

IV. ZASADY PROJEKTOWE DLA KANALIZACJI I UWAGI DOTYCZĄCE WYKONAWSTWA

4.1. Zasady projektowe dla kanalizacji grawitacyjnej

Poniżej przedstawiono zasady, którymi należy kierować się przy programowaniu, a głównie projektowaniu układu sieci kanalizacyjnej jak również ich wykonawstwa.

Kanalizację grawitacyjną programuje się głównie jako układ zbiorczy ścieków dla jednostek osadniczych. Ścieki z takiego obszaru zbierane będą w pompowni (tłoczni) sieciowej, włączane do układu tłoczego łączącego wszystkie miejscowości z oczyszczalnią dobraną dla całej zlewni aglomeracji. Kanalizacja grawitacyjna jako lokalny układ sieci podłączona jest do wspomnianej tłoczni.

Z każdej posesji ścieki sprowadzane są grawitacyjnie instalacją wewnętrzną, która jest połączona grawitacyjnym tzw. przykanalikiem z kanałem zbiorczym. Część posesji będzie przyłączona lokalnymi, przydomowymi pompowniami. Dotyczy to posesji zlokalizowanych przy kolektorach tłocznych. Przyłączenie kolektorem tłoczonym będzie również zasadne dla zabudowań przy kolektorach grawitacyjnych, ale leżących jednostkowo poniżej grawitacyjnej możliwości przyłączenia.

W warunkach wiejskich kanały zbiorcze z reguły wykonywane są z rur o przekroju kołowym, przy czym mogą być stosowane rury kamionkowe, betonowe oraz z tworzyw sztucznych. W każdym przypadku należy zapewnić sobie produkty spełniające wysokie normy jakościowe. Proponuje się zastosowanie rur z tworzyw, z uwagi na łatwość montażu i możliwość zminimalizowania infiltracji wód i eksfiltracji ścieków. Grawitacyjna sieć kanalizacyjna musi być wyposażona w odpowiednio usytuowane urządzenia pomocnicze takie jak: studzienki rewizyjne, studzienki kaskadowe, przewietrzniki, wpusty deszczowe w przypadku kanalizacji deszczowej oraz płuczki kanałowe.

Warto też wybrać producenta zapewniającego wymagany wybór produktów. Przyjęcie zasady jednego producenta umożliwi również właściwy dobór uszczelek gwarantujących szczelność układu. W przypadku obszaru Gminy i Miasta Koziegłowy dotyczy to zarówno sieci tłocznej jak i grawitacyjnej, wszystkich typów studzienek i pompowni.

Bardzo istotną sprawą jest zapewnienie szczelności studzienek rewizyjnych i włączonych przed wodami powodziowymi i innymi przypadkami zalania. W gminie, dotyczy to obszarów wzdłuż Bożego Stoku i Warty. Wszystkie studzienki muszą być wyposażone we „włazy w wykończeniu przeciwwalowym”.

Projektując układy sieci kanalizacyjnej należy kierować się następującymi zasadami:

1. Trasy kolektorów z zasady przebiegają wzdłuż najniższych punktów terenowych zlewni.
2. Kolektory powinny być poprowadzone w sposób powodujący jak najmniejsze naruszenie istniejącej infrastruktury zagospodarowania przestrzennego (w szczególności dróg).
3. Przyłącza z reguły odprowadzają ścieki po najkrótszej drodze do kolektorów, najczęściej jedno przyłącze dotyczy jednego domostwa.
4. Kolektory główne, winny być wyposażone w studzienki rewizyjne z projektowanymi doprowadzeniami przyłączy.
5. W miejscach łączenia kolektorów winny wykonane być studnie umożliwiające wejście do nich służb komunalnych Z reguły, mają one średnicę $\varnothing 1000$. Na odcinkach prostych należy stosować niewłazowe studzienki inspekcyjne.
6. Każde przyłącze winno posiadać studzienkę rewizyjną umożliwiającą pomiar jakości i ilości ścieków przez służby komunalne.
7. Spadki kanałów grawitacyjnych winny być projektowane zgodnie z zasadami projektowanymi omówionymi w dalszej części.

Kanały do odprowadzania ścieków powinny być projektowane na podstawie wzoru:

$$Q_r = Q_{bg} + Q_{prz} + Q_p$$

- gdzie:
- Q_r - przepływ ścieków [dm^3/s]
 - Q_{bg} - odpływ ścieków bytowo gospodarczych [dm^3/s]
 - Q_{prz} - ścieki przemysłowe [dm^3/s]
 - Q_p - wody przypadkowe [dm^3/s]

$$Q_p = Q_o + Q_i$$

- gdzie:
- Q_o - ilość wód opadowych przenikających do kanalizacji [dm^3/s]
 - Q_i - ilości wód infiltracyjnych [dm^3/s]

Przepływy winny być projektowane sumując odpływy ścieków z wszystkich powierzchni cząstkowych należących do kanałów.

Głębokości posadowienia kanałów grawitacyjnych

Głębokość ułożenia grawitacyjnego kanału zbiorczego musi być na tyle duża, aby istniała możliwość grawitacyjnego sprowadzenia ścieków z każdej posesji.

W przypadku dużych długości kanału zbiorczego ich zagłębienia mogą znacznie wzrastać, co wywołuje istotny wpływ na wzrost kosztów robót ziemnych przy budowie kanałów sieci. Ze względów ekonomicznych zagłębienie kanałów względem terenu nie powinno przekraczać 4 m. W przypadku dużej długości zabudowy jednostki osadniczej może wystąpić potrzeba budowania odpowiednio zagłębionej studni do gromadzenia ścieków, usytuowania w niej pomp do lokalnego podniesienia ścieków do wypłyconego kanału.

Głębokość posadowienia kolektorów głównych jest zależna od:

- głębokości posadowienia kanałów bocznych, a głównie przykanalików;
Nie dysponując na tym etapie pełnymi danymi o poszczególnych domostwach (a przede wszystkim sposobie i rodzaju dotychczasowego odprowadzania ścieków do zbiorników bezodpływowych lub innych otworów z ziemi), przyjąć należy zasadę minimalnego posadowienia kanalizacji 140 cm poniżej terenu. Winno to zabezpieczyć możliwości podłączania domów do kanalizacji;
- topografii terenu;
- wzajemnego ukształtowania poszczególnych miejscowości.

Dla ułożenia kanału ściekowego istotną sprawą jest posadowienie poniżej strefy przemarzania gruntu.

Poniższe dane przedstawiają założenia dla przykrycia przewodu kanalizacyjnego aby zabezpieczyć go przed wpływem czynników atmosferycznych.

Zwracamy jednak uwagę, że w ostatnich latach obniżono wartości krytyczne. Dla obszaru Koziegłowy (strefa II) wskazaną wartością będzie przykrycie 1,2 m. Zalecamy jednak przyjęcie zaostrzonych warunków z uwagi na występujące nagminnie anomalie pogodowe. Proponujemy przyjęcie strefy III - przypuszczalnie właściwą wartością będzie przykrycie sieci o głębokości 1,2 m.

Tabela 34. Wartości przykrycia przewodu kanalizacyjnego

Głębokość przemarzania gruntu h_1 [m]	Głębokość przykrycia przewodu h_2 [m]
0,8	1,0
1,0	1,2
1,2	1,3
1,4	1,5

Źródło: Literatura

Określenia spadków kanałów i prędkości przepływu ścieków

Zakres zastosowań grawitacyjnych sieci kanalizacyjnych dotyczy tych przypadków, kiedy jest możliwe ograniczenie głębokości ułożenia kanałów, np. w jednostkach o zwartej zabudowie, przy ograniczonej długości kanałów, w płaskim terenie, najlepiej ze spadkiem w kierunku oczyszczalni ścieków.

Dopuszczalną prędkość przepływu ścieków w kolektorach należy przyjąć jako:

$$v = 0,70 \text{ m/s dla średnic do 450 mm}$$

przy minimum: $v_{\min} = 0,5 \text{ m/s}$ dla ścieków zawierających piasek
 $v_{\min} = 0,4 \text{ m/s}$ dla ścieków bez piasku

przy maksimum: $v_{\max} = 2,5 \text{ m/s}$ dla ścieków zawierających piasek
 $v_{\max} = 3,0 \text{ m/s}$ dla ścieków bez piasku

**Minimalne i maksymalne dopuszczalne spadki
kanałów grawitacyjnych wykonanych z PVC
przy maksymalnej prędkości $V_{\max} = 5 \text{ m/s}$**

Tabela 35.

Średnica kolektora [mm]	Spadek maksymalny [‰]	Spadek minimalny [‰]
200	23,0	5,0
250	16,8	4,0
300	13,3	3,3
400	9,0	2,5

Źródło: Literatura

Tabela 36. Wartości maksymalnych spadków przewodów kanalizacyjnych dla kanalizacji sanitarnej i deszczowej

Średnica [mm]	Spadek maksymalny [‰] przy maksymalnej prędkości $V_{\max} = 5 \text{ m/s}$	
	Kanalizacja komunalna	Kanalizacja deszczowa i ogólnospławna
200	23,0	45,1
250	16,8	32,9
300	13,3	26,0

Źródło: Literatura

**Minimalne spadki w kanalizacji grawitacyjnej
Tabela 37. w zależności od średnicy kolektora**

Spadek [%]	Średnica kanału [mm]
0,60	160
0,50	200
0,40	250
0,33	315

Zródło: Literatura

Zachowanie odpowiednich spadków przy rurach o najmniejszych średnicach wymaga bardzo starannego wyrównanie kinety wykopu i wykonania podsypki.

Odcinki sieci kanalizacyjnej o bardzo dużych spadkach wymagają zastosowania kaskadowych studzienek kanalizacyjnych. Sytuacja wysokościowa prowadzenia kanałów zmusza do wykonania włączenia przewodu kanalizacyjnego powyżej dna studzienki kanalizacyjnej włączowej. Jest to zgodne z PN-B-10729: 2000, "...studzienki kaskadowe na kanałach o średnicy do 0,40 m i wysokości spadku od 0,5 m do 4,0 m mogą być wykonywane z rurą spadową umieszczoną na zewnątrz lub wewnątrz studzienki".

W przypadku studzienki Tegra 1000 zalecane jest wykonanie odejścia rurą spadową pod kątem 45° (trójkąt) o tej samej średnicy, co rura dopływowa. Włączenie do komina studzienki rury dopływowej powinno nastąpić za pomocą wkładki "in situ" (o średnicy 200, 160 lub 110).

Dobór średnic przewodów kanalizacyjnych

W opracowywaniu niniejszej dokumentacji przyjmujemy konieczność powiązania istniejących systemów kanalizacyjnych z nowoprojektowanymi. Do wyliczeń należy przyjąć zasadę Manninga wyrażoną wzorem:

$$Q = F \cdot v = F \cdot 1/n \cdot R_h^{2/3} \cdot i^{1/2}$$

w którym:

- Q - natężenie przepływu ścieków [m³/s];
- F - powierzchnia przekroju przewodu [m²];
- v - prędkość przepływu ścieków [m/s];
- R_h - promień hydrauliczny [m], wyrażony przez stosunek powierzchni przekroju przewodu do obwodu zwilżonego;
- i - spadek zwierciadła ścieków (spadek dna kanału).

Wzór ten jest podstawą nomogramu dla rur kanalizacyjnych o przekroju kołowym i średnicy do 1,0 m, dla kanałów całkowicie napełnionych, przy założeniu odczytów, tzw. średnic produkowanych (tj. powyżej prostej odczytanej z nomogramu). Wielkość średnic trzeba przyjmować dla 1/2 napełnienia. Zwracamy uwagę, że w zasadzie dla każdego dobranego kolektora grawitacyjnego w gminie Koziegłowy wystarczająca będzie średnica 200 mm.

Nomogram do wzoru Manninga dla rur kanalizacyjnych grawitacyjnych o przekroju kołowym do Ø 1000 mm

Wnioski wynikające z zastosowania nomogramu Manninga:

- 1 Dla rur Ø 200 mm o dużych współczynnikach tarcia, oznacza to możliwość przepływów 24 dm³/s (po zastosowaniu współczynników nierównomierności dobowej i godzinowej (łącznie !!!) oraz połowy napełnienia przekroju),

a w stosunku dobowym na poziomie $365 \text{ m}^3/\text{dobę}$. W związku z powyższym odstąpiono w niniejszej koncepcji od wykonywania obliczeń hydraulicznych dla każdego kolektora w każdej miejscowości.

- 2 Dla $\varnothing 250 \text{ mm}$ oznacza to możliwość przepływów na poziomie $37 \text{ dm}^3/\text{s}$ i $631 \text{ m}^3/\text{dobę}$.
- 3 Dla $\varnothing 300 \text{ mm}$ oznacza to możliwość przepływów na poziomie $55 \text{ dm}^3/\text{s}$ i $913 \text{ m}^3/\text{dobę}$.
- 4 Odczytywanie z innych nomogramów jest zasadne dla jednolitych gładkich materiałów w całej sieci.
- 5 Wielkości określone w innych nomogramach kilku autorów, pozwalają na zwiększenie przepływów od 2,4 do 9,7 %. Różnice mogą również dotyczyć błędów odczytowych.
- 6 Wielkości określone w innych nomogramach kilku autorów, pozwalają na zwiększenie przepływów od 2,4 do 9,7 %. Różnice mogą również dotyczyć błędów odczytowych.

Posadowienie kanałów względem innych mediów

Przewody kanalizacji grawitacyjnej, ciśnieniowej i podciśnieniowej powinny być rozmieszczone w stosunku do pozostałych elementów uzbrojenia podziemnego zgodnie z odrębnymi przepisami. W zamieszczonej poniżej tabeli przedstawiono minimalne odległości przewodów kanalizacyjnych od innych elementów uzbrojenia podziemnego.

Tabela 38. Wzajemne położenie sieci mediów

Odległość pionowa [m]	Minimalna odległość pozioma [m]	
$0 < a < 0,5$	$D_n < 200 \text{ mm}$	$b \geq 1,5$
	$D_n \geq 200 \text{ mm}$	$b \geq 3,0$
$a > 0,5$	$c \geq 1,5 + h$	
$0 < h < 5,0$	$c \geq 1,5 + h$	
$h > 0,5$	$c \geq 1,5 + h$	

Źródło: Literatura

Objaśnienie: a, b, c, h, D_n według poniższego schematu.

Schemat klasycznego usytuowania przewodu kanalizacyjnego w stosunku do innych mediów:

**Minimalne dopuszczalne odległości pomiędzy
zewnętrzną ścianą przewodu kanalizacyjnego
a zewnętrzną powierzchnią innych mediów**

Tabela 39.

Rodzaj przewodu	Minimalny dopuszczalny odstęp [m]
Energetyczny	0,5
Teletechniczny	2,0
Gazowy niskiego ciśnienia	2,0
Gazowy średniego ciśnienia	2,0
Ciepłowniczy	wg schematu
Wodociągowy	wg schematu

Źródło: Literatura

Aktualnie trwają prace nad ujednoczeniem w całej Europie zasad wzajemnego położenia sieci teletechnicznych. Stosowanie umieszczenia takich sieci w dodatkowej rurze osłonowej przy okazji wykonywania w kanalizacji pozwala na realizację przyszłych inwestycji bez ponownego rozkopywania dróg. W Polsce technologia ta jest mało znana ale w wielu miejscach wysoko zurbanizowanych będzie koniecznością.

Również ciekawym rozwiązaniem jest możliwość poprowadzenia w jednym wykopie kilku mediów. Nie ma tu znaczenia czy w drugiej rurze posadowiona będzie woda, telefon, energia czy kanał burzowy. Dla zobrazowania sytuacji, na rysunku pokazano wariant z kanalizacją deszczową.

Pomimo wysokich kosztów warto taki układ rozpatrywać dla obszaru Koziegłów z uwagi na konieczność uporządkowania mediów w ulicach miasta.

4.2. Zasady projektowe dla kanalizacji ciśnieniowej

Z uwagi na układ terenowy większość kanalizacji – rurociągi przesyłowe, stanowiąc będzie kanalizacja ciśnieniowa. Wyjątkowo, jeżeli oferent zagwarantuje pożądane parametry hydrauliczne można rozpatrywać dla Koziegłów i Gniazdowa układ podciśnieniowy.

Kanalizację ciśnieniową, z uwagi na rodzaje zastosowanych pomp i warunki hydrauliczne w kolektorach można wstępnie podzielić na niskociśnieniową i wysokociśnieniową.

- W kanalizacji niskociśnieniowej stosowane są pompy wirowe, wytwarzające ciśnienie nie przekraczające 0,3 MPa. Przy długich kolektorach konieczne jest wybudowanie pompowni pośrednich.
- Kanalizacja wysokociśnieniowa wykorzystuje pompy wyporowe lub wirowe wytwarzające ciśnienie pow. 0,3 MPa (średnio 0,5 MPa). System ten pozwala przesyłać ścieki na odległości do 6 km bez potrzeby budowania pompowni pośrednich. Pompy wyporowe cechuje również stała wydajność, co znacznie upraszcza wykonywanie projektów budowlanych.

Podstawowymi elementami systemu kanalizacji ciśnieniowej są małe, przydomowe pompownie, zbierające ścieki z jednego lub kilku budynków oraz sieć kanalizacyjna, składająca się z przykanalików oraz rurociągów tłocznych. Maksymalna rozpiętość prezentowanego systemu na ogół nie przekracza 1,0÷1,5 km, co jest związane z koniecznością zachowania tzw. prędkości samooczyszczania się rurociągów tłocznych, równej 0,70 ÷ 1,8 m/s podczas pracy jednej z pompowni.

Stosowane na ogół w pompowniach przydomowych pompy z rozdrabniarkami, posiadają moc nie przekraczającą 2,5 kW oraz wydajność w zakresie 2,0 ÷ 4,0 dm³/s. Z punktu widzenia ilości ścieków dopływających do pompowni, wydajność ta na ogół jest za wysoka, jednak niezbędna do zachowania odpowiedniej prędkości przepływu ścieków w przewodach tłocznych. Duża wydajność pompy w połączeniu z niewielką retencyjnością pompowni powoduje, że jednorazowy czas pracy urządzenia skraca się do kilkadziesiąt sekund, ograniczając tym samym możliwość wzajemnego oddziaływania na siebie kilku pompowni, zamontowanych w jednym systemie. Pozwala to na stosowanie rurociągów tłocznych układanych poniżej strefy zamarzania gruntu i zgodnie z topografią terenu, co zmniejsza koszty i czas trwania inwestycji.

W większych systemach ciśnieniowych pompy stosowane w przydomowych pompowniach posiadają zbyt małą wydajność i wysokość podnoszenia, aby mogły

zapewnić niezbędną prędkość przepływu ścieków w kolektorach przesyłowych. Stosuje się wówczas pompownie sieciowe, przetłaczające ścieki z większych skupisk budynków, ich zadaniem jest okresowe „przedmuchiwanie” rurociągów.

Pompownia sieciowa może zbierać ścieki z dowolnego układu kanalizacyjnego (grawitacyjnego lub ciśnieniowego). Nie jest istotny fakt, że pompy zamontowane w przydomowych pompowniach nie wymuszają odpowiedniej prędkości przepływu w głównym rurociągu tłocznym, ponieważ przewód ten jest okresowo oczyszczony podczas pracy pompowni sieciowej.

Mniej korzystna jest sytuacja, gdy nie ma technicznych przesłanek do zastosowania pompowni sieciowych. Wówczas należy przewidzieć zastosowanie stacji sprężarkowych. Zadaniem sprężarki jest całkowite opróżnienie rurociągów tłocznych z zalegających ścieków. Pozytywną stroną użycia sprężarek jest fakt dodatkowego napowietrzania ścieków, jednak wobec stosunkowo niewielkiej pojemności systemu fakt ten, ma znaczenie marginalne. Samo czyszczenie powinno odbywać się z zachowaniem odpowiednio przyjętej prędkości przepływu ścieków. Podczas doboru sprężarki, bierze się pod uwagę jej wydajność, maksymalne ciśnienie robocze rurociągów, pojemność układu - i na tej podstawie oblicza się niezbędny czas jej pracy. Niezależnie od wykonanych obliczeń, czas pracy sprężarki powinno się skorygować podczas rozruchu całego systemu kanalizacyjnego. Zbyt krótki czas pracy sprężarki może powodować nieskuteczne płukanie rurociągów. Natomiast za długa praca, spowoduje uzyskanie bardzo dużej prędkości przepływu ścieków, mogącej doprowadzić do uszkodzenia elementów sieci oraz przyczynić się do powstawania niepożądanych efektów akustycznych.

W opracowaniu zaproponowano wykonanie klasycznych pompowni ścieków i tłoczni jako alternatywy do tłoczni. W warunkach wiejskich istotne jest utrzymanie wysokiej sprawności pompowni. W klasycznych pompowniach, w przypadku napłynięcia dużych skratek pompy z rozdrabniaczami nie dają rady i ulegają awaryjnemu zatrzymaniu. Zastosowanie tłoczni pozwala uniknąć przykrych niespodzianek.

Tabela 40. Wytyczne dla kanalizacji ciśnieniowej

Średnica rurociągu tłoczego z PEHD	Minimalna wydajność	Prędkość przepływu
[mm]	[dm ³ /s]	[m/s]
63	2,0	1,0
75	3,3	1,0
90	5,0	1,0
110	7,8	1,0
160	17,5	1,0

Zródło: Literatura

Sprawa jest bardziej złożona w przypadku przyłączenia pojedynczego domu do układu kolektora tłocznego. Rozwiązania na rynku są różne. Z grubsza można je podzielić na zewnętrzne i montowane w pomieszczeniach piwnicznych. Ten sposób ma przewagę z uwagi na małe gabaryty i możliwość obsługi pompowni niezależnie od warunków atmosferycznych.

Ogólnie można wyartykułować wymogi takiego przyłącza. Winno ono być wyposażone w:

- zawór odcinający;
- zawór zwrotny (kulowy lub klapowy) przeciwwzalewowy;
- urządzenie pompowe.

Zawory zwrotne przeciwwzalewowe winny być instalowane na obszarach z występującym zagrożeniem powodziowym i podtopieniowym. Zabezpieczają one w ten sposób piwnice przed zalaniem ściekami z instalacji zewnętrznych. Warto wobec tego wyraźnie określić wysokość zalewów i poinformować o tym projektantów.

W omawianym obszarze sprawa ta dotyczy samych Koziegłów oraz wszystkich miejscowości w obszarze zagrożenia podtopieniami wzdłuż Warty i Bożego Stoku.

4.3. Omówienie przyłącza kanalizacyjnego

Sprawa własności i eksploatacji przyłącza kanalizacyjnego winna być jednoznacznie określona w miejscowym prawie stanowionym i umowach pomiędzy podmiotem komunalnym a odbiorcą wody i dostawcą ścieków. Ostatnie weryfikacje prawne niestety nie rozwiązały tego problemu. Po zasięgnięciu opinii prawnej proponujemy doprecyzowanie definicji przyłącza w celu jednoznacznego określenia zasad eksploatacyjnych przyłącza.

Takie postawienie sprawy i dopilnowanie umów zniweluje w znacznym stopniu, a nawet wykluczy nieporozumienia w zakresie prowadzenia gospodarki ściekowej na terenie gminy. Wiąże się to również z bezpieczeństwem i ciągłością funkcjonowania jak również możliwością prowadzenia prawidłowej eksploatacji i utrzymania całego ciągu kanalizacyjnego bez względu na granice miejscowości i międzysąsiedzkie nieporozumienia.

Problematyka prawna przyłączy wodociagowych i kanalizacyjnych

Zagadnienie to wywołuje wiele kontrowersji wobec braku precyzyjnych definicji. Poniżej zamieszczony został tekst po wykonanej konsultacji przez prawnika - specjalisty

w tym zakresie - Mirosława Krzyszczaka¹. Konsultacje zostały przeprowadzone na potrzeby koncepcji gospodarki ściekowej i ochrony wód.

Dotychczasowa praktyka pokazuje bowiem, że pomimo wprowadzenia ustawowego definicji przyłączy, oraz dookreślenia przez ustawodawcę kto ponosi koszty ich budowy, problematyczne nadal pozostaje, jaki w rzeczywistości odcinek przewodu należy traktować jako przyłącze wodociągowe czy kanalizacyjne.

„Przyłącze kanalizacyjne – jest to odcinek przewodu łączącego wewnętrzną instalację kanalizacyjną w nieruchomości odbiorcy usług z siecią kanalizacyjną, za pierwszą studzienką, licząc od strony budynku, a w przypadku jej braku do granicy nieruchomości gruntowej”.², Z kolei przepisy ustawy o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków³ normujące te zagadnienia nie mogą być odczytywane bez odwołania się do innych ustaw, gdyż problem przyłączy ma zdecydowanie charakter interdyscyplinarny. Z tych powodów, określenie zagadnienia nie jest wcale takie oczywiste, tym bardziej, że sprawy pojmowania przyłączy jednoznacznie nie rozstrzyga dokonana już nowelizacja ustawy.

Według art. 15 ust. 2 ustawy o zbiorowym (...), realizację budowy przyłączy do sieci zapewnia na własny koszt osoba ubiegająca się o przyłączenie nieruchomości do sieci. Zatem adresatem cytowanego przepisu jest osoba ubiegająca się o przyłączenie nieruchomości do sieci (przyszły odbiorca usług), na którą ustawodawca nakłada obowiązek poniesienia nakładów na budowę takich przewodów. Warto jednak zwrócić uwagę, że zachowanie się adresata, polega jedynie na poniesieniu kosztu budowy przyłączy, co z jednej strony stanowi realizację treści ustawowego obowiązku adresata, ale z drugiej, nie czyni niemożliwą (zakazaną) sytuację, w której to przedsiębiorstwo wodociągowo-kanalizacyjne wybuduje przyłącza, lecz na koszt osoby ubiegającej się o przyłączenie nieruchomości do sieci. Norma pozostawia bowiem otwartą kwestię podmiotu, który fizycznie wykona przyłącza, wskazując jedynie, że koszty takiej budowy poniesie przyszły odbiorca usług.

Wobec tego, przyjęć należy, że każdy – w tym również przedsiębiorstwo wodociągowo-kanalizacyjne – może wybudować przyłącza, działając w imieniu i na rzecz osoby ubiegającej się o przyłączenie do sieci.

Skoro ustawodawca wskazuje, że koszty budowy przyłączy ponosi przyszły odbiorca usług, to nie jest możliwe finansowanie przyłączy przez inne podmioty, w tym także gminę. Oznacza to, że nawet wówczas, gdy gmina z różnych względów będzie

¹ Konsultant jest współnikiem w Kancelarii Prawnej DORADCA sp.k. w Lublinie i jest doradcą prawnym w „Wodociągach i Kanalizacji”.

² Tekst ustawy ustalony ostatecznie po rozpatrzeniu poprawek Senatu - USTAWA z dnia 22 .04.2005 r.

³ Ustawa z dnia 7 czerwca 2001 r. (Dz.U. 2002 r., Nr 72, poz. 747 z zm.).

miała wolę uczestniczenia w kosztach budowy przyłączy, dopuszczalność takiej praktyki jest wątpliwa. Brak jest bowiem norm kompetencyjnych, które upoważniałyby np. radę gminy do podjęcia uchwały określającej zasady partycypowania w kosztach budowy przyłączy⁴.

Dokąd sięga przyłącze

Sprawa budowy przyłączy znacznie się komplikuje, gdy - na gruncie przepisów ustawy o zbiorowym (...) - dochodzi do ustalenia zakresu kosztów ponoszonych przez osoby ubiegające się o przyłączenie nieruchomości do sieci. Co prawda, ustawa precyzuje początek przyłącza wodociągowego i kanalizacyjnego, wskazując na miejsce włączenia odpowiednio: wewnętrzną instalację wodociągową i wewnętrzną instalację kanalizacyjną, lecz jednocześnie nie rozstrzyga *expressis verbis*, gdzie przyłącza znajdują swoje zakończenie. Trzeba przy tym zwrócić uwagę, że ustawa z pewną konsekwencją za przyłącze uznaje zawsze przewód, który łączy ze sobą dwa inne elementy infrastruktury tj.: instalację wewnętrzną budynku z siecią. Jest jednak pewna różnica, gdyż przyłącze kanalizacyjne łączy instalację wewnętrzną z siecią. Natomiast przyłącze wodociągowe odwrotnie, gdyż łączy sieć z instalacją wewnętrzną.

W myśl art. 2 pkt 5 tej ustawy podkreślenia wymaga, iż zmiana tego terminu w stosunku do poprzedniego stanu prawnego polega wyłącznie na tym, że w przypadku, gdy na terenie nieruchomości odbiorcy usług nie znajduje się studzienka, to przyłączem kanalizacyjnym jest odcinek od budynku do granicy nieruchomości gruntowej, a nie jak poprzednio: odcinek od granicy nieruchomości do sieci kanalizacyjnej. Natomiast, gdy na nieruchomości odbiorcy jest zlokalizowana studzienka, nowela nie wprowadza żadnych zmian podtrzymując w ten sposób - dotychczasowe rozumienie przyłącza tj. jako odcinka za pierwszą studzienką licząc od strony budynku do sieci. Takie rozróżnienie nie pozostaje bez znaczenia dla treści obowiązków pokrycia kosztów budowy przyłącza kanalizacyjnego przez osobę ubiegającą się o przyłączenie nieruchomości do sieci i może prowadzić do różnego traktowania takich podmiotów. Dlatego też, chociażby z tych powodów można postawić wstępną tezę, że zmiana dokonana nowelizacją nie ma charakteru systemowego i wprowadza jedynie pewnego rodzaju niespójność w pojmowaniu przyłącza kanalizacyjnego.

O ile bezsporne pozostaje rozumienie przyłącza kanalizacyjnego, w przypadku braku studzienki, gdyż taki przewód będzie znajdował swoje zakończenie zawsze na granicy danej nieruchomości gruntowej, to spory może powodować sytuacja ustalenia zakresu przyłącza, gdy w obrębie zabudowanej nieruchomości odbiorcy usług będzie

⁴ Por.: Rozst. Nadz. Woj. Św. z dnia 24 marca 2005 r., PN.I-0911/35/2005, niepublik.

posadowiona studzienka.⁵ Rozstrzygnięcie tego zagadnienia nie jest możliwe bez przywołania stosownych przepisów prawa budowlanego określających, co jest wewnętrzną instalacją kanalizacyjną, gdyż tam znajduje swój początek przyłącze kanalizacyjne. Ta kwestia ma zasadnicze znaczenie, gdyż jak wcześniej zasygnalizowano - przyłącze kanalizacyjne łączy instalację wewnętrzną z siecią, a nie odwrotnie.

Według tych przepisów⁶, instalacją kanalizacyjną wewnętrzną jest układ przewodów kanalizacyjnych w budynku wraz z armaturą i wyposażeniem, mający początek w miejscu połączenia przewodów z przyborami kanalizacyjnymi w pomieszczeniach, a zakończenie na wlotach poziomych przewodów kanalizacyjnych do pierwszych od strony budynku studzienek umieszczonych na zewnątrz budynku. Jeżeli zatem na danej zabudowanej nieruchomości znajduje się studzienka, to począwszy od tej studzienki (*...za pierwszą studzienką licząc od strony budynku...*) przyłącze kanalizacyjne będzie znajdowało swój początek. Jednak, czy podobnie jak ma to miejsce w przypadku braku studzienki (*...a w przypadku jej braku do granicy nieruchomości gruntowej...*), przyłącze kanalizacyjne zakończy się na granicy nieruchomości gruntowej ?

W trakcie prac legislacyjnych, podnoszony był zasadniczy argument przemawiający za uznaniem, że przyłącze kanalizacyjne, w każdym przypadku (bez względu na to czy jest studzienka) będzie znajdowało swoje zakończenie w granicy nieruchomości, a to wobec przepisów kodeksu cywilnego art. 47-50 oraz art. 191 kc. Podnoszono, że przyszły odbiorca może finansować budowę przyłączy wyłącznie w granicach nieruchomości stanowiącej przedmiot jego własności. Inne rozwiązanie narusza powołane uregulowania kodeksowe⁷. Taki pogląd był prezentowany nie tylko, jak chodzi o przyłącza kanalizacyjne, ale także przyłącza wodociągowe. Zatem pomimo, że art. 2 pkt 6) ustawy o zbiorowym (...) traktuje przyłącze wodociągowe jako odcinek przewodu łączącego sieć wodociągową [określanego od strony sieci tj.: miejsca włączenia, odwrotnie w przypadku przyłącza kanalizacyjnego] z wewnętrzną instalacją wodociągową w nieruchomości odbiorcy usług wraz z zaworem za wodomierzem głównym, to odwołując się do przepisów kodeksu cywilnego, prezentowane było stanowisko, iż także przyłącze wodociągowe znajduje swoje zakończenie w granicy

⁵ Zob.: B.Dziadkiewicz „Decyduje granica działki”, Wspólnota z 2005 r., Nr 3 – *zdaniem autora jeszcze w poprzednim stanie prawnym (przed nowelizacją) przyłączem kanalizacyjnym jest zawsze odcinek od budynku do granicy nieruchomości. Natomiast w przypadku istnienia studzienki, przyłączem jest odcinek nawet krótszy, gdyż od budynku do studzienki*; Por.: polemika w tej sprawie: M.Krzyszczak „Problemy z definicją” Wspólnota z 2005 r., Nr 5.

⁶ Tak: § 3 pkt 11) rozporządzenia MSWiA z dnia 16 sierpnia 1999 r. w sprawie warunków technicznych użytkowania budynków mieszkalnych (Dz.U. Nr 74, poz. 836); § 122 rozporządzenia Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz.U.Nr z 75, poz. ze zm. 690)

⁷ Zob. szerz: M.Krzyszczak „Kto zapłaci za rurę”, Rzeczpospolita z 2005, Nr 58(7045).

nieruchomości odbiorcy usług⁸. Przyjmowano również, że poza granicą nieruchomości gruntowej znajdować się będą wyłącznie urządzenia wodociągowe lub kanalizacyjne, o których mowa w art. 2 pkt. 14) i 16) ustawy o zbiorowym (...).

Przyłącze w świetle kodeksu cywilnego

Ponieważ problem ma doniosłe znaczenie praktyczne, stąd - odwołując się do przepisów kodeksu cywilnego - wymaga rozważenia konkretnie, czy uprawniony jest pogląd, iż granica nieruchomości gruntowej może przesądzać o tym, czy dana rzecz (w tym przypadku odcinek przewodu) do granicy nieruchomości gruntowej odbiorcy usług stanowi część składową tej nieruchomości, zaś poza tą granicą wchodzi w skład przedsiębiorstwa.

Według art. 47 § 2 kc częścią składową rzeczy jest wszystko, co nie może być od niej odłączone bez uszkodzenia lub istotnej zmiany całości albo bez uszkodzenia lub istotnej zmiany przedmiotu odłączonego. Przepis wskazuje, że część składowa wraz z pozostałymi częściami rzeczy musi stanowić pewną całość w sensie gospodarczym, przy czym związek ten powinien być tego rodzaju, iż odłączenie części składowej spowoduje uszkodzenie lub istotną zmianę całości albo odłączonej części. Prawnym wyrazem tego połączenia jest zakwalifikowanie przedmiotów połączonych z innymi rzeczami jako części składowych, co oznacza, że przedmioty te tracą swój samodzielny byt także w sensie prawnym, a więc przestają być odrębnymi rzeczami. W myśl art. 47 § 1 kc właścicielem części składowej jest zawsze właściciel rzeczy głównej⁹.

Przykładowo rodzaje części składowych gruntu wymienia art. 48 kc, zgodnie z którym, z zastrzeżeniem wyjątków w ustawie przewidzianych, do części składowych gruntu należą w szczególności budynki i inne urządzenia trwale z gruntem związane, jak również drzewa i inne rośliny od chwili zasadzenia lub zasiania. Treść przepisu wskazuje więc, że zarówno konstrukcje sztuczne (np. przyłącza wodociągowe i kanalizacyjne) jak również to, co na gruncie wyrosło w sposób naturalny stanowi jego część składową.

Dopełnieniem dyspozycji art. 48 kc jest art. 191 kc, zgodnie z którym - własność nieruchomości rozciąga się na rzecz ruchomą, która została połączona z nieruchomością w taki sposób, że stała się jej częścią składową. Zatem, to co na gruncie zostało wzniesione lub zasadzone, dzieli los prawny tego gruntu, gdyż zarówno art. 48 kc i 191 kc wypowiedają zasadę *superficies solo cedit*. Połączenie rzeczy ruchomej z nieruchomością w sposób wskazany w art. 191 k.c. rodzi więc określone skutki prawne. Konsekwencją

⁸ Takie stanowisko jest nadal prezentowane przez Ministerstwo Infrastruktury. Nie ma ono jednak waloru wykładni powszechnie obowiązującej i nie może być przyjmowane bezkrytycznie. (BM3i-053K-63/04/1922).

⁹ Zob. szerz. S.Grzybowski „System prawa cywilnego” t.I, Ossolineum 1985, s. 417-418; A.Wolter „Prawo cywilne-zarys części ogólnej” PWN 1977, s. 134; J.Ignatowicz „Kodeks cywilny. Komentarz” praca zbiorowa, WP 1972, s.134

takiego stanu prawnego jest rozciągnięcie na przyłączoną rzecz ruchomą (w istocie część składową nieruchomości) praw rzeczowych, jakie w chwili połączenia obciążały tę nieruchomość.

Jednak wskazana zasada doznaje dość istotnego ograniczenia w treści art. 49 kc, zgodnie z którym, urządzenia służące do doprowadzania lub odprowadzania wody, pary, gazu, prądu elektrycznego oraz inne urządzenia podobne nie należą do części składowych gruntu lub budynku, jeżeli wchodzi w skład przedsiębiorstwa lub zakładu. Wnosząc *a contrario*, jeżeli urządzenia wskazane w art. 49 kc nie wchodzi w skład przedsiębiorstwa lub zakładu, to należą do części składowych gruntu lub budynku. Ponieważ wejście w skład przedsiębiorstwa lub zakładu może nastąpić wyłącznie na podstawie zdarzeń prawnych znanych prawu cywilnemu (np. umowy przenoszącej własność), to do tego czasu, właścicielem przyłącza pozostaje właściciel nieruchomości. Oznacza to, że do momentu przeniesienia własności przyłącza sfinansowanego przez właściciela danej nieruchomości na przedsiębiorstwo wodociągowo-kanalizacyjne pozostaje jego właścicielem jako części składowej nieruchomości. Z tych względów, za nieuprawniony należy przyjąć pogląd, iż jakoby do granicy nieruchomości gruntowej przyłącze jest częścią składową tej nieruchomości, zaś poza jej granicami wchodzi w skład przedsiębiorstwa.

Takie stanowisko jest przy tym zbieżne z nową linią orzecniczą Sądu Najwyższego¹⁰ w sprawie art. 49 kc. Zdaniem SN, w skład przedsiębiorstwa nie może wejść cokolwiek, do czego nie przysługują przedsiębiorstwu jakieś prawa majątkowe. Nie mogą one wynikać z samych faktów, lecz zgodnie z ogólnymi zasadami prawa cywilnego podstawą nabycia tych praw muszą być określone zdarzenia prawne (np. czynność prawna bądź czyn niedozwolony), a tylko wyjątkowo - bezpośrednia i wyraźna wola ustawodawcy. W odniesieniu do poszczególnych elementów infrastruktury wodociągowo-kanalizacyjnej oznacza to, że przez ich fizyczno-funkcjonalną integrację z siecią przedsiębiorstwa nie stają się one automatycznie jego częściami składowymi. Co prawda w judykaturze, wspartej przez już uchwałę Trybunału Konstytucyjnego¹¹ z dnia 4 grudnia 1991 r., W 4/91 (OTK 1991, poz. 22), dominuje tendencja do rozszerzającej wykładni art. 49 k.c., polegającej na upatrywaniu w nim nie tylko treści "negatywnej", wyłączającej wymienione tam urządzenia z zakresu pojęcia część składowa gruntu, ale także treści "pozytywnej", to znaczy samoistnej podstawy do przejścia przedmiotowych urządzeń na własność przedsiębiorstwa, ale koncepcja ta jest w doktrynie krytykowana. W literaturze

¹⁰ Zob.: wyrok SN z 2 lipca 2004 r., sygn. akt II CK 420/03, opubl. Biuletyn SN z 2004, Nr 12; wyrok SN z 13 maja 2004 r. sygn.akt III SK 39/04 OSNP z 2005 r., Nr 6, poz.89, wyrok SN z 26 lutego 2003 r. sygn. akt II CK 40/02, niepublik.

¹¹ Por.m.in.: orzeczn. SN z dnia 13 stycznia 1995 r. sygn. III CZP 169/94, OSNC z 1995 r., Nr 4 poz. 64; orzeczn. SN z dnia 9 października 1998, sygn. III CKN 641/97, OSNC z 1999 r., Nr 3 poz.61, orzeczn. SN z dnia 31 stycznia 2003 r., sygn. akt. IV CKN 1715/00, LEX nr 78282

prawniczej¹² coraz powszechniej prezentowany bywa pogląd, że urządzenia z art. 49 k.c., nawet w chwili fizycznego połączenia z siecią pozostają - w aktualnych warunkach ustrojowych, zwłaszcza wobec konstytucyjnej zasady ochrony prawa własności (art. 21 ust. 1 Konstytucji RP) - nadal częścią składową tej nieruchomości, na której je zbudowano, zaś w skład przedsiębiorstwa wchodzi tylko na podstawie zdarzeń prawnych znanych polskiemu prawu cywilnemu, i tak należy interpretować warunkowy zwrot "jeżeli wchodzi w skład", a nie jako kwestię faktu w postaci włączenia do sieci.

Pomimo, że coraz powszechniej w sprawie art. 49 kc dominuje przedstawione powyżej stanowisko, nie można wykluczyć, że w praktyce będą nadal prezentowane poglądy, iż przyłączy (bez względu na to czy wodociągowe czy kanalizacyjne) kończy się w granicy nieruchomości gruntowej odbiorcy usług. Niekiedy można bowiem spotkać się z powoływaniem praktycznego uzasadnienia dla takiej tezy, a zwłaszcza przy realizacji budowy i rozbudowy urządzeń. Podnoszone są argumenty, za budową sieci do granicy nieruchomości gruntowej po to, aby wykluczyć sytuację powtórnej odbudowy nawierzchni drogi przez osobę ubiegającą się o przyłączenie nieruchomości do sieci, Trudno takim argumentom odmówić logiki, lecz nie znajduje ona swojego uzasadnienia w przepisach ustawy o zbiorowym (...), a także w przepisach kodeksu cywilnego.

Korzystanie przez przedsiębiorstwo z przyłączy

Wykładnia art. 49 kc nie pozostaje bez znaczenia dla oceny sytuacji korzystania przez przedsiębiorstwo wodociągowo-kanalizacyjne z przyłączy. Dlatego też, w pełni podzielając stanowisko zgodnie z którym, fakt przyłączenia przyłącza do sieci nie powoduje przejścia prawa własności do tego przyłącza należy zauważyć, iż właścicielem przyłącza pozostaje osoba ubiegająca się o przyłączenie nieruchomości do sieci, - oczywiście do czasu, gdy strony (przedsiębiorstwo i odbiorca nie ustanowią innej formy korzystania np. w drodze umowy o charakterze praworzeczowym czy obligacyjnym. Skoro po myśli art. 15 ust. 2 ustawy o zbiorowym (...) koszty budowy przyłączy ponosi przyszły odbiorca usług, a fakt przyłączenia nie skutkuje przejściem prawa własności na podstawie art. 49 kc w związku z art. 191 kc, to właścicielem przyłączy pozostaje osoba ubiegająca się o przyłączenie nieruchomości do sieci (odbiorca usług). W związku tym, jest również odpowiedzialna za jego należyte utrzymanie, o czym stanowi art. 5 ust. 2 ustawy o zbiorowym (...). Ponieważ ustawodawca enumeratywnie nie wymienia przyłączy

¹² Tak m.in.: J. Frąckowiak „O konieczności dalszych zmian prawa cywilnego szczególnie w odniesieniu do podmiotów i umów w obrocie gospodarczym” PPH z 1999 r., Nr 3, s. 10; G. Bieniek glosa do uchwały SN z dnia 17 stycznia 2003 r., sygn. akt III CZP 79/02, Rejent z 2003 r., Nr 3, s.122; M.Krzyszczak „Własność urządzeń o których mowa w art. 49 kc” Mon. Praw. z 2000 r., Nr 10, s. 638; M.Lemkowski glosa do wyroku SN z dnia 7 listopada 1997 r., sygn. akt II CKN 424/97, Mon. Praw. z 2001 r., Nr 13, s.700, A Olejniczak „Własność urządzeń przyłączonych do sieci przedsiębiorstwa energetycznego (uwagi o wykładni art. 49 kc), RPEiS z 2000 r., Nr 4, s. 19; R. Trzaskowski „Z problematyki stosunków własnościowych na tle art. 49 kc”, KPP z 2001 r., Nr 3, s. 551

w definicjach legalnych urządzeń, to przepis art. 31 ustawy o zbiorowym (...) nie znajdzie zastosowania dla chociażby określenia obowiązku przedsiębiorstwa zawarcia umowy określającej zasady korzystania z przyłączy.

W sprawie przyłączy Sąd Najwyższy¹³ przyjął, że konsument musi najpierw we własnym zakresie postawić budynek wyposażony w wewnętrzne instalacje i przyłącza, po czym może dopiero żądać przyłączenia do sieci, a przedsiębiorstwo wodociągowo-kanalizacyjne nie może mu tego odmówić, jeżeli są spełnione warunki przyłączenia określone w regulaminie uchwalanym przez radę gminy oraz istnieją techniczne możliwości świadczenia usług (art. 15 ust. 4 ustawy o zbiorowym ...). Wspomniane przyłączenie jest czynnością faktyczną o czysto technicznym charakterze i samo przez się nie upoważnia jeszcze żadnej ze stron do korzystania z tej części sieci. Taką podstawę stanowi dopiero umowa o zaopatrzenie w wodę lub odprowadzanie ścieków zawarta pomiędzy przedsiębiorstwem wodociągowo-kanalizacyjnym i odbiorcą usług na jego pisemny wniosek, który aktualizuje odpowiedni obowiązek po stronie przedsiębiorstwa (art. 6 ust. 1 i 2). Wśród elementów treści tej umowy, przykładowo wymienionych w art. 6 ust. 3 ustawy, jest między innymi określenie ilości i jakości świadczonych usług wodociągowych lub kanalizacyjnych oraz "warunków ich świadczenia" (pkt 1). Do tej dość ogólnej kategorii "warunków świadczenia usług" należałoby w szczególności zaliczyć uzgodnienie tytułu prawnego, na podstawie którego odbiorca stawia wybudowane na swój koszt przyłącza "do dyspozycji" przedsiębiorstwa w celu umożliwienia mu świadczenia przedmiotowych usług, a przez to samo - korzystania z tychże usług. W tym zakresie, wobec braku jakichkolwiek ustawowych nakazów bądź zakazów, strony korzystają - w granicach określonych przez art. 353¹ k.c. - z ogólnej swobody kontraktowania, a więc mogą stosunek prawny ułożyć według swego uznania, byleby jego treść lub cel nie sprzeciwiały się właściwości (naturze) stosunku, ustawie ani zasadom współżycia społecznego.

Ze względu na treść tytułu prawnego do korzystania z przyłączy przez przedsiębiorstwo wodociągowo-kanalizacyjne oraz następstwami jego obowiązków w zakresie ich utrzymania, można wyróżnić trzy sytuacje:

- a) gdy, przedsiębiorstwu będzie przysługiwało prawo własności do przyłączy,
- b) gdy, przedsiębiorstwo będzie władało przyłączami na podstawie innych, aniżeli własność tytułów prawnych,
- c) gdy, przedsiębiorstwo nie będzie posiadało żadnego tytułu prawnego do przyłączy.

¹³ Tak: wyrok SN z 13 maja 2004 r. sygn.akt III SK 39/04 OSNP z 2005 r., Nr 6, poz.89.

W zależności od tego, jakie w praktyce danego przedsiębiorstwa będą stosowane zasady korzystania z przyłączy, umowa o zaopatrzenie w wodę i odprowadzanie ścieków rozstrzygnie o obowiązkach stron, co do ich utrzymania.

Budowa przyłączy a opłaty za umieszczenie urządzeń w pasie drogowym

W świetle przepisów ustawy o drogach publicznych¹⁴, przyłącza są traktowane jako urządzenia infrastruktury technicznej niezwiązane z potrzebami zarządcy drogi. Dlatego też, zarówno zajęcie pasa drogowego jak i umieszczenie przyłączy w pasie drogowym, wymaga stosownego zezwolenia wydawanego przez zarządcę drogi w formie decyzji administracyjnej na podstawie art. 39 ust.3, art. 40 ust.1 i 2 pkt 2) oraz ust.3, 5, 11, 13 tej ustawy. Najczęściej – w przypadku przyłączy – jedna decyzja zezwalająca na zajęcie rozstrzyga o obowiązkach opłatowych tj. opłacie za zajęcie pasa oraz opłacie za umieszczenie urządzeń w pasie. W pierwszym przypadku taką opłatę wnosi podmiot zajmujący pas, a więc ten, który w imieniu i na rzecz osoby ubiegającej się o przyłączenie do sieci buduje przyłączy. Natomiast - jak chodzi o obowiązek opłatowy związany z umieszczeniem urządzeń w pasie – to można spotkać decyzje, które nakładają na przedsiębiorstwa wodociągowo-kanalizacyjne ciężar ponoszenia opłaty corocznej tj. za kolejne lata umieszczenia przyłączy w pasie drogowym.

Należy zauważyć, że przynajmniej z dwóch względów taka praktyka może budzić zastrzeżenia. Po pierwsze, skoro właścicielem przyłączy - do czasu zaistnienia zdarzenia prawnego, na podstawie którego przedsiębiorstwo wodociągowo-kanalizacyjne nabędzie prawo własności do przyłączy - jest odbiorca usług, to do tego czasu, pozostaje on właścicielem. Opłata za umieszczenie przyłączy w pasie drogowym, winna być ponoszona właśnie przez ten podmiot. Po wtóre, można generalnie poddać pod wątpliwość, czy opłata za umieszczenie urządzeń nie związanych z potrzebami zarządcy drogi (w tym przypadku przyłączy) może być pobierana jako opłata roczna stosowana okresowo, a więc w znaczeniu: „coroczna”. Ponieważ taką opłatę pobiera i nalicza w drodze decyzji administracyjnej, właściwy zarządca drogi, a podmiot zobowiązanych reguluje opłatę w terminie 14 dni od dnia uzyskania decyzji w tej sprawie (art. 40 ust.11 i ust.13 tej ustawy), to nie istnieje możliwość jej ponownego ustalenia i pobrania w innej chwili. Z kolei przepisy ustawy, nie wprowadzają podstawy prawnej do wydawania przez zarządcę drogi corocznych decyzji administracyjnych, a przecież opłata winna być w całości obliczana przy wydawaniu decyzji zezwalającej na umieszczenie urządzeń w pasie¹⁵. Ponadto, można dodatkowo przyjąć, że użycie przez ustawodawcę w art. 40 ust. 5 ustawy o drogach publicznych zwrotu „...*rocznej stawki opłaty za zajęcie 1m²*”

¹⁴ Ustawa z dnia 21 marca 1985 r. (t.j. Dz.U. z 2004 r., Nr 2004, poz.2086, ze zm.).

¹⁵ Por. J. Wisniewski „Opłaty za sieci wodociągowe i kanalizacyjne w pasie drogowym” PK z 2004 r., Nr 6, s.39

pasa...”, odnosi się nie tyle do jej corocznego charakteru, a raczej do jej wysokości (np. ustalonej corocznie w drodze uchwały przez radę gminy). Obecnie, coraz częściej jest kwestionowana podstawa prawna do pobierania corocznych (w znaczeniu: „periodycznych”) opłat za umieszczenie urządzeń nie związanych z potrzebami zarządcy drogi.¹⁶

Omówiona definicja przyłącza nieco rozszerza zapis art. 2 pkt 5 Ustawy z dnia 7 czerwca 2001 r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków¹⁷. W ustawowych definicjach nie brano pod uwagę możliwości wyposażenia przyłącza w pompownię przydomową, dodatkowe studzienki przy dłuższym przyłączy oraz możliwości wyposażenia w przepływomierz. Również Ustawa nie przewiduje przypadku przyłącza prowadzonego przez dwie i więcej działek prywatnych.

Z uwagi na swoje reperkusje dot. „udziału własnego gminy” w procesie inwestycyjnym należy bardzo wnikliwie rozpatrzyć tą kwestię. Kosztorys inwestorski na ogół daje cenę łączną przyłącza kanalizacyjnego w okolicy 3.500 zł do 4.000 zł dla średniej długości ok. 50 mb w przypadkach terenów wiejskich. Prawie 2.500 zł to koszty wykopania i zasypania wykopu. Koszt projektu wynoszą od 60 do 200 zł/szt w zależności od inwestora i indywidualnego podejścia. Koszt materiałowy to kolejne 1500 zł. Podane ceny dotyczą zwykłego przyłącza. Można do pojęcia przyłącza podejść bardzo różnie. Trzeba jednak podjąć jakąkolwiek jednolitą linię postępowania wobec wszystkich podmiotów w gminie. Zwracamy uwagę, że istotną sprawą jest moment ewentualnego przekazania własności przyłącza w drodze cywilno – prawnej.

Odrębnym zagadnieniem jest obowiązek przyłączenia podmiotu fizycznego do sieci kanalizacyjnej. Sprawa ta winna znaleźć rozwiązanie w programie ochrony środowiska dla powiatu i gminy, z uwagi na konieczność przyjmowania spójnych zasad na terenach gmin sąsiednich. W przypadku braku takich uregulowań, należy w trakcie raportowania POŚ takie zmiany wprowadzić.

Raport powiatowy z wykonania Programu Ochrony Środowiska winien wykonany być do dnia 31 grudnia 2005 roku a gminny do dnia 30 czerwca 2006 roku.

4.4. Uwagi ogólne dotyczące zasad wykonawstwa

W zaproponowanym programie kanalizacji dla Gminy i Miasta Koziegłowy wzięto pod uwagę aktualny stan mieszkalnictwa i populacji. Przyjęto również do wiadomości

¹⁶ Tak: Samorządowe Kolegium Odwoławcze decyzje: 40.23/F-2/XIX/05 niepublik., 401/600/DR/04, niepublik.

¹⁷ Dz.U. 01.72.747 z 27.10.2002 zm. Dz.U. 02.113.984

konieczność wykonania kanalizacji na terenach, na których nastąpi szybki podział gruntów na działki budowlane i obsługę ruchu turystycznego. Głównie dotyczy to obszaru nadwarciańskiego. Przyjęto dla wszystkich okresów wykonawstwa kanalizacji dużą odporność układu na wody infiltracyjne. W procesach inwestycyjnych kanalizacji bardzo mocno podkreślamy konieczność dochowania wysokiej szczelności przed napływem wód infiltracyjnych, newralgicznych punktów sieci, jakimi są studzienki kanalizacyjne.

Jakiegokolwiek odejście (np. w imię mniejszych kosztów wykonawczych) może spowodować problemy hydrauliczne na oczyszczalni. Może to spowodować znaczny wzrost cen jednostkowych oczyszczonych ścieków!!!

Dochowanie reżimów technicznych wykonawstwa studzienek rewizyjnych i pompowni musi podlegać szczególnemu nadzorowi. Szczelne studnie gwarantują:

- BS Stargard – system BS
- Ekol-Unicon – typoszereg EU
- GAMRAT ZTS - systemy kanalizacji
- Kaczmarek PPHT - system rur i kształtek
- KESSEL – system KESSEL 1000
- MIRBUD – studnie KONTR
- PROFIL – system studni kanalizacyjnych PROCOR
- REHAU – studnie typu AWA DN
- UPONOR – studnie typu UPONAL SC. DN
- WAVIN Metalplast Buk – systemy kanalizacji, system TEGRA

Z uwagi na olbrzymi postęp w tej dziedzinie i pojawianie się nowych producentów i dystrybutorów, proponujemy informacje te weryfikować o wiarygodne materiały ofertowe, aprobaty techniczne i system udzielanych gwarancji technicznych. Sugerujemy wprowadzenie zasady niezależnego opiniowania przyjętych rozwiązań techniczno – ekonomicznych na każdym szczeblu decyzyjnym w gminie. Koszty opinii wielokrotnie zwracają się w procesie wykonawczym.

4.5. Technologia wykonania przekroczenia

Realizacja w technologii horyzontalnego przewiertu sterowanego wymaga od wykonawcy doświadczenia i odpowiedniego przygotowania sprzętowego. Zalety tej technologii przedstawiono przez porównanie z metodą klasyczną – wykopu.

Tabela 41. Porównanie wiercenia HDD i metody klasycznej

Rodzaj prac	Metoda prowadzenia robót	
	Wiercenie HDD	Klasyczna - wykop
Roboty ziemne	Brak	Podstawowe
Roboty czerpalne	Brak	Podstawowe
Kolizje	Nie dotyczy	Bardzo uciążliwe
Zniszczenia	Brak	Maksymalne
Bezpieczeństwo	Duże	Średnie
Czas realizacji	Krótki	Długi
Ciąg rezerwowy	Brak	Wymagany
Montaż	Prosty	Bardzo trudny
Odbudowa koryta	Nie dotyczy	Kompletna
Wpływ stanu wody na prowadzenie robót	Nie dotyczy	Bardzo duży
Ochrona wód	Nie dotyczy	Brak zabezpieczeń
Ochrona środowiska	Pełna	Metoda nieprzyjazna

Przytoczone porównanie w pełni uzasadnia zaproponowaną technologię dla wykonania przekroczenia rzeki Warty kolektorem tłocznym.

4.5.1. Horyzontalny przewiert sterowany

W dotychczasowej praktyce układania rurociągów stosowano metody polegające na wykonaniu wykopu tak na łądzie, jak i pod wodą i ułożenie w nim zespanego i zaizolowanego gazociągu. Metody te były szczególnie niekorzystne przy przechodzeniu przez różnego rodzaju cieki wymagające zabezpieczenia podwodnego wykopu ściankami szczelnymi, które wystając ponad powierzchnię dna cieku, stanowiły dużą przeszkodę w przepływie, nie mówiąc o przeszkodzie nawigacyjnej w przypadku cieków żeglownych.

Dzięki omówionej technice możemy dzisiaj w sposób szybki, tani najkorzystniejszy dla środowiska, pokonywać różnego rodzaju przeszkody (drogi, tory kolejowe, rzeki, bagna) o długości do 1500m dla wszelkiego typu rurociągów: gazowych, wodociągowych, kanalizacyjnych, energetycznych, kabli telekomunikacyjnych. Metoda przewiertów horyzontalnych pozwalająca uzyskać liczne wymierne korzyści (skrócenie czasu wykonywania robót, nienaruszanie środowiska naturalnego, pełna kontrola nad procesem w trakcie wykonywania robót, lepsza jakość robót) wpływa na coraz większe zainteresowanie polskich inwestorów tą nowoczesną technologią.

4.5.2. Wytyczenie trasy i badania geotechniczne

Prowadzenie wierceń poprzedzone musi być bardzo dokładnymi badaniami warunków geotechnicznych wzdłuż projektowanej trasy rurociągu. Od rodzaju gruntu zależeć będzie rodzaj głowicy wiertniczej, gęstość płuczki, ciśnienie płuczki, itp. przy czym najistotniejsze jest uzyskanie wyniku badań zalegania poszczególnych warstw gruntu.

Z doświadczeń uzyskanych z dotychczas prowadzonych wierceń w gruntach sypkich i spoiстых wynika, że najgroźniejsze są różnego rodzaju głazy oraz warstwy kamieni powodujące nawet utratę narzędzia wiertniczego lub żerdzi. W oparciu o szczegółową charakterystykę warunków geotechnicznych następuje ustalenie trasy rurociągu przy czym istotne jest określenie dopuszczalnych promieni łuków układanego rurociągu gdyż będą one zawsze większe niż dopuszczalne łuki dla żerdzi wiertniczych. Zaleca się, aby trasę rurociągu przedstawić w postaci szczegółowych współrzędnych. Pozwala to na łatwe sterowanie podczas wykonywania otworu pilotowego.

4.5.3. System sterowania wierceniem

Kierunek jest ustawiany zgodnie z założonym kierunkiem (azymutem) przekroczenia. Z obszaru, gdzie wykonuje się kalibrację sondy pomiarowej należy koniecznie usunąć na bezpieczną odległość wszystkie przedmioty zawierające żelazo (tj. powodujące odkształcenia ziemskiego pola magnetycznego). Urządzenie naprowadzające znajduje się w początkowej części przewodu wiertniczego w tzw. żerdzi niemagnetycznej i zawiera magnetometry ustalające kierunek "magnetyczny" względem kierunku północnego. Wszelkie przedmioty zawierające żelazo zakłócają pracę magnetometrów i zmniejszają dokładność naprowadzania. Urządzenie naprowadzające znajduje się w zbudowanym z materiałów niemagnetycznych (stal nierdzewna, monil, aluminium) początkowym odcinku przewodu wiertniczego o długości około 9 m. Segment ten jest umieszczany dokładnie na osi przepustu, w punkcie wejścia, po czym włączane jest zasilanie, a kierunek, po określeniu przez wewnętrzne magnetometry, zostaje zarejestrowany w komputerze na naziemnym stanowisku naprowadzania. Przyjęto, że kierunkowi północnemu odpowiada azymut 0° lub 360° a zachodniemu 270° , licząc po łuku w prawą stronę. Pomiary położenia są wykonywane na całej długości otworu pilotowego co 9 m, a ich wyniki są wykorzystywane przez komputer do obrazowania rzeczywistych parametrów przewiertu, które nanoszone są na profil roboczy i plan terenu. Informacje te pozwalają operatorowi sprzętu cały czas śledzić głębokość, odległość i wszystkie odchylenia z obranego kursu. Podczas wiercenia aktualne dane o pochyleniu i rzeczywistym kursie podawane są co 1-2 sek. do konsoli operatora.

4.5.4. Wiercenie otworu pilotowego

Po ustaleniu zgodności kierunku naprowadzania z zaprojektowaną osią przewiertu, dokonuje się precyzyjnego ustawienia wiertni w osi przewiertu. Następnym etapem jest "wwiercenie" w dokładnie określonym punkcie wejściowym niemagnetycznego segmentu początkowego z wbudowanym urządzeniem

naprowadzającym oraz urządzenia do korygowania kierunku dla uzyskania żądanych odchyień trasy. Za segmentem początkowym dołącza się dwie dodatkowe niemagnetyczne rury wiertnicze. Rury te, wraz z segmentem początkowym, składają się na niemagnetyczny zespół i spełniają funkcję separatora między urządzeniem naprowadzającym w segmencie początkowym, a stalowymi rurami wiertniczymi, które przy braku rur separujących, mogły by spowodować zakłócenia w pracy magnetometrów. Otwór pilotowy jest wykonywany wzdłuż wstępnie określonego profilu, zgodnie z którym dokonuje się zmian azymutu i pochylenia, tak aby pozostać na wytyczonej krzywoliniowej trasie.

Stosuje się dwie metody do wiercenia pilotowego :

A. Hydrauliczne rozmywanie gruntu

Metoda opiera się na hydraulicznym rozluźnianiu struktury gruntu i jest stosowana w utworach miękkich jak piaski i gliny.

B. Wewnątrztorowy silnik napędzany przez płuczkę wiertniczą

W tej metodzie wykorzystano woporowy silnik hydrauliczny o dużej sprawności oparty na zasadzie Molineau. Silnik zamienia energię hydrauliczną płuczki wiertniczej (przepływ i ciśnienie) na energię mechaniczną (moment i obroty), która napędza tylko głowicę wiertła co pozwala na zmiany kierunku wiercenia konieczne np. przy wygiętych rurach obsadowych. Metoda używana jest podczas wierceń w skałach.

4.5.5. Rozwiercanie otworu i instalacja rurociągu

Po wykonaniu całego otworu pilotowego zestaw niemagnetyczny jest zdejmowany a dołącza się rozwiertak o średnicy nieco większej niż średnica rurociągu. Rozwiertak ma na ogół średnicę o 35 do 50% większą niż zewnętrzna średnica rurociągu. Po dołączeniu, rozwiertak wprawiany jest w ruch obrotowy i przeciągany przez cały otwór pilotowy z powrotem do wlotu. W trakcie poszerzania otworu do rozwiertaka dostarczana jest przez rury wiertnicze płuczka bentonitowa. Bentonit zwiększa prędkość przesuwania się rozwiertaka oraz, co ważniejsze, wynosi na powierzchnię urobiony grunt i zapobiega zapadaniu się otworu. Podczas gdy poszczególne odcinki rur są zdejmowane po stronie wlotu po drugiej stronie dołącza się kolejne rury wiertnicze. Procedura taka zapewnia, że w otworze zawsze znajdują się rury, oraz zmniejsza się ryzyko zejścia z trasy. Na tym etapie prac podstawową funkcją żerdzi wiertniczych jest dostarczenie płuczki do rozwiertaka od strony otworu wylotowego. W typowych sytuacjach recyrkulacja płynu ustaje po osiągnięciu przez rozwiertak od 50 do 75% długości przepustu. Jeżeli

stanowiska wlotowe i wylotowe zaopatrzy się w urządzenia do pompowania oraz mieszania /czyszczenia płuczki, to można wyeliminować konieczność stosowania wywozu zanieczyszczonej urobkiem płuczki na wysypisko. Potrzebna ilość płuczki jest bezpośrednio zależna od czasu rozwiercania otworu do żądanej średnicy. Gdy rozwiertak dojdzie do otworu wlotowego zostaje zdemontowany, a do żerdzi po stronie wylotu dołącza się urządzenie do przeciągania czyli krętlik. Kąt wprowadzania jest wybierany z przedziału $8-10^{\circ}$ co pozwala na łagodne wprowadzenie rurociągu w otwór. Do łagodnego wprowadzenia rury może być wykorzystany dźwig, który unosi rurociąg w odległości ok. 15-30 m. od punktu wprowadzania oraz boczne wciągarki wysięgnikowe rozmieszczone między nieruchomym dźwigiem a pierwszą rolką - przed wciąganiem w otwór rurociąg jest umieszczany na rolkach (z reguły stosowane dla rurociągów o dużych średnicach).

Po ustawieniu rurociągu na podporach rolkowych rozpoczyna się operacja wprowadzania w wywiercony otwór. Po dojściu do otworu wylotowego demontuje się krętlik i głowicę ciągnącą, zaślepia rurociąg na obu końcach po czym przeprowadza się badania szczelności.

Porównując czas potrzebny na ułożenie gazociągu metodą horyzontalnego przewiertu sterowanego z czasem potrzebnym w przypadku wykonywania wykopu i jego zabezpieczenia, a następnie układania rurociągu i późniejszego zasypania wykopu łącznie z rozebraniem ścianek zabezpieczających, można stwierdzić przede wszystkim znaczne skrócenie tego czasu nie mówiąc o innych zaletach szczególnie w zakresie ochrony środowiska naturalnego.

4.5.6. Zakładane parametry przewiertu

Długość przewiertu – dla szerokości przeszkody ok. 70 m, zakładana długość przekroczenia będzie wynosiła ok. 100 m i odpowiednio dla innych długości przeszkód.

Głębokość posadowienia – przy określaniu wielkości nakrycia gruntu nad rurociągiem należy uwzględnić charakterystykę przepływu, głębokość wymywania podczas powodzi, dane batymetryczne, geologiczne, a w szczególności warunki administratorów toru wodnego i rzeki. Projektując głębokość posadowienia należy starannie przeanalizować przebieg dna rzeki i na tej podstawie określić głębokość, na której rurociągi będą w pełni bezpieczne. Z naszych doświadczeń wynika, że rurociąg powinien być posadowiony co najmniej 4,0 m poniżej dna przy przekraczaniu rzeki.

Kąt wejścia – optymalne nachylenie zawiera się w przedziale $5-8^{\circ}$.

Kąt wyjścia – powinien się zawierać w granicach $5-10^{\circ}$ w celu ułatwienia manipulowania rurociągiem podczas wciągania go do otworu.

Promień krzywizny – zależy od średnicy rurociągu. Minimalny dopuszczalny promień wynosi $1000 \times D$ (mm) w przypadku rurociągów stalowych. Rurociągi polietylenowe posiadają dużo większy promień ugięcia - proponujemy zastosowanie promienia $R=250$ m.

4.5.7. Zagospodarowanie placu budowy

Stanowisko dla urządzeń wiertniczych (strona maszynowa).

Strona maszynowa zlokalizowana jest przy punkcie wejścia przewiertu. Teren pod stanowisko musi być względnie płaski i bez innych przeszkód terenowych jak duże drzewa, czy gęste zarośla. Idealne stanowisko powinno mieć około 10×20 m. W przypadku jednak gdy taka powierzchnia jest nieosiągalna, urządzenia mogą być ustawione na mniejszym stanowisku.

Przygotowanie stanowiska do montażu rurociągu (strona rurociągową).

Stanowisko do montażu rurociągu musi mieć wystarczającą długość by pomieścić odcinek rurociągu o długości wykonywanego przewiertu. Natomiast szerokość stanowiska jest zależna od średnicy instalowanego rurociągu. Typowo zaleca się szerokość 5 do 10 m, co daje wystarczająco dużo miejsca dla urządzeń do wciągania rurociągu, urządzeń do zgrzewania oraz urządzeń do kontroli instalowanego odcinka. Strona rurociągową jest zlokalizowana po stronie wyjścia przewiertu.

Wymagania materiałowe:

- Materiał kolektora : PEHD \varnothing 315 mm PE 100 SDR 17 np. KWH Pipe.
- Kolektor tłoczny nie wymaga instalowania dodatkowej rury osłonowej.

Wymagania sprzętowe:

- Wiertnica do przewiertów horyzontalnych - należy przewidzieć użycie wiertnicy o sile uciągu ok. 20 t.
- System sterowania:
- system radiowy (Radiodetection, Digi Track) lub magnetyczny (Tensor).

4.5.8. Koszt realizacji przekroczenia

Szacunkowy koszt realizacji przekroczenia na podstawie uzyskanych informacji oraz przy założeniu wcześniej wymienionych parametrów (długość, średnica, gł. posadowienia) wynosi :

175.000,00 zł (słownie : sto siedemdziesiąt pięć tysięcy złotych + VAT)

Powyższa kwota obejmuje: prace wiertnicze (przewiert pilotowy, poszerzanie, wciąganie rurociągu), dostawę rur, montaż rurociągu.

Kwota nie obejmuje opłat związanych z zajęciem terenu dla potrzeb wykonania przewiertu.

4.5.9. Badania geologiczne

Dla właściwego zaprojektowania i późniejszej realizacji przekroczenia przeszkody terenowej w technologii horyzontalnego przewiertu sterowanego niezbędne jest przeprowadzenie szczegółowego rozpoznania geologicznego trasy projektowanego rurociągu. Zakres rozpoznania powinien obejmować:

- szczegółową analizę materiałów archiwalnych;
- wykonanie otworów badawczych;
- pobranie próbek gruntu z otworów badawczych (przy każdej zmianie litologii);
- badania polowe : testy sondą lub penetrometrem, analiza makroskopowa;
- badania laboratoryjne: analiza granulometryczna, oznaczenie stanu zagęszczenia gruntu i stopnia plastyczności, badanie trójosiowego ściskania, współczynnik filtracji;
- opracowanie przekroju geologicznego z wydzieleniem warstw geotechnicznych,
- pomiary hydrogeologiczne : poziom i charakter wód podziemnych.

Ze względu na wymogi ochrony środowiska należy wykonać „Ocenę oddziaływania na środowisko” przedmiotowego zadania. Sugeruje się wykonanie jednej oceny dla całości zadania inwestorskiego.

Opis dot. przekroczenia rzeki wykonano na podstawie opracowania Przedsiębiorstwa BETA S.A. 01-919 Warszawa, ul. Wólczyńska 163; tel. (0 22) 864 69 70.

4.6. Rozwiązania techniczne i technologiczne właściwe dla gminy Koziegłowy

Istotną sprawą dla wykonawstwa kanalizacji jest zapewnienie kompleksowych dostaw materiałów dla Inwestora. Po przeglądzie głównych producentów wybraliśmy jako pogładową ofertę firmy WAVIN. Spełnia ona wszelkie oczekiwania gminy zarówno w zakresie kanalizacji grawitacyjnej, ciśnieniowej i deszczowej. Posiada w swojej ofercie wszechstronne zabezpieczenie w kształtce, studnie i pompownie.

W proponowanych wstępnych rozwiązaniach przewidziano również zastosowanie rur i studzienek tworzywowych. Najpopularniejszym producentem na rynku polskim jest WAVIN-Metalplast Buk.

Producent ten oferuje:

- **pompownie ścieków** z pompami Leszczyńskiej Fabryki Pomp, ABS i GRUNDFOS w zbiornikach podziemnych skonstruowanych w oparciu o elementy studni produkcji WAVIN.
- **kompletne systemy kanalizacji grawitacyjnej** obejmujące rury i kształtki kanalizacji grawitacyjnej z PVC o średnicach \varnothing 110-630 mm, studzienki inspekcyjne \varnothing 315 i 425 mm z PVC, studzienki inspekcyjne TEGRA 600 z PP z nastawnymi kielichami oraz studnie włączowe TEGRA 1000 dostosowane do zwieńczeń różnych klas wytrzymałości od A15 – D400 zgodnie z PN-EN 124 : 2000;
- **systemy kanalizacji ciśnieniowej** obejmujące rury z MDPE - polietylenu średniej gęstości, klasy PE80- w dwóch klasach ciśnień : PN6 i PN10, w zakresie średnic od 25 do 400 mm, z HDPE - polietylenu wysokiej gęstości, klasy PE 100 - w trzech klasach ciśnień: PN 6 i PN 10, PN 16, w zakresie średnic od 90 do 400 mm wraz z systemem kształtek do zgrzewania elektrooporowego, zgrzewania doczołowego oraz wykonywania połączeń zaciskowych.

Wavin Metalplast-Buk jest producentem systemów instalacyjnych z tworzyw sztucznych z ponad czterdziestoletnim doświadczeniem. Posiada certyfikat ISO 9001 przyznany przez trzy niezależne firmy certyfikujące: DQS, IQNet, PCBC.

Wyroby WAVIN posiadają następujące aprobaty techniczne:

- rury i kształtki kanalizacyjne: COBRTI "Instal": AT/97-01-0131, AT/99-02-0616, AT/2000-02-0961 IBDiM: AT/98-03-0500;
- studzienki inspekcyjne \varnothing 315 i 425 (zgodne z PN-B-10729: 1999): COBRTI "Instal": AT/98-01-0468 IBDiM: AT/98-03-0317;
- studzienka inspekcyjna TEGRA 600 (zgodne z PN-B-10729: 1999): COBRTI "Instal": AT/2000-02 1025;
- studzienka włączowa TEGRA 1000 (zgodne z PN-B-10729: 1999): COBRTI "Instal": AT/98-01-0405 IBDiM: AT/99-04-0565

Systemy kanalizacji grawitacyjnej

System rur kanalizacji grawitacyjnej obejmuje:

- rury kanalizacyjne klasy N (SDR 41) o średnicach 110÷630 oraz
- klasy S (SDR 34) o średnicach 110÷630,
- kształtki do tych rur w szerokim asortymencie (w tym złączki PVC, beton, kamionka, żeliwo),

oraz

- studzienki kanalizacyjne włączowe i niewłączowe z tworzyw sztucznych w różnych konfiguracjach.

Systemy te charakteryzują następujące cechy użytkowe:

- szczelność,
- odporność na wypór wód gruntowych,
- kompletność systemu,
- możliwość bezpośredniego łączenia rur systemu Wavin z istniejącą siecią kanalizacyjną wykonaną z materiałów tradycyjnych (złączki adaptacyjne),
- mały ciężar elementów systemu,
- łatwy montaż ,
- gładka powierzchnia wewnętrzna elementów systemu polepszająca własności hydrauliczne,
- inspekcja układu kamerą CCTV,
- ciśnieniowe czyszczenie kanałów (np. WUKO).

Studzienki systemu Wavin są integralną częścią tworzywowych systemów kanalizacji grawitacyjnej. W opracowaniu zaproponowano:

- studzienki inspekcyjne (niewłączowe) \varnothing 425
- studnia włączowa TEGRA \varnothing 1000

Wszystkie studzienki wykonane są z tworzyw sztucznych i stanowią kompletny element składający się z różnych wariantów kinet i różnych typów zwieńczeń. Studzienki inspekcyjne dostarczane są w trzech wariantach rur trzonowych: 315, 425 i 600 mm. Studnia włączowa – o modułowej konstrukcji posiada średnicę 1000 mm.

Kinety studni wykonane są z tworzyw sztucznych (PP, PE) w taki sposób, że dno posiada optymalny kształt i łagodne powierzchnie spływu.

Rodzaj tworzywa, z którego wykonane są kinety, zapewnia ich odporność na uderzenia nawet w niskich temperaturach. Montowane uszczelki gumowe (w kielichu i w połączeniu kinety z rurą trzonową) spełniają warunki próby szczelności (utrzymanie ciśnienia min. 5 m słupa wody). Zapewnia to doskonałą ochronę przed infiltracją wód gruntowych do kanalizacji i eksfiltracją ścieków do gruntu. Specjalny kształt trzonu studzienki umożliwia przenoszenie obciążeń powstałych w wyniku przemieszczania się gruntu (lato/zima, zima/wiosna). Zarówno karbowana rura trzonowa jak i modułowa konstrukcja z pierścieni PE łączonych kielichowo z uszczelką gumową zachowują się jak miech akordeonu.

Zwieńczenia studzienek (zestaw włązów betonowych i żeliwnych) są uniwersalne – umożliwiają dopasowanie warunków montażu do zabudowy, lokalnych zasad i tradycji.

Klasa A15 – dawniej 1,5T - (właz) stosowana wyłącznie w ciągach pieszych i rowerowych.

Klasa B125 – dawniej 12,5T - (właz lub wpust) stosowana na drogach pieszych lub powierzchniach równorzędnych oraz parkingach i terenach parkowania samochodów osobowych.

Klasa C250 – dawniej 25T - (wpust) stosowana tylko dla wpustów usytuowanych przy krawężnikach.

Klasa D400 - dawniej 40T – (właz lub wpust) stosowana w jezdniach dróg, utwardzonych poboczach oraz obszarach parkingowych dla wszystkich rodzajów pojazdów drogowych.

Wieloletnie testy i badania studzienek rewizyjnych z tworzyw sztucznych wykazały: wysoką odporność na obciążenia zewnętrzne, przenoszenie obciążeń wynikających ze zmian stanu gruntu w różnych warunkach pogodowych, zachowanie szczelności w długim okresie eksploatacji.

Wszystkie rozwiązania studni mają następujące cechy użytkowe:

- możliwość regulacji położenia zwieńczenia studzienki: różna w zależności od jego typu
- możliwość wykonania podłączeń za pomocą kształtek „in situ”
- możliwość stosowania przy bardzo wysokim poziomie wody gruntowej
- gwarantowana szczelność połączeń elementów studzienki: 0,5 bar
- klasa obciążeń (wg. PN-EN 124: 2000): A15 – D400
- odporność chemiczna tworzywowych elementów składowych (PE,PP, PVC-U) zgodna z ISO/TR 10358
- odporność chemiczna uszczelki zgodna z ISO/TR 7620

Włazowa studnia kanalizacyjna TEGRA 1000 posiada następujące cechy:

- możliwość wykonania studni o głębokości do 5 m,
- bogata oferta kinet przelotowych i połączeniowych,
- szerokie wejście o średnicy 600 mm,
- fabrycznie zamontowana tworzywowa drabina zjazdowa,
- możliwość docinania pierścieni dystansowych co 125 mm,
- fabrycznie zamontowane uszczelki w kielichach kinety.

Studzienki inspekcyjne (niewłazowe) cechują następujące parametry techniczne :

- średnica wewnętrzna komina: odpowiednio 315, 425 i 600 mm
- średnice podłączanych rur kanalizacyjnych PVC-U: 110 – 400,
- typoszereg kinet przelotowych i połączeniowych o wielu konfiguracjach
- kinety o nastawnych kielichach w studni \varnothing 600, umożliwiające wykonanie praktycznie każdej zmiany kąta na kanalizacji
- możliwość wykonywania dodatkowych połączeń powyżej kinety: wkładki "in situ" 110 oraz 160, a także 200 dla studzienki o średnicy 600 mm
- regulacja wysokości studzienek: docięcie rury karbowanej co 5,0 cm dla studzienki 315, co 8,0 cm dla studzienki 425 co 10 cm dla studzienki 600 mm.

Rysunek poglądowy studzienki inspekcyjnej

Systemy ciśnieniowe do ścieków

Systemy do ciśnieniowego przesyłania ścieków obejmują rury z PE oraz bogaty asortyment kształtek. Daje to możliwość zbudowania trwałego i niezawodnego w działaniu systemu kanalizacji ciśnieniowej od przyłączy indywidualnych do kolektorów zbiorczych.

Pompownie ścieków oraz pompownie wód zanieczyszczonych

(drenażowych lub deszczowych) do wykorzystania w systemach kanalizacji ciśnieniowej oraz kanalizacji mieszanej grawitacyjno-ciśnieniowej.

Wydajności pompowni obejmują obszar od najmniejszych do około 45 m³/h.

W katalogu WAVIN znajdują się minipompownie dla indywidualnych potrzeb (domków jednorodzinnych, drenaży opaskowych, moteli, bistr przydrożnych itd.) jak również większe pompownie dla osiedli, zakładów przemysłowych a nawet mniejsze pompownie sieciowe.

Pompownie skonstruowane są na bazie elementów studni kanalizacyjnych – rur karbowanych Ø 425 mm, studni TEGRA 600 i TEGRA 1000. Dzięki temu pompownie te cechuje duża trwałość, szczelność, doskonała współpraca z okalającym gruntem oraz lekkość elementów a także szybki i łatwy montaż. Produkty te cechuje duża elastyczność – możliwość zastosowania zwieńczeń różnych typów i klas wytrzymałości, swoboda wykonania połączeń grawitacyjnych dowolnej średnicy w dostosowaniu do lokalnych potrzeb.

BUDOWA POMPOWNI:

1. Zbiornik pompowni dwupompowej wykonany z modułów z PE, łączonych kielichowo:
 - 1.1. Dno zbiornika z płytą montażową kołana sprzęgającego-moduł A
 - 1.2. Pierścień dystansowy 1,0 m z mocowaniem górnego wspornika prowadnic i obejmą instalacji - moduł C
- 1.3. Stożek - moduł C
- 1.4. Drabinka
2. Pompa typoszeregu PIRANIA (ABS) (Zszt.) zasilalna z urządzeniem rozdrabniającym
3. Kołano sprzęgające 2"(2szt.) z dolnym wspornikiem prowadnic i dotłącznikiem pompy 2"/1 1/4"
4. Wewn. inst. śl. z rur PE80-40mm łączona kształtkami zacisk. Polyrac lub kształt. elektroop. Monoline
5. Uszczelnienie przejścia przewodu tłoczego-uszczelka "in situ" 40/50mm
6. Kulowy zawór zwrotny (zakłiwio) 1 1/4"
7. Zawór odcinający (stal nierdzewna) 1 1/4" lub zasuwa 1 1/4"
8. Łączniki armatury ze stali nierdzewnej 1 1/4"
9. Górny wspornik prowadnic
10. Prowadnice pomp - rura st. oc. 3/4"
11. Wyłączniki pływakowe
12. Łączniki do montażu i demontażu pompy
13. Inst. wentylacji grawitacyjnej-kominiek 110mm włączony do zb. kształtką "in situ" 110mm
14. Podłączenie dopływu grawitacyjnego-kształtką "in situ" 110mm, 160mm lub 200mm
15. Przepust kablowy 50 mm uszczelniony uszczelką "in situ" 50/60mm
16. Zwieńczenie zbiornika klasy

Typ I	Typ II (na pierścieniu odciążającym)			
A15	A15	B125	C250	D400

Parametry pompowni		Gznaczenie			
Maksymalny dopływ ścieków	Qhmax	dm ³ /godz dm ³ /s			
Rzędna dna odpływu grawitacyjnego	P 1	mnpm			
Rzędna terenu w miejscu posadowienia pompowni	P 2	mnpm			
Rzędna dna zbiornika	P 3	mnpm			
Rzędna posadowienia pompowni	P 4	mnpm			
Rzędna osi przewodu tłoczego	P 5	mnpm			
Rzędna osi przepustu kablowego	P 6	mnpm			
Rodzaj zwieńczenia	Typ	Klasa			
Wysokość zwieńczenia	h	mm			
Wysokość katalogowa pompowni	Hz	m			
Wysokość przykrycia	Hp	mm			
Głębokość całkowita pompowni	Hc	m			
Średnica przewodu tłoczego ze pompownią	DT	mm			
Materiał przewodu tłoczego	L T	m			
Długość przewodu tłoczego					
Rzędna dopływu do odbiornika	HT	mnpm			
Nadciśnienie w odbiorniku	P o	Mpa			
Typ pomp					

W skład kompletnego urządzenia wchodzi :

- obudowa z instalacją tłoczną,
- zespół jedno lub dwupompowy,
- szafa zasilająco-sterownicza.

Specyfika wyrobu - jego nowatorstwo - powoduje, że pompownie WMB to wyroby wyróżniające się na rynku konkurencyjnym kosztem wykonania zadania inwestycyjnego. W porównaniu z rozwiązaniami tradycyjnymi sumaryczny koszt montażu pompowni WMB z uwzględnieniem transportu, robocizny, czasu wykonania, robót ziemnych, prac betoniarskich, sprzętu ciężkiego wypada bardzo korzystnie.

Budowa minipompowni WAVIN ϕ 425

1. Zbiornik pompowni wykonany z rury karbowanej 425 mm
 2. Przykrycie zbiornika(*):
 - 2.1 pokrywa betonowa kl. A15 i stożek betonowy
 - 2.2 pokrywa żeliwna kl. A15
 - 2.3 pokrywa PP
 3. Pompa zatapialna PIRANIA 08
 4. Wewnętrzna instalacja tłoczna z rur PE 80 - 40 mm
 5. Zawór zwrotny 1 1/4"
 6. Zawór odcinający lub zasuwa odcinająca 1 1/4"
 7. Śrubunek do łączenia stalej i wyjmowanej wewnętrznej instalacji tłocznej
 8. Podłączenie zewnętrznej sieci kanalizacji ciśnieniowej
 - 8a uszczelka „in situ” 40/50 mm
 - 8b kształtka Polyrac (*)
 9. Podłączenie dopływu grawitacyjnego ścieków - kształtka „in situ” (*)
 10. Wylączniki pływakowe
 11. Zawieszenie pompy
 12. Ins. wentylacji grawitacyjnej i przepustu kablowego ϕ 50x250 mm z uszczelką „in situ” 50/60 mm
- (*) elementy do wyboru.

Parametry pompowni		Oznaczenie			
Maksymalny dopływ ścieków	Qhmax	dm ³ /godz			
		dm ³ /s			
Rzędna dna odpływu grawitacyjnego	P 1	mnpm			
Rzędna terenu w miejscu posadowienia pompowni	P 2	mnpm			
Rzędna dna zbiornika	P 3	mnpm			
Rzędna posadowienia pompowni	P 4	mnpm			
Rzędna osi przewodu tłocznego	P 5	mnpm			
Rzędna osi przepustu kablowego	P 6	mnpm			
Rodzaj zaleźczenia	Typ	Klasa			
Wysokość zaleźczenia	h	mm			
Wysokość katalogowa pompowni	H _z	m			
Wysokość przykrycia	H _p	mm			
Głębokość całkowita pompowni	H _c	m			
Średnica przewodu tłocznego za pompownią	DT	mm			
Materiał przewodu tłocznego	L T	m			
Długość przewodu tłocznego	HT	mnpm			
Rzędna dopływu do odbiornika	P _o	Mpa			
Nadciśnienie w odbiorniku	P _o	Mpa			
Typ pompy					

Proponujemy zatem przyjąć prostą zasadę. Na połączeniach kanałów oraz na bardzo ostrych zmianach kierunku przepływu ścieków. Na wszelkich pozostałych odcinkach można stosować studzienki o średnicach od 315 mm.

Tłocznie ścieków STRATE

W opracowaniu fakultatywnie proponujemy wykonanie klasycznych pompowni ścieków i tłoczni jako alternatywnych rozwiązań. W warunkach wiejskich istotne jest utrzymanie wysokiej sprawności pompowni. W klasycznych pompowniach, w przypadku napłynięcia dużych skrutek pompy z rozdrabniaczami nie dają rady i ulegają awaryjnemu zatrzymaniu. Zastosowanie tłoczni pozwala uniknąć przykrych niespodzianek. Zasady pracy i informacje podstawowe dot. tłoczni zamieszczamy poniżej.

Metoda przepompowywania ścieków z wykorzystaniem tłoczni STRATE wyróżnia się zastosowaniem pośredniego oddzielania części stałych w separatorach wewnętrznych, co zapobiega zapychaniu się pomp.

Cechą charakterystyczną pompowni tego typu jest zastosowanie kompletnych, zamkniętych urządzeń ustawianych na sucho w komorze lub innym pomieszczeniu np. w piwnicy budynku.

Opis technologiczny

Ścieki dopływają kanałem grawitacyjnym lub przewodem ciśnieniowym bezpośrednio do komory wstępnej tłoczni (rozdzielacza), zainstalowanej w górnej części komory zbiorczej, gdzie następuje wyłapanie grubych, nietypowych zanieczyszczeń (np. dużych kamieni itp.). W komorze wstępnej następuje rozdział ścieków do komór-separatorów ciał stałych. Następnie ścieki, pozbawione zanieczyszczeń stałych, spływają przez przegrody cedzące oraz pompy do komory zbiorczej, wykonanej w postaci stalowego zbiornika. W komorach-separatorach osady oraz stałe zanieczyszczenia oddzielane są od ścieków w sposób mechaniczny (wspomniane przegrody cedzące).

Czujnik poziomu zainstalowany w komorze zbiorczej po osiągnięciu określonego poziomu ścieków włącza jedną lub więcej z zamontowanych pomp. Podczas procesu tłoczenia, strumień ścieków przepływając przez separator porywa nagromadzone w nim zanieczyszczenia stałe i transportuje do przewodu tłocznego. Opróżnienie komory zbiorczej do ustalonego poziomu powoduje automatyczne wyłączenie pomp.

Przy zastosowaniu dwóch pomp, pracują one naprzemiennie (każda pompa ma wydajność równą maksymalnej wydajności tłoczni). Przy większej ilości zainstalowanych pomp istnieje możliwość ich równoległej pracy.

Zalety opisanej technologii:

- nie występuje zagrożenie niedrożności pomp,
- 100% rezerwa wydajności pomp,
- możliwość uzyskiwania wysokich ciśnień roboczych (do ok.130 m słupa wody),
- separacja ciał stałych zmniejsza zużycie hydraulicznych części pomp,
- wydłużony czas eksploatacji (żywność tłoczni określa się na 30 i więcej lat),
- komfortowe, higieniczne warunki serwisowania,
- niskie koszty eksploatacji: mniejsze zużycie energii na skutek wysokiej sprawności pomp oraz długie okresy (ok. 12 miesięcy) między serwisami.

Oryginalne, opatentowane przez STRATE rozwiązanie stanowi szczelne urządzenie, w którym zintegrowane z pompami zostały:

- komora wstępna – rozdzielacz,
- oddzielny dla każdej pompy separator części stałych,
- oraz komora zbiorcza do gromadzenia podczyszczonych ścieków.

Budowa tłoczni AWALIFT

Tłocznia STRATE jest zbudowana z następujących zespołów:

- Komora zbiorcza stanowi stabilną konstrukcję spawaną, wykonaną z blach stalowych.
- Komora wstępna – rozdzielacz zamontowany wewnątrz komory zbiorczej – jest wykonana z blachy stalowej.
- Separatory stałych zanieczyszczeń są wbudowane wewnątrz tłoczni.
- Zawór zwrotny AWASTOP, jest specjalnie skonstruowany dla potrzeb instalacji ściekowych: posiada pełen wolny przelot, cechuje się małymi oporami przepływu, gwarantuje szczelność przy małych wartościach przeciwności i pewność zamknięcia bez potrzeby nadzoru oraz wyróżnia się cichą pracą.
- Wielokanałowe pompy wirnikowe produkcji STRATE, montowane są na zewnątrz komory zbiorczej. Rurami stalowymi są one połączone z komorą zbiorczą oraz separatorem i z reguły są od nich oddzielone za pomocą zasuw odcinających.
- Czujnik poziomu zabudowany na komorze zbiorczej, służy do sterowania pracą tłoczni w funkcji stopnia wypełnienia jej zbiornika.
- Szafa sterownicza (rozdzielnia).

Zasada działania tłoczni AWALIFT

Ścieki doprowadzane są do tłoczni rurociągiem grawitacyjnym lub ciśnieniowym najczęściej bezpośrednio, rzadziej z poprzedzającej komory rewizyjnej lub rozprężnej. Komora poprzedzająca pompownię zalecana jest w systemach kanalizacji ogólnospławnej

i może pełnić funkcję zbiornika buforowego, jak również - w przypadku zastosowania np. kraty koszowej – wstępnego separatora dla bardzo dużych zanieczyszczeń (takich jak gałęzie, kamienie itp.).

Na rurociągu dopływowym należy wewnątrz komory przepompowni zainstalować zasuwę odcinającą. Jest ona szczególnie przydatna przy konserwacji urządzenia, umożliwiając oczyszczenie wnętrza tłoczni z zalegających zanieczyszczeń (np. piasku, tłuszczu itp.). Ścieki wpływają do komory wstępnej – rozdzielacza, skąd króćcami odpływowymi są równocześnie kierowane do zainstalowanych poniżej separatorów ciał stałych.

Obok wymienionej wyżej funkcji komora wstępna służy jako zbiornik rezerwowý w przypadku nadmiernego piętrzenia ścieków. Ponadto dzięki mniejszej średnicy rur odpływowych (z reguły mniejszych lub równych średnicy przewodów tłocznych) w komorze są zatrzymywane ciała stałe, mogące zagrozić zapchaniem rurociągu tłoczego. W praktyce w komorze wstępnej osadza się również część znajdującego się w ściekach tłuszczu. Zanieczyszczenia te są usuwane podczas przeglądu serwisowego tłoczni.

W separatorach pod wpływem sedymentacji, jak również w procesie mechanicznego cedzenia na klapach rozdzielających, następuje oddzielenie stałych zanieczyszczeń od ciekłego medium. Podczyszczony ścieki przepływają przez części hydrauliczne pompy do komory zbiorczej.

Należy zwrócić uwagę, że w trakcie przepływu ścieków przez separator, dzięki odpowiedniej konstrukcji klapy zwrotnej AWASTOP, jak również na skutek docisku wywołanego ciśnieniem w przewodzie tłocznym, rurociąg tłoczny jest odcięty od urządzenia.

Ważną rolę pełni umieszczona w separatorze kula. W trakcie jego wypełniania, unosząc się na powierzchni ścieków ogranicza pole przekroju dopływu, regulując ich ilość. W trakcie przetłaczania ścieków osiada w gnieździe króćca dolotowego i jako zawór zwrotny zabezpiecza przed wypływem strumienia ścieków do komory rozdzielacza.

Zastosowanie w tym przypadku kulowego zaworu zwrotnego chroni przed niebezpieczeństwem jego zablokowania przez stałe zanieczyszczenia (efekt obracającej się kuli w strumieniu cieczy umożliwia jej samooczyszczanie się). Stopień napełnienia komory zbiorczej podczyszczonymi ściekami mierzony jest czujnikiem poziomu.

W standardowym wykonaniu sygnalizuje on trzy podstawowe zwierciadła cieczy:

- poziom minimum, przy którym następuje wyłączenie pompy,
- poziom maksimum, przy którym zostają załączone pompy,

- poziom maksymalny awaryjny, który występuje w przypadku piętrzenia ścieków, informuje o nadmiernym w stosunku do założonego dopływie ścieków (większym od maksymalnej wydajności tłoczni) lub o stanie awaryjnym.

Procesem tłoczenia wg protokołu STRATE kieruje sterownik, który jest zaprogramowany specjalnie dla tego systemu, odpowiednio do założonego algorytmu pracy. Sterownik posiada zaprogramowaną funkcję przemiennej pracy pomp. Oznacza to w praktyce, że normalnie pracuje jedna pompa. W wyjątkowych przypadkach, w tym przy wyposażeniu tłoczni w trzy i więcej pomp możliwa jest ich równoczesna praca. Pompa zostaje załączona w przypadku przekroczenia maksymalnego roboczego poziomu ścieków w komorze zbiorczej.

Króciec ssący pompy usytuowany jest w możliwie najniższym położeniu przy dnie zbiornika. Strumień przetłaczanych ścieków otwiera zabudowane w separatorze kłapy rozdzielające oraz zawór kłapowy zwrotny na przewodzie tłocznym. W tym czasie, jak już wspomniano, umieszczona wewnątrz separatora kula odcina wypływ ścieków do komory wstępnej – rozdzielacza. Specjalnie ukształtowana powierzchnia wewnętrzna separatora powoduje, że większość zgromadzonych w nim stałych zanieczyszczeń jest przetłaczana w pierwszej fazie procesu. Umożliwia to, w trakcie dalszego pompowania, oczyszczanie ścian komory separatora z osadów.

Dopływające w tym czasie ścieki są z rozdzielacza kierowane do drugiego separatora i dalej przez pozostającą w stanie spoczynku pompę do komory zbiorczej. Pojemność zbiornika oraz ilość i wydajność pomp są dobierane z uwzględnieniem objętości dopływających ścieków. W praktyce, przy założonym maksymalnym dopływie, pompa przetłacza objętość dwóch komór zbiorczych, co decyduje o ilości załączeń pomp, nie większej niż 12 razy na godzinę.

Po osiągnięciu minimalnego poziomu ścieków w zbiorniku czujnik wysyła odpowiedni sygnał, który powoduje załączenia procedury wyłączenia pompy. Wyłączenie pompy jest poprzedzone tzw. „czasem dobiegu”. W czasie tym obok ścieków pompa zasysa powietrze i część osadów (np. piasku), który zaczął osiadać na dnie komory zbiorczej. Przetłaczane pęcherzyki powietrza mają korzystny wpływ z uwagi na możliwość występowania zagniwania ścieków podczas transportu. „Czas dobiegu” jest ustawiany fabrycznie (ok. 5 sek.), ale może być zmieniony przez użytkownika, odpowiednio do potrzeb wynikających z warunków lokalnych. Podobnie jak „czas dobiegu” sterownik reguluje „czas biegu” – pracy pomp. Czas ten gwarantuje wypompowanie ścieków z komory zbiorczej przy nieustannym, maksymalnym dopływie.

W przypadku, gdy ścieki nie osiągną poziomu minimum, a zaprogramowany „czas biegu” minie, pompa zostanie wyłączona automatycznie, aktywując równocześnie tzw.

„czas postoju”. Upływ tego czasu uaktywnia drugą pompę, która oczekuje na sygnał związany z osiągnięciem maksymalnego poziomu ścieków w zbiorniku.

Należy podkreślić, że każda pompa posiada wydajność umożliwiającą pracę tłoczni przy pełnym obciążeniu. Stanowi to 100% rezerwy w razie wystąpienia awarii jednej z nich. Stąd skracanie „czasu postoju” lub wydłużanie „czasu biegu” należy regulować w sposób niezwykle ostrożny, najlepiej po konsultacji z producentem lub jego przedstawicielem. Wszelkie stany awaryjne – sytuacje odbiegające od założonych w projekcie – niezależnie czy są powodowane przyczynami zewnętrznymi, czy wynikają z niesprawności tłoczni muszą być niezwłocznie sygnalizowane. Ponieważ tłocznia ścieków AWALIFT nie wymaga stałej obsługi, informacje o jej stanie muszą być transmitowane na zewnątrz przepompowni w formie alarmowego sygnału świetlnego lub dźwiękowego, bądź przesyłane drogą radiową, telefoniczną lub przy wykorzystaniu internetu do wskazanego odbiorcy (np. dyspozytora sieci, pogotowia wod.-kan., serwisanta itp.).

Produkowane przez STRATE tłocznie AWALIFT cieszą się uzasadnioną renomą z uwagi na ich trwałość (przeciętnie 30 i więcej lat) oraz niezawodnością. Aby to osiągnąć wymagana jest właściwa konserwacja urządzenia, a w tym przegląd zainstalowanych elementów i podzespołów. Stąd m.in. na przewodach tłocznych na zewnątrz zbiornika zainstalowane są zasuwy odcinające. Stanowią one niezbędne wyposażenie tłoczni.

Zalety systemu STRATE - Zakres stosowania tłoczni AWALIFT

Wybór technologii transportu ścieków i co się z tym wiąże odpowiednich urządzeń wymaga wiedzy o stosowanym systemie, a szczególnie o zaletach decydujących o celowości jego zastosowania.

Zalety systemu STRATE podkreślają zasadność, a niekiedy konieczność jego wyboru:

- Tłocznia stanowi kompletne, szczelnie zamknięte, bezobsługowe urządzenie przystosowane do bezpośredniego włączenia w ciąg technologiczny.

W praktyce oznacza to możliwość zainstalowania tłoczni w każdym pomieszczeniu: podziemnym garażu, piwnicy, suchej komorze itp. Urządzenie nie wymaga zachowania strefy ochronnej ze względu na toksyczne oddziaływanie ścieków, hałas lub podobne czynniki. Ustawienie tłoczni na sucho w komorach eliminuje problem korozyjnego oddziaływania ścieków na ściany studni oraz gwarantuje higieniczne warunki kontroli i konserwacji dla personelu obsługi.

- System pośredniej separacji stałych zanieczyszczeń gwarantuje optymalną ochronę przed zablokowaniem wielokanałowych pomp wirnikowych i w konsekwencji, wysoką niezawodność urządzenia.

System ten stwarza możliwość oddzielenia transportowanych przez ścieki stałych zanieczyszczeń na stacji krat w oczyszczalni, czyli w miejscu specjalnie do tego przystosowanym, bez ich wcześniejszego rozdrabniania.

Oznacza to, że instalacja tłoczni nie wymaga stosowania dodatkowych urządzeń zabezpieczających je przed zapchaniem, takich jak: piaskowniki, kraty, rozdrabniacze itp. Zastosowanie tłoczni eliminuje ponadto potrzebę codziennej uciążliwej obsługi, ograniczając ją do okresowych przeglądów serwisowych. W warunkach eksploatacyjnych okres między przeglądami konserwacyjnymi wynosi od 6-ciu do 12-tu miesięcy.

Ma to kapitalny wpływ na obniżenie kosztów eksploatacji.

- Zastosowanie wielokanałowych pomp wirnikowych umożliwia, w standardowym wykonaniu, tłoczenie ścieków nawet do wysokości 130 m SW.

Przebieg procesów oczyszczania ścieków w dużej mierze uzależniony jest od jakości zanieczyszczeń. Stosunkowo niewielka pojemność komory zbiorczej tłoczni powoduje, że ścieki tłoczone są w „małych porcjach”. Kanał ssawny pomp, jak również same pompy posadowione są możliwie blisko dna zbiornika. Wirnik, w opisanej wcześniej fazie pracy pompy zwanej dobiegiem, wywołuje zawirowania mieszanki cieczy i powietrza. Umożliwia to wypłukiwanie ze zbiornika części osadów oraz napowietrzenie ścieków.

Kształt separatorów powoduje, że już w początkowej fazie tłoczenia wypłukiwane są z niego zgromadzone wcześniej części stałe. W dalszej fazie strumień podczyszczonych ścieków oczyszcza ściany separatora m.in. z osadzającego się na nich tłuszczu.

Tłocznia STRATE przesyła „świeże”, niezgnię ścieki, dodatkowo napowietrzając rurociąg tłoczny.