
PROJEKT BUDOWLANY
OCZYSZCZALNI ŚCIEKÓW

OBIEKT : przydomowe oczyszczalnie ścieków w systemie z
drenażem rozsączającym

INWESTOR : Gmina Złota

ADRES:  Gm. ZŁOTA

PROJEKTOWAŁ : JÓZEF KAMIŃSKI  NR. UPR.-255/94  

 

1


OPIS TECHNICZNY
PRZYDOMOWEJ OCZYSZCZALNI ŚCIEKÓW

1. PRZEDMIOT INWESTYCJI

Przedmiotem inwestycji jest lokalizacja przydomowej oczyszczalni ścieków
zlokalizowanego w miejscowościach na terenie Gm. Złota. 

2. PODSTAWA OPRACOWANIA

- Mapy sytuacyjno wysokościowej w skali 1:1000
- Wizja lokalna
- Normy i przepisy branżowe
- Warunki gruntowo wodne w obrębie działki ( poziom wód gruntowych
poniżej 1,5 metra od poziomu drenażu )
- Opinia geologiczna dla potrzeb do budowania przydomowej oczyszczalni
ścieków opracowana przez Przedsiębiorstwo Geologiczno – Fizjograficzne
Kielce ul. Górna 24.

3. PODSTAWĘ PRAWNĄ STANOWIĄ

- Ustawa z dnia 18 lipca 2001 r. Prawo Wodne (Dz. U. Nr 115, poz. 1229)
wraz z późniejszymi zmianami 
- Rozporządzenie Ministra Środowiska z 24 lipca 2006 r. w sprawie
warunków jakie należy spełnić przy wprowadzaniu ścieków do wód lub
ziemi oraz w sprawie substancji szczególnie szkodliwych dal środowiska
wodnego (Dz. U. Nr137, poz. 984)
- Rozporządzenie Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w
sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich
usytuowanie (Dz. U. Nr 75, poz. 690) wraz z późniejszymi zmianami
- Ustawa z dnia 7 lipca 1994 r. Prawo Budowlane (Dz. U. Nr 156, poz 1118;
Nr 17, poz. 1217) wraz z późniejszymi zmianami
– Rozporządzenie Ministra Infrastruktury z dnia 14 stycznia 2002 r. w
sprawie określenia przeciętnych norm zużycia wody (Dz. U. Nr 8, poz. 70).

2


4. DANE OGÓLNE 

Budynki w wodę pitną są zasilane z wodociągu wiejskiego. Wobec braku
możliwości podłączenia działki do systemu kanalizacji liniowej projektuje
się indywidualne oczyszczalnie biologiczne oczyszczenia ścieków. 
Wizja lokalna wykazała że na terenie gospodarstw znajdują się studnie
stanowiące ujęcie wody pitnej, które są eksploatowane do celów
spożywczych. Wobec którego pole drenażowe zostało umieszczone w
odległości 30 metrów od studni, a osadnik gnilny w odległości 15 metrów.
Zgodnie z rozpoznaniem terenu, grunt, jaki zalega w miejscu planowanej
inwestycji, należy do klasy gruntów średnio przepuszczalnych.  Teren
inwestycji znajduje się w obrębie Niecki Nidziańskiej. Starsze podłoże w
tym rejonie  reprezentowane jest przez zwietrzeliny gliniaste margli wieku
kredowego. Na utworach tych zalega czwartorzęd reprezentowany przez
eoliczne pyły piaszczyste, pyły (na wysoczyznach) oraz piaski rzeczne i
namuły w dolinach. Powierzchniowo mogą zalegać miejscami nasypy o
miąższości do 2 metrów.

5. LOKALIZACJA PRZYDOMOWEJ OCZYSZCZAKLNI
ŚCIEKÓW

    Warunki techniczne, jakim powinny odpowiadać budynki (Rozporządzenie
Ministra Infrastruktury z dnia 12 kwietnia 2002 r, Dz. U. Nr. 75, poz 690)
określają następujące wartości minimalnych odległości osadników gnilnych i
drenażu rozsączającego od innych obiektów:
- 2 m od granicy działki sąsiedniej, drogi (ulicy) lub ciągu pieszego (do pokrywy
osadnika gnilnego) na terenach o zabudowie jednorodzinnej i zagrodowej
- 30 m od najbliższej studni stanowiącej ujęcie wody pitnej (po złożu
biologicznym)    
Oprócz wymienionych powyżej, należy zachować następujące minimalne
odległości:
- 5 m ścian budynków mieszkalnych wyposażonych w okna lub drzwi. Jeśli
ściana takowych nie posiada, zbiornik można lokalizować tuż przy ścianie.
Należy jednak zwracać uwagę, aby podłoże fundamentu nie zostało osłabione.
- 3 m od drzew(korzenie mogą pozatykać otwory w rurach rozsączajacych) 
- 1,5 m od rurociągów wodociągowych i gazowych
- 0,8 od kabli elektrycznych
- 0,5 od kabli telekomunikacyjnych

3


6. PROJEKTOWANE ROZWI ĄZANIE

Zgodnie z rozpoznaniem geologicznym, grunt, jaki zalega w miejscu
proponowanej lokalizacji oczyszczalni należy zliczyć do gruntu średnio
chłonnych (pyły piaszczyste, piaski drobne, pylaste i średnie, pyły półzwarte,
pyły twardoplastyczne i plastyczne, zwietrzeliny gliniaste margli)

a) Średnio dobowa ilość ścieków – Qd  [ m3 / d]

Zakładając całodobowe korzystanie z kanalizacji, średnio przez 5 osób oraz
przyjmując normę jednostkową ilości ścieków 0,15 m (M-d) otrzymamy

Qd  = 5 x 0,15 = 0,75 m3 / d

b) Dopuszczalne, dobowe obciążenie powierzchni wsiąkania Qp  [m3 / d]

Dla gruntów gliniastych jednostkowe dopuszczalne obciążenie powierzchni,
na której będzie występowało rozsączenie, dla ścieków oczyszczonych w
reaktorze działającym na zasadzie osadu czynnego q = 40 – 60 dm3 /(m2  d).
Zakładając, że wsiąkanie następować będzie na szerokości równej 0,5 m pod
ciągiem drenarskim, a łączna długość ciągów wynosi 42 m, to powierzchnia
wsiąkania P wyniesie:

P = 42 x 0,5 = 21 m2

stąd:
Qp = 21 x 40 x 10-3 = 0,84 m3 / d > Qd

c) Ze względu na trudne warunki gruntowe, oczyszczone ścieki będą
rozsączane pod ciągiem drenarskim na warstwie wspomagającej, która
stanowi tłuczeń lub żwir płukany o granulacji od 15 do 40 mm. Grubość
warstwy wspomagającej powinna wynosić około 30 cm. Głębokość
ułożenia drenażu powinna wynosić od 0.8 do 0,9 m. Rurę  drenażową
obsypać tłuczniem aby warstwa nad rurą wynosiła około 10 cm i
zabezpieczyć przegrodą z włókniny filtracyjnej (geowłóknina), a
następnie gruntem rodzimym.

    
d) Dobór osadnika 

Vos = Qd śr x T

    gdzie:

4


Vos – pojemność osadnika
T – czas przetrzymywania ścieków w osadniku (przyjęto T = 2 d)

Vos = 0.75 x 2 = 1.5 m3

Przyjęto komorę osadu wstępnego o pojemności 1.0- 2.0 m3

7. ZASADA DZIAŁANIA OCZYSZCZALNI ŚCIEKÓW

a) Ścieki doprowadzane są do kompaktowego reaktora biologicznego, gdzie
w pierwszej komorze następuje ich rozdział na części stale i płynne.
Zanieczyszczenia stałe opadają na dno tworząc osad, który ulega
powolnemu rozkładowi wskutek działania bakterii beztlenowych.
Produktami tego rozkładu są związki organiczne oraz gazy: siarkowodór,
metan, dwutlenek węgla. Tłuszcze oraz gazy wynoszone na powierzchnie
tworzą kożuch. Następnie wstępnie oczyszczony ściek „szara woda”
przedostaje się przelewem do komory aeracji, gdzie przy udziale bakterii
tlenowych narastających na wypełnieniu fluidalnym następuje rozkład
zanieczyszczeń zawartych w ściekach. Po komorze tlenowej ścieki
kierowane są do osadnika wtórnego, w którym to przebiega powtórna
sedymentacja zawiesiny, jak również proces nitryfikacji. Oczyszczone
ścieki kierowane są na poletko żwirowe umiejscowione w rowach
drenarskich, gdzie zachodzą dalsze procesy biologicznego oczyszczania w
warunkach tlenowych. Z komory osadnika wtórnego do komory osadnika
wstępnego z określoną częstotliwością przebiega recyrkulacja osadu
pozwalająca zachować wysoką efektywność pracy reaktora
biologicznego.

b) Posadowienie drenażu 
Wstępnie podczyszczone ścieki jeśli umożliwia teren zostaną
odprowadzone grawitacyjnie na pole drenażowe, jeżeli teren nie pozwala
zostały zaprojektowane przepompownie o średnicy  z PVC Ø 800 x1.8m
z pompą jednofazową. Dalej ścieki zostaną przepompowane do studzienki
rozdzielczej, a następnie równomiernie zostaną rozsączkowane w rowach
drenarskich. Spowoduje to równomierne wsiąkanie oczyszczonych
ścieków w nieckach drenarskich. Rury drenarskie należy układać ze
spadkiem 0,5%. Na końcach rur drenarskich należy umieścić kominek
wentylacyjny 0,6 metra ponad poziom gruntu.

5


8. WNIOSKI I ZALECENIA

a) Komorę osadnika wstępnego należy czyścić taborem asenizacyjnym
minimum raz na rok pozostawiając nie wielką ilość osadu w zależności od
obciążenia zbiornika. W trakcie usuwania należy jednocześnie napełnić
zbiornik wodą

b) Instalacja kanalizacyjna musi być odpowietrzona poprzez pion
kanalizacyjny wyprowadzony ponad dach min. 0,6 m powyżej kalenicy
dachu 

c) Konieczne jest stosowanie biopreparatów dla procesów gnilnych.
Zalecany jest TRIGGER – 1

d) Montaż dobranej przez inwestora oczyszczalni należy przeprowadzić
zgodnie z instrukcją podaną przez producenta danej firmy

UAWAGA  – ze względu na różnorodność przydomowych
oczyszczalni ze złożem biologicznym dobór właściwej
oczyszczalni należy w gestii inwestora. 

    
  

 

6


