

Kanalizační řád stokové sítě

obce Jíloviště

Provozovatel kanalizace pro veřejnou potřebu:

Vodovody a kanalizace Beroun, a.s.

Mostníkovská 255

 266 41 Beroun

IČ: 46356975

e-mail: vakberoun@vakberoun.cz

červen 2017

mailto:vakberoun@vakberoun.cz

2

Kanalizační řád obce Jíloviště

Titulní list

Název obce a příslušné stokové sítě: Obec Jíloviště

Identifikační číslo majetkové evidence stokové sítě (podle vyhlášky č.428/2001

Sb.)

Stoková síť obce Jíloviště:

IČME Vlastník

2105-660175-00241334-3/1 Obec Jíloviště

Identifikační číslo majetkové evidence čistírny odpadních vod (podle vyhl.

428/2001 Sb.)

Čistírna odpadních vod v obci Jíloviště:

IČME Vlastník

2105-660175-00241334-4/1 Obec Jíloviště

3

Kanalizační řád obce Jíloviště

Působnost tohoto kanalizačního řádu se vztahuje na vypouštění odpadních vod do

stokové sítě obce Jíloviště, zakončené čistírnou odpadních vod v Jílovišti.

Vlastník kanalizace : Obec Jíloviště

Identifikační číslo : 00241334

Sídlo : Pražská 81, 252 02 Jíloviště

Provozovatel kanalizace : Vodovody a kanalizace Beroun, a.s.

Identifikační číslo : 46356975

Sídlo : Mostníkovská 255, 266 41 Beroun

Zpracovatel provozního řádu : Vodovody a kanalizace Beroun, a.s.

Datum aktualizace : červen 2017

Záznamy o platnosti kanalizačního řádu:

Kanalizační řád byl schválen podle § 14 zákona č. 274/2001 Sb., rozhodnutím

místně příslušného vodoprávního úřadu.

č.j MUCE 47574/2017/OZP/V/La ze dne 3. 8. 2017

Za provozovatele:

4

Kanalizační řád obce Jíloviště

Obsah

A POPIS ÚZEMÍ ... 6

A.1 CHARAKTERISTIKA LOKALITY .. 6

A.2 CÍLE KANALIZAČNÍHO ŘÁDU .. 6

B TECHNICKÝ POPIS STOKOVÉ SÍTĚ ... 7

B.1 DRUH KANALIZACE A ÚDAJE O JEJÍM ROZSAHU .. 7
B.2 SITUOVÁNÍ KMENOVÝCH STOK ... 10

B.3 ODLEHČOVACÍ KOMORY A JEJICH ROZMÍSTĚNÍ ... 10
B.4 ŘEDĚNÍ SPLAŠKOVÝCH VOD ... 10
B.5 OBJEKTY NA KANALIZACI .. 10
B.6 HYDROLOGICKÉ ÚDAJE .. 10

B.7 POČTY OBYVATEL .. 10
B.8 ODBĚRY VODY A KANALIZAČNÍ PŘÍPOJKY .. 11
B.9 ÚDAJE SOUVISEJÍCÍ S CÍLEM KANALIZAČNÍHO ŘÁDU 11

C MAPOVÁ PŘÍLOHA S VYZNAČENÍM .. 11

C.1 HLAVNÍ PRODUCENT ODPADNÍCH VOD ... 11
C.2 PRODUCENT S MOŽNOSTÍ VZNIKU HAVARIJNÍHO ZNEČIŠTĚNÍ 11

C.3 MÍSTO PRO MĚŘENÍ A ODBĚR VZORKŮ .. 11

C.4 ODLEHČOVACÍ KOMORY A VÝÚSTNÍ OBJEKT .. 11

C.5 ČISTÍRNA ODPADNÍCH VOD, KANALIZACE .. 11

D ÚDAJE O ČISTÍRNĚ ODPADNÍCH VOD .. 11

D.1 PROJEKTOVANÁ KAPACITA ČISTÍRNY ODPADNÍCH VOD 12
D.2 SOUČASNÝ STAV ČOV JÍLOVIŠTĚ .. 13
D.3 MNOŽSTVÍ PŘIPOJENÝCH OBYVATEL .. 13

E ÚDAJE O RECIPIENTU. ... 14

F SEZNAM LÁTEK, KTERÉ NEJSOU ODPADNÍMI VODAMI 14

G NEJVYŠŠÍ PŘÍPUSTNÉ MNOŽSTVÍ A ZNEČIŠTĚNÍ ODPADNÍCH VOD

VYPOUŠTĚNÝCH DO KANALIZACE .. 15

H MĚŘENÍ MNOŽSTVÍ ODPADNÍCH VOD U ODBĚRATELŮ 16

I OPATŘENÍ PŘI PORUCHÁCH A HAVÁRIÍCH A MIMOŘÁDNÝCH

UDÁLOSTECH ... 17

J PODMÍNKY PRO VYPOUŠTĚNÍ ODPADNÍCH VOD DO KANALIZACE

 ... 18

K ZPŮSOB KONTROLY DODRŽOVÁNÍ KANALIZAČNÍHO ŘÁDU 19

5

Kanalizační řád obce Jíloviště

Přílohy:

Příloha č. 1: Přehled metodik pro kontrolu míry znečištění odpadních vod

Příloha č. 2: Přehledná situace kanalizace a ČOV

6

Kanalizační řád obce Jíloviště

Úvodní ustanovení kanalizačního řádu

Kanalizační řád je dokument, kterým se ve smyslu § 14, odst. 3 zákona č.

274/2001 Sb. řídí provoz kanalizace pro veřejnou potřebu v obci. Spolu se

smlouvami o odvádění odpadních vod vytváří právní podstatu pro vypouštění

odpadních vod do kanalizace. Kanalizační řád stanoví nejvyšší přípustnou míru

znečištění množství těchto vod a další podmínky pro provoz a užívání kanalizace.

Cílem Kanalizačního řádu je vytvořit podmínky pro uplynulé a bezpečné odvádění

odpadních vod a jejich čištění a dodržení povolení vodoprávního úřadu

k vypouštění odpadních vod do vod povrchových.

a Popis území

a.1 Charakteristika lokality

Obec Jíloviště má vybudovaný systém smíšené splaškové gravitační a tlaková

kanalizační sítě. Starší část gravitační kanalizace byla vybudovaná z betonových

trub DN 300 v délce 0,605 km. Nová část splaškové kanalizace byla vybudovaná

z kameninových trub DN 300 v délce 2,636 km, plastových trub DN 200 až

DN 300 v délce 0,460 km. Část kanalizační sítě tvoří tlaková kanalizace z PVC trub

DN 40 v délce 0,53 km a litinových trub DN 50 v délce 0,16 km. Celková délka

kanalizace je 4,391 km. Na kanalizaci je napojeno cca 95% obyvatel obce. Touto

kanalizační sítí jsou přiváděny odpadní vody na stávající čistírnu odpadních vod

Jíloviště. Jedná se o mechanicko-biologickou čistírnu odpadních vod.

Čistírna pracuje bez primární sedimentace na principu dlouhodobé aktivace se

současnou aerobní stabilizací kalu. Provzdušňování se děje pomocí aeračních

elementů. Odpadní voda se předčišťuje v horizontálním lapáku písku a na strojně

stíraných česlích, zbavuje se plovoucích nečistot a odtéká přímo do denitrifikační

nádrže a dále do aktivační nádrže o celkových rozměrech 12x12x4,3 m. Aktivační

směs odtéká z aktivační nádrže do dvou dosazovacích nádrží DN 420 kombibloku.

Vyčištěná voda se odvádí přes měrný objekt do recipientu. Aktivovaný kal

separovaný v dosazovací nádrži se přečerpává zpět do denitrifikační nádrže

(recirkulace). Přebytečný kal se přečerpává do zahušťovací (uskladňovací) nádrže

a odváží se k zahuštění na větší ČOV, která je vystrojena kalovou koncovkou.

Odtok vyčištěné vody je vyústěn do bezejmenné vodoteče Jílovišťského potoka.

V obci jsou dvě domovní mikročistírny, na kterých je čištěno 1 % odpadních vod

od trvale bydlících obyvatel. Ostatní splaškové vody jsou akumulovány

v bezodtokových jímkách a vyváženy na ČOV Jíloviště.

V obci Jíloviště, která se nachází v pásmu hygienické ochrany II. a místního

zdroje, je uvažováno s dostavbou splaškové gravitační kanalizační sítě z trub

plastových nebo kameninových DN 250 v celkové cca 2,620 km.

a.2 Cíle kanalizačního řádu

Kanalizační řád vytváří právní a technický rámec pro užívání stokové sítě tak, aby

zejména:

7

Kanalizační řád obce Jíloviště

a) byla plněna rozhodnutí vodoprávního úřadu

b) nedocházelo k porušení materiálu stokové sítě a objektů

b Technický popis stokové sítě

b.1 Druh kanalizace a údaje o jejím rozsahu

Veřejná kanalizace sestává ze stokové sítě (gravitační a tlakové) a čistírny

odpadních vod a to v rozsahu, který uvádí vlastník kanalizace ve vybraných

údajích z majetkové evidence V a K – kanalizační stoky a čistírna odpadních vod

(viz př. č. 3 a 4 vyhl. 428/2001 Sb.).

Veřejná kanalizace je zakončena výústním objektem z ČOV do recipientu, kterým

je vodoteč Háďák – Jílovišťský potok.

U systému tlakové kanalizace jsou čerpací agregáty s příslušenstvím (zejména

pak výtlačná potrubí – podružné výtlaky) nedílnou funkční součástí veřejné

stokové sítě, protože vytvářejí provozní tlakové prostředí umožňující dopravu

splašků do čistírny odpadních vod.

Odvodňované území náleží jednomu katastrálnímu území Jíloviště. Ve výškově

poměrně složitém terénu s výškovým rozdílem cca 35,0 m umožňuje systém

gravitační stokové sítě v kombinaci s tlakovou kanalizací řádné odvádění všech

odpadních vod komunálního charakteru z celého území obce do jedné čistírny

odpadních vod a zajistit jejich vyčištění.

Podstatou gravitačního systému stokových sítí je odvedení splaškových vod

z domácnosti gravitačním (samospádovým) potrubím od odvodňované nemovitosti

až do ČOV plynule a časově neomezeně, takže není nebezpečí

nekontrolovatelného a neusměrňovaného vyhnívání OV v průběhu průtoku

stokovou sítí do čistírny. Na gravitační stokové sítí jsou umístěny dvě přečerpací

stanice odpadních vod: v Baxově ul. z 1 bytového domu a v prostoru Močidel na

gravitační stoce od 4 obytných domů v ulici. Do stoky v ul. Pražské bude postupně

omezován přítok dešťových vod.

Jedná se o gravitační stokovou síť dnes již převážně oddílné - splaškové

kanalizace umístěné v jednotlivých ulicích, kde materiál, délka a profil trubního

materiálu je uveden v následující tabulce:

8

Kanalizační řád obce Jíloviště

Podstatou tlakového systému stokových sítí je odvedení splaškových vod

z domácnosti gravitačním (samospádovým) potrubím pouze do domovní čerpací

jímky (ČJ), kde dochází k jejich časově omezené kumulaci a potom k přečerpání

do veřejné stokové sítě. Touto sítí se umožní transport čerpaných OV až do

čistírny (ČOV) na principu přetlaku ve veřejné stokové síti vytvářeného

jednotlivými čerpadly umístěnými v čerpacích jímkách.

Sběrná (čerpací) jímka (ČJ)

Každá nemovitost má pouze splaškové vody svedeny gravitačním potrubím vnitřní

kanalizace do domovní sběrné jímky. Do této jímky nesmí být odváděny jiné vody

než splaškové (nutno vyloučit na př. dešťové, drenážní, z bazénů a pod.). V

objektu, který je tvořen plastovou nádobou zpravidla o obsahu 1 m3, je osazeno

čerpadlo s drtičem (desintegrátorem) ovládané automaticky plovákovými spínači

dle výšky hladiny v akumulačním prostoru.

Parametry čerpadla: Q = 0,8 l/s (48 l/min), H = 50 m, N = 1,5 kW -pro rodinný

dům. Pro bytové domy a provozní budovy: Q = 5,0 l/s (300 l/min), H = 39 m, N

= 3,55 kW.

Výtlačné potrubí od čerpadla (podružný výtlak) je z PE 40 x 3,7. Na uliční větev je

napojeno pomocí navrtávacího pasu.

9

Kanalizační řád obce Jíloviště

Součástí technologického zařízení ČJ je rozvaděč, který zajišťuje přívod elektrické

energie k čerpadlu, plovákovým spínačům a k signalizaci poruchy. Signalizace

poruchy je optická nebo zvuková.

Přívod NN od centrálního domovního rozvaděče a pojistkového panelu zpravidla

kabelem CYKY 5 x 2,5 mm2 – 400 V (vč. jističe 16A-D u rodinného domu nebo 3 x

20 A u bytových domů a provozních budov) není součástí kanalizační přípojky.

Kabely mezi rozvaděčem pro ČJ a jímkou jsou uloženy do chránícího potrubí, které

umožňuje případnou výměnu čerpadla bez provádění výkopových zemních prací.

Je obecně závazné, aby ve všech jímkách byla osazena čerpadla stejného typu a

výkonů. Odchylky lze realizovat pouze po předchozím společném souhlasu

provozovatele a vlastníka veřejné kanalizace.

Počet čerpacích jímek: 150 ks

Stokové tlakové větve

Jedná se o oddílnou veřejnou kanalizaci odvádějící pouze splaškové vody a to

v tlakovém režimu. Provozní tlaky se pohybují v rozmezí 0,3 – 0,5 MPa (30 – 50

m vodního sloupce). Veřejná tlaková stoková síť je větevná, materiál PE o

profilech a délkách uvedených přehledně v následující tabulce:

V realizovaném rozsahu umožňuje trubní síť odkanalizování pro všechny

nemovitosti umístěné v obci. Potrubí je položeno 1,5 ÷ 1,6 m od rostlého terénu.

Při pokládce byla respektována zásada, že kanalizační potrubí je umístěno níž, než

stávající potrubí vodovodní a v případě souběhu je jejich vzájemná osová

vzdálenost min 70 cm. Hnědé potrubí je opatřeno výstražnou folií hnědé barvy a

identifikačním vodičem. Osazeny jsou orientační tabulky (dle vodárenské normy –

ČSN 75 50 25) umožňující provozovateli snadné a pohotové vyhledávání všech

ovládacích prvků.

Na poklopech a krytech zemních zákopových souprav umožňujících ovládání

regulačních armatur je vyznačení „KANAL“.

10

Kanalizační řád obce Jíloviště

b.2 Situování kmenových stok

Hlavní větve jsou navrženy tak, aby bylo umožněno připojení všech stávajících

nemovitostí. Dimenze potrubí uvažují i s rozvojem obce.

b.3 Odlehčovací komory a jejich rozmístění

Na této kanalizaci žádné odlehčovací komory nejsou.

b.4 Ředění splaškových vod

K ředění splaškových odpadních vod nedochází.

b.5 Objekty na kanalizaci

Jímka pro odvzdušnění

Pro zabezpečení optimální funkce TSS jsou na nejvyšších místech osazeny

odvzdušňovací a zavzdušňovací ventily včetně uzavírací armatury. Umístěny jsou

v betonové jímce 1,2 x 0,9 m a instalované 50 cm stranou na odbočce od

vlastního potrubí. Výška jímky 1,6 – 1,8 m. Počet: 5 ks.

Kontrolní, vstupní šachta (koncová)

Každá větev je zakončena trubním vývodem umožňujícím zkoušku vodotěsnosti a

čištění potrubí tlakovou vodou nebo vzduchem. Počet šachet: 17 ks.

Uzávěr svislé trouby tvoří jednak šoupě se zákopovou soupravou, jednak

zaslepovací příruba s vnějším závitem. Horní část zákopové soupravy a

zaslepovací příruba jsou kvůli manipulaci osazeny a chráněny betonovým válcem

o 600 mm a těžkým litinovým kanalizačním poklopem o 600 mm do vozovky s

těžkým provozem.

Sekční uzávěr

Na jednotlivé větve jsou v místě odbočení osazeny sekční uzávěry, ovládané

pomocí zemní zákopové soupravy, které umožní jejich případné vyřazení z

provozu.

Výtlačné potrubí z ČJ

Pro jednotlivé odvodňované nemovitosti jako propojení s uliční stokovou větví

slouží výtlačné potrubí PE 40 x 3,7 v délce potřebné k napojení na čerpadlo

instalované v ČJ bez spojky.

Nad potrubí ve výši 30 cm je umístěna výstražná folie.

Počet : 150 ks v celkové délce cca 3,0 km

b.6 Hydrologické údaje

Průměrný srážkový úhrn je 623 mm/rok.

b.7 Počty obyvatel

Počet trvale bydlících obyvatel je přibližně 638.

11

Kanalizační řád obce Jíloviště

b.8 Odběry vody a kanalizační přípojky

Průměrný odběr vody je 50 m3 /osobu/ rok.

Počet obyvatel připojených na kanalizaci je 700.

b.9 Údaje související s cílem kanalizačního řádu

Žádné další údaje týkající se cílů kanalizačního řádu se neuvádějí.

c Mapová příloha s vyznačením

c.1 Hlavní producent odpadních vod

Není žádný významný producent odpadních vod.

c.2 Producent s možností vzniku havarijního znečištění

Není žádný producent s možností vzniku havarijního znečištění.

c.3 Místo pro měření a odběr vzorků

Odtok vyčištěné vody bude sledován v měrném objektu na odtoku z ČOV.

c.4 Odlehčovací komory a výústní objekt

V obci Jíloviště žádné odlehčovací komory nejsou. Výústní objekt vyčištěných

odpadních vod z ČOV Jíloviště ústí do recipientu, kterým je Jílovišťský potok.

c.5 Čistírna odpadních vod, kanalizace

viz příloha č. 2

d Údaje o čistírně odpadních vod

Objekt ČOV je umístěn v jižní části katastru obce Jíloviště na pozemcích p. č.

252/3, 253/1, 253/2 na konci ulice „K Trnové

Kapacita čistírny je po intenzifikaci (rok 2017) 820 EO. Mechanicko-biologická

čistírna je určena pro zneškodňování splaškových odpadních vod z intravilánu

obce. Čištění odpadních vod probíhá jako nízkozatěžovaná aktivace s aerobní

stabilizací kalu. V původní nádrži jsou betonovými přepážkami a nerezovými

vestavbami vytvořeny prostory: aktivační, denitrifikační, dosazovací a prostor pro

zahuštění a akumulaci přebytečného kalu.

Technologické zařízení je dle návrhu schopno plynule reagovat na změny

látkového a hydraulického zatížení v rozsahu 30 – 120 % instalované kapacity.

12

Kanalizační řád obce Jíloviště

Mechanické předčištění odpadních vod je umožněno pomocí strojně stíraných česlí

a horizontálního lapáku písku. Za strojními česlemi natéká odpadní voda přes

česlicový koš do denitrifikační části. V denitrifikační části je umístěno ponorné

míchadlo, které udržuje aktivovaný kal ve vznosu. Z denitrifikačního prostoru

aktivovaný kal přechází prostupem ve stěně do aktivační – nitrifikační nádrže. Zde

jsou na dně osazeny provzdušňovací prvky.

K oddělení aktivovaného kalu od vyčištěné vody dochází ve dvou dosazovacích

nádrží dortmundského typu. Ze dna dosazovací nádrže je kal přečerpáván

hydropneumatickým čerpadlem (mamutkou) zpět do denitrifikační části.

Konstrukčním provedením nádrže reaktoru a vhodně voleným recirkulačním

poměrem je vytvořen hydraulický systém nucené recirkulace biomasy v systému.

Udržování směsi ve vznosu v aktivační nádrži, jakož i dodávka potřebného

množství kyslíku do čistícího procesu je zabezpečena pneumaticky vháněním

vzduchu dmychadly přes provzdušňovací prvky jemnobublinné aerace.

K zahuštění přebytečného kalu slouží prostor kalojemu, který je umístěn mezi

dosazovacími nádržemi. Zahuštěný kal z čistírny se odváží v tekuté formě

cisternami k dalšímu zpracování na větší ČOV, která je vybavena kalovou

koncovkou. Při likvidaci kalu se plně respektuje Zákon č. 185/2001 Sb.

Vyčištěná voda z dosazovacích nádrží odtéká odtokovým potrubím, na kterém je

umístěn indukční průtokoměr, který měří vyčištěnou vodu odtékající z ČOV.

Provoz čistírny je částečně automatizován a obsluha zařízení zajišťuje pravidelnou

kontrolní a provozní činnost

d.1 Projektovaná kapacita čistírny odpadních vod

Množství a charakter přiváděných odpadních vod

ČOV je navržena pro zpracování splaškových odpadních vod přiváděných

gravitační i tlakovou – oddílnou kanalizací z izolované zástavby rodinných domků.

Z objektů základní občanské vybavenosti se uvažují pouze splaškové vody ze

sociálního zařízení, restauračního a ubytovacího zařízení.

Hydraulické a látkové zatížení ČOV

Údaje jsou převzaty z projektové dokumentace.

Množství odpadních vod:

Q24 98,4 m3/d 4,1 m3/h 1,14 l/s

Qd 218,95 m3/d 9,12 m3/h 2,53 l/s

Qh - 15,88 m3/h 4,41 l/s

Max přítok - 19,37 m3/h 5,38 l/s

Látkové zatížení ČOV (820 EO):

BSK5 42,0 kg/d 427 mg/l

CHSK 77,0 kg/d 783 mg/l

NL 38,5 kg/d 391 mg/l

Nc 7,0 kg/d 71,1 mg/l

Pc 1,8 kg/d 18,3 mg/l

Účinnost čištění - kvalita vody na odtoku

13

Kanalizační řád obce Jíloviště

Kvalita vody na odtoku byla vodoprávním úřadem stanovena následovně:

Ukazatel „p“ „m“ t/rok

BSK5 (mg/l) 22 30 0,89

CHSK (mg/l) 75 140 4,00

NL (mg/l) 25 30 1,20

N-NH4 (mg/l) 12* 20 0,42

* - Hodnoty těchto limitů platí pro období, ve kterém je teplota odpadní vody na

odtoku z biologického stupně vyšší než 12 °C.

Produkce kalu při plném látkovém zatížení ČOV

Množství kalu při projektované účinnosti čištění dle BSK5 a dle NL se bude

pohybovat při koncentraci kalu 4,0 kg/m3 kolem 5,8 m3/d. Po předpokládaném

gravitačním zahuštění na výslednou koncentraci 5,0 % bude jeho produkce 0,58

m3/d, vzhledem k objemu kalových nádrží je možná délka uskladnění cca 90 - 120

dní.

d.2 Současný stav ČOV Jíloviště

Povolené hodnoty pro vypouštění odpadních vod do vod povrchových jsou

povoleny rozhodnutím č.j.: 74010/2016 OZP/V/La ze dne 3. 10. 2016 vydaným

Městským úřadem v Černošicích.

Kapacita ČOV dle povolení 820 EO

roční povolené množství 140 570 m3/ rok

měsíční povolené množství 15 430 m3/měs

prům. l/s 4,45 l/s

max. l/s 6,64 l/s

Ukazatel jakosti p (mg/l) m (mg/l) t/rok

BSK5 22 30 0,89

CHSKCr 75 140 4,00

NL 25 30 1,20

N-NH4
+ 12* 20 0,42

*aritmetický průměr

Vzorky odebírány na odtoku a nátoku v četnosti 12x ročně. Jedná se o rozbory

typu vzorku A (dvouhodinový směrný vzorek získaný sléváním 8 dílčích vzorků

stejného objemu v intervalu 15 minut).

d.3 Množství připojených obyvatel

V současné době je na čistírnu odpadních vod připojeno přibližně 700 obyvatel.

14

Kanalizační řád obce Jíloviště

e Údaje o recipientu.

Vyčištěné odpadní vody z čistírny odpadních vod Jíloviště jsou vypouštěny do

recipientu – Jílovišťského potoka.

Název recipientu : Jílovišťský potok

Číslo hydrologického profilu : 1-09-04-009

Plocha povodí : 1,77 km2

Správce toku : Lesy ČR, s.p.

Q355 : 0,5 l/s

f Seznam látek, které nejsou odpadními vodami

Do kanalizace nesmí podle zákona č.20/2004 Sb., o vodách vnikat následující

látky, které ve smyslu tohoto zákona nejsou odpadními vodami.

A. Zvlášť nebezpečné látky, s výjimkou těch, jež jsou nebo se rychle mění na

látky biologicky neškodné:

1. Organohalogenové sloučeniny a látky, které mohou tvořit takové sloučeniny

ve vodním prostředí

2. Organofosforové sloučeniny

3. Organocínové sloučeniny

4. Látky, vykazující karcinogenní, mutagenní nebo teratogenní vlastnosti ve

vodním prostředí, nebo jeho vlivem

5. Rtuť a její sloučeniny

6. Kadmium a jeho sloučeniny

7. Persistentní minerální oleje a uhlovodíky ropného původu

8. Persistentní syntetické látky, které se mohou vznášet, zůstávat v suspenzi

nebo klesnout kde dnu a které mohou zasahovat do jakéhokoliv užívání vod.

B. Nebezpečné látky

1. Metaloidy, kovy a jejich sloučeniny:

zinek, měď, nikl, chrom, olovo, selen, arzen, antimon, molybden, titan, cín,

baryum, berylium, bor, uran, vanad, kobalt, thalium, telur, stříbro

2. Biocidy a jejich deriváty, neuvedené v seznamu zvlášť nebezpečných látek

3. Látky, které mají škodlivý účinek na chuť nebo na vůni produktů pro lidskou

potřebu, pocházející z vodního prostředí, a sloučeniny, mající schopnost

zvýšit obsah těchto látek ve vodách

4. Toxické, nebo persistentní organické sloučeniny křemíku a látky, které

mohou zvýšit obsah těchto sloučenin ve vodách, vyjma těch, jež jsou

biologicky neškodné nebo se rychle přeměňují ve vodě na neškodné látky

5. Elementární fosfor a anorganické sloučeniny fosforu

6. Nepersistentní minerální oleje a uhlovodíky ropného původu

7. Fluoridy

8. Látky, které mají nepříznivý účinek na kyslíkovou rovnováhu, zejména

amonné soli a dusitany

9. Kyanidy

15

Kanalizační řád obce Jíloviště

Dále:

1. Látky radioaktivní

2. Látky infekční a karcinogenní

3. Jedy, žíraviny, výbušniny, pesticidy

4. Hořlavé látky a látky, které smísením se vzduchem nebo vodou tvoří

výbušné, dusivé nebo otravné směsi

5. Biologicky nerozložitelné tenzidy

6. Zeminy

7. Neutralizační kaly

8. Zaolejované kaly z čistících zařízení odpadních vod

9. Látky narušující materiál stokových sítí nebo technologii čištění odpadních

vod na ČOV

10. Látky, které by mohly způsobit ucpání kanalizační stoky a narušení materiálu

stoky

11. Jiné látky, popřípadě vzájemnou reakcí vzniklé směsi, ohrožující bezpečnost

obsluhy stokové sítě

12. Pevné odpady včetně kuchyňských odpadů a to ve formě pevné nebo

rozmělněné, které se dají likvidovat tzv. suchou cestou

g Nejvyšší přípustné množství a znečištění

odpadních vod vypouštěných do kanalizace

Do kanalizace mohou být odváděny odpadní vody jen v míře znečištění stanovené

v níže uvedené.

ukazatel symbol Maximální koncentrační

limit (mg/l v 2 hodinovém

(směsném) vzorku)

základní ukazatele

Reakce vody pH 6 - 9

Teplota 0C 30

Biologická spotřeba

kyslíku

BSK5 400

Chemická spotřeba

kyslíku

CHSKCr 800

Dusík amoniakální N-NH4 45

Dusík celkový Ncelk 55

Fosfor celkový Pcelk 8

Nerozpuštěné látky NL 300

Rozpuštěné anorganické

soli

RAS 800

anionty

Sírany SO4
2- 400

Fluoridy F- 2,5

Kyanidy veškeré CN- 0,2

Uhlovodíky extr. do C10 - C40 5

16

Kanalizační řád obce Jíloviště

hexanu

Extrahovatelné látky EL 80

Fenoly jednosytné FN 1 1

tenzidy

Aniontové tenzidy PAL – A 10

halogeny

Adsorbovatelné organicky

vázané halogeny

AOX 0,1

kovy

Arzen As 0,05

Kadmium Cd 0,01

Chrom celkový Crcelk. 0,1

Chrom šestimocný Cr 0,05

Kobalt Co 0,05

Měď Cu 0,1

Molybden Mo 0,05

Rtuť Hg 0,001

Nikl Ni 0,1

Olovo Pb 0,1

Selen Se 0,05

Zinek Zn 1,0

ostatní

Salmonella sp. Negativní nález

Ukazatel Salmonella sp. platí pro vody z infekčních zdravotnických a obdobných

zařízení.

Uvedené koncentrační limity se ve smyslu §25 odst.g), vyhlášky č. 428/2001 Sb.

netýkají splaškových odpadních vod.

Zjistí li vlastník nebo provozovatel kanalizace překročení limitů, bude o této

skutečnosti informovat vodoprávní úřad a může na viníkovi uplatnit náhrady

ztráty v rámci vzájemných smluvních vztahů a platných právních norem (viz §10

zákona č. 274/2001 Sb. a § 14 vyhlášky č. 428/2001 Sb.)

Krajský úřad a obecní úřad obce s rozšířenou působností uplatňují sankce podle

§32-35 zákona č. 274/2001 Sb.

h Měření množství odpadních vod u odběratelů

Množství odpadních vod vypouštěných do kanalizace se měří měřícím zařízením

odpadní vody. V případě, že není takové měřidlo osazeno, stanoví se množství

odebrané vody podle směrných čísel roční potřeby vody uvedených v příloze č.12

prováděcí vyhlášky.

Není-li množství vypouštěných vod měřeno, předpokládá se, že odběratel, který

odebírá vodu z vodovodu, vypouští do kanalizace takové množství vody, které

17

Kanalizační řád obce Jíloviště

podle zjištění na vodoměru, nebo podle směrných čísel spotřeby vody z vodovodu

odebral s připočtením množství vody získané z jiných zdrojů.

Měření množství odpadních vod se provádí pololetně, čtvrtletně, nebo měsíčně na

základě smlouvy mezi dodavatelem a odběratelem.

i Opatření při poruchách a haváriích a
mimořádných událostech

Za havarijní situaci je nutno považovat:

a) vniknutí látek uvedených v kapitole f Seznam látek, které nejsou odpadními

vodami, tohoto kanalizačního řádu do kanalizace,

b) havárie na stavební nebo strojní části stokové sítě,

c) ucpávky na veřejných stokách nebo kanalizačních přípojkách,

d) překročení limitů kanalizačního řádu, které má za následek závažné ohrožení

jakosti povrchových vod,

e) ohrožení zaměstnanců stokové sítě,

f) ohrožení provozu čistírny,

g) omezení kapacity stokového systému a následného vzdouvání hladiny

odpadních vod na terén.

Ten, kdo způsobí, nebo zjistí havárii, je povinen tuto situaci neprodleně nahlásit

provozovateli:

dispečink 311 747 120, 606 666 990 nebo 800 100 663 - nepřetržitá

služba.

V případě, že dojde k mimořádné události na kanalizaci, která způsobila nebo

může způsobit, závažné zhoršení jakosti povrchových či podzemních vod, je nutné

tuto situaci neprodleně nahlásit také na:

Subjekt Adresa Osoba Telefon

1. Správce povodí, v

jehož územní

působnosti se ucelené

provozní území nachází

Povodí Vltavy,

závod Dolní Vltava

Grafická 36

Praha 5, 150 21

Dispečink

Havarijní

technik

724 067 719

724 453 422

2. Vodoprávní úřad

MěÚ Černošice

OŽP, Podskalská 19

Praha 2, 128 25

Ing.Landovská

havar.mobil

221 982 486

724 005 981

3. Česká inspekce

životního prostředí,

oddělení ochrany vod

ČIŽP OI Praha

Wolkerova 40

Praha 6, 160 00

Ing. Kučerová

havar. mobil

233 066 208

731 405 313

4. Obecní, popřípadě

městský úřad

OÚ Jíloviště

starosta 257 730 274

18

Kanalizační řád obce Jíloviště

5. KHS Středočeského

kraje Beroun

KHS Praha

Dittrichova 17

128 01 Praha 2

p. Hroníková 234 118 130

6. Provozovatel zařízení

VAK Beroun, a.s.

Mostníkovská 255

Beroun, 266 41

dispečink 311 747 120

7. Hasičský záchranný

sbor ČR
 150

8. Policie České republiky 158

9. Zdravotnická záchranná

služba
 155

Producent odpadních vod hlásí neprodleně provozovateli ČOV možné nebezpečí

překročení předepsaného limitu (i potenciální).

V případě havárií provozovatel postupuje podle ustanovení § 40 a § 41 zákona

20/2004 Sb., podává hlášení Hasičskému záchrannému sboru ČR (případně

jednotkám požární ochrany, Policii ČR, správci povodí). Vždy informuje příslušný

vodoprávní úřad, Českou inspekci životního prostředí, vlastníka kanalizace

případně Český rybářský svaz.

Náklady spojené s odstraněním zaviněné poruchy, nebo havárie hradí ten, kdo ji

způsobil.

V případě, že nelze opatření k nápravě uložit řeší tento případ vodoprávní úřad či

Česka inspekce životního prostředí dle § 40-42 zákona 20/2004 Sb.

j Podmínky pro vypouštění odpadních vod do
kanalizace

Povinnosti producenta odpadních vod a podmínky pro jejich vypouštění řeší

smlouva mezi producentem a provozovatelem veřejné kanalizace. Tato smlouva

obsahuje údaje o kontrole míry znečištění odpadních vod, četnosti odběru vzorků,

rozsah a četnost analýz, analytické metody pro stanovení míry znečištění

odpadních vod a způsob a účinnost předčištění odpadních vody vypouštěných do

kanalizace.

Splaškovou kanalizační přípojkou lze odvádět pouze splaškové odpadní vody v

přípustné míře znečištění OV vypouštěných do kanalizace dle platného

Kanalizačního řádu. Pro OV produkované obyvatelstvem je míra znečištění dána

jejich původem a vznikem. Do kanalizace nelze vypouštět odpady definované dle

zák. č. 185/2001 Sb. a prováděcích právních předpisů jako „Biologicky rozložitelný

odpad z kuchyní a stravoven“, ani přeměněné a zpracované v drtičkách

kuchyňských odpadů. Tento odpad není odpadní vodou a musí se s ním nakládat

v souladu se zákonem č. 185/2001 Sb. o odpadech.

19

Kanalizační řád obce Jíloviště

k Způsob kontroly dodržování kanalizačního řádu

Kontrolu dodržování kanalizačního řádu provádí provozovatel kanalizace pro

veřejnou potřebu v návaznosti na každý kontrolní odběr odpadních vod. O

výsledcích kontroly (při zjištěném nedodržení podmínek kanalizačního řádu)

informuje bez prodlení dotčené odběratele (producenty odpadních vod) a

vodoprávní úřad.

Aktualizace a revize kanalizačního řádu

Aktualizace kanalizačního řádu (změny a doplňky) provádí vlastník kanalizace

nebo provozovatel podle stavu, resp. změn technických a právních podmínek, za

kterých byl kanalizační řád schválen.

Revizí kanalizačního řádu se rozumí kontrola technických a právních podmínek, za

kterých byl kanalizační řád schválen. Revize, které jsou podkladem pro případné

aktualizace, provádí provozovatel kanalizace průběžně, nejdéle však vždy po 5

letech od schválení kanalizačního řádu. Provozovatel informuje o výsledcích těchto

revizí vlastníka kanalizace a vodoprávní úřad.

20

Kanalizační řád obce Jíloviště

Příloha č. 1

Přehled metodik pro kontrolu míry znečištění odpadních vod

(metodiky jsou shodné s vyhláškou k vodnímu zákonu č. 20/2004 Sb., kterou se

stanoví podrobnosti k poplatkům za vypouštění odpadních vod do vod

povrchových)

Upozornění: tento materiál je průběžně aktualizován, některé informace jsou

uveřejňovány ve Věstníku pro technickou normalizaci, metrologii a státní

zkušebnictví a ve Věstníku Ministerstva životního prostředí.

Přehled metodik ke dni vydání kanalizačního řádu, seznamy technických norem.

Ukazatel

znečištění

Označení normy Název normy Měsíc

a rok

vydání
CHSKCr TNV 75 7520 Jakost vod – Stanovení chemické

spotřeby kyslíku dichromanem
(CHSKCr)“

08.98

RAS ČSN 75 7346 čl. 5 Jakost vod – Stanovení rozpuštěných
látek – čl. 5 Gravimetrické stanovení
zbytku po „žíhání“

07.98

NL ČSN EN 872 (75 7349) „Jakost vod –Stanovení
nerozpuštěných látek – Metoda
filtrace filtrem ze skleněných vláken“

07.98

Pc ČSN EN 1189
(75 7465) čl. 6 a 7

TNV 75 7466

ČSN EN ISO 11885 (75 7387)

„Jakost vod – Stanovení fosforu –
Spektrofotometrická metoda
s molybdenanem amonným
čl. 6 Stanovení celkového fosforu po
oxidaci peroxodisíranem a čl. 7
Stanovení celkového
fosforu po rozkladu kyselinou
dusičnou a sírovou“
„Jakost vod – Stanovení fosforu po
rozkladu kyselinou dusičnou
a chloristou (pro stanovení ve
znečištěných vodách)“
 „Jakost vod – Stanovení 33 prvků
atomovou emisní spektrometrií
s indukčně vázaným plazmatem (ICP
AES)“

07.98

02. 00

02. 99

N-NH4
+ ČSN ISO 5664

(75 7449)

ČSN ISO 7150-1
(75 7451)

ČSN ISO 7150-2
(75 7451)

ČSN EN ISO 11732 (75 7454)

ČSN ISO 6778
(75 7450)

„Jakost vod – Stanovení amonných
iontů – Odměrná metoda po destilaci“
„Jakost vod – Stanovení amonných
iontů – Část 1.: Manuální
spektrometrická metoda“
„Jakost vod – Stanovení amonných
iontů – Část 2.: Automatizovaná
spektrometrická metoda“
„Jakost vod – Stanovení
amoniakálního dusíku průtokovou
analýzou (CFA a FIA)
a spektrofotometrickou detekcí“
„Jakost vod – Stanovení amonných
iontů – potenciometrická metoda“

06.94

06.94

06.94

11.98

06.94

21

Kanalizační řád obce Jíloviště

Nanorg (N-NH4
+)+(N-NO2

-)+(N-NO3
-)

N-NO2
- ČSN EN 26777

(75 7452)

ČSN EN ISO 13395 (75 7456)

ČSN EN ISO 10304-2 (75
7391)

Jakost vod – Stanovení dusitanů –
Molekulárně absorpční
spektrometrická metoda“

„Jakost vod – Stanovení dusitanového
dusíku
a dusičnanového dusíku a sumy obou
průtokovou analýzou (CFA
a FIA) se spektrofotometrickou
detekcí“
„Jakost vod – stanovení rozpuštěných
aniontů metodou kapalinové
chromatografie iontů – Část 2:
Stanovení bromidů, chloridů,
dusičnanů, dusitanů, ortofosforečnanů
a síranů
v odpadních vodách“

09.95

12.97

11.98

N-NO3
- ČSN ISO 7890-2

(75 7453)

ČSN ISO 7890-3
(75 7453)

ČSN EN ISO 13395 (75 7456)

ČSN EN ISO 10304-2 (75
7391)

 „Jakost vod – Stanovení dusičnanů –
Část 2.: Spektrofotometrická
destilační metoda s 4 – fluorfenolem“
„Jakost vod – Stanovení dusičnanů –
Část 3.: Spektrofotometrická metoda
s kyselinou sulfosalicylovou“
„Jakost vod – Stanovení dusitanového
dusíku
a dusičnanového dusíku a sumy obou
průtokovou analýzou (CFA
a FIA) se spektrofotometrickou
detekcí“
„Jakost vod – stanovení rozpuštěných
aniontů metodou kapalinové
chromatografie iontů – Část 2:
Stanovení bromidů, chloridů,
dusičnanů, dusitanů, ortofosforečnanů
a síranů v odpadních vodách“

01.95

01.95

12. 97

11.98

AOX ČSN EN 1485
(75 7531)

„Jakost vod – Stanovení
adsorbovatelných organicky vázaných
halogenů (AOX)“

07.98

Hg ČSN EN 1483
(75 7439)

TNV 75 7440

ČSN EN 12338
(75 7441)

„Jakost vod – Stanovení kadmia
atomovou absorpční spektrometrií “
 „Jakost vod – Stanovení 33 prvků
atomovou emisní spektrometrií
s indukčně vázaným plazmatem (ICP
AES)“

08.98
08.98

10.99

Cd ČSN EN ISO 5961
(75 7418)

ČSN EN ISO 11885 (75 7387)

 02.96
02.99

Podrobnosti k uvedeným normám:

a) u stanovení fosforu ČSN EN 1189 (75 7465) je postup upřesněn odkazem na

příslušné články této normy. Použití postupů s mírnějšími účinky mineralizace

vzorku podle ČSN EN 1189 čl. 6 nebo podle ČSN ISO 11885 je podmíněno

prokázáním shody s účinnějšími způsoby mineralizace vzorku podle ČSN EN

1189 čl. 7 nebo podle TNV 75 7466,

b) u stanovení CHSKCr podle TNV 75 7520 lze použít koncovku

spektrofotometrickou (semimikrometodu) i titrační,

c) u stanovení amonných iontů je titrační metoda podle ČSN ISO 5664 vhodná

pro vyšší koncentrace, spektrometrická metoda manuální podle ČSN ISO

7150-1 (75 7451) nebo automatizovaná podle ČSN ISO 7150-2 (75 7451) je

vhodná pro nižší koncentrace. Před spektrofotometrickým stanovením podle

ČSN ISO 7150-1, ČSN ISO 7150-2 a ČSN EN ISO 11732 ve znečištěných

22

Kanalizační řád obce Jíloviště

vodách, v nichž nelze rušivé vlivy snížit filtrací a ředěním vzorku, se oddělí

amoniakální dusík od matrice destilací podle ČSN ISO 5664,

d) u stanovení dusitanového dusíku se vzorek před stanovením podle ČSN EN

ISO 10304-2 se vzorek navíc filtruje membránou 0,45 mikrometrů. Tuto

úpravu, vhodnou k zabránění změn vzorku v důsledku mikrobiální činnosti, lze

užít

i v kombinaci s postupy podle ČSN EN 26777 a ČSN EN ISO 13395,

e) u stanovení dusičnanového dusíku jsou postupy podle ČSN ISO 7890-3, ČSN

EN ISO 13395 a ČSN EN ISO 10304-2 jsou vhodné pro méně znečištěné

odpadní vody. V silně znečištěných vodách, v nichž nelze rušivé vlivy snížit

filtrací, ředěním nebo čiřením vzorku, se stanoví dusičnanový dusík postupem

podle ČSN ISO 7890-2, který zahrnuje oddělení dusičnanového dusíku od

matrice destilací,

f) u stanovení kadmia určuje ČSN EN ISO 5961 (75 7418) dvě metody atomové

absorpční spektrometrie (dále jen „AAS“) a to plamenovou AAS pro stanovení

vyšších koncentrací a bezplamenovou AAS s elektrotermickou atomizací pro

stanovení nízkých koncentrací kadmia.

23

Kanalizační řád obce Jíloviště

Příloha č.2

Přehledná situace kanalizace a ČOV

