pobory wód powierzchniowych i podziemnych (pobory dla: rolnictwa i nawodnień, publicznego zaopatrzenia w wodę, przemysłu, dla publicznego zaopatrzenia w wodę, dla przemysłu w tym IPPC).

4. Niedobory wód podziemnych.

Na terenie dorzecza Wisły roczna suma opadów waha się od 500 do 700 mm. Opady poniżej 500 mm pojawiają się na niewielkim obszarze dorzecza – w środkowym obszarze zachodniej części obszaru dorzecza poprzez Nizinę Mazowiecką, gdzie sumy roczne przekraczają nieznacznie 500 mm. Opady w granicach 600 – 700 mm i wyższe występują na wyżynnych obszarach dorzecza. W rejonie Karpat roczne sumy opadów zmniejszają się z zachodu na wschód – od Beskidu Śląskiego do Beskidu Sądeckiego i w Beskidzie Niskim, gdzie wynoszą 850-900 mm. Wzrost do 1000 – 1300 mm pojawia się w Bieszczadach.

W obrębie dorzecza Wisły obserwuje się spadek średniej rocznej temperatury powietrza z południowego zachodu na północny wschód. Najwyższe wartości – powyżej 8°C odnotowuje się w części środkowej Niziny Mazowieckiej oraz części południowej Kotliny

Sandomierskiej. Najniższe wartości tj. poniżej 7°C, w przypadku nizinnej części dorzecza pojawiają się na Pojezierzu Suwalskim. Najniższe średnie roczne temperatury odnotowano w Zakopanem – tj. 5,4°C.

Izotermy najchłodniejszego stycznia mają przebieg południowy. Temperatury niższe niż -5°C odnotowuje się w części wschodniej dorzecza Wisły i rosną one w kierunku zachodnim. W przypadku najcieplejszego miesiąca jakim jest lipiec, w części nizinnej dorzecza w środkowej części Niziny Mazowieckiej, oraz lokalnie w części zachodniej Kotliny Sandomierskiej najwyższe wartości temperatury powietrza przekraczają 18°C. Tereny o wartościach temperatury poniżej 17 °C obejmują obszar Beskidów, Wysoczyznę Białostocką oraz część północno-wschodnią Pojezierza Mazurskiego.

Dla obszaru dorzecza Wisły sporządzone zostały następujące wykazy:

- wykaz jednolitych części wód powierzchniowych wykorzystywanych do poboru wody dla zaopatrzenia ludności w wodę przeznaczoną do spożycia,
- wykaz jednolitych części wód podziemnych wykorzystywanych do poboru wody dla zaopatrzenia ludności w wodę przeznaczoną do spożycia,
- wykaz części wód przeznaczonych do celów rekreacyjnych, a w szczególności do kąpieli,
- wykaz wód powierzchniowych i podziemnych uznanych za wrażliwe oraz obszarów szczególnie narażonych na zanieczyszczenia związkami azotu ze źródeł rolniczych, z których należy ograniczyć odpływ azotu do tych wód,
- wykaz obszarów przeznaczonych do ochrony siedlisk lub gatunków, dla których utrzymanie lub poprawa stanu wód jest ważnym czynnikiem w ich ochronie,
- wykaz obszarów wrażliwych na substancje biogenne pochodzenia komunalnego.

W pierwszym cyklu planowania gospodarowania wodami w Polsce, cele środowiskowe dla części wód powierzchniowych opierały się głównie na przyjęciu za cele środowiskowe wartości granicznych wskaźników fizyko-chemicznych, hydromorfologicznych, biologicznych charakteryzujących stan ekologiczny wód powierzchniowych oraz wskaźników chemicznych świadczących o stanie chemicznym wody, odpowiadających warunkom osiągnięcia przez te wody dobrego stanu, z uwzględnieniem kategorii wód, wg rozporządzenia w sprawie sposobu klasyfikacji stanu jednolitych części wód powierzchniowych.

Cele środowiskowe dla wód podziemnych zgodnie z art. 4 RDW to:

- wdrożenie działań niezbędnych dla odwrócenia znaczącego i utrzymującego się rosnącego trendu stężenia każdego zanieczyszczenia powstałego w skutek działalności człowieka,
- zapewnienie równowagi pomiędzy poborem a zasilaniem wód podziemnych,
- zapobieganie pogarszaniu się stanu wszystkich wód podziemnych (z zastrzeżeniami wymienionymi w RDW),
- zapobieganie dopływowi lub ograniczenia dopływu zanieczyszczeń do wód podziemnych.

Dla spełnienia wymogu nie pogarszania stanu części wód, w przypadku części wód w dobrym stanie ilościowym i chemicznym, celem środowiskowym będzie utrzymanie tego stanu.

Według art. 4 RDW cele środowiskowe powinny zostać osiągnięte do roku 2015. Możliwe są jednak odstępstwa od założonych celów, jeżeli ich osiągnięcie nie będzie możliwe z określonych przyczyn.

Obszar, na terenie którego prowadzone będą prace obejmujące likwidację odcinków rowów Nr-3 i Nr-7 i budowę nowych odcinków rowów Nr-3 oraz Nr-7 z zastosowaniem szczelnych zbiorników retencyjnych, budowę wylotu wód opadowych do istniejącego rowu Nr-3 oraz odprowadzanie wód opadowych ze zlewni terenów inwestycyjnych do istniejącego rowu Nr-3, położony jest na terenie regionu wodnego Środkowej Wisły w obrębie JCWPd nr 50.

Ramowa Dyrektywa Wodna jako narzędzie planistyczne do właściwego zarządzania gospodarką wodną na obszarach dorzeczy wskazuje plany gospodarowania wodami. Jednak jako uzupełnienie obowiązujących planów gospodarowania wodami do czasu ich aktualizacji w 2015 r. powstały MasterPlany dla obszarów dorzecza Wisły i Odry. MasterPlany będą istotnymi dokumentami źródłowymi wykorzystywanymi w trakcie aktualizacji planów gospodarowania wodami, a także aktualizacji Programu wodno-środowiskowego kraju. Podstawowym zadaniem MasterPlanu jest zintegrowanie strategii i planów sektorowych dotyczących dorzecza w zakresie przedsięwzięć mogących wpływać na hydromorfologię wód podziemnych.

Nadrzędne cele strategiczne polityki wodnej UE, które uwzględniono w MasterPlanie, skupiają się przede wszystkim na:

- osiągnięciu i utrzymaniu dobrego stanu oraz potencjału wód, a także związanych z nimi ekosystemów,
- zapewnieniu dostępu do zasobów wodnych dla zaspokojenia potrzeb ludności, środowiska naturalnego oraz społecznie i ekonomicznie uzasadnionych potrzeb wodnych gospodarki,
- ograniczeniu negatywnych skutków powodzi i suszy oraz minimalizowaniu ryzyka wystąpienia sytuacji nadzwyczajnych,
- wdrożeniu systemu zintegrowanego zarządzania zasobami wodnymi i gospodarowania wodami.

MasterPlan dla obszaru dorzecza Wisły zawiera zestawienie inwestycji planowanych do realizacji do 2021 r. na tym obszarze. Automatycznie dokonywana jest ich ocena pod kątem zgodności z RDW, w której analizuje się indywidualnie czy istnieje zagrożenie, iż może ona spowodować nieosiągnięci dobrego stanu/potencjału lub pogorszenie stanu/potencjału części wód i czy w związku z tym należy rozważyć zastosowanie odstępstwa od celów środowiskowych zgodnie z RDW. Analizę wpływu planowanych na obszarze dorzecza inwestycji odniesiono także do poszczególnych jednolitych części wód, dla których indywidualnie rozpatrywano wpływ podejmowanych w jej obrębie działań na możliwość osiągnięcia celów środowiskowych.

Konieczność realizacji inwestycji zgłoszonych do MasterPlanu podyktowana jest występowaniem określonych potrzeb na obszarze dorzecza Wisły, zidentyfikowanych przede wszystkim w funkcjonujących już dokumentach programowych. MasterPlan uwzględnia projekty, które powinny być ujęte w PGW, a które z uwagi na swój charakter i zakres mogą w sposób negatywny wpływać na osiągnięcie lub utrzymanie dobrego stanu/potencjału ekologicznego JCW. Wszystkie projekty poddane zostały analizie pod kątem identyfikacji tych przedsięwzięć, których realizacja pozwoli na osiągnięcie wymaganych celów oraz tych, które będą mogły być zrealizowane pod pewnymi warunkami.

Do opracowania MasterPlanu dla obszaru dorzecza Wisły zgłoszono 4222 inwestycji w ujęciu dość szeroko rozumianej gospodarki wodnej.

W efekcie przeprowadzonych analiz powstał dokument obejmujący najważniejsze projekty sektorowo powiązane z gospodarką wodną dla obszaru dorzecza Wisły, oceniający możliwość ich realizacji pod kątem zgodności z RDW oraz innymi aktami prawa europejskiego, wspólnie tworzącymi podstawy unijnej polityki w dziedzinie różnorodności biologicznej i ochrony zasobów naturalnych.

W obrębie Jednolitej Części Wód Podziemnych nr 50 planowana jest realizacja inwestycji do 2021 roku, która może mieć wpływ na JCWP, ale nie spowoduje nieosiągnięcia dobrego stanu/potencjału wód. Inwestycja nosi nazwę: Budowa urządzeń melioracji szczegółowych zadanie Zakrzewo, Słoniawy, Ociecanowo, gm. Karniewo, pow. makowski. Nr ID inwestycji do MasterPlanu 3_2034_W. Jednolitą Częścią Wód Powierzchniowych, na którą dana inwestycja może mieć wpływ, ale nie spowoduje nieosiągnięcia dobrego stanu/potencjału jest Dopływ z Mosaków, Orzyc od Ulatówki do ujścia z Węgierką od dopływu z Dzielin. Podjęto następujące działania w celu ograniczenia negatywnego wpływu na JCW:

- ograniczono przedostawanie się z gleby do wód powierzchniowych nawozów i środków ochrony roślin jak też zwiększono retencję gruntową (przeciwpowodziowym);
- ochrona środowiska glebowo-gruntowego, w szczególności przed wyciekaniem substancji ropopochodnych;
- wszelkie prace będą prowadzone przy użyciu sprawnego technicznie sprzętu, eksploatowanego i konserwowanego tak, aby nie następowały niekontrolowane wyciek substancji napędowych, a tym samym zanieczyszczenia środowiska gruntowo-wodnego;
- po zakończeniu prac teren inwestycji zostanie uprzątnięty i przywrócony do użyteczności przyrodniczej;
- czas realizacji inwestycji zostanie ograniczony do niezbędnego minimum;
- w miejscu wykonania robót budowlanych zostaną wydzielone miejsca postojowe sprzętu budowlanego i awaryjnych napraw sprzętu w sposób gwarantujący ochronę powierzchni ziemi i środowiska gruntowo – wodnego.

Przedstawione kroki są wystarczające w celu ograniczenia negatywnego wpływu na JCW. W granicach JCWPd nr 50 zlokalizowano inwestycje nie wpływające na osiągnięcie dobrego stanu wód ani nie pogarszające stanu wód, są to:

- 1_271_W – budowa jazów na rzece Struga Lelkowska w km 1+280 m. Kipary oraz 5+220 m. Olędry, gm. Wielbark., woj. warmińsko-mazurskie – inwestycja zrealizowana;
- 1_385_W – Remont jazów na rzece Przewodówce w km 11+140, 11+600, 12+200, 12+640, gm. Gzy, pow. pułtuski – inwestycja zrealizowana;
- 4_158_W – Budowa urządzeń melioracji wodnych szczegółowych zadanie Chełchy, gm. Karniewo – inwestycja zrealizowana;

- 4_159_W – Budowa urządzeń melioracji wodnych szczegółowych – Drenowanie zad. Węgrzynowo IV etap 2, gm. Karniewo, pow. makowski, gm. Krasne, pow. przasnyski – inwestycja zrealizowana;
- 1_273_W – Budowa jazu na rzece Szkwa w km 47+630, gm. Rozogi, woj. warmińsko-mazurskie – inwestycja w trakcie realizacji;
- 1_283_W – Budowa urządzeń melioracji wodnych szczegółowych „Skaszewo I” gm. Gzy, powiat pułtuski – inwestycja w trakcie realizacji;
- 1_284_W – Budowa urządzeń melioracji wodnych szczegółowych „Skaszewo II” gm. Gzy, pow. pułtuski – w trakcie realizacji;
- 4_127_W – Ubezpieczenie prawego brzegu rz. Orzyc, km 19 m. Zakliczewo – w trakcie realizacji;
- 1_272_W – Budowa jazu na rzece Sawica w km 16+850 na wypływie wód rzeki z jeziora Sasek Mały, gm. Jedwabno, woj. warmińsko-mazurskie – planowane do 2016 roku;
- 1_282_W – Budowa urządzeń melioracji wodnych szczegółowych „Boby”, gm. Pułtusk, pow. pułtuski – planowane do 2016 roku;
- 1_466_W – Zlewnia rzeki Narew, Odtworzenie – kształtowanie przekroju podłużnego i poprzecznego oraz układu poziomego koryta rzeki Struga Wilanowska w km 0+000-5+600, gm. Rozogi, woj. warmińsko-mazurskie – planowane do 2016 roku;
- 1_274_W – Budowa jazu na rzece Trybówka w km 13+680, gm. Rozogi, woj. warmińsko-mazurskie – planowane do 2021 roku;

Podsumowując MasterPlan jest więc dokumentem o nadrzędnym znaczeniu dla wszystkich istniejących w Polsce krajowych i regionalnych planów i programów sektorowych, w których planowane są działania lub inwestycje mające wpływ na stan zasobów wodnych oraz cele ochrony wód wynikające z RDW. Nadrzędny charakter tego dokumentu polega na konieczności uchylecia dotychczas funkcjonujących dokumentów planistycznych na rzecz MasterPlanów. Równocześnie MasterPlan nie jest strategią zarządzania zasobami wodnymi w Polsce.

Przedmiotowy teren ujęcia wód podziemnych położony jest w obrębie JCWPd nr 50. W tabeli poniżej zestawiono ogólną charakterystykę hydrogeologiczną i środowiskową JCWPd nr 50.

TABELA: Charakterystyka hydrogeologiczna i środowiskowa JCWPd nr 50.

CHARAKTERYSTYKA HYDROGEOLOGICZNA	
Nr JCWPd	50
Powierzchnia km ²	6144,09
Stratygrafia	Q, Pg-Ne
Litologia	Piaski
Typ geochemiczny utworów skalnych	s
Rodzaj utworów budujących warstwę wodonośną	Porowe
Średni współczynnik k filtracji m/s	10 ⁻⁵ – 10 ⁻⁶
Średnia miąższość utworów wodonośnych	20-40, 40
Liczba poziomów wodonośnych	2-4
Charakterystyka nakładu warstwy wodonośnej	W równowadze utwory przepuszczalne i słabo przepuszczalne
CHARAKTERYSTKA ŚRODOWISKOWA	
Kod JCWPd	2300_050
Powierzchnia JCWPd km ²	6144,1
Typ warstwy wodonośnej	Porowata podziemna warstwa wodonośna krzemionkowa
Stratygrafia	Czwartorzęd
Litologia	Piaski
Średni współczynnik filtracji	1x10 ⁻⁴ -3x10 ⁻⁵ m/s
Średnia miąższość utworów	10-40 m
Liczba poziomów wodonośnych	
Zasoby wód podziemnych dostępne do zagospodarowania tys.m ³ /dobę	1391,0
Odpowiadające powierzchniowo SCWP	SW1212, SW1213, SW1214, SW1217, SW1210, SW1208, SW1221, SW1215, SW1211, SW1209, SW1222, SW1223, cz. SW1219, cz. SW1218, cz. SW1207
Dorzecze	Wisły

**OPERAT WODNOPRAWNY NA LIKWIDACJĘ ODCINKÓW ROWÓW NR-3 I NR-7 I BUDOWĘ NOWYCH ODCINKÓW
ROWÓW NR-3 ORAZ NR-7, BUDOWĘ WYLOTU WÓD OPADOWYCH DO ISTNIEJĄCEGO ROWU NR-3 ORAZ
ODPROWADZANIE WÓD OPADOWYCH ZE ZLEWNI TERENÓW INWESTYCYJNYCH
DO ISTNIEJĄCEGO ROWU NR-3 W KM 1+150 DLA POWIATU PRZASNYSKIEGO
UL. ŚW. STANISŁAWA KOSTKI 5, 06-300 PRZASNYSZ**

Region wodny	Środkowej Wisły
Region wodno-gospodarczy	Z-12

Q-czwartorzęd

Pg-Ne- palogen-neogen

Dobry stan JCWPd nr 50 jest wymogiem ustaleń planu gospodarowania wodami.

TABELA: Ustalenia planu gospodarowania wodami

Europejski kod JCWPd	PLGW230050
Nazwa JCWPd	50
Region wodny	Środkowej Wisły
Kod obszaru dorzecza	2000
Nazwa obszaru dorzecza	Obszar dorzecza Wisły
Regionalny Zarząd Gospodarki Wodnej	RZGW Warszawa
Ekoregion	Równiny wschodnie
Ocena stanu ilościowego	dobry
Ocena stanu chemicznego	dobry
Ocena ryzyka nieosiągnięcia celów środowiskowych	niezagrożona
Derogacje	-
Uzasadnienie derogacji	-

Dla JCWPd nr 50 określony cel środowiskowy to utrzymanie obecnego stanu ilościowego i chemicznego wód. Jak wynika z powyższej tabeli osiągnięcie celu środowiskowego jest niezagrożone.

6. Rozwiązania techniczne

6.1. Dane ogólne

Przedmiotem opracowania jest likwidacja odcinków rowów Nr-3 i Nr-7, budowa nowych odcinków rowów Nr-3 oraz Nr-7 oraz systemu kanalizacji deszczowej z zastosowaniem szczelnych zbiorników retencyjnych, budowa wylotu wód opadowych do istniejącego rowu Nr-3 w km oraz odprowadzanie wód opadowych ze zlewni terenów inwestycyjnych do istniejącego rowu Nr-3 w km 1+150 w miejscowości Chorzele. Operat wodnoprawny opracowany został na zlecenie Powiatu Przasnyskiego ul. Św. Stanisława Kostki 5, 06-30 0 Przasnysz.

W ramach realizacji przedsięwzięcia wykonane zostaną prace obejmujące:

1. Likwidację rowów Nr-3 i Nr-7. Parametry likwidowanych rowów zestawiono w poniższej tabeli.

Parametry rowu	Likwidowany odcinek rowu Nr-3	Likwidowany odcinek rowu Nr-7
Głębokość [m]	1,22	1,22
Szerokość dna [m]	0,83	1,0
Szerokość w górnej skarpie [m]	2,70	2,0
Długość likwidowanych rowów [m]	1135	1420
Pojemność [m ³]	2440	3266
Współrzędne geograficzne początku likwidowanego rowu	N: 53°17'6" E: 20°54'54"	N: 53°16'45" E: 20°53'56"
Współrzędne geograficzne końca likwidowanego rowu	N: 53°16'32" E: 20°55'3"	N: 53°16'32" E: 20°55'3"

Przedmiotowe otwarte rowy ziemne zostaną zlikwidowane poprzez ich zasypanie. Przekroje likwidowanego rowu Nr-3 i Nr-7 stanowią **załącznik nr 10** do niniejszego opracowania.

Przewidziane do likwidacji rowy zlokalizowane są na działkach o nr ew. 193, 192, 191, 190, 189, 188, 187, 186, 185, 184, 183/2 – rów Nr-3 i 90, 91, 136/2, 137/1, 138/1, 139,

140, 142, 144, 145, 146, 147, 148, 149, 150, 151, 152, 107, 108, 109, 154, 155, 182 – rów Nr-7. Przebieg rowu zaznaczono na mapie stanowiącej **załącznik nr 19**.

Lokalizację rowów wraz z naniesionymi współrzędnymi geograficznymi początku i końca likwidowanego rowu przedstawiono na mapie stanowiącej **załącznik nr 14** do operatu.

2. Budowa nowych odcinków rowów Nr-3 i Nr-7. Parametry projektowanych rowów odwadniających zestawiono w poniższej tabeli.

Parametry rowu	Projektowany odcinek rowu Nr-3	Projektowany odcinek rowu Nr-7
Głębokość [m]	1	1
Szerokość dna [m]	2	2
Szerokość w górnej skarpie [m]	5	5
Długość projektowanych rowów [m]	1495	2056
Nachylenie skarp	1:1,5	1:1,5
Pojemność [m ³]	5233	7196
Współrzędne geograficzne początku projektowanego rowu	N: 53 ⁰ 17'6" E: 20 ^o 54'54"	N: 53 ⁰ 16'45" E: 20 ^o 53'56"
Współrzędne geograficzne końca projektowanego rowu	N: 53 ⁰ 16'32" E: 20 ^o 55'3"	N: 53 ⁰ 16'32" E: 20 ^o 55'3"

Projektowane odcinki rowów odwadniających będą rowami otwartymi o skarpach trawiastych. Przewiduje się jedynie lokalne umocnienia skarp i dna rowu płytami ażurowymi typu JOMB przy przepustach pod drogami. Projektowane odcinki rowów ziemnych będą zbierały i odprowadzały wodę opadową i roztopową z projektowanego pasa drogowego drogi wewnętrznej do istniejącego rowu Nr-3 w km 1+150. Pojemność rowów projektowanych będzie ponad dwukrotnie większa od pojemności istniejących odcinków rowów.

Projektowany odcinek rowu Nr-3 będzie przebiegał przez działki o nr ew. 193, 192, 191, 190, 189, 188, 187, 186, 185, 184, 183/2, natomiast odcinek rowu Nr-7 przez działki o nr ew. 90, 132, 133, 135, 136/2, 137/1, 138/1, 139, 140, 142, 141, 143, 145, 146, 147, 148, 149, 150, 151, 152, 153, 154, 155, 182. Przebieg rowu zaznaczono na mapie stanowiącej **załącznik nr 19**.

Przekrój projektowanego rowu Nr-3 i Nr-7 stanowi **załącznik nr 11** do niniejszego opracowania.

Lokalizację rowów wraz z naniesionymi współrzędnymi geograficznymi początku i końca projektowanego rowu przedstawiono na mapie stanowiącej **załącznik nr 14** do operatu. Mapa sytuacyjna przebiegu przewidzianych do likwidacji oraz projektowanych odcinków rowów Nr 3 i Nr 7 stanowi **załącznik nr 19**.

3. Budowa kanalizacji deszczowej ze zbiornikami retencyjnymi wraz z regulatorami przepływu oraz separatorów substancji ropopochodnych z osadnikami piasku.

W zakres budowy kanalizacji deszczowej wchodzi:

- budowa kanału deszczowego z rur PE-HD o Ø1400, 1200, 1000, 800, 200, 180 oraz PVC-U o Ø315 i 250 mm,
- budowa przykanalików o Ø200 mm do wpustów deszczowych,
- montaż studni rewizyjnych,
- montaż osadników i separatorów substancji ropopochodnych,
- montaż pompowni wód deszczowych,
- montaż przepustów żelbetowych Ø600mm.

Zestawienie podstawowych materiałów:

Kanalizacja deszczowa:

Ø1400 PE SN8 ~ 220m

Ø1200 PESN8 ~ 1358m

Ø1000 PE SN8 ~ 722m

Ø800 PE SN8 ~ 302m

Ø315 PVC-U SN8 ~ 103 m

Ø250 PVC-U SN8 ~ 78m

Ø200 PVC-U SN8 ~ 462m

Ø200 PE-HD SDR17 ~ 193 m

Ø180 PE-HD SDR17 ~ 27m

Przepusty 2xØ600 ~ 561m

Przepusty 1xØ600 ~ 22m

Studnie ekscentryczne PE - 37 szt.

Studnia betonowa Ø1200 - 8szt.

Wpusty uliczne Ø500 betonowe - 50kpl.

Pompownia wód deszczowych - 2kpl.

Wody deszczowe z utwardzonych terenów inwestorskich będą odprowadzane do kanalizacji deszczowej zlokalizowanej wzdłuż projektowanej drogi.

Wody deszczowe z projektowanych dróg będą odprowadzane do projektowanych otwartych, ziemnych rowów odwadniających. Nadmiar wód z rowów i kanalizacji deszczowej po oczyszczeniu w osadniku zostanie skierowany do żelbetowego zbiornika retencyjnego o pojemności 4300 m³, skąd po oczyszczeniu w separatorze substancji ropopochodnych zostanie odpompowany do istniejącego rowu Nr-3.

Przed zbiornikiem, na wszystkich wlotach zamontowane zostaną osadniki piasku. Wody ze zbiornika będą odpływały do pompowni ścieków deszczowych PD1. Przed pompownią zamontowano separator substancji ropopochodnych oraz studnie, w której zamontowany zostanie regulator przepływu, tak aby dopływ wód do pompowni nie przekroczył 50 l/s. Wody deszczowe ze studni rozprężnej będą odpływały grawitacyjnie do istniejącego rowu za pomocą projektowanego wylotu W. Na tłocznym odcinku kanalizacji deszczowej zaprojektowano studnię odpowietrzającą napowietrzającą z możliwością podłączenia adaptera zestawu płuczącego czyszczącego. Mapa obrazująca teren zlewni rowów na obszarze Strefy Gospodarczej w Chorzelach stanowi **załącznik nr 16** do opracowania.

Lokalnie na drogach i parkingach projektuje się wpusty deszczowe. Ze względu na płaskie ukształtowanie terenu wody z parkingów będą przepompowywane za pomocą pompowni PD2 o wydajności 60l/s. Przed pompownią zostanie zamontowany separator substancji ropopochodnych oraz osadnik piasku.

Wpusty deszczowe zlokalizowane na projektowanym parkingach zostaną podłączone do kanalizacji poprzez studnie betonowe lub trójniki. Podłączenia wykonane zostaną z rur kanalizacyjnych z PVC-U SN8 ze ścianką litą Ø200, projektuje się studnie połączeniowo-rewizyjne z kręgów betonowych Ø1200 i Ø3000, z dnem prefabrykowanym i włączkami żeliwnymi kl. „D 400” w drogach i parkingach, oraz B125 w terenach zielonych. Dla kanalizacji z rur PE zaprojektowano studnie ekscentryczne PE o średnicy Ø1000 PE. Dodatkowo na zakrętach jezdni zaprojektowano wpusty, które będą włączone bezpośrednio do rowu. Na całej długości rowów zgodnie z warunkami technicznymi projektuje się

przepusty żelbetowe 2xØ600 które umożliwią przepływ wody pod projektowanymi drogami i wjazdami.

Zbiornik retencyjny

W celu zapewnienia retencji wód opadowych zostaną wybudowane zbiorniki retencyjne. Na terenie działki o nr ew. 155 w punkcie o współrzędnych geograficznych N:53°16'25" E:20°54'46" zlokalizowane zostaną podziemne, szczelne, żelbetowe zbiorniki retencyjne o łącznej pojemności 4300 m³. Lokalizację zbiorników przedstawiono na mapie stanowiącej **załącznik nr 1** do niniejszego operatu. Schemat zbiorników stanowi **załącznik nr 3**. Zbiornik retencyjny EU8000 wykonany jest jako prefabrykowany, modułowy, żelbetowy składający się z elementów zamykających, elementów przedłużających tzw. kształtek „U” oraz pokryw zaprojektowanych na indywidualne obciążenia. Poszczególne elementy zbiornika łączone są ze sobą przy użyciu systemu skręcanego. Przeznaczone są do systemów kanalizacji sanitarnej, przemysłowej, deszczowej i ogólnospławnej. W elemencie zamykającym jak i elementu „U” wykonany jest monolityczny skos w miejscu połączenia ściany bocznej z dnem, co eliminuje występowanie skamieliny osadowej. Wewnątrz zbiorników będą zamontowane dodatkowe elementy przenoszące obciążenia w postaci podpór żelbetowych. Poszczególne elementy zbiornika łączone są ze sobą przy użyciu systemu skręcanego, a szczelność połączeń zapewniona jest poprzez zastosowanie uszczelek gumowych i skręcenie z użyciem elementów i śrub wykonanych ze stali nierdzewnej lub zabezpieczonej antykorozyjnie. W pokrywie mogą znajdować się otwory włączowe i kontrolne. Na pokrywie mogą być montowane kominy złączowe wykonane z kręgów mniejszej średnicy i zwieńczone pokrywą lub zwężką. W ścianie zbiornika i kominka rewizyjnego mogą być osadzone stopnie złączowe wykonywane zgodnie z normą PN-EN 13101 lub drabinki modułowe ze stali nierdzewnej. Rozmieszczenie stopni zgodnie z normą PN-EN 1917. Zaprojektowano dwa zbiorniki równoległe, połączone rurociągami przelewowymi, o łącznej pojemności całkowitej 4300 m³.

Zgodnie z opracowanym operatem wodno prawnym maksymalna ilość wód jaka będzie zrzucana do istniejącego rowu Nr-3 wynosi 100l/s. Na projektowanych rowach zamontowane zostaną 2 regulatory przepływu o łącznej wydajności 100 l/s. Nadmiar wód z rowu zostanie skierowany (po oczyszczeniu w osadniku) do projektowanych zbiorników retencyjnych. Wody z kanalizacji deszczowej zostaną odprowadzone w całości do zbiorników

retencyjnych. Dobrane zbiorniki retencyjne o łącznej poj. 4300 m³ przejmie 15 minutowy deszcz nawalny.

Wody ze zbiornika retencyjnego zostaną odpompowane do istniejącego rowu za pomocą pompowni o wydajności 50l/s. Przed zrzutem wód do rowu wody ze zbiornika zostaną oczyszczone w separatorze substancji ropopochodnych. Schemat zbiornika retencyjnego stanowi **załącznik nr 3** do opracowania.

Materiały

Beton: klasa min C35/45; szczelność min W8, mrozoodporność F-150

Zbrojenie: stal A-III

Elementy do skręcania elementów zbiornika ze stali ocynkowanej.

Parametry techniczne zbiornika nr 1

Pojemność całkowita 2293 m³

Grubość ścianki 0,18 m

Wysokość wewnętrzna 2,25 m

Szerokość zewnętrzna 8,36 m

Szerokość wewnętrzna 8,00 m

Długość zewnętrzna 130,96 m

Długość wewnętrzna 130,60 m

Parametry techniczne zbiornika nr 2

Pojemność całkowita 2028 m³

Grubość ścianki 0,18 m

Wysokość wewnętrzna 2,25 m

Szerokość zewnętrzna 8,36 m

Szerokość wewnętrzna 8,00 m

Długość zewnętrzna 115,96 m

Długość wewnętrzna 115,60 m

Obciążenia

Zbiornik zaprojektowano na obciążenia stałe – ciężar zasypki gruntowej oraz na całkowite obciążenia zmienne (klimatyczne i technologiczne).

Szczelność

Szczelność zbiornika zapewnia zastosowanie betonu o wysokich parametrach oraz odpowiedniej grubości ściany i dna. Szczelność połączeń elementów zbiornika zapewnia uszczelka gumowa oraz wypełnienie spoin zaprawą klejową.

Regulatory przepływu

W celu zapewnienia równomiernego odpływu wód opadowych i roztopowych zamontowane zostaną 3 regulatory przepływu RP1, RP2 (rzędna terenu 123,88; rzędna dna 122,89) i RP3 (rzędna terenu 124,01; rzędna dna 118,90) o wydajności 50l/s każdy. Regulator RP1 i RP2 EB DN600 H=0,3 m zostanie zamontowany na projektowanym rowie na kanale Ø600 mm. Każdy z regulatorów przepuści maks 50 l/s. Pozostała część wód zostanie przekierowana za pomocą studni KD3os i KD1os do projektowanego zbiornika retencyjnego. Regulator RP3 TYEDN315 H=1,8 m zostanie zamontowany na wylocie ze zbiornika retencyjnego. Wysokość piętrzenia regulatora RP3 to 1,8 m w celu 15 minutowego opóźnienia odpływu wody ze zbiornika.

Pompownie wód deszczowych

Dobrano dwie pompownie wód deszczowych, PD1 (rzędna terenu 124,15; rzędna dna 122,37) i PD2 (rzędna terenu 124,00; rzędna dna 122,23). Pompownia PD1 będzie usytuowana na wylocie wód ze zbiornika retencyjnego, pompownia PD2 będzie umieszczona na odpływie wód z parkingu. Schemat pompowni ścieków deszczowych nr 1 stanowi **załącznik nr 4** do opracowania, natomiast schemat pompowni ścieków deszczowych nr 2 **załącznik nr 5**.

Dobór pompowni PD1

Dane do doboru pompowni

- wydatek pompowni $Q=50l/s$
- ilość pomp – 2szt.
- średnica przewodu tłoczego Ø200
- średnica zbiornika Ø2500
- rzędna dopływu do pompowni 118,74
- średnica dopływu Ø315
- długość tłoczenia – 193m
- rzędna wylotu kanalizacji tłocznej w studni rozprężnej 122,95

Dobrano pompownie z pompami zatapialnymi o wydajności 50 l/s wysokość podnoszenia 9,65m.

- moc: P1=9,9 kW, P2= 9 kW, In=18,1 A,

- ilość pomp – szt. 2,

- praca pomp równoległa.

P1 – maksymalna moc czynna pobierana z sieci

P2 – maksymalna moc na wale silnika

In - prąd nominalny pompy.

Dobór pompowni PD2

Dane do doboru pompowni

- wydatek pompowni Q=60l/s

- ilość pomp – 2szt.

- średnica przewodu tłoczego Ø180

- średnica zbiornika Ø2500

- rzędna dopływu do pompowni 121,73

- średnica dopływu Ø315

- długość tłoczenia – 27m

- rzędna wylotu kanalizacji tłocznej w studni rozprężnej 123,30

Dobrano pompownie z pompami zatapialnymi o wydajności 60 l/s i wysokości podnoszenia 5,24m.

- moc: P1=3,4 kW, P2= 3 kW, In=6,4 A,

- ilość pomp – szt. 2,

- praca pomp równoległa.

P1 – maksymalna moc czynna pobierana z sieci

P2 – maksymalna moc na wale silnika

In - prąd nominalny pompy.

Pompy zatapialne (PN-EN 29001:1987, PN-M/44015:1997, PN-ISO 9908:1996, PNEN 735:1997, PN-E-08106:1992, PN-Z-08200:1983, PN-Z-08201:1983, PN-Z-08202:1984, PN-Z-08052:1980) mogą być zamontowane w zbiorniku przy pomocy żeliwnej stopy sprzęgającej, złącza hakowego lub wolnostojące. Podstawowym zadaniem rozdzielnicy

zasilająco – sterowniczej jest bezobsługowe automatyczne uruchamianie pomp w zależności od poziomu ścieków w pompowni.

Funkcje rozdzielniczy:

- sterowanie pracą pomp: automatyczne lub ręczne,
- alternatywna praca pomp (zapobieganie nadmiernemu zużyciu się pomp),
- czasowe załączanie pomp w przypadku małego napływu cieczy
- włączenie dwóch pomp co 11 cykl , w celu zwiększenia ciśnienia w rurociągu tłocznym
- pomiar poziomu ścieków za pomocą 4 pływaków (lub sonda hydrostatyczna i 2 pływaki - opcja dodatkowa)
- sygnalizacja pracy i awarii pompy,
- zabezpieczenie pompy przed pracą w „suchobiegu”,
- gniazdo serwisowe 230VAC 16A ,
- wtyka agregatu prądotwórczego 400VAC 5P
- sygnalizator optyczno – akustyczny stanów awaryjnych, z możliwością odłączenia sygnału akustycznego – realizowane przez sterownik
- przycisk spompowania ścieków poniżej suchobiegu,
- opóźnienie startu drugiej pompy po powrocie zasilania
- niejednoczesny start pomp
- licznik czasu pracy i ilości załączeń pomp – realizowane przez sterownik
- możliwość blokowania równoległej pracy pomp
- możliwość ustawienia limitu czasu pracy pomp

Zabezpieczenia szafy sterowniczej:

- zabezpieczenie różnicowoprądowe
- zabezpieczenie przeciwprzepięciowe klasy C
- zabezpieczenie od zaniku bądź złej kolejności faz napięcia zasilającego,
- zabezpieczenie przeciążeniowe, termiczne silników pomp,
- zabezpieczenie nadmiarowo-prądowe układu sterowania.

Obudowa szafy sterowniczej – pompownie sieciowe

Na rozdzielnicę dla pompowni dobrano obudowę z alucynku z cokołem o wysokości 50 cm, oraz z podwójnymi drzwiami o stopniu ochrony IP 65.

Szafa przystosowana do posadowienia na pokrywie pompowni.

Na wewnętrznych drzwiach rozdzielniczy zamontowane będą: panel LCD, przełączniki

Auto-Ręka, lampki pracy i awarii pomp, przełącznik Sieć-Agregat, gn. 230VAC,
wtyka agregatu 400VAC

Wyposażenie szaf sterowniczych

- sterownik mikroprocesorowy PLC z wyświetlaczem tekstowym 2 linijkowym
- ogranicznik przepięć kl. C
- wyłącznik różnicowoprądowy
- pływaki (kabel neoprenowy) 4 szt.
- rozruch bezpośredni, dla mocy >5,5 kW soft start
- zabezpieczenie nadprądowe układu sterowania
- CKF
- przełączniki Auto-Ręka
- przełącznik Sieć-Agregat
- wyłączniki silnikowe
- ogrzewanie szafy 50W z termostatem
- gn. 230VAC
- wtyka agregatu 400VAC
- zasilacz impulsowy 24VDC/2A
- sygnalizator optyczno – dźwiękowy z opcją wyłączenia dźwięku
- przycisk spompowania ścieków poniżej suchobiegu
- lampki pracy i awarii pomp

Korpus

Zbiornik betonowy 120KN.

Zbiorniki pompowni zaprojektowano z elementów betonowych i żelbetowych wykonanych z betonu wibroprasowanego C35/45, wodoszczelnego (W8), nasiąkliwość do 5%, mrozoodpornego F-150 spełniającego wymagania normy PN-EN1917, posiadają aprobatę techniczną IBDiM oraz ITB. Zbiornik betonowy może być posadowiony w trudnych warunkach gruntowo-wodnych. Ze względu na duży ciężar własny stanowi zbiornik typu ciężkiego. Zbiorniki będą się składać z elementów:

- Dennicy żelbetowej (gdy warunki gruntowo wodne będą niekorzystne dennica wykonana będzie ze stopą przeciwwyporową). Dennica jest elementem prefabrykowanym, stanowiącym monolityczne połączenie części pionowej oraz żelbetowej płyty fundamentowej.
- Kręgów łączonych na felce wg DIN 4034 cz. I i uszczelkach międzykręgowych (dla średnic wew. Ø1000, Ø 1200, Ø 1500) lub na felce wg DIN 4034 cz. II i łączonych przy

pomocy zaprawy wodoszczelnej lub klejów montażowych (dla średnic wew. Ø 2000, Ø2500, Ø 3000). Kręgi są elementami prefabrykowanymi, betonowymi ze zbrojeniem obwodowym.

• Płyty przykrywającej z otworem na wąż lub przykrycie wążowe. Płyty są elementami prefabrykowanymi, żelbetowymi.

Charakterystyka eksploatacyjna zbiorników:

Szczelność (dzięki odpowiedniemu systemowi łączenia segmentów).

Przenoszenie dużych obciążeń w gruncie.

• Orurowanie

Orurowanie i kształtki (o grubości ścianki min. 2,00mm) wewnątrz przepompowni będą wykonane ze stali nierdzewnej (1.4301, PN-EN 10088-1) łączone na kołnierze aluminiowe.

• Armatura

Zawór zwrotny kulowy

• Wykonanie wg. normy: EN 1074-3, PN-EN 12050-4:2002

• Połączenia kołnierzowe i owiercenie PN-EN 1092-2:1999, ciśnienie PN 10 lub gwintowane gwint rurowy całowy wg PN-ISO -7-1:1995

• Długość zabudowy wg szereg 48, PN-EN 558-1:2001

• Korpus , pokrywa i klin wykonane z żeliwa szarego lub żeliwa sferoidalnego

• Prosty i pełny przelot

• Kula wulkanizowana NBR , czasza kuli wykonana ze stopu aluminium, stali lub żeliwa

• Ochrona antykorozyjna powłoką na bazie żywicy epoksydowej, minimum 250 mikronów wg normy DIN 30677

• Śruby łączące pokrywę z korpusem ze stali nierdzewnej, wpuszczane i zabezpieczone masą zalewową

Zasuwa miękkouszczelniona, krótka szer. 14, do ścieków. Zabudowana wewnątrz korpusu.

• Wykonanie wg. normy: EN 1171, EN 1074-1 i EN 1074-2

• Połączenia kołnierzowe i owiercenie PN-EN 1092-2, ciśnienie PN10 lub gwintowane, gwint rurowy całowy PN-ISO-7-1 :1995

• Długość zabudowy krótka wg PN-EN 558-1, szer. 14

• Korpus, pokrywa i klin wykonane z żeliwa szarego lub z żeliwa sferoidalnego

• Prosty przelot zasuwy, bez przewężeń i bez gniazda w miejscu zamknięcia.

• Klin zawulkanizowany na całej powierzchni tj. zewnątrz i wewnątrz gumą NBR

- Ochrona antykorozyjna powłoką na bazie żywicy epoksydowej, minimum 250 mikronów wg normy DIN 30677
- Śruby łączące pokrywę z korpusem ze stali nierdzewnej, wpuszczone i zabezpieczone masą zalewową

Separatory substancji ropopochodnych

W celu oddzielenia substancji ropopochodnych i osadów ze ścieków pochodzących ze zlewni terenów inwestycyjnych zamontowane zostaną separatory koalescencyjne substancji ropopochodnych wraz z osadnikami. Separatory będą lokalizowane przed zrzutem wód do odbiornika wód deszczowych. Korpus separatorów będzie stanowić monolityczna studnia betonowa. Studnie zostaną wykonane z prefabrykowanych elementów betonowych i żelbetowych, wykonanych z betonu wibroprasowanego C35/45, wodoszczelnego W8, o nasiąkliwości do 5%, mrozoodpornego F-150, spełniającego wymagania normy PN-EN 1917. Wewnątrz korpusu znajduje się wkład koalescencyjny wspomagający separację grawitacyjną. Do montażu wybrane zostały 3 separatory: SEP1 (rzędna terenu 124,08; rzędna dna 118,88) o wydajności 50l/s, SEP2 (SEP2 rzędna terenu 123,88; rzędna dna 121,74) o wydajności 60l/s, SEP3 o wydajności 20l/s. Przed separatorami SEP2 i SEP3 zaprojektowano osadniki o $\varnothing 1200$ i pojemności osadnika $1,5 \text{ m}^3$. Karta katalogowa projektowanych separatorów stanowi **załącznik nr 7**, natomiast przekroje urządzeń oczyszczających w **załączniku nr 8** do opracowania.

Osadniki

Przed separatorami SEP2 i SEP3 zaprojektowano osadniki $\varnothing 1200$ o poj. osadnika $1,5 \text{ m}^3$. Przed zbiornikiem retencyjnym na rowach i kanalizacji zaprojektowano 4 osadniki $\varnothing 3000$ o pojemności osadowej 10 m^3 . Studnie osadnikowe wykonane będą z prefabrykowanych elementów betonowych i żelbetowych, wykonanych z betonu wibroprasowanego C35/45, wodoszczelnego W8, o nasiąkliwości do 5%, mrozoodpornego F-150, spełniającego wymagania normy PN-EN 1917.

Przekroje podłużne kanalizacji deszczowej zamieszczono w **załączniku nr 6** do niniejszego operatu wodnoprawnego.

4. Budowa wylotu kolektora ściekowego do rowu.

Współrzędne geograficzne projektowanego miejsca wprowadzania ścieków do ziemi to N: 53°16'32" E: 20°55'3". Rzędna wylotu 122,62. Ścieki wprowadzane będą w km 1+150 istniejącego rowu Nr-3. Lokalizację wylotu względem Strefy Gospodarczej w Chorzelach przedstawiono na mapie stanowiącej **załącznik nr 1** do opracowania. Wylot wykonany zostanie z prefabrykowanej rury o średnicy 600 mm zabezpieczonej ścianką oporową (z płyt ażurowych). Istniejący rów i skarpy dna za wylotem zostaną umocnione płytami ażurowymi typu JOMB-E gr. 12,5 cm na długości 2,0 m. Przepust wykonany zostanie na podsypce żwirowej zagęszczonej do $I_s=0,98$ gr.0,3 m i podkładzie betonowym z betonu B15 gr. 20 cm. Przekrój przez projektowany wylot do istniejącego rowu nr 3 stanowi **załącznik nr 9**. Schemat projektowanego wylotu stanowi **załącznik nr 11A**. Plan sytuacyjny wylotu ścieków do rowu zamieszczono w **załączniku nr 12**. Współrzędne geograficzne miejsca zrzutu wód opadowych: N: 53°16'31.87" E: 20°55'2.83" (**załącznik nr 14**).

7. Miarodajne natężenie spływu wód opadowych

Ilość ścieków deszczowych zależy jest od wielkości powierzchni skanalizowanej oraz siły i częstości opadów.

Projektowane rowy Nr-3 i Nr-7 będą zbierały wodę z naturalnej zlewni i odprowadzały dalej do odbiornika. Dane hydrologiczno-meteorologiczne terenu gminy, przez który przepływają rowy są następujące:

- opad atmosferyczny 610 mm suma średnioroczna,
- temperatura powietrza 7,5°C,
- średni okres zalegania pokrywy śnieżnej 60 dni.

Obliczenia przepływów charakterystycznych (wzorami empirycznymi Iszkowskiego):

- zlewnia rowów Nr-3 i Nr-7 do punktu 1+150, $F=7,5767 \text{ km}^2$
- opad roczny $H=610 \text{ mm}$
- współczynnik odpływu dla nizin płaskich $C_s=0,25$
- współczynnik retencji $V=1,0 \text{ m}$ ze względu na zlewnię mniejszą niż 200 km^2 zmniejszony o 25% - $V=0,75$
- współczynnik $C_w=0,07$ (współczynnik na wodę największą zależy od wielkości fizjograficznego charakteru zlewni), $m=9,6$ (współczynnik m na wodę największą zależy od wielkości zlewni) z tabeli 5.5 i 5.7 do wzorów Iszkowskiego.

Przepływ średnioroczny $Q_{sr}=0,03171 \cdot C_s \cdot H \cdot F \text{ (m}^3/\text{s)}$	$Q_{sr}=0,03171 \cdot 0,25 \cdot 0,610 \cdot 7,5767=0,0366 \text{ m}^3/\text{s}$
Przepływ absolutnie najniższy	$Q_0=0,20 \cdot 0,75 \cdot 0,0366=0,0055 \text{ m}^3/\text{s}$
Przepływ średni niski	$Q_1=0,4 \cdot 0,75 \cdot 0,0366=0,011 \text{ m}^3/\text{s}$
Przepływ średni normalny	$Q_2=0,7 \cdot 0,75 \cdot 0,0366=0,0192 \text{ m}^3/\text{s}$
Przepływ wody wielkiej $Q_3=C_w \cdot m \cdot H \cdot F$	$Q_3=0,07 \cdot 9,6 \cdot 0,61 \cdot 7,5767 \text{ m}^3/\text{s}=3,106 \text{ m}^3/\text{s}$

Ilości wód opadowych z powierzchni zlewni rowów obliczono poniżej:

Przy czasie trwania deszczu nawalnego $t=15$ minut i prawdopodobieństwie jego wystąpienia $p=20\%$ natężenie deszczu wyniesie:

$$q = \frac{B}{t^{0,667}} = \frac{804}{15^{0,667}} = 132 \text{ dm}^3 / \text{s/ha}$$

gdzie:

t - czas trwania deszczu nawalnego – 15 minut

B – współczynnik zależny od wysokości opadu rocznego wynoszący 804

Odpływ z terenu objętego rowami wyniesie:

$$Q = \psi * q * F = 0,10 * 132 * 7,60 = 100,32 \text{ dm}^3 / \text{s} = 0,10 \text{ m}^3 / \text{s}$$

Obliczenie maksymalnej ilości spływu wód deszczowych podczas 15 minutowego nawalnego deszczu z terenu strefy dokonano przy użyciu wzoru:

$$Q = \frac{1}{\sqrt[n]{F}} * q * \Sigma(F_i * \psi_i)$$

Q – ilość spływu [dm^3 / s]

Ψ – współczynnik spływu [-]

q – natężenie deszczu [$\text{dm}^3 / \text{ha} * \text{s}$]

F – powierzchnia zlewni [ha]

n – współczynnik zależny od spadku i formy zlewni [-]

Ilość ścieków deszczowych trafiających do kanalizacji deszczowej:

Obliczenie ilości spływu wód deszczowych z terenu projektowanej fabryki (**trafiających do kanalizacji**) o powierzchni 95 ha przy założeniu 50% jej utwardzenia:

$$Q = \frac{1}{\sqrt[6]{47,5}} * 130 * (47,5 * 0,85) \approx 2762 \text{ l/s}$$

Obliczenia ilości spływu wód deszczowych z terenu projektowanej fabryki (**trafiających do kanalizacji**) o powierzchni 26 ha przy założeniu 75% jej utwardzenia:

$$Q = \frac{1}{\sqrt[6]{19,5}} * 130 * (19,5 * 0,85) \approx 1313 \text{ l/s}$$

Ilość ścieków deszczowych trafiających do projektowanych rowów Nr-3 i Nr-7:

Obliczenie ilości spływu wód deszczowych z terenu pasa drogowego i kolejowego trafiających do projektowanych rowów Nr-3 i Nr-7.

Do projektowanych rowów będzie odpływała woda z 7,39 km drogi.

Jezdnia

$$Q = \frac{1}{\sqrt[5]{5,13}} * 130 * (5,13 * 0,85) \approx 436 l / s$$

Chodnik

$$Q = \frac{1}{\sqrt[5]{1,5}} * 130 * (1,5 * 0,5) \approx 91 l / s$$

Ścieżka rowerowa

$$Q = \frac{1}{\sqrt[5]{1,0}} * 130 * (1,0 * 0,4) \approx 52 l / s$$

Parkingi

$$Q = \frac{1}{\sqrt[5]{0,72}} * 130 * (0,72 * 0,8) \approx 79 l / s$$

Pas zieleni

$$Q = \frac{1}{\sqrt[5]{10,8}} * 130 * (10,8 * 0,05) \approx 47 l / s$$

Pas kolejowy

$$Q = \frac{1}{\sqrt[5]{7,2}} * 130 * (7,2 * 0,10) \approx 67 l / s$$

Suma wód odpływających grawitacyjnie projektowanymi rowami Nr-3 i Nr-7 podczas 15 minutowego deszczu nawalnego wyniesie zatem:

$$436 l/s + 91 l/s + 52 l/s + 79 l/s + 47 l/s + 67 l/s = 772 l/s = 0,77 m^3/s$$

Suma ilości ścieków deszczowych trafiających do kanalizacji i projektowanych rowów Nr-3 i Nr-7

Suma wszystkich wód (z kanalizacji i projektowanych rowów) podczas nawalnego 15 minutowego deszczu nawalnego:

$$0,77 + 1,31 + 2,76 = 4,84 \text{ m}^3/\text{s}$$

Łączna ilość wód opadowych (suma ilości wód z kanalizacji i projektowanych rowów) w czasie deszczu nawalnego trwającego 15 minut wynosić będzie:

$$4847 \text{ dm}^3/\text{s} * 900 = 4362300 \text{ dm}^3/15\text{min} \approx 4362,3 \text{ m}^3/15 \text{ min}$$

Obliczenie rocznej ilości wód z obszaru (suma ilości wód z kanalizacji i projektowanych rowów) podczas 15 minutowego deszczu nawalnego:

$$F_{zr} = 47,5 * 0,85 + 19,5 * 0,85 + 5,13 * 0,85 + 1,5 * 0,5 + 1,0 * 0,4 + 0,72 * 0,8 + 10,8 * 0,05 + 7,2 * 0,1 = 64,4 \text{ ha}$$

$$Q_{\text{sr/roczne}} = 644000 * 0,61 = 392840 \text{ m}^3/\text{rok}$$

Maksymalną roczną ilość ścieków deszczowych (suma ilości wód opadowych z kanalizacji i projektowanych rowów) obliczono stosując współczynnik nierównomierności $N_d = 1,1$ w stosunku do ilości średniej rocznej ($Q_{\text{sr/rok}} = 392840 \text{ m}^3/\text{rok}$).

$$Q_{\text{max/rok}} = 392840 \text{ m}^3/\text{rok} * 1,1 = 432 124 \text{ m}^3/\text{rok}$$

Średnia dobową ilość ścieków (suma ilości wód opadowych z kanalizacji i projektowanych rowów) wyniesie:

$$Q_{\text{sr/d}} = 392840 \text{ m}^3/\text{rok} : 365 = 1076,27 \text{ m}^3/\text{d}$$

Ilość maksymalna godzinowa – zakładając czasu trwania deszczu nawalnego równy 15 min. - wyniesie.

$$4847 \text{ dm}^3/\text{s} * 900 = 4362300 \text{ dm}^3/15\text{min} \approx 4362,3 \text{ m}^3/15 \text{ min}$$

$$Q_{\text{max/h}} = 4362,3 \text{ m}^3/\text{h}$$

Podsumowując ilości powstających wód opadowych i roztopowych wyniosą:

$$Q_{\text{max/rok}} = 432 124 \text{ m}^3/\text{rok}$$

$$Q_{\text{sr/d}} = 1076,27 \text{ m}^3/\text{d}$$

$$Q_{\text{max/h}} = 4362,3 \text{ m}^3/\text{h}$$

Odbiornikiem wód opadowych i roztopowych z projektowanych rowów Nr-3 i Nr-7 oraz z kanalizacji deszczowej będzie istniejący rów melioracyjny w km 1+150. Ilość wód opadowych i roztopowych kierowanych do odbiornika regulowana będzie dzięki regulatorom przepływu o wydajności 50l/s oraz zbiornikom retencyjnym o łącznej pojemności 4300 m³ zlokalizowanym na przedmiotowym terenie. W związku z powyższym obliczone powyżej

ilości ścieków nie trafią bezpośrednio do odbiornika ścieków, a ich nadmiar gromadzony będzie w zbiornikach retencyjnych. Odbiornikiem wód opadowych i roztopowych z projektowanych rowów Nr-3 i Nr-7 będzie istniejący rów Nr-3 w km 1+150. Dzięki regulatorom przepływu (RP1 zlokalizowany na odpływie z projektowanego rowu Nr-3, RP2 zlokalizowany na odpływie z projektowanego rowu Nr-7) o wydajności 50l/s, podczas deszczu nawalnego trwającego 15 minut do wylotu tj. do istniejącego rowu Nr-3 w km 1+150 będzie trafiało **maksymalnie 100 l/s** ścieków deszczowych tj. 50l/s z projektowanego rowu Nr-3 i 50l/s z projektowanego rowu Nr-7. Nadmiar wód opadowych z projektowanych rowów kierowany będzie do zbiorników retencyjnych, a dopiero w dalszej kolejności, po ustąpieniu deszczu nawalnego do istniejącego rowu Nr-3 w km 1+150. Ścieki z kanalizacji deszczowej w pierwszej kolejności będą trafiały do zbiorników retencyjnych o łącznej pojemności ok. 4300 m³, skąd kierowane będą do odbiornika ścieków – istniejącego rowu Nr-3 w km 1+150. Za zbiornikami retencyjnymi zlokalizowany zostanie regulator przepływu RP3. Wysokość piętrzenia regulatora RP3 to 1,8 m – ma to na celu 15 minutowe opóźnienie odpływu wody ze zbiorników. W związku z powyższym podczas deszczu nawalnego trwającego 15 min. wody opadowe ze zbiorników retencyjnych nie będą odprowadzane, do odbiornika (istniejącego rowu Nr-3 w km 1+150). Do istniejącego rowu Nr-3 w km 1+150 będzie docierało zatem **maksymalnie 100l/s** tj. $Q_{\max/h}=360 \text{ m}^3/h$ - co stanowi ok. 8,25% powstających wód opadowych i roztopowych. W związku z powyższym przyjęto, że do wylotu będzie docierało ok. 8,25% powstających ścieków deszczowych tj. 8,25% powstających ilości $Q_{\max/rok}$, 8,25% powstających ilości $Q_{\text{sr/d}}$ i 8,25% powstających ilości $Q_{\max/h}$.

Podsumowując, z powierzchni objętych opracowaniem będą powstawały wody opadowe i roztopowe w ilości:

$$Q_{\max/rok} = 35\,650,23 \text{ m}^3/\text{rok}$$

$$Q_{\text{sr/d}} = 88,79 \text{ m}^3/\text{d}$$

$$Q_{\max/h} = 360 \text{ m}^3/h$$

Powstałe wody opadowe i roztopowe odprowadzane będą z natężeniem maksymalnym 100 l/s. Nadmiar wód magazynowany będzie w zbiornikach retencyjnych o pojemności łącznej 4300 m³.

Opis stanu istniejącego.

W ramach inwestycji planowanej na terenie Strefy Gospodarczej w Chorzelach zamierza się likwidację odcinków rowów nr 3 i nr 7 zlokalizowanych na terenach inwestycyjnych. Równocześnie zamierza się budowę nowych odcinków rowów nr 3 i nr 7.

Lokalizację odcinków rowów przeznaczonych do likwidacji oraz projektowanych odcinków rowów zaznaczono na planie zagospodarowania terenu załączonym do niniejszego operatu wodnoprawnego.

Do rowu nr 3 wpływają wody z rowów melioracyjnych zlokalizowanych w kierunku północno – zachodnim od rowu nr 3. Bezpośrednio z rowem nr 3 połączony jest rów melioracyjny A i w dalszej kolejności rów A-I. Do rowu A-I od strony południowo – zachodniej dopływa rów A-II o długości ok. 1,5 km. Łączna długość rowów melioracji szczegółowej zlokalizowanych powyżej rowu Nr 3 wynosi ok. 5 km. Rowy te stanowią odbiornik wód opadowych i roztopowych z terenów pobliskich łąk. W niedalekim sąsiedztwie rowów zlokalizowane są tereny leśne. Rzędne terenu w górnym biegu rowu A-II wynoszą ok. 127 m. n. p. m., rowu A-I 126,3 m. n. p. m., natomiast w miejscu początku rowu Nr 3 ok. 125 m. n. p. m. Zlewnię rowów melioracyjnych zlokalizowanych powyżej rowu nr 3 określono na 226 ha. Obliczono, że urządzenia wodne odbierają średnio 206 790 m³/rok wód opadowych i roztopowych w ciągu roku.

Do obliczenia ilości wód opadowych odprowadzanych ze zlewni przyjęto współczynnik spływu dla terenów zielonych równy 0,15.

$$Q = \frac{1}{\sqrt[5]{226}} * 130 * (226 * 0,15) \approx 1784 l / s$$

$$Q_{\text{roczne}} = 2260000 \text{ m}^2 * 0,15 * 0,61 \text{ m} = 206 790 \text{ m}^3/\text{rok}$$

Rów nr 7 zlokalizowany na terenie inwestycyjnym Strefy Gospodarczej w Chorzelach jest dopływem rowu nr 3. Rów nr 7 w granicach Strefy Gospodarczej ma długość blisko 1,5 km. Rowy melioracyjne znajdujące się powyżej rowu nr 7 w kierunku zachodnim, mają długość ok. 2 km. Rzędna górnej części rowów wynosi ok. 130 m. n. p. m., natomiast w miejscu ujścia rowu nr 7 do rowu nr 3 ok. 123,5 m. n. p. m.. Określa się, że rowy te odbierają wody opadowe i roztopowe w ilości 43005 m³/rok ze zlewni o powierzchni ok. 47 ha.

Do obliczenia ilości wód opadowych odprowadzanych ze zlewni przyjęto współczynnik spływu dla terenów zielonych równy 0,15.

$$Q = \frac{1}{\sqrt[5]{47}} * 130 * (47 * 0,15) \approx 482,37 l / s$$

$$Q_{\text{roczne}} = 470000 \text{ m}^2 * 0,15 * 0,61 \text{ m} = 43005 \text{ m}^3/\text{rok}$$

Przebieg rowów melioracyjnych zaznaczono planie sytuacyjnym terenu zamieszczonym w **załączniku nr 18**. Zlewnie rowów melioracyjnych zaznaczono na fragmentach map rastrowych zamieszczonych w **załączniku nr 16**.

7.1. Skład ścieków deszczowych

Ścieki opadowe powstają ze spływów wód opadowych (deszczowych), topnienia śniegu i lodu. Charakterystyczną cechą ścieków opadowych jest ich nieregularne występowanie w różnych ilościach w różnych okresach czasu. Źródłami zanieczyszczeń ścieków opadowych mogą być aerozole znajdujące się w powietrzu, wchłaniane bezpośrednio z atmosfery i obejmujące dymy i gazy przemysłowe, kurze i pyły unoszone z powierzchni ziemi, lotne nasiona drzew i kwiatów oraz gazy wydzielane z powierzchni ziemi, aerozole splukiwane z powierzchni ziemi, śmieci miejskie oraz opadłe liście z drzew splukiwane z powierzchni ziemi, a także sporadycznie związki ropopochodne ze środków transportu. W przypadku ścieków deszczowych z dachów, nie będą się one różnić jakością od składu typowego deszczu i mogą być odprowadzane bez problemów do wód lub do ziemi.

Ilość zanieczyszczeń ze zlewni terenów inwestycyjnych dostających się do ścieków opadowych odprowadzanych z przedmiotowego obszaru zależy głównie od zanieczyszczenia atmosfery w obrębie obiektu, rodzaju nawierzchni ulic i placów, intensywności ruchu kołowego i pieszego, sposobu walki z gołoledzią, ilości terenów zielonych oraz intensywności i czasu trwania opadu, jak również długości okresu, jaki upłynął od opadu poprzedniego. Najbardziej zanieczyszczona jest pierwsza fala spływu, ponieważ w tym czasie przepływająca woda wypłukuje osady pozostałe na powierzchni ziemi. Ścieki opadowe charakteryzują się dużą zawartością zawiesin mineralnych oraz znacznie mniejszą zawartością zanieczyszczeń organicznych wyrażonych w BZT₅, a także udziałem substancji ropopochodnych. Ścieki deszczowe z powierzchni zanieczyszczonych o dość małym natężeniu ruchu charakteryzować się będą, dla sytuacji niekorzystnych (pierwsza fala po okresie suszy) zawiesiną ogólną na poziomie < 150 mg/l i zawartością substancji ropopochodnych < 50 mg/l.

W Rozporządzeniu Ministra Środowiska z dnia 18 listopada 2014r. w sprawie warunków, jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi, oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego określono, iż wody opadowe i roztopowe ujęte w szczelne, otwarte lub zamknięte systemy kanalizacyjne z powierzchni szczelnej terenów przemysłowych, składowych, baz transportowych, portów, centrów miast, dróg ekspresowych, dróg krajowych i wojewódzkich oraz parkingów o natężeniu odpływu, co najmniej 15 l/s na hektar powierzchni szczelnej powinny być oczyszczone przed wprowadzeniem do wód lub do ziemi w taki sposób, aby:

- w odpływie zawartość zawiesin ogólnych nie była większa niż 100 mg/l,
- w odpływie zawartość węglowodorów ropopochodnych nie była większa niż 15 mg/l.

7.2. Odprowadzanie wód opadowych.

Wody deszczowe ze zlewni terenów inwestycyjnych będą odprowadzane do kanalizacji deszczowej zlokalizowanej wzdłuż projektowanej drogi.

Wody deszczowe z projektowanych dróg będą odprowadzane do projektowanych otwartych, ziemnych rowów odwadniających. Nadmiar wód z rowów i kanalizacji deszczowej po oczyszczeniu w osadniku zostanie skierowany do żelbetowego zbiornika retencyjnego o pojemności 4300 m³, skąd po oczyszczeniu w separatorze substancji ropopochodnych zostanie odpompowany do istniejącego rowu Nr-3.

Przed zbiornikiem, na wszystkich wlotach zamontowane zostaną osadniki piasku. Wody ze zbiornika będą odpływały do pompowni ścieków deszczowych PD1. Przed pompownią zamontowany zostanie separator substancji ropopochodnych oraz studnie w której zamontowany będzie regulator przepływu, tak aby dopływ wód do pompowni nie przekroczył 50 l/s. Wody deszczowe ze studni rozprężnej będą odpływały grawitacyjnie do istniejącego rowu za pomocą projektowanego wylotu W. Na tłocznym odcinku kanalizacji deszczowej zaprojektowano studnie odpowietrzająco napowietrzającą z możliwością podłączenia adaptera zestawu płuczaco czyszczącego.

Lokalnie na drogach i parkingach projektuje się wpusty deszczowe. Ze względu na płaskie ukształtowanie terenu, wody z parkingu będą przepompowywane za pomocą pompowni PD2 o wydajności 60l/s. Przed pompownią zostanie zamontowany separator substancji ropopochodnych oraz osadnik piasku.

Wpusty deszczowe zlokalizowane na projektowanym parkingu zostaną podłączone do kanalizacji poprzez studnie betonowe lub trójniki. Podłączenia wykonane zostaną z rur kanalizacyjnych z PVC-U SN8 ze ścianką litą Ø200, projektuje się studnie połączeniowo-rewizyjne z kręgów betonowych Ø1200 i Ø3000, z dnem prefabrykowanym i włączkami żeliwnymi kl. „D 400” w drodze i parkingach, oraz B125 w terenach zielonych. Dla kanalizacji z rur PE zaprojektowano studnie ekscentryczne PE o średnicy Ø1000 PE. Dodatkowo na zakrętach jezdni zaprojektowano wpusty, które będą włączone bezpośrednio do rowu.

W celu oddzielenia substancji ropopochodnych i osadów ze ścieków deszczowych pochodzących ze zlewni zamontowane zostaną osadniki oraz separatory koalescencyjne substancji ropopochodnych.

Oczyszczanie ścieków deszczowych z odbywać się będzie w osadnikach piasku oraz separatorach koalescencyjnych. Separatory są urządzeniami przepływowymi, w których

następuje wydzielenie lżejszych od wody substancji ropopochodnych. Ścieki wpływają do komory wlotowej, kierującej ścieki do wkładu wielostrumieniowego, umieszczonego w dolnej części komory koalescencyjnej. We wkładzie wielostrumieniowym o przepływie współprądowym następuje koalescencja cząstek substancji ropopochodnych i ich wypływanie w postaci kropli na powierzchnię. Następnie ścieki wpływają poprzez zasyfonowy odpływ wyposażony w automatycznie zamknięcie pływakowe (zamykające się w chwili przepełnienia zgromadzonymi substancjami ropopochodnymi) do odbiornika naturalnego lub kanalizacji.

Korpus separatorów będzie stanowić monolityczna studnia betonowa. Studnie zostaną wykonane z prefabrykowanych elementów betonowych i żelbetowych, wykonanych z betonu wibroprasowanego C35/45, wodoszczelnego W8, o nasiąkliwości do 5%, mrozoodpornego F-150, spełniającego wymagania normy PN-EN 1917. Wewnątrz korpusu znajduje się wkład koalescencyjny wspomagający separację grawitacyjną. Do montażu wybrane zostały 3 separatory: SEP1 (rzędna terenu 124,08; rzędna dna 118,88) o wydajności 50l/s, SEP2 (SEP2 rzędna terenu 123,88; rzędna dna 121,74) o wydajności 60l/s, SEP3 o wydajności 20l/s. Przed separatorami SEP2 i SEP3 zaprojektowano osadniki o $\varnothing 1200$ i pojemności osadnika $1,5 \text{ m}^3$.

Za zbiornikiem retencyjnym, za regulatorem przepływu RP3 zlokalizowany zostanie separator substancji SEP1. Dzięki regulatorowi przepływu RP3 o wydajności 50l/s ilość ścieków deszczowych trafiających do SEP1 nie przekroczy jego wydajności nominalnej równej 50l/s, co uchroni urządzenie przed przepełnieniem i pozwoli na prawidłowe jego funkcjonowanie, a jednocześnie nie będzie stanowić zagrożenia dla jakości gleby i wody (ze względu na jakość ścieku deszczowego porównywalną z czystością opadu atmosferycznego). Urządzenia oczyszczające zostały odpowiednio dobrane do powierzchni zlewni oraz wielości opadów na danym terenie (przewymiarowanie separatora jest równie niekorzystne na jego prawidłowe funkcjonowanie jak zamontowanie separatora o zbyt małej zdolności filtracyjnej).

W celu zapewnienia równomiernego odpływu wód opadowych i roztopowych zamontowane zostaną 3 regulatory przepływu RP1, RP2 (rzędna terenu 123,88; rzędna dna 122,89) i RP3 (rzędna terenu 124,01; rzędna dna 118,90) o wydajności 50l/s każdy. Regulator RP1 i RP2 EB DN600 H=0,3 m zostanie zamontowany na projektowanym rowie na kanale $\varnothing 600$ mm. Każdy z regulatorów przepuści maks 50 l/s. Pozostała część wód zostanie przekierowana za pomocą studni KD3os i KD1os do projektowanego zbiornika retencyjnego.

Regulator RP3 TYEDN315 H=1,8 m zostanie zamontowany na wylocie ze zbiornika retencyjnego.

Przepływy nominalne separatorów, które zostaną zamontowane na przedmiotowym terenie to SEP1 - 50l/s, SEP2 - 60l/s, SEP3 - 20l/s.

Wnioskodawca ubiega się o uzyskanie pozwolenia wodnoprawnego na wprowadzanie ścieków deszczowych z terenów inwestycyjnych do ziemi. W celu zapoznania się z materiałami umożliwiającymi wydanie decyzji Wnioskodawca przedkłada Staroście Ostrołęckiemu odpowiednią dokumentację. Ścieki opadowe z powierzchni utwardzonych przed wprowadzeniem do ziemi zostaną podczyszczone w separatorach substancji ropopochodnych i osadnikach. Jakość ścieków oczyszczonych w zakresie węglowodorów ropopochodnych i zawiesin ogólnych będzie spełniała wymogi Rozporządzenia Ministra Środowiska z dnia 18 listopada 2014r. w sprawie warunków, jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi, oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego. Zasięg oddziaływania odprowadzanych ścieków na odbiornik zaznaczono w **załączniku nr 15** do opracowania. Kierunek odpływu wód deszczowych oraz miejsce zrzutu ścieków zaznaczono na planie sytuacyjnym, który stanowi **załącznik nr 12**.

7.3. Opis urządzeń oczyszczających.

Na przedmiotowym terenie zamontowane zostaną koalescencyjne separatory substancji ropopochodnych. Separator ma posłużyć do zatrzymywania substancji ropopochodnych ze ścieków deszczowych. Urządzenie jest przeznaczone głównie do stosowania w przypadku powierzchni, na których występuje znaczne ryzyko przypadkowego zanieczyszczenia substancjami ropopochodnymi. W wysokosprawnych separatorach koalescencyjnych oddzielanie zanieczyszczeń ropopochodnych następuje dzięki zjawisku grawitacyjnego rozdziału olejów i wody, które dodatkowo jest wspomagane przez zjawisko koalescencji i sorpcji. Zawiesina mineralna zawarta w ściekach ulega osadzeniu w wyniku sedymentacji oraz filtracji w materiale koalescencyjnym. Konstrukcja separatora zapewnia uspokojenie przepływu zanieczyszczonych wód oraz jednoczesne wymuszanie rozdziału strumienia ścieków na substancje ropopochodne (magazynowane w separatorze) i wodę. Lżejsze od wody zanieczyszczenia ropopochodne wypływają na powierzchnię, gdzie gromadzą się, tworząc warstwę. Niewielkie krople oleju mineralnego, które nie mają odpowiedniej siły wyporu, w trakcie przepływu przez materiał koalescencyjny łączą się

w większe krople (koalescencja), co ułatwia ich rozdział grawitacyjny. Zatopiony wylot uniemożliwia wydostanie się odseparowanych zanieczyszczeń do odbiornika. Ścieki doprowadzane do separatora powinny być oczyszczone z zawiesin mineralnych (np. przy pomocy osadnika zawiesin mineralnych). Deklarowana przez producenta jakość ścieków oczyszczonych, jest osiągnięta przy dopływach nie przekraczających wielkości nominalnej urządzenia.

Kształt i wielkość urządzenia oczyszczającego warunkowana jest ilością oraz jakością ścieku przeznaczonego do podczyszczenia, istniejącymi uwarunkowaniami technicznymi i istniejącymi możliwościami montażu. Na przedmiotowym terenie zamontowane zostaną urządzenia o przepływie nominalnym SEP1 - 50l/s, SEP2 - 60l/s, SEP3 - 20l/s.

Wszelkie prace związane z eksploatacją i serwisem separatora substancji ropopochodnych należy wykonywać zgodnie z zasadami bezpieczeństwa i higieny pracy przy eksploatacji, remontach i konserwacji sieci kanalizacyjnych. Rzetelna obsługa separatora jest warunkiem koniecznym do jego prawidłowego funkcjonowania, a tym samym do otrzymania wymaganych parametrów ścieków oczyszczonych. Prace związane z czyszczeniem i wywozem odseparowanych zanieczyszczeń powinny być dokonywane przez firmę posiadającą upoważnienie właściwych władz do odbioru i utylizacji odpadów niebezpiecznych powstających w separatorach substancji ropopochodnych. Obowiązkiem eksploatatora urządzenia jest kontrola ilości nagromadzonych zanieczyszczeń, oraz prowadzenie karty serwisowej. W przypadku stwierdzenia przez eksploatatora, ilości zanieczyszczeń zbliżonej do ich maksymalnej pojemności gromadzenia (ok. 80%), należy jak najszybciej zorganizować serwis urządzenia. Niedopuszczalne jest doprowadzenie do sytuacji, w której grubość warstwy nagromadzonych zanieczyszczeń, jest większa od dopuszczalnej warstwy wskazanej na karcie technicznej.

Na analizowanym terenie urządzeniem stosowanym do podczyszczenia wód opadowych będą również studzienki osadcze. Ich zadaniem jest odseparowanie od ścieków deszczowych cząstek stałych takich jak: folie, piasek, sznurki.

Dla każdego urządzenia należy prowadzić książkę eksploatacyjną, w której powinny znajdować się wpisy każdej przeprowadzonej czynności: kontroli, czyszczenia i konserwacji.

8. Zakres i częstotliwość monitoringu jakości ścieków

Warunki odprowadzania ścieków do ziemi określa Rozporządzenie Ministra Środowiska z dnia 18 listopada 2014r. w sprawie warunków, jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi, oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego. Ścieki oczyszczane w studzienkach osadczych i separatorach substancji ropopochodnych odprowadzane będą do ziemi – istniejącego rowu Nr-3. Ścieki wypływające z urządzeń będą spełniały warunki wprowadzania ścieków do ziemi:

- zawiesina ogólna < 100 mg/l,
- węglowodory ropopochodne < 15 mg/l.

Dzięki regulatorom przepływu o wydajności 50l/s, podczas deszczu nawalnego trwającego 15 minut do wylotu będzie trafiało maksymalnie 100 l/s ścieków deszczowych tj. 50l/s z projektowanego rowu Nr-3 i 50l/s z projektowanego rowu Nr-7. Wysokość piętrzenia regulatora RP3 zlokalizowanego za zbiornikiem retencyjnym to 1,8 m – co ma na celu 15 minutowe opóźnienia odpływu wody ze zbiornika. W związku z powyższym podczas deszczu nawalnego trwającego 15 min. wody opadowe ze zbiorników retencyjnych nie będą odprowadzane do odbiornika. Wg §23 ust. 2 Rozporządzenia Ministra Środowiska z dnia 18 listopada 2014r. w sprawie warunków, jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi, oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego, badania normowanych wskaźników zanieczyszczeń wykonuje się w przypadku wód opadowych i roztopowych wprowadzanych do ziemi w ilości większej niż 300 l/s. W związku z powyższym, Inwestor nie jest zobowiązany do badania jakości odprowadzanych wód opadowych.

9. Charakterystyka odbiornika ścieków

Odbiornikiem ścieków deszczowych z terenu inwestycyjnego będzie ziemia (dno istniejącego rowu Nr-3) porośnięta roślinnością trawiastą zlokalizowana po południowo-wschodniej stronie przedmiotowego terenu. Wylot ścieków do odbiornika znajduje się na terenie działki o nr ew. 193 w punkcie o współrzędnych geograficznych N: 53°16'31.87" E: 20°55'2.83". Ścieki deszczowe odprowadzane będą do ziemi, po uprzednim oczyszczeniu w studzienkach osadczych i separatorach koalescencyjnych. Aby zabezpieczyć grunt przed wymywaniem skarpy i dno rowu na długości ok. 2 m za wylotem umocnione zostanie betonowymi płytami ażurowymi.

Zgodnie z niniejszym operatem wodnoprawnym zamierza się odprowadzać do istniejącego rowu Nr-3 w sposób ciągły ścieki deszczowe z projektowanej kanalizacji deszczowej i otwartych rowów ziemnych.

Wnioskodawca otrzymał od Spółki Wodnej w Zaręczach wstępne warunki realizacji zamierzenia opisanego w niniejszym operacie. Pismo z dnia 17.10.2014r stanowi **załącznik nr 17** do opracowania. Wnioskodawca został zobowiązany do zachowania następujących wymagań:

- przebudowa odcinków rowów Nr-3 i Nr-7 powinna zachować ich prawidłowe funkcjonowanie oraz zapewnić odbiór wody z odcinków poza strefą,
- wprowadzanie wód do rowu Nr-3 w km 1+150 może nastąpić po wcześniejszych ich oczyszczeniu zgodnie z zaprojektowanymi rozwiązaniami,
- natężenie zrzutu nie może przekraczać wartości właściwej dla odpływu wód ze zlewni naturalnej i w związku z tym powinno odbywać się ono w sposób kontrolowany poprzez zastosowanie regulatora przepływu uniemożliwiającego przekroczenie dopuszczalnych wielkości,
- nadmiar wód wynikających z przeobrażenia zlewni planowaną inwestycją winien być retencjonowany,
- należy wykonać umocnienia dna i skarp rowu w miejscu zrzutu w sposób zgodny z zaprojektowanymi rozwiązaniami,
- ustalić obowiązek i rozmiar partycypacji inwestora w kosztach utrzymania rowów Nr-3 i Nr-7 będących urządzeniami melioracji wodnych szczegółowych.

Inwestor zamierza spełnić przedstawione we wstępnym uzgodnieniu warunki wprowadzania ścieków do rowu melioracyjnego Nr-3. Warunki będą spełnione w następujący sposób:

- ilość ścieków przemysłowych, wprowadzanych do istniejącego rowu Nr-3 w sposób ciągły nie przekroczy $Q_{\max} = 100$ l/s.
- wnioskodawca będzie systematycznie przeprowadzał monitoring drożności oraz konserwację rowów,
- nadmiar wód będzie retencjonowany w szczelnych, bezodpływowych zbiornikach o łącznej pojemności 4300 m³/h,
- wody opadowe podczyszczane będą w separatorach substancji ropopochodnych i studzienkach osadczych,
- dno i skarpy rowu w miejscach zrzutu zostaną umocnione płytami ażurowymi.

Pozostałe warunki odprowadzania ścieków do ziemi określa Rozporządzenie Ministra Środowiska z dnia 18 listopada 2014r. w sprawie warunków, jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi, oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego. Wnioskodawca zobowiązuje się przestrzegać określonych prawem warunków.

Odbiornikiem odprowadzanych ścieków deszczowych będzie ziemia – istniejący rów Nr-3, o szerokości dna 1,5 m, głębokości 1,2 m i szerokości w górnej skarpie 2,5 m. Na terenie powiatu przasnyskiego, na obszarze którego zlokalizowane jest miasto i gmina Chorzele dominują gleby utworów polodowcowych: gleby bielcowe, powstałe na podłożu piaszczystym, we wschodniej części pochodzenia leśnego, natomiast w południowo-wschodniej i południowej – wytworzone z gliny zwałowej oraz piasków nagnilnych i niałowych gleby mułowo-torfowe i glejsowe. Grunty orne cechują się tu znaczącym, wynoszącym 23,3% udziałem gleb II i III klasy zaliczanych do najwyższej przydatności rolniczej i gleb chronionych. Łączny udział gleb bardzo dobrych i dobrych wynosi 69,6% wszystkich gruntów ornych.

Pod względem hydrograficznym na terenie gminy Chorzele zalegają wody I poziomu użytkowego i II poziomu wodonośnego, chronionego przed infiltracją przez ok. 50 m kompleks słabo przepuszczalnych i nieprzepuszczalnych iłów i glin. Dominują tu utwory czwartorzędowe plejstoceniowe, głównie osady akumulacji lodowcowej oraz wodnolodowcowej (gliny zwałowe, mułki, glazy, żwir, piaski). Występujące w podłożu grunty na obszarze projektowanej strefy gospodarczej zaliczane są do piasków drobnych, średnich na pograniczu grubych i pospółki (zgodnie z opinią geotechniczną dołączoną do projektu budowlanego).

Zasięg oddziaływania odprowadzanych ścieków na odbiornik zaznaczono w **załączniku nr 15** do opracowania.

10. Zakres oddziaływania ścieków na odbiornik

Odbiornikiem wód opadowych i roztopowych z terenu Strefy Gospodarczej w Chorzelach będzie ziemia. Ścieki będą wprowadzane do gruntu poprzez dno rowu melioracyjnego Nr 3. Miejsce zrzutu wód opadowych i roztopowych do środowiska zlokalizowane będzie w miejscu o współrzędnych geograficznych: N: 53°16'31.87" E: 20°55'2.83". Omawiany rów melioracyjny od miejsca zrzutu ścieków prowadzić będzie wody z terenu inwestycyjnego w kierunku południowo – wschodnim do kanału nr 1, a następnie w kierunku południowo – zachodnim do rzeki Orzyc.

Powierzchnia terenu, z którego odprowadzane będą wody opadowe i roztopowe do rowu melioracyjnego wynosi 64,4 ha. Obliczono, że z w/w powierzchni odprowadzane będą ścieki deszczowe w ilości $Q_{\max/\text{rok}} = 35\,650,23 \text{ m}^3/\text{rok}$, $Q_{\text{sr}/\text{d}} = 88,79 \text{ m}^3/\text{d}$, $Q_{\max/\text{h}} = 360 \text{ m}^3/\text{h}$. W ramach inwestycji zamierza się budowę zbiorników retencyjnych o pojemności 4300 m^3 oraz montaż regulatorów przepływu w celu spowolnienia natężenia odprowadzanych ścieków w czasie deszczu nawalnego. W/w zbiornik odbierał będzie wody opadowe i roztopowe w czasie deszczu nawalnego, po czym w momencie zwolnienia dopływu wód z rowów odwadniających drogę wewnętrzną odprowadzane będą zmagazynowane wody ze zbiornika retencyjnego. Oczyszczone wody opadowe i roztopowe będą odprowadzane w sposób ciągły do rowu melioracyjnego Nr 3 w ilości $Q_{\text{sr}} = 100 \text{ l/s}$.

Rozwiązanie takie zapewnia właściwe funkcjonowanie systemu oraz brak zakłóceń w przepływie wody w rowie nr 3, a co za tym idzie brak negatywnego oddziaływania ścieków na odbiornik.

Podczas wizji lokalnej dokonano oględzin terenu Strefy Gospodarczej w Chorzelach oraz pomiarów geodezyjnych na terenie inwestycyjnym oraz na terenie rowu nr 3, którym odprowadzane będą ścieki. Wstępnie określono, że zasięg oddziaływania ścieków na odbiornik może sięgać ok. 1200 metrów i kończyć się przy ujściu rowu do kanału prowadzącego wody do rzeki Orzyc. Podczas wstępnych obliczeń skorygowano założenia i wyznaczono odcinek rowu kończący się po 880 metrach od miejsca zrzutu ścieków przed drogą stanowiącą dz. o nr ew. 274. Następnie dokonano podziału wyznaczonego fragmentu rowu na odcinki odpowiadające parametrom rowu. Przekroje poprzeczne rowu wykonano w 5 miejscach. Schemat przedstawiający wymiary rowu stanowi **załącznik nr 10** do

**OPERAT WODNOPRAWNY NA LIKWIDACJĘ ODCINKÓW ROWÓW NR-3 I NR-7 I BUDOWĘ NOWYCH ODCINKÓW ROWÓW NR-3 ORAZ NR-7, BUDOWĘ WYŁOTU WÓD OPADOWYCH DO ISTNIEJĄCEGO ROWU NR-3 ORAZ ODPROWADZANIE WÓD OPADOWYCH ZE ZLEWNI TERENÓW INWESTYCYJNYCH DO ISTNIEJĄCEGO ROWU NR-3 W KM 1+150 DLA POWIATU PRZASNYSKIEGO
UL. ŚW. STANISŁAWA KOSTKI 5, 06-300 PRZASNYSZ**

opracowania. Na podstawie wymiarów rowu oraz jego długości na danym odcinku wyliczono pojemność rowu (co równe jest ilości wód jaką jest w stanie pomieścić odbiornik). Zestawienie wymiarów rowu wraz z objętością odcinka rowu przedstawiono w poniższej tabeli.

TABELA: Parametry rowu nr 3.

Odcinek rowu	Szerokość dna rowu [m]	Szerokość rowu przy poziomie gruntu [m]	Głębokość rowu [m]	Długość odcinka rowu [m]	Objętość (pojemność) rowu [m ³]	Chłonność cieku [%]
1.	1,5	2,5	1,2	2	4,8	0
2.	1,12	2,5	1,22	58	128,07	25
3.	0,96	2,85	1,22	156	362,56	
4.	1	2,5	1,22	177	377,89	
5.	1,4	2,4	1,22	487	1128,87	
Razem:				880	2002,19	

W celu określenia ilości wód opadowych i roztopowych, które odbierane będą przez przedmiotowy rów należy uwzględnić zdolności infiltracyjne oraz chłonność gruntu. Wg badań geologicznych wykonanych dla potrzeb inwestycji przedmiotowy teren stanowią piaski średnie, żółte oraz piaski próchniczne i drobne. Niniejsze potwierdza mapa geologiczna Polski pochodząca z Centralnej Bazy Geologicznej. Wskaźnik infiltracji efektywnej dla tego rodzaju gruntów wynosi 0,25. Utwory tego typu należą do drugiej klasy infiltracji i są dobre pod względem przepuszczalności (wg J. Kowalski, Hydrogeologia z podstawami geologii. Wyd. AR we Wrocławiu, 1998, za Z. Pazdra).

Miejsca, gdzie dokonano pomiarów zaznaczono na fragmencie mapy stanowiącej **załącznik nr 10** do opracowania. Ścieki z terenu inwestycyjnego odprowadzane będą kolektorem ściekowym do rowu w miejscu o następujących współrzędnych geograficznych: N: 53°16'31.87" E: 20°55'2.83". Łączna długość rowu nr 3 stanowiącego odbiornik wód opadowych i roztopowych z terenu inwestycyjnego wynosi 880 m. Objętość rowu określono na ok. 2000 m³. Zgodnie z wnioskiem ilość wód opadowych i roztopowych jaka będzie odprowadzana średnio w ciągu doby wynosić będzie ok. 89 m³. Ze względu na właściwości infiltracyjne gruntu oraz chłonność cieku pomniejszono ilość wód, które trzeba odprowadzić o 25 %.

TABELA: Porównanie pojemności rowu z ilością odprowadzanych ścieków.

Objętość (pojemność) rowu [m ³]	Ilość ścieków wprowadzana do rowu [m ³ /d]	Ilość ścieków do odprowadzenia po uwzględnieniu chłonności rowu [m ³ /d]	Stożek wypełnienia rowu po wprowadzeniu dobowej ilości odprowadzanych ścieków do odbiornika [%]
2002,19	88,79	66,59	ok. 3

Zgodnie z powyższą tabelą ilość odprowadzanych wód opadowych i roztopowych na terenie inwestycyjnym wynosić będzie 88,79 m³/d. Porównując tę wartość z pojemnością rowu (2002,19 m³) otrzymujemy stopień wypełnienia odbiornika równy ok. 4%. Dodatkowo następować będzie zmniejszenie ilości wód poprzez ich infiltrację oraz wchłanianie (czyli naturalne właściwości naturalnych urządzeń wodnych). Określono, że wskutek powyższego ilość wód odprowadzanych rowem nr 3 zmniejszy się o ok. 25% i wynosić będzie 66,59 m³/d. Wprowadzenie tej ilości wód spowoduje wypełnienie rowu melioracyjnego w ok. 3%.

W powyższej analizie udowadnia się, że przedmiotowy ciek wodny na długości 880 m bez problemu jest w stanie przyjąć wody opadowe i roztopowe z terenu inwestycyjnego. Odległość ta wystarczy, aby poziom wód w rowie uregulował się, a przepływ wody w rowie zbliżył się do naturalnego. Określa się, że maksymalny potencjalny zasięg oddziaływania ścieków na odbiornik wynosić będzie ok. 880 m od miejsca zrzutu ścieków wzdłuż rowu.

Zasięg oddziaływania prac polegających na likwidacji oraz budowie nowych odcinków rowów Nr 3 i Nr 5 zamknie się w granicach Strefy Gospodarczej w Chorzelach, czyli terenu należącego do Wnioskodawcy.

Zakres oddziaływania ścieków pochodzących z omawianego terenu zaznaczono na mapie stanowiącej **załącznik nr 15** do opracowania. Wypis z rejestru gruntów dla miejsca wylotu stanowi **załącznik nr 20A**, wypisy dla działek, które mogą potencjalnie zostać objęte oddziaływaniem wskutek korzystania z wód zamieszczono w **załączniku nr 20** do niniejszego opracowania.

11. Informacja o sposobie zagospodarowania osadów ściekowych

Wody deszczowe z powierzchni utwardzonych terenów inwestycyjnych podczyszczane będą w studzienkach osadczych i separatorach substancji ropopochodnych. Zanieczyszczenia znajdujące się w ściekach deszczowych będą zatem zatrzymywane w studzienkach i separatorach. Prace związane z czyszczeniem i wywozem odseparowanych zanieczyszczeń wykonywane będą przez wyspecjalizowaną firmę upoważnioną do odbioru i utylizacji odpadów tego typu odpadów.

12. Wpływ na wody powierzchniowe i podziemne oraz tereny sąsiednie

Likwidacja odcinków rowów Nr-3 i Nr-7 nie będzie miała wpływu na wody powierzchniowe i podziemne. W celu dalszego właściwego regulowania stanu wód wybudowane zostaną nowe odcinki rowów Nr-3 i Nr-7. Budowa odcinków rowów Nr-3 i Nr-7 oraz ich eksploatacja nie będzie miała szkodliwego wpływu na wody powierzchniowe i podziemne oraz na tereny sąsiednie. Rolą nowo wybudowanych rowów będzie regulacja stosunków wodnych w pasie drogowym i terenów do niego przyległych. Rowy pozwolą na usprawnienie przepływu i poprawę warunków prowadzenia wody na przedmiotowym terenie. Realizacja przedsięwzięcia nie przyczyni się do naruszenia struktury innych rowów odwadniających bądź cieków wodnych. Zamierzone korzystanie z wód, w stanie właściwej eksploatacji systemu rowów odwadniających nie będzie negatywnie oddziaływało na wody powierzchniowe i podziemne.

Ze względu na zastosowaną infrastrukturę techniczną (zbiornik retencyjny oraz regulatory przepływu) do rowu trafiać będą oczyszczone wody opadowe i roztopowe w ilości ok. 100 dm³/s. Biorąc pod uwagę ilość, natężenie odpływu oraz jakość odprowadzanych ścieków określa się, że odprowadzane ścieki będą miały pomijalny wpływ na wody powierzchniowe i podziemne (ścieki przed wprowadzeniem do ziemi, w wyniku oczyszczenia w eksploatowanych urządzeniach oczyszczających, spełniać będą parametry jakości pozwalające na ich bezpieczne odprowadzanie do wód lub do ziemi).

13. Zalecenia dotyczące eksploatacji urządzeń gospodarki ściekowej

Wszelkie prace związane z eksploatacją i konserwacją urządzeń gospodarki ściekowej należy wykonywać zgodnie z zasadami bezpieczeństwa i higieny pracy przy eksploatacji, remontach i konserwacji sieci kanalizacyjnych. Rzetelna obsługa urządzeń jest warunkiem koniecznym do ich prawidłowego funkcjonowania, a tym samym do otrzymania wymaganych parametrów ścieków oczyszczonych. Prace związane z czyszczeniem i wywozem odseparowanych zanieczyszczeń powinny być wykonywane regularnie. Obowiązkiem eksploatatora urządzenia jest kontrola ilości nagromadzonych zanieczyszczeń. W przypadku stwierdzenia przez eksploatatora, ilości zanieczyszczeń zbliżonej do ich maksymalnej pojemności gromadzenia, należy jak najszybciej zorganizować wywóz zanieczyszczeń. Niedopuszczalne jest doprowadzenie do sytuacji, w której grubość warstwy nagromadzonych zanieczyszczeń, jest większa od dopuszczalnej warstwy wskazanej na karcie technicznej.

Prace związane z czyszczeniem i wywozem odseparowanych zanieczyszczeń wykonywane będą przez wyspecjalizowaną firmę upoważnioną do odbioru i utylizacji odpadów powstających w studzienkach osadczych i separatorach.

Warunki odprowadzania ścieków zostaną określone w pozwoleniu wodnoprawnym. Wnioskodawca zobowiązany jest do ich przestrzegania.

14. Sposób postępowania w przypadku awarii

Awaria projektowanych rowów i rurociągów może polegać na ich niedrożności powstałej w wyniku nagromadzenia się części stałych. Dodatkowo przyczyną niedrożności rowów może być ich zarastanie. W powyższych przypadkach nastąpi zatrzymanie przepływu wody, co jest zjawiskiem niekorzystnym. Awarię należy usunąć poprzez czyszczenie rowów i rurociągów oraz usunięcie nagromadzonych części stałych i wykaszanie niepożądaney roślinności w rowach.

Innym powodem awarii może być mechaniczne uszkodzenie materiału, z którego wykonano rurociąg kanalizacji deszczowej. Usuwanie awarii polegać będzie na naprawie bądź wymianie uszkodzonego rurociągu. Tego typu prace mogą być przeprowadzone tylko przez wyspecjalizowaną firmę. Czas usuwania awarii szacuje się na 1-2 dni.

Sytuacje awaryjne nie będą miały wpływu na ilość odprowadzanych ścieków, a ewentualnie na ich jakość. Konieczny jest oczywiście stały nadzór ze strony właścicieli terenu nad funkcjonowaniem i drożnością rowów i kanalizacji. Zastosowane rozwiązania technologiczne do oczyszczania ścieków w dużym stopniu zabezpieczają przed wystąpieniem sytuacji awaryjnych. Niezbędne jest jednak planowe i konsekwentne prowadzenie prac konserwacyjnych i remontów okresowych. Naprawie lub wymianie podlegają wadliwe lub wadliwie działające elementy systemu kanalizacyjnego. Wszelkie czynności naprawcze muszą być wykonywane niezwłocznie.

W przypadku awarii zostaną podjęte działania mające na celu przywrócenie drożności kanalizacji oraz obejmujące usunięcie nagromadzonych osadów w studzienkach osadczych i separatorach substancji ropopochodnych i wymianę wadliwych elementów. Prace mają na celu przywrócenie instalacji do prawidłowego funkcjonowania.

W ramach właściwej eksploatacji wybudowanych urządzeń należy:

- prowadzić okresowe przeglądy projektowanych rowów i urządzeń tj. zbiornika retencyjnego, osadników piasku, separatorów substancji ropopochodnych i projektowanego wylotu ścieków do odbiornika,
- systematycznie wykonywanie napraw i prac konserwacyjnych (np. wykaszania i odmulania rowów),
- wykonywanie remontów zapobiegawczych.

15. Informacja o formach ochrony przyrody utworzonych lub ustanowionych na podstawie ustawy z dnia 16 kwietnia 2004 roku o ochronie przyrody, występujących w zasięgu oddziaływania zamierzonego korzystania z wód lub planowanych do wykonania urządzeń wodnych

Teren objętym zakresem prac opisanych w niniejszym opracowaniu położony jest na terenie miejscowości Chorzele. Najbliżej występującymi formami ochrony przyrody są:

1. Obszary chronionego krajobrazu:

- Puszczy Napiwodzko-Ramuskiej – zlokalizowany w odległości ok. 10 km w kierunku północno-zachodnim od przedmiotowego terenu,
- Doliny Rzeki Orzyc – zlokalizowany w odległości ok. 17 km w kierunku zachodnim od przedmiotowego terenu,
- Zieluńsko-Rzęgnowski – zlokalizowany w odległości ok. 16 km w kierunku południowo-zachodnim.

2. Obszary Natura 2000 – obszary Ptasie

- dolina Omulwi i Płodownicy – zlokalizowana w odległości ok. 1,7 km w kierunku północno-wschodnim,
- Puszcza Napiwodzko-Ramucka – zlokalizowana w odległości ok. 4,6 km w kierunku północnym,

3. Natura 2000 – obszary siedliskowe

- Ostoja Napiwodzko-Ramucka – zlokalizowana w odległości ok. 14 km w kierunku północno-zachodnim,
- Zachodniokurpiowskie Bory Sasankowe – zlokalizowane w odległości ok. 18 km w kierunku południowo-wschodnim.

Obszar specjalnej ochrony ptaków Doliny Omulwi i Płodownicy (kod obszaru PLB 140005) zlokalizowany jest w odległości ok. 1,7 km w kierunku północno-wschodnim od przedmiotowego terenu. Do w/w obszaru należą nieznacznie zmienione przez meliorację torfowiska niskie. W końcowym biegu rzeki Omulwi występują stare lasy łąkowe. Zaobserwowano tu występowanie co najmniej 12 gatunków ptaków z Załącznika I Dyrektywy Ptasiej, 6 gatunków ptaków migrujących nie wymienionych w dyrektywie

i 8 gatunków ptaków z Polskiej Czerwonej Księgi Zwierząt. Do cennych gatunków pojawiających się na tym terenie należy m.in. derkacz, kraska i cietrzew. Gatunki lęgowe to 1% krajowej populacji cietrzewia, kulika wielkiego, kszyka, rybołowa, gadożera, rycyka, błotniaka łąkowego i kraski oraz 2% populacji pustułki. W Dolinie Omulwi i Płodownicy stwierdzono także duże liczebności: żurawia, dziwonii, derkacza, orlika krzykliwego i bociana czarnego. Dodatkowo jesienią na tym obszarze odbywają się zloty żurawi.

Obszar specjalnej ochrony ptaków Puszcza Napiwodzko-Ramucka (kod obszaru PLB280007) zlokalizowana jest w odległości ok. 4,6 km w kierunku północnym od przedmiotowego terenu. Ostoja zajmuje obszar 116604,6 ha i obejmuje część kompleksu leśnego w rejonie Nidzicy. Przeważają tu lasy iglaste. Różnice wysokości terenu (nawet na niewielkim obszarze) mogą sięgać 50 m. Teren ostoi bogaty jest w nieduże bezodpływowe jeziora i torfowiska. Pośród jezior dominują zbiorniki eutroficzne i mezotroficzne. Teren poprzecinany jest przez rozwiniętą sieć cieków wodnych trafiających do rzeki Omulwi. Niektóre z cieków wodnych w części północnej ostoi zasila rzekę Łynę, natomiast w części południowej rzekę Orzyc. W obszarach dolin rzecznych pojawiają się znaczne obszary torfowisk niskich i przejściowych. W lasach przeważają różnorodne odmiany borów – dominującym typem są bory świeże. Pojawiają się niewielkie powierzchnie grądów, łągów i olsów. Na terenie ostoi stwierdzono występowanie³⁵ gatunków ptaków wymienionych w Załączniku I Dyrektywy Ptasiej i 14 gatunków ptaków wymienionych w Polskiej Czerwonej Księdze Zwierząt. Do cennych gatunków zwierząt występujących na terenie ostoi należą: gąsiorek (ptak), ortolan (ptak), muchołówka mała (ptak), świergotek polny (ptak), jarzębatka (ptak), muchołówka białoszyja (ptak), dzięcioł średni (ptak), wodniczka (ptak), lerka (ptak), dzięcioł czarny (ptak), dzięcioł białogrzbity (ptak), zimorodek (ptak), kraska (ptak), lelek (ptak), puchacz (ptak), włośchatka (ptak), derkacz (ptak), rybitwa zwyczajna (rzeczna-ptak), kropiatka (ptak), zielonka (ptak), cietrzew (podgatunek kontynentalny – ptak), żuraw (ptak), błotniak zbożowy (ptak), błotniak łąkowy (ptak), błotniak stawowy (ptak), kania ruda (ptak), kania czarna (ptak), bielik (ptak), trzmielojad (ptak), orlik krzykliwy (ptak), rybołów (ptak), bocian biały (ptak), bocian czarny (ptak), bączek (ptak), bąk (ptak).

Specjalny obszar ochrony siedlisk Ostoja Napiwodzko-Ramucka (kod obszaru PLH280052) zlokalizowana jest w odległości ok. 14 km w kierunku północno-zachodnim od przedmiotowego terenu. Ostoja obejmuje dużą część Puszczy Napiwodzko-Ramuckiej położonej na Pojezierzu Olsztyńskim. Obszar cechuje się urozmaiconą rzeźbą terenu. Przeważają tu równiny sandrowe urozmaicone morenami czołowymi i licznymi rynnami

fluwioglacjalnymi. Deniwelacje na morenach sięgają 50-70 m, zaś na sandrach do 25 m. Elementem unikalnym w skali kraju są przebiegające tu procesy sufozyjne, których efektem są: leje sufozyjne pojawiające się w południowo-zachodniej części kompleksu. Ostoję tworzy 9 enklaw:

- A. Dolina Łyny - 14 247, 79 ha,
- B. Gim - 2 127,13 ha,
- C. Kemno - 474, 94 ha,
- D. Košno - 2 217,76 ha,
- E. Dłużek - 891, 94 ha,
- F. Dolina rzeki Czarnej - 1 034, 94 ha,
- G. Sołtysek - 120,38 ha,
- H. Galwica-Sawica - 9 386,39 ha,
- I. Muszaki - 2 230 ha.

Przeważają tu lasy oraz wody i siedliska wilgotne: bagna, torfowiska, jeziora. Dominują głównie bory sosnowe, a w zagłębieniach terenu trafiają się lasy mieszane, wilgotne bory i bory bagienne. Olsy, łągi i grądy pojawiają się w formie niewielkich płatów. Na obszarze ostoji pojawia się wiele jezior głównie mezo- i eutroficznych.

Znaczna część obszaru pokryta jest torfowiskami przejściowymi i niskimi. Ostoja obejmuje największe rzeki Puszczy: Łyny i Omulwi.

Cenne gatunki zwierząt występujące na terenie ostoji to: wilk (ssak), bóbr europejski (ssak), wydra (ssak), bocian biały (ptak), bąk (ptak), bocian czarny (ptak), kania czarna (ptak), trzmielojad (ptak), bielik (ptak), kania ruda (ptak), błotniak łąkowy (ptak), błotniak stawowy (ptak), rybołów (ptak), orlik krzykliwy (ptak), zielonka (ptak), kropiatka (ptak), żuraw (ptak), derkacz (ptak), puchacz (ptak), rybitwa zwyczajna (rzeczna – ptak), włośchatka (ptak), kraska (ptak), lelek (ptak), dzięcioł czarny (ptak), zimorodek (ptak), dzięcioł średni (ptak), świergotek polny (ptak), lerka (ptak), muchołówka białoszyja (ptak), jarzębatka (ptak), muchołówka mała (ptak), ortolan (ptak), gąsiorek (ptak), żółw błotny (gad), cietrzew (podgatunek kontynentalny – ptak), traszka grzebieniasta (płaz), kumak nizinny (płaz), poczwarówka zwężona (bezkręgowiec), piskorz (ryba), czerwończyk nieparek (bezkręgowiec), pachnica dębowa (bezkręgowiec), zalotka większa (bezkręgowiec), wodniczka (ptak), błotniak zbożowy (ptak), dzięcioł białogrzbisty (ptak), bączek (ptak), koza (ryba), mopek (ssak), minóg strumieniowy (ryba), różanka (ryba), skójka gruboskorupowa (bezkręgowiec).

W odległości ok. ok. 18 km w kierunku południowo-wschodnim od przedmiotowego terenu znajduje się specjalny obszar siedlisk Zachodniokurpiowskie Bory Sasankowe, w których 95% powierzchni stanowią lasy iglaste, pozostałe 5% stanowią lasy liściaste, mieszane i siedliska rolnicze. W/w teren zlokalizowany jest na równinie Kurpiowskiej, na terenie lasów państwowych Nadleśnictwa Parciaki, w obrębie południowej części sandru mazurskiego. Obszar zdominowany został przez bory świeże. W drzewostanie panuje w głównej mierze sosna, a jego wiek obejmuje wszystkie klasy wiekowe. Teren został utworzony w wyniku wodnej działalności lodowca, przez piaski fluwioglacjalne częściowo zwydmione. W niektórych miejscach różnice wysokości przekraczają 22 m. Na terenie Zachodniokurpiowskiego Boru Sasankowego prowadzona jest gospodarka leśna. Ostoja została utworzona w celu ochrony silnej populacji sasanki otwartej, wymienionej w Załączniku II Dyrektywy Siedliskowej.

Na obszarze ostoi pojawiają się następujące typy siedlisk wymienione w Załączniku I Dyrektywy Siedliskowej:

- sosnowy bór chrobotkowy,
- wydmy śródlądowe z murawami napiaskowymi,
- łągi topolowe, wierzbowe, jesionowe i olszowe.

Zagrożenie dla w/w terenów chronionych stanowi:

- eutrofizacja środowiska,
- wkraczanie traw do zbiorowiska borowego (skutkiem czego jest zacienienie gleby i eliminacja wolnej powierzchni, która jest niezbędnej do kiełkowania siewek sasanki),
- proces sukcesji (również powodujący wzrost zacienienia gleby).

Mapa obrazująca pobliskie obszary chronione stanowi **załącznik nr 21** do opracowania.

16. Stan prawny nieruchomości

Grunty, na których planuje się prace inwestycyjne stanowią teren Strefy Gospodarczej w Chorzelach i należą do Powiatu Przasnyskiego ul. Św. Stanisława Kostki 5, 06-300 Przasnysz.

Wylot kolektora ściekowego, którym odprowadzane będą wody opadowe i roztopowe do ziemi znajduje się na działce o nr ew. 193 i jest własnością Wnioskodawcy. W zasięgu oddziaływania ścieków na odbiornik znajdują się działki nie będące w posiadaniu Wnioskodawcy. Właściciele tych działek stanowią strony postępowania. Osoby zainteresowane wymienia się w punkcie poniżej.

Opisany w operacie rozmiar korzystania ze środowiska nie narusza i nie rodzi praw do nieruchomości i urządzeń koniecznych do realizacji pozwolenia wodnoprawnego oraz nie narusza prawa własności i uprawnień osób trzecich przysługujących wobec tych nieruchomości i urządzeń.

Wnioskodawcy, który nie uzyskał praw do nieruchomości lub urządzeń koniecznych do realizacji pozwolenia wodnoprawnego, nie przysługuje roszczenie o zwrot nakładów poniesionych w związku z otrzymaniem pozwolenia.

17. Zainteresowane strony

Lp.	Nr działki	Własność
1.	251	Gmina Chorzele ,St. Komosińskiego 1, 06-330 Chorzele
2.	264	Paweł Zembek , 11 listopada 27, 06-330 Chorzele
3.	263	Mariusz Stypiński, Sportowa 10/23, 06-300 Przasnysz
4.	261	Józef i Teresa Karbowscy, Stara Targowica 16, 06-330 Chorzele
5.	260, 262	Rafał Małkowski , Kolejowa 24, 06-330 Chorzele
6.	258	Ryszard Andrzej Bańka, Kolejowa 26, 06-330 Chorzele
7.	257	Ryszard Andrzej i Wiesława Marianna Bańka, Kolejowa 26, 06-330 Chorzele
8.	256	Powiat Przasnyski, Św. Stanisława Kostki 5, 06-300 Przasnysz
9.	255	Piotr Pac, Skrzetuskiego 13, 06-400 Ciechanów
10	254	Jadwiga Tańska, Kijewice, Gmina Przasnysz
11.	248	Helena Rykowska, Cmentarna 9, 06-330 Chorzele
12.	247	Jarosław i Iwona Rykowscy, Żabia 25, Chorzele
13.	246	Wojciech Józef i Agata Hagen, 11 Listopada 49, 06-330 Chorzele
14.	245	Józef i Anna Ladzińscy, 1 Maja 9, 06-330 Chorzele
15.	244, 249	Andrzej Ochenkowski, Przytulna 2, Chorzele
16.	243	Mariusz Stanisław Karpiński, Marszałka Józefa Piłsudskiego 117, 06-300 Przasnysz
17.	181	Skarb Państwa
18.	241/2	Elżbieta Wilga, Zygmunta Padlewskiego 41, Chorzele
19.	1713	Maksymilian Trzeciński, Kurowo 5, 06-408 Krasne Donata Beata Trzecińska, Przątalina 5, 06-330 Chorzele
20.	239/6,239/7,239/8	Lech Grzegorz i Urszula Nachtygal, Grunwaldzka 44, 06-330 Chorzele
21.	242/1	Jan Majek, Przysowy 12, 06-330 Chorzele
22.	240	Władysław i Cecylia Dańkowscy, Zduńska 41, Chorzele

18. Wnioski końcowe

Powiat Przasnyski ul. Św. Stanisława Kostki 5, 06-300 Przasnysz planuje przeprowadzenie prac w ramach inwestycji polegającej na tworzeniu Strefy Gospodarczej w Chorzelach. Wnioskodawca zobowiązany jest do uzyskania decyzji pozwolenie wodnoprawne ze względu na planowaną likwidację odcinków rowów Nr-3 i Nr-7 i budowę nowych odcinków rowów Nr-3 oraz Nr-7 (wg art. 122 ust. 1 Ustawy Prawo Wodne), budowę wylotu wód opadowych i roztopowych do istniejącego rowu Nr-3 (wg art. 122 ust. 1 Ustawy Prawo Wodne), szczególne korzystanie z wód tj. wprowadzanie wód opadowych i roztopowych do ziemi tj. do istniejącego rowu Nr-3 w km 1+150 (wg art. 122 ust. 1 pkt 1). Zlewnia nowych odcinków rowów Nr 3 i Nr 7 wynosi 757,67 ha, natomiast powierzchnia terenów inwestycyjnych, z których wody odprowadzane będą poprzez system kanalizacji deszczowej wynosi 121 ha. Łącznie z przedmiotowego terenu odprowadzane będzie:

$$Q_{\max/\text{rok}} = 35\,650,23 \text{ m}^3/\text{rok}$$

$$Q_{\text{sr}/\text{d}} = 88,79 \text{ m}^3/\text{d}$$

$$Q_{\max/\text{h}} = 360 \text{ m}^3/\text{h}$$

Powstałe wody opadowe i roztopowe odprowadzane będą z natężeniem maksymalnym 100 l/s. Nadmiar wód magazynowany będzie w zbiornikach retencyjnych o pojemności łącznej 4300 m³.

Ścieki wypływające z urządzeń będą spełniały warunki wprowadzania ścieków do ziemi:

- zawiesina ogólna < 100 mg/l,
- węglowodory ropopochodne < 15 mg/l.

Miejsce zrzutu wód opadowych i roztopowych do środowiska zlokalizowane będzie w miejscu o współrzędnych geograficznych: N: 53°16'31.87" E: 20°55'2.83". Omawiany rów melioracyjny od miejsca zrzutu ścieków prowadzi będzie wody z terenu inwestycyjnego w kierunku południowo – wschodnim do kanału nr 1, a następnie w kierunku południowo – zachodnim do rzeki Orzyc. Określa się, że maksymalny potencjalny zasięg oddziaływania ścieków na odbiornik wynosić będzie ok. 880 m od miejsca zrzutu ścieków wzdłuż rowu. Zasięg oddziaływania prac polegających na likwidacji oraz budowie nowych odcinków rowów Nr 3 i Nr 5 zamknie się w granicach Strefy Gospodarczej w Chorzelach, czyli terenu należącego do Wnioskodawcy.

**OPERAT WODNOPRAWNY NA LIKWIDACJĘ ODCINKÓW ROWÓW NR-3 I NR-7 I BUDOWĘ NOWYCH ODCINKÓW
ROWÓW NR-3 ORAZ NR-7, BUDOWĘ WYŁOTU WÓD OPADOWYCH DO ISTNIEJĄCEGO ROWU NR-3 ORAZ
ODPROWADZANIE WÓD OPADOWYCH ZE ZLEWNI TERENÓW INWESTYCYJNYCH
DO ISTNIEJĄCEGO ROWU NR-3 W KM 1+150 DLA POWIATU PRZASNYSKIEGO
UL. ŚW. STANISŁAWA KOSTKI 5, 06-300 PRZASNYSZ**

Proponuje się zobowiązać Wnioskodawcę do przestrzegania następujących warunków:

- utrzymywania urządzeń do oczyszczania ścieków w dobrym stanie technicznym i eksploatacyjnym,
- prowadzenia obserwacji wydajności urządzeń oczyszczających ścieki,
- utrzymywania we właściwym stanie eksploatacyjnym i technicznym rowów znajdujących się w obszarze Strefy Gospodarczej w Chorzelach,
- informowania organu wydającego pozwolenie wodnoprawnego o zmianach w zakresie odprowadzania ścieków.

OPRACOWAŁ:

mgr inż. Katarzyna Kaczyńska
mgr inż. Joanna Mierzejewska

ZATWIERDZIŁ:

Załączniki:

ZAŁĄCZNIK NR 1.

Plan zagospodarowania terenu.

ZAŁĄCZNIK NR 2.

Lokalizacja strefy gospodarczej względem miejscowości Chorzele.

ZAŁĄCZNIK NR 3.

Schemat zbiornika retencyjnego.

ZAŁĄCZNIK NR 4.

Schemat pompowni ścieków deszczowych nr 1.

ZAŁĄCZNIK NR 5.

Schemat pompowni ścieków deszczowych nr 2.

ZAŁĄCZNIK NR 6.

Przekroje podłużne kanalizacji deszczowej.

ZAŁĄCZNIK NR 7.

Karta katalogowa projektowanych urządzeń oczyszczających.

ZAŁĄCZNIK NR 8.

Przekroje urządzeń oczyszczających.

ZAŁĄCZNIK NR 9.

Przekrój poprzeczny wylotu wód opadowych i roztopowych do rowu.

ZAŁĄCZNIK NR 10.

Przekroje poprzeczne istniejącego rowu Nr-3 i Nr-7.

ZAŁĄCZNIK NR 11.

Przekrój poprzeczny projektowanego rowu Nr-3 i Nr-7.

ZAŁĄCZNIK NR 11A.

Schemat projektowanego wylotu kolektora wód opadowych i roztopowych do rowu.

ZAŁĄCZNIK NR 12.

Plan sytuacyjny wylotu ścieków do rowu.

ZAŁĄCZNIK NR 13.

Plan sytuacyjny odwodnienia parkingu.

ZAŁĄCZNIK NR 14.

Współrzędne geograficzne urządzenia wodnego.

ZAŁĄCZNIK NR 15.

Zasięg oddziaływania ścieków na odbiornik.

ZAŁĄCZNIK NR 16.

Mapa obrazująca teren zlewni rowów melioracyjnych zlokalizowanych powyżej rowu Nr 3 i Nr 7.

ZAŁĄCZNIK NR 17.

Warunki wydane przez Spółki Wodne.

ZAŁĄCZNIK NR 18.

Plan sytuacyjny przebiegu rowów melioracyjnych w rejonie Strefy Gospodarczej w Chorzelach.

ZAŁĄCZNIK NR 19.

Mapa sytuacyjna przebiegu przewidzianych do likwidacji oraz projektowanych odcinków rowów Nr 3 i Nr 7.

ZAŁĄCZNIK NR 20.

Wypisy z rejestru gruntów dla działek znajdujących się w zasięgu potencjalnego oddziaływania ścieków na odbiornik.

ZAŁĄCZNIK NR 20A.

Wypisy z rejestru gruntów dla działki, na której znajduje się wylot kolektora ściekowego do rowu.

ZAŁĄCZNIK NR 21.

Mapa pobliskich obszarów chronionych.