

**ZAKŁAD USŁUG HYDROGEOLOGICZNYCH
ZYGMUNT KLIŃSKI**

projektowanie
i dokumentowanie
ujęć wód podziemnych

kompleksowe
realizacja studni

badania
geologiczno-inżynierskie
i geotechniczne

ekspertyzy
oraz rekonstrukcje
ujęć wody

operaty wodnoprawne
przeeglądy ekologiczne

wykonywanie
otworów
obserwacyjnych
oraz monitoringu
wód podziemnych

**PROJEKT PRAC GEOLOGICZNYCH
OTWORU NR 1/A WRAZ Z PROJEKTEM
LIKWIDACJI OTWORU NR 1 NA TERENIE
UJĘCIA WIEJSKIEGO W BARKOCINIE**

MIEJSCOWOŚĆ : BARKOCIN, dz. nr 1/3
OBRĘB GEODEZYJNY: 0001 - BARKOCIN
GMINA : KOŁCZYGŁOWY
POWIAT : BYTOWSKI
WOJEWÓDZTWO : POMORSKIE
ZLECENIODAWCA : GMINA KOŁCZYGŁOWY
UL. SŁUPSKA 56
77 –140 KOŁCZYGŁOWY

OPRACOWALI :

mgr Zygmunt Kliński
nr upr. 050703

mgr Izabela Rostankowska

Gdańsk – grudzień 2010 r.

e-mail: zuh@zuh.gd.pl
www.zuh.gd.pl
NIP 584-100-64-75
REGON: 190119682

SIEDZIBA FIRMY:
80-344 Gdańsk
ul. Gospody 9 b/15

PRACOWNIA HYDROGEOLOGICZNA:
81-589 Gdynia - Dąbrowa
ul. Skrzypowa 11
tel (058) 629 75 05, fax (058) 629 78 56

PRACOWNIA GEOLOGICZNA:
80-355 Gdańsk
ul. Beniowskiego 68/ 70 m.19
tel. (58) 345 08 20, tel/fax (58) 556 16 24

nr konta BSK S.A.F/GDAŃSK 13 1050 1764 1000 0018 0207 5133 PKO BP S.A.IO/GDAŃSK 16 1020 1811 0000 0402 0016 6637

SPIS TREŚCI:

1. Cel opracowania
2. Zapotrzebowanie wody
3. Charakterystyka terenu
 - 3.1. Morfologia i hydrografia
 - 3.2. Budowa geologiczna
 - 3.3. Warunki hydrogeologiczne
4. Zakres projektowanych prac otworu zastępczego nr 1/A
 - 4.1. Jakość wody
 - 4.2. Lokalizacja otworu
 - 4.3. Konstrukcja i wydajność otworu projektowanego
 - 4.4. Próbne pompowanie
 - 4.5. Opróbowanie otworu
 - 4.6. Prace geodezyjne
5. Charakterystyka likwidowanej studni
6. Prace związane z likwidacją otworu nr 1
7. Bezpieczeństwo prowadzonych prac i ochrona środowiska
8. Harmonogram prac
9. Wnioski i zalecenia
10. Załączniki

SPIS ZAŁĄCZNIKÓW:

1. Wycinek mapy w skali 1 : 25000
2. Plan sytuacyjny w skali 1 : 500
3. Zestawienie wyników wiercenia otworu nr 1
4. Projekt geologiczno – techniczny otworu nr 1 A
5. Projekt likwidacji otworu nr 1
6. Wypis i wyrys z ewidencji gruntów
7. Kserokopia decyzji pozwolenia wodnoprawnego

1. Cel opracowania

W związku z upływem terminu ważności decyzji nr sprawy OŚ.RG 7520-4/2-3/2008 z dnia 30.10.2008 r. wydanej przez Starostę Bytowskiego, zatwierdzającej projekt prac geologicznych, przedkłada się go ponownie do zatwierdzenia. Zakres projektowanych prac nie zmienił się w porównaniu z przedstawionymi w projekcie w 2008 r.

Ujęcie wody w Barkocinie składa się z 1 studni, położonej na działce nr 1/3 (obręb 0001 Barkocin). Stanowi ono źródło zaopatrzenia w wodę mieszkańców wsi: Barkocin i Miłobądz (wodociąg Barkocin-Miłobądz) . Woda wykorzystywana jest na cele socjalno - bytowe i gospodarcze. Z uwagi na stan techniczny studni nr 1 (piaszczynie) jak również utopienie w otworze studziennym pompy i elementów przewodów tłocznych podjęto decyzję o likwidacji przedmiotowego otworu. Jako zastępcze źródło zaopatrzenia wody projektuje się otwór nr 1/A.

2. Zapotrzebowanie wody

Przy obliczaniu zapotrzebowania uwzględnia się dane zawarte w „Operacie wodnoprawnym na pobór wody podziemnej. Wodociąg grupowy dla m. Barkocin-Miłobądz” opracowanym przez mgr inż. Annę Ruszczyńską w kwietniu 2007r. w Biurze Informacji i Obsługi Środowiska A.RKA oraz przewidywany wzrost zapotrzebowania wody.

L. p.	Wyszczególnienie	Jednostka	Ilość	Norma jednostk. [m ³ /d]	Q _{sr} dobowe [m ³ /d]	Dobowy współczynnik nierówności rozbioru	Q _{max} dobowe [m ³ /d]	Godzinowy współczynnik nierówności rozbioru	Q _{max} godzinowe [m ³ /h]	
1	2	3	4	5	6	7	8	9	10	
2	Mieszkańcy	1 osoba	500	0,1	50	1,3	65	1,6	3,33	
3	Ogródki przydomowe	1m ²	52000	0,0025	130	1,3	169	2	10,83	
4	Drób	1zwierzę	2600	0,001	2,6	1,3	3,38	3	0,33	
5	Trzoda chlewna	1zwierzę	400	0,02	8	1,6	12,8	2,5	0,83	
6	Bydłow	1zwierzę	200	0,07	14	1,6	22,4	3	1,75	
7	Sprzęt rolniczy	1 pojazd	90	0,31	27,9	1,1	30,69	3	3,49	
8	Produkcja + usługi		2	0,03	0,06	1,6	0,10	1,6	0,004	
9	Razem					232,6	X	303,37	X	10,83*
10	Przewidywany wzrost (20%)					46,51		60,67		4,11
11	Ogółem					279,1		364,0		14,94

* przyjęto jako największe zużycie z kolumny 10

UWAGA! Obliczenia zawarte w wierszach: 1 - 9 przyjęto z "Operatu wodno-prawnego na pobór wody podziemnej. Wodociąg grupowy dla m. Barkocin - Miłobądz" opracowanym w Biurze Informacji i Obsługi Środowiskowej A.RKA Anna Ruszczyńska przez A. Ruszczyńską, Słupsk, kwiecień 2007r.

Uwzględniając powyższe jako zapotrzebowanie wody należy przyjąć **Q = 15,0 m³/h.**

W odniesieniu do decyzji zatwierdzającej zasoby eksploatacyjne w ilości Q = 16,5 m³/h przy depresji S = 8,5 m przyjęte zapotrzebowanie w wysokości Q_{godzinowe max} = 15,0 m³/h mieści się w ustalonych zasobach.

3. Charakterystyka terenu

3.1. Morfologia i hydrografia

Barkocin położony jest w gminie Kołczygłowy (około 12 km na południe od m. Kołczygłowy), w powiecie bytowskim. Ujęcie znajduje się przy drodze.

Teren stanowi wysoczyznę morenową, a powierzchnia cechuje się zróżnicowanym ukształtowaniem. Rzędne terenu w rejonie wynoszą ponad 160 m npm. Na terenie projektowanych prac rzędna terenu wynosi około 155 m npm.

Na południowy – wschód od ujęcia, w odległości ponad 1,2 km znajduje się jezioro Graniczne o powierzchni 5,9 ha. Przez jezioro przepływa rzeka Pokrzywna o długości 25,8 km uchodząca do Wieprzy. Na południowy – zachód przepływa rzeka Kunica, będąca dopływem rz. Pokrzywna. Regionem wodnym charakteryzowanego terenu jest dorzecze Wieprzy.

3.2. Budowa geologiczna

Na opisywanym terenie w podłożu występują utwory neogenu i czwartorzędu. Charakterystyki budowy geologicznej dokonuje się w oparciu o rozpoznanie geologiczne otworem nr 1 na terenie ujęcia wiejskiego w Barkocinie.

Strop osadów neogenu zalega na głębokości 83 m ppt, czyli na rzędnej około 72 m npm. Osady te reprezentowane są przez piaski drobnoziarniste częściowo mułkowate. Powyżej zalegają osady czwartorzędu stanowiące akumulacyjną działalność lądolodu. W spągu czwartorzędu występują piaski o różnej granulacji. Nad nimi osadzony został pakiet gliny zwałowej o miąższości 14 m. Cienka wkładka piasków rozdziela gliny od mułku występującego do głębokości 40 m ppt. Strefa głębokości 40 – 20 m ppt charakteryzuje się na przemian leżącymi warstwami utworów piaszczystych i glin. W stropie czwartorzędu występuje piasek drobny o miąższości 12,5 m.

Oczekuje się profilu geologicznego projektowanego otworu zastępczego nr 1/A zbliżonego do profilu istniejącego otworu nr 1 na terenie ujęcia w Barkocinie. Założenie takie wysunięto na podstawie planowanej lokalizacji otworu nr 1/A w sąsiedztwie otworu nr 1. Przewiduje się wiercenie otworu do głębokości 80,0 m w utworach czwartorzędowych.

Poniżej przedstawia się opis oczekiwanego profilu geologicznego projektowanego otworu zastępczego nr 1/A do zakładanej głębokości 80,0 m .

0,0 – 12,0	- piasek drobnoziarnisty,
12,0 – 24,0	- glina zwałowa z gazikami i wkładkami piasku mułkowego
24,0 – 31,0	- otoczaki i głązy zaglinione,
31,0 – 40,0	- piasek drobnoziarnisty,
40,0 – 52,0	- mułek laminowany
52,0 – 67,0	- glina zwałowa z głązikami skał północnych,
67,0 – 73,0	- głązy skał krystalicznych z domieszką piasku różnoziarnistego,
73,0 – 78,0	- piasek różnoziarnisty ze żwirem i głązikami skał północnych,
78,0 – 80,0	- piasek mułkowy szary z pojedynczymi ziarnami żwiru.

Profil geologiczny przedstawiono na zał. Nr 4.

3.3. Warunki hydrogeologiczne

W rejonie występują czwartorzędowy i czwartorzędowo-neogenowy poziom wodonośny.

I poziom wodonośny - nie posiada izolacji od powierzchni terenu i dlatego nie nadaje się do eksploatacji. Zwierciadło ma charakter swobodny.

II poziom wodonośny – izolowany od powierzchni osadami słabo przepuszczalnymi o miąższości kilkunastu m. Osady wodonośne są zaglinione lub przewarstwione wkładkami utworów słabo przepuszczalnych, tworząc warunki naporowe dla zwierciadła wody. Takie wykształcenie wodonośca nie kwalifikuje go do eksploatacji.

III poziom wodonośny – zbudowany z osadów czwartorzędu i neogenu. Naporowe zwierciadło wody stabilizuje na głębokości 25,4 m ppt (otwór nr 1 ujęcie w Barkocinie). Środowisko wodonośne tworzą w stropie wodonośca piaski różnoziarniste i głązy skał krystalicznych. W spągu wodonośca występują piaski drobne, mułkowate. Otwór nr 1 ujmuje dolną część poziomu zbudowaną z osadów neogenu.

Projektowanym otworem nr 1/A do eksploatacji planuje się ująć opisywany poziom wodonośny, jego górną partię zbudowaną z zawodnionych osadów czwartorzędu.

Poniżej, w tabeli przedstawia się wartości parametrów hydrogeologicznych otworu nr 1 (ujęcie w Barkocinie) oraz oczekiwane w projektowanym otworze nr 1/A:

Wyszczególnienie	Studnia nr 1 (ujęcie Barkocin)	Otwór projektowany Nr 1/A
Wiek ujętej warstwy wodonośnej	Q/neogen	Q
Rzędna terenu [m n.p.m.]	155	155
Rzędna nawierconego zw. wody [m n.p.m.]	88,0	88,0
Rzędna ustabilizowanego zw. wody [m n.p.m.]	129,6	130,0
Miąższość warstwy wodonośnej [m]	>30	13,0
Przewodność hydrauliczna [m ² /24h]	>132	>490
Współczynnik filtracji - k_{sr} [m/s]	0,000051	0,000100
Wydajność zatwierdzona- Q [m ³ /h]	16,5	
Depresja – S [m]	8,5	

Planuje się, że ujęta do eksploatacji projektowanym otworem nr 1/A zostanie górna część czwartorzędowo-neogeńskiego poziomu wodonośnego. Z uwagi na oczekiwane lepsze wykształcenie hydrogeologiczne przewidywanej do eksploatacji partii wodonośca, zakłada się minimalną wartość współczynnika filtracji na poziomie 0,000100 m/s.

Teren projektowanych prac nie leży w granicach Głównego Zbiornika Wód Podziemnych Nr 117 „Bytów”.

4. Zakres projektowanych prac otworu zastępczego nr 1/A

4.1. Lokalizacja otworu

Projektowany otwór nr 1/A znajdować się będzie w sąsiedztwie przeznaczonego do likwidacji otworu nr 1.

Na zał. Nr 2 przedstawiono proponowaną lokalizację otworu zastępczego nr 1/A.

4.2. Jakość wody

W tabeli poniżej przedstawia się wyniki badań wody eksploatowanej otworem nr 1 w Barkocinie.

L.p.	Wyszczególnienie	Miano	Studnia nr 1 (ujęcie Barkocin) (02.10.1989r)	NDS
1	Mętność	NTU	3	1
2	Barwa		30	
3	Zapach		Z1R	akceptowalny
4	Odczyn pH	—	7,6	6,5-9,5
5	Twardość ogólna	mgCaCO ₃ /l	308	60-500
6	Amoniak	mg NH ₄ /l	0,18	0,5
7	Azotyny	mg NO ₂ /l	0,05	0,5
8	Azotany	mg NO ₃ /l	0,18	50
9	Chlorki	mg Cl/l	12	250
10	Żelazo ogólne	µg Fe/l	930	200
11	Mangan	µg Mn/l	200	50
12	Wskaźnik coli		0	

Wyniki wody odnoszone są do norm dopuszczalnych stężeń, o których mowa w Rozporządzeniu Ministra Zdrowia z dnia 20 kwietnia 2010 roku dotyczącego jakości wody przeznaczonej do spożycia przez ludzi. NDS zostały przekroczone w zakresie: żelaza i manganu, co stworzyło konieczność jej uzdatniania.

Należy spodziewać się, że eksploatowana projektowanym otworem nr 1/A woda będzie posiadała parametry jakościowe podobne do występujących w wodzie eksploatowanej otworem nr 1. Uzdatnienie wody będzie wymagane.

4.3. Konstrukcja i wydajność otworu projektowanego

Projekt zakłada wykonanie jednego otworu wiertniczego o głębokości 80,0 m. W tym celu wykorzystane zostaną rury pomocnicze o średnicy: 508 mm do głębokości 45 m ppt oraz rury 457 mm do końca wiercenia, tj. do głębokości 80 m ppt.. Rury pomocnicze po zafiltrowaniu zostaną wyciągnięte z otworu. Przestrzeń pomiędzy rurami pomocniczymi a rurą eksploatacyjną - nadfiltrówą (ϕ 250/280 mm) w strefie głębokości: 60,0 – 12,0 m p.p.t zostanie wypełniona mleczkiem bentonitowym. Konstrukcja filtra będzie obejmować:

- Rurę nadfiltrówą SBF-K o długości 67,0 m i średnicy 250/280 mm
- Redukcję o długości 1,0 m i średnicy 250/150 mm,
- Filtr SBF-K szczelinowy, długość filtra 10,0 m i średnicy 150/165 mm,
- Rurę podfiltrówą SBF-K o długości 2,0 m i średnicy 150/165 mm.

W otworze zostanie zamontowana również rurka piezometryczna o średnicy 32,0 mm i długości części osiatkowanej 3,0 m (część osiatkowana w strefie głębokości 68 –71 m ppt). Będzie ona służyć do pomiaru zwierciadła wody w studni oraz chlorowania otworu.

Planuje się również montaż rury osłonowej stalowej o średnicy 406 mm w strefie głębokości 0 – 2,0 m ppt.

Szkic konstrukcji projektowanego otworu stanowi zał. Nr 4.

Wydajność dopuszczalną obliczono wzorem:

$$Q_{\text{dop}} = 3,14 * d * l * V_{\text{dop}} \text{ [m}^3/\text{h]}$$

gdzie:

d – średnica filtra z obsypką, d= 0,457m

l – długość roboczej części filtra, l= 10,0m

V_{dop} dopuszczalna prędkość wlotowa wody do filtra:

$$V_{\text{dop}} = \sqrt{k} / 30 \text{ [m/h]}$$

dla $k = 0,000100 \text{ [m/s]}$ (wartość współczynnika filtracji przyjęta dla słabych warunków hydrogeologicznych)

$$V_{\text{dop}} = 1,2 \text{ [m/h]}$$

Stąd:

$$Q_{\text{dop}} = 17,2 \text{ [m}^3/\text{h]} \text{ przy depresji } S = 3,0 - 5,0 \text{ m}$$

Obliczona dopuszczalna wydajność projektowanego otworu studziennego pokrywa założenia projektowe w ilości $Q = 15 \text{ m}^3/\text{h}$.

4.4. Próbné pompowanie

Po wykonanych pracach wiertniczych otwór nr 1/A należy zachlorować używając około 3 kg chloraminy w czasie 24 h. Wówczas można rozpocząć pompowanie oczyszczające, w trakcie którego w miarę oczyszczania się wody z zawiesiny wydajność będzie zwiększana tak długo, aż wyniesie 120% $Q_{\text{max.teoret}}$, a woda będzie klarowna. Po zakończonym pompowaniu trzeba przeprowadzić stabilizację lustra wody w otworze.

Poniżej przedstawiono cykle pompowania pomiarowego:

I pompowanie $Q_1 = 1/3 Q_{\text{max.teoret}}$ $t_1 = 12 \text{ h}$

II pompowanie $Q_2 = 2/3 Q_{\text{max.teoret}}$ $t_2 = 12 \text{ h}$

III pompowanie $Q_3 = Q_{\text{max.teoret}}$ $t_3 = 12 \text{ h}$

Przy czym każdy z etapów pompowania winien trwać minimalnie 8 h od ustabilizowania się zwierciadła wody.

Woda z próbnego pompowania będzie odprowadzana na dz. nr 1/3.

4.5. Opróbowanie otworu

Próbki osadu z wiercenia należy pobierać do skrzynek według „Instrukcji Obsługi Wierceń Hydrogeologicznych”.

W trakcie próbnego pompowania należy pobrać wodę do analizy:

- fizykochemicznej (zawartość: amoniaku, azotanów, azotynów, chlorków, żelaza, manganu, wapnia, magnezu, siarczanów, fluorków, sodu, potasu oraz określenie barwy, mętności, zapachu, twardości, zasadowości, odczynu pH i suchej pozostałości)
- metali ciężkich (cynk, miedź, kadm, ołów, rtęć, arsen)
- bakteriologicznej.

4.6. Prace geodezyjne

Prace geodezyjne obejmują:

- geodezyjną lokalizację projektowanego otworu na planie sytuacyjnym
- określenie rzędnej terenu, rzędnej kryzy rury eksploatacyjnej w dowiązaniu do sieci państwowej

Operat geodezyjny należy dołączyć do dodatku do dokumentacji hydrogeologicznej.

5. Charakterystyka likwidowanej studni

Studnia nr 1 została wykonana w 1989r przez pracowników Zakładu Studniarskiego pana E. Lipińskiego z miejscowości Kołczygłowy. Stanowiła źródło zaopatrzenia w wodę miejscowości Barkocin i Miłobądz. Ujęcie znajduje się na dz. nr 1/3 obręb ewidencyjny 001 Barkocin. Właścicielem tego gruntu jest Gmina Kołczygłowy z siedzibą przy ul. Słupskiej 56, 77 – 140 Kołczygłowy. Wyrys i wypis z rejestru gruntów stanowi zał. Nr 6 .

Aktualny stan studni nr 1 uzasadnia potrzebę likwidacji studni. Jest to optymalne rozwiązanie, z uwagi na stan techniczny otworu studziennego nr 1 (piaszczzenie i utopienie w otworze elementów rur i pompy) a koszty rekonstrukcji otworu nr 1 są ekonomicznie nieuzasadnione (znacznie wyższe niż nowego otworu).

Studnia nr 1 posiada ustalone wartości wydajności eksploatacyjnej $Q = 16,5 \text{ m}^3/\text{h}$ przy depresji $S = 8,5 \text{ m}$ i zasięgu leja depresji $R = 200,0 \text{ m}$. Głębokość studni nr 1 wynosi 97,0 m p.p.t. Rzędna terenu obok studni wynosi 155 m npm. Do eksploatacji ujęto piaski występujące w strefie głębokości: 67,0 – 97,0 m ppt, zafiltrowane w strefie głębokości: 83,4 – 95,0 m ppt. Zwierciadło o charakterze subartezyjskim stabilizuje na głębokości 25,4 m ppt., tj. na rzędnej terenu 129,6 m npm. Osady wodonośne od powierzchni izolowane są nadległymi warstwami

gliny. Pozostawiono w otworze jako rury eksploatacyjne ϕ 298 mm do głębokości 72,0 m ppt.

W otworze nr 1 zabudowano:

- rurę podfiltrową ϕ 168 mm o długości 2,0 m;
- filtr siatkowy z siatką stylnową Nr 10 ϕ 168 mm, o łącznej długości 10,8 m, w strefie głębokości: 95,0 – 86,6 m ppt. oraz 85,8 – 83,4 m ppt.;
- rurę międzyfiltrową ϕ 298 mm o długości 0,5 m, w strefie głębokości 86,6 – 85,8 m ppt.;
- rurę nadfiltrową z zamkiem ϕ 159 mm o długości 8,0 m.

Opisywana studnia posiada obudowę z kręgów betonowych o średnicy 1400 mm i głębokości 3,0 m (głębokość łącznie z obsypką). W pokrywie obudowy studni znajduje się właz oraz rura wywiewna.

6. Prace związane z likwidacją otworu nr 1

Przed przystąpieniem do likwidacji otworu należy:

- odłączyć na tablicy rozdzielczej zasilanie energetyczne
- zdemontować pokrywę oraz obudowę studni,
- zaślepić rurociąg tłoczny wychodzący z obudowy,
- zdemontować armaturę i urządzenia do poboru wody znajdujące się w obudowie,
- dokonać sprawdzenia drożności otworu oraz głębokości,
- zachlorować otwory przy użyciu roztworu ok. 3 kg chloraminy,
- zamontować urządzenia wiertnicze na otworze.

Powyższe prace będą prowadzone w oparciu o operat wodnoprawny i decyzję pozwolenia na likwidację urządzeń wodnych.

Dalsze prace prowadzić wg schematu likwidacji przedstawionego poniżej.

Kolejność wykonywanych prac:

- pozostawienie w otworze kolumny filtrowej
- uruchomienie rur eksploatacyjnych i ich wyciągnięcie. Równolegle należy:
 - zasypać otwór żwirem niegranulowanym do głębokości 67,0 m ppt
 - zailować otwór w strefie głębokości : 67,0 – 40,0 m ppt.,
 - zasypać otwór żwirem niegranulowanym w strefie głębokości : 40,0 – 24,5 m ppt.,
 - zailować otwór w strefie głębokości : 24,5 – 12,5 m ppt,

- zasypać otwór żwirem niegranulowanym w strefie głębokości 12,5 m ppt do dna obudowy studni.
- przestrzeń po obudowie studni wypełnić łem lub gliną stanowiącą urobek z wiercenia otworu nr 1/A,
- umieścić płytę betonową z następującymi informacjami :

STUDNIA NR 1
NAZWA WYKONAWCY PRAC LIKWIDACYJNYCH
DATA LIKWIDACJI

Na zał. Nr 5 przedstawiono projekt likwidacji studni nr 1

Prace związane z likwidacją otworu studziennego nr 1 należy rozpocząć po ukończeniu wiercenia otworu nr 1/A.

7. Bezpieczeństwo prowadzonych prac i ochrona środowiska

Prowadzone prace winny być zgodne z Rozporządzeniem Ministra Gospodarki z dnia 28 czerwca 2002 r. (Dz. U. nr 109 poz. 961) oraz Rozporządzeniem Ministra Gospodarki Pracy i Polityki Społecznej Ministra z dnia 29 stycznia 2004 r. zmieniającym rozporządzenie w sprawie bezpieczeństwa i higieny pracy, prowadzenia ruchu oraz specjalistycznego zabezpieczenia przeciwpożarowego w zakładach górniczych wydobywających kopaliny otworami wiertniczymi (Dz. U. Nr 24, poz. 213). W szczególności zaleca się:

- sprawdzenie właściwego połączenia elementów wieży wiertniczej, trójnoży lub masztu,
- posiadanie atestu na wytrzymałość poszczególnych urządzeń wiertniczych oraz lin wiertniczych. Te ostatnie należy poddawać regularnym przeglądom,
- prowadzenie przeglądów mechanicznych urządzeń wiertniczych, a zwłaszcza osłon pasów napędowych,
- kontrolowanie lin- odciągów wiertniczych oraz poprawności ustawienia urządzeń,
- wykonanie ogrodzenia (olinowanie) wokół placu budowy aby uniemożliwić wstęp osobom postronnym. Umieszczenie tablic ostrzegawczych na terenie placu budowy,
- wykonanie dołu urobkowego,

- skuteczne uziemienie urządzeń elektrycznych, sprawdzone przez uprawnionego elektryka.

Przedsiębiorca realizujący prace wiertnicze przed ich rozpoczęciem powinien:

- przeszkolić załogę mającą prowadzić wiercenie zwracając szczególną uwagę na zagrożenia i sposoby ich uniknięcia,
- dostarczyć instrukcję dotyczącą prowadzenia robót w sposób bezpieczny,
- posiadać na terenie budowy apteczkę zawierającą niezbędny zestaw medykamentów, gaśnicę pianową oraz urządzenia przeciwpożarowe,
- wyposażyć ekipę w kaski ochronne, kontrolując ich stosowanie w czasie przebywania w zasięgu działania urządzeń wiertniczych,
- przed rozpoczęciem wiercenia wykonać wykop ręczny, do głębokości ok. 1,5m w celu stwierdzenia występowania ewentualnego podziemnego uzbrojenia terenu.

Zanim przystąpi się do prac wiertniczych zaleca się sprawdzenie szczelności zbiorników paliwowych oraz sprężarek w celu określenia ewentualnych nieszczelności.

Przed zamontowaniem urządzeń trzeba zebrać glebę i składować ją poza placem budowy.

Zwierciny powstałe podczas wiercenia należy po zakończeniu wiercenia rozplanować w obrębie zagłębień terenu na obszarze będącym własnością Inwestora.

Przed rozpoczęciem prac w miejscu projektowanego otworu należy wykonać ręcznie wykop krzyżowy o głębokości 1,5 m w celu stwierdzenia ewentualnego niezainwentaryzowanego uzbrojenia terenu.

8. Harmonogram prac

Zakłada się, że następujące prace będą wykonane zgodnie z niżej podanymi terminami:

- zatwierdzenie projektu do 30.01.2011r
- rozpoczęcie wiercenia studni nr 1/A do 20.02.2011r
- zakończenie prac wiertniczych studni nr 1A do 30.03.2011r
- wykonanie obudowy studni nr 1A do 10.04.2011r.
- zlikwidowanie studni nr 1 do 30.04.2011r.
- sporządzenie dodatku do dokumentacji hydrogeologicznej do 15.05.2011r.
- sporządzenie dokumentacji geologicznej prac likwidacyjnych do 30.05.2011r.

Jednocześnie wnosi się o wydanie decyzji zatwierdzającej na okres 2 lat, gdyż na skutek nieplanowanych sytuacji w/w terminy mogą ulec przesunięciu.

9. Wnioski i zalecenia

- 9.1. Wnioskuje się o zatwierdzenie projektu prac geologicznych zawierającego:
 - wykonanie otworu nr 1/A średnicą ϕ 457 mm do głębokości 80,0 m
 - wykonanie próbnego pompowania wg punktu 4.4
 - badań wody w zakresie podanym w punkcie 4.5
 - wykonanie prac geodezyjnych wg rozdziału 4.6
- 9.2. Prace związane z wykonaniem otworu nr 1/A oraz likwidacją otworu nr 1 należy przeprowadzić pod nadzorem hydrogeologicznym, który po ich zakończeniu sporządzi dokumentację geologiczną prac likwidacyjnych oraz dodatek do dokumentacji hydrogeologicznej ujęcia.
- 9.3. Do likwidacji otworu nr 1 należy przystąpić po wykonaniu otworu zastępczego nr 1/A
- 9.4. Prace wiertnicze mogą być prowadzone wyłącznie przez firmę mającą niezbędne uprawnienia do tego typu robót.
- 9.5. Wnioskuje się o upoważnienie nadzoru hydrogeologicznego do wprowadzenia zmian w zakresie:
 - projektowanej głębokości, w zależności od potrzeb do 30 % projektowanej głębokości
 - konstrukcji otworu w tym długości i typu filtra oraz średnicy rur w dostosowaniu do napotkanych warunków hydrogeologicznych,
 - czasu pompowań w zależności od potrzeb wynikających z otrzymanych wyników.
- 9.6. Do zatwierdzenia przedstawia się projekt likwidacji studni nr 1 o głębokości 97,0 m.
- 9.7. Projekt podlega zatwierdzeniu przez Starostę Bytowskiego.