
Na podlagi 6. člena Odloka o odvajanju in čiščenju komunalnih odpadnih in padavinskih voda na območju občine Cerknica (Ur. l. RS št. 12/05) in 6. člena Odloka o odvajanju in čiščenju komunalnih odpadnih in padavinskih voda na območju občine Loška dolina (Ur. glasilo občine Loška dolina št. 26/04) je direktor JP KOMUNALA CERKNICA d.o.o. v soglasju z županoma občine Cerknica in Loška dolina dne 23.09.2014 sprejel:

TEHNIČNI PRAVILNIK

za projektiranje, tehnično izvedbo in uporabo javnega kanalizacijskega sistema na območju občin Cerknica in Loška dolina

1. SPLOŠNE DOLOČBE

S tehničnim pravilnikom o javni kanalizaciji se podrobneje urejajo tehnični normativi in postopki pri odvajanju in čiščenju odpadne vode na območju Občine Cerknica in Loška dolina. Določila tega pravilnika se morajo obvezno upoštevati pri upravnih postopkih, planiranju, projektiranju, izvajanju (gradnji in rekonstrukciji), upravljanju in uporabi kanalizacijskega omrežja, objektov in naprav in tudi drugih komunalnih vodov, ki s svojim obstojem, delovanjem ali predvideno gradnjo neposredno vplivajo na javno kanalizacijo.

Poleg določil tega pravilnika je treba obvezno upoštevati tudi:

- vse veljavne zakone, predpise, odloke in pravilnike za tovrstno dejavnost
- slovenske (SIST, SIST EN, SIST ISO), evropske (EN) in mednarodne (ISO) standarde, ki so navedeni v posameznih poglavjih tega pravilnika,
- navodila proizvajalcev uporabljenih materialov in opreme za kanalizacijo

Za vsa določila, ki jih pravilnik ne ureja, veljajo določila slovenskih standardov SIST EN 752 in SIST EN 1610.

2. DEFINICIJA JAVNEGA KANALIZACIJSKEGA SISTEMA

Kanalizacijski sistem je sklop objektov, naprav in omrežja, ki so namenjeni zbiranju in odvajanju odpadnih in padavinskih voda z določenega območja v naprave za čiščenje odpadnih voda ali v odvodnik.

2.1. Namen uporabe

Glede na vrsto komunalne rabe se kanalizacijski sistemi delijo na:

- javno kanalizacijo,
- interno kanalizacijo s priključki.

Glede na namen odvoda je lahko javni kanalizacijski sistem:

- mešan - če po kanalizacijskem sistemu odvajamo komunalno in padavinsko vodo skupaj; strešne vode je potrebno ponikati, oziroma kjer je le mogoče odvajati v vodotok,
- ločen - če v en kanalizacijski sistem odvajamo padavinsko vodo, v drugega pa komunalno vodo.

2.2. Sestavni deli kanalizacijskih sistemov

- omrežje in objekti na omrežju (jaški, požiralniki, peskolovi, lovilci lahkih tekočin, lovilci maščob, olja, črpališča, razbremenilniki, združiteni objekti, zadrževalni bazeni, regulacijski objekti, telemetrijske postaje, nadzorni centri),
- objekti in naprave za čiščenje odpadne vode (čistilne naprave, male čistilne naprave)
- interna kanalizacija in kanalizacijski priključki kot sestavni del objekta v lasti uporabnika (greznice, male čistilne naprave do 50 PE)

3. TEHNIČNI NORMATIVI ZA PROJEKTIRANJE, GRADNJO IN OBNOVO KANALIZACIJSKIH SISTEMOV

3.1. Splošno

Kanalizacijska mreža mora biti projektirana in izgrajena tako, da zagotavlja ustrezen odvod odpadne vode ob čim manjših stroških gradnje, vzdrževanja in obratovanja.

Projekt hišnih priključkov pri novozgrajeni kanalizaciji se izdelava ločeno in je strošek uporabnika. Pri projektiranju rekonstrukcije javne kanalizacije je potrebno predvideti v projektni situaciji tudi prevezave obstoječih hišnih priključkov kot zaključeno funkcionalno celoto glavne kanalizacijske trase.

Prevezava priključka pod povoznimi javnimi površinami (državna in lokalna cesta, pločniki, parkirišča,..) je sestavljena iz naslednjih kanalizacijskih elementov:

- priključni odcep v revizijskem jašku glavne kanalizacije ,
- kanalizacijska cev do parcele izven javnih površin,
- hišni jašek z ustreznim pokrovom.

Prevezava priključka pod površinami zasebne lastnine, je sestavljena iz naslednjih kanalizacijskih elementov:

- priključni odcep v revizijskem jašku glavne kanalizacije s spojnim elementom in navezavo na hišni jašek.

Cilji projektiranja, gradnje in rekonstrukcije so:

- zaščita odvodnika čistilne naprave pred hidravlično preobremenitvijo in negativnimi okoljevarstvenimi efekti,
- zaščita vodotokov in podtalnice,
- skrb za lokalno napajanje vodonosnikov,
- zagotovitev primerne zmogljivosti cevovoda,
- skrb za varne delovne pogoje,
- skrb za trajnost sistema,
- zadovoljivo delovanje in enostavno vzdrževanje,
- dostopno in varno kontroliranje, čiščenje in vzdrževanje cevovodov, objektov in naprav s strojno opremo brez povzročitve škode,
- statična in dinamična nosilnost cevovoda,
- sprememba hidravličnih lastnosti (prevodnosti),
- obratovanje brez zamašitev,
- omejitev pogostosti preplavitve na predpisano vrednost,

-
- preobremenitev naj ne bi prekoračevala predpisanih vrednosti,
 - varovanja zdravja in življenj obratovalnega osebja in prebivalcev,
 - varovanje vodotokov pred onesnaževanjem v okviru predpisanih omejitev,
 - kanalizacija ne sme ogrožati obstoječih objektov, ki mejijo na oskrbovalne naprave,
 - doseganje zahtevane življenjske dobe in ohranite stanja,
 - zagotavljanje vodotesnosti kanalizacije za odpadno vodo,
 - preprečitev nastajanja smradu in strupenih snovi z zaščito pred neprijetnimi vonjavami,
 - zaščita zdravja ljudi.

Izbira vrste sistema za odvod odpadne in padavinske vode je v pretežni meri odvisna od:

- vrste sistema, ki že obstaja,
- kapacitete in kvalitete odvodnika,
- vrste dotokov v sistem,
- potrebe po čiščenju,
- topografije,
- obstoječih čistilnih naprav,
- drugih lokalnih pogojev.

Vplivi sistemov za odvod vode na vodotoke morajo izpolnjevati zahteve predpisov. Prav tako morajo biti izpolnjeni predpisani pogoji varstva okolja.

Pozornost je treba posvetiti topografskim značilnostim terena in geološki sestavi tal.

Kjer so geološke karte pomanjkljive, je treba izvesti predhodne raziskave. Z geotehničnimi raziskavami je treba pridobiti podatke o:

- obtežbah cevovodov in objektov na njih,
- nevarnosti drsin,
- posedanju,
- gibanju finih delcev (izpiranju),
- nabrekanju v glinenih slojih,
- toku in gladini podtalnice,
- možnosti napajanja vodonosnika,
- obremenitvah bližjih objektov in cest,
- poprejšnji uporabi zemljišča (vključujoč rudarstvo),
- možnostih gradnje z alternativnimi vrstami gradnje,
- možnosti uporabe vrste cevi,
- možnosti uporabe posteljice cevi,
- agresivnih zemljin ali podtalnici.

Pri presoji ali so zahteve sistema za odvod vode izpolnjene, je treba upoštevati vse razpoložljive pomembne podatke, na primer zabeležke o:

- poplavad,
- zamašitvah,
- porušitvah cevovodov,
- boleznih, poškodbah, smrtnih primerih vzdrževalnega osebja,
- boleznih, poškodbah, smrtnih primerih drugih oseb,
- poškodbah cevovodov,
- upoštevanju pogojev na vtokih in izpustih v sistem za odvod vode in iz njega,

-
- pregled kanalov s TV kamero,
 - pritožbah o širjenju smradu,
 - hidravličnih preverbah,
 - delovanju mehanskih in električnih naprav,
 - rezultatih tlačnih preizkusov,
 - delovanju in stanju regulacijskih naprav,
 - preobremenitvah.

Če postavljene zahteve niso izpolnjene, so potrebni ukrepi za izboljšanje ob upoštevanju zahtevane prioritete.

Načrti in karte katastra kanalizacijskega sistema so osnova za projektiranje, tehnično izvedbo in uporabo kanalizacijskega sistema.

Kjer ta pogoj ni izpolnjen, je potrebno izvesti ogled stanja na terenu in izvedbo posnetka stanja ob prisotnosti upravljavca.

3.1.1. Parametri odpadne vode

Parametri odpadne vode morajo ustrezati določilom veljavnega predpisa, ki določa maksimalne koncentracije snovi, ki so dovoljene za izpust v javno kanalizacijo.

Za posamezne proizvodne panoge veljajo določila posebnih panožnih uredb in pravilnikov.

V primeru, da odpadne vode na uporabnikovem priključku ne ustrezajo navedenim zahtevam, mora uporabnik s prečiščanjem, s spremembo tehnologije ali z drugimi ukrepi doseči izpolnjevanje kriterijev za maksimalne dovoljene koncentracije za izpust v javno kanalizacijo.

3.1.2. Količina vode

Količina odvedene vode je osnova za dimenzioniranje kanalizacijskih sistemov in naprav za čiščenje odpadne in padavinske vode.

Sušni odtok

Sušni odtok je skupna količina komunalne odpadne vode iz gospodinjstev, obrti in industrije, tehnološke odpadne vode iz obrti in industrije, v kolikor se le ta priključuje na javno kanalizacijo ter infiltracije tuje vode.

Deževni odtok

Pri izbiri kriterijev za hidravlično dimenzioniranje padavinske in mešane kanalizacije se mora upoštevati ustrezna jakost nalivov, čas zbiranja in natoka padavinske vode ter polnitev kanala oz. možnost preplavitve.

3.1.3. Pretočne hitrosti

Minimalna dovoljena hitrost odpadne vode v kanalu je 0,4 m/s pri sušnem pretoku.

Maksimalna dovoljena hitrost odpadne vode je 3 m/s. Občasno je ta hitrost lahko tudi višja (do 6 m/s), če izbrani material to omogoča brez poškodb ostenja.

3.1.4. Minimalna globina in padec

Globina ima velik vpliv na stroške gradnje in vzdrževanja. Pri odločitvi o načinu gradnji naj se preuči oz. obravnava globina drenaž in kanalov v povezavi z drugimi faktorji kot so:

- zaščita pred poplavitvijo,
- vrsta tal,
- prisotnost talne vode,
- bližina temeljev zgradb,
- bližina dreves ali druge vegetacije s koreninami,
- zaščita pred zmrzaljo.

Minimalna začetna globina kanalov za odpadno vodo naj bo takšna, da omogoča priključitev odtokov iz pritličja bližjih objektov v gravitacijsko odvajanje. Minimalno nadkritje praviloma znaša 1,20 m.

Minimalna začetna globina kanalov za padavinsko vodo naj bo takšna, da omogoča priključitev cestnih požiralnikov in dvorišč bližnjih objektov in znaša 0,80 m.

Pri projektiranju je najbolj ekonomično slediti naravnemu padcu terena. Minimalni padci javne kanalizacije so določeni z upoštevanjem minimalnih dovoljenih hitrosti in morajo biti tako veliki, da ne pride do odlaganja trdnih delcev. Če to ni mogoče, je treba predvideti ukrepe za stalno čiščenje kanalov. Za padce kanalov manjše od 10 ‰ je obvezna izvedba betonske posteljice.

V primeru trajne spremembe nivelete terena, mora povzročitelj prilagoditi kanalizacijo novemu stanju terena na lastne stroške. Višina nasutja sme biti tolikšna, da so izpolnjeni vsi pogoji iz točke 3.2..

3.1.5. Polnitve in premeri cevovodov

Premeri cevovodov naj bodo izbrani na podlagi hidravličnih zahtev, pogojev glede vzdrževanja in tako, da bo možnost zamašitve minimalna.

Najmanjši profil javne kanalizacije znaša 250 mm. Minimalni profil tlačnih vodovodov črpališč je 80 mm. Ustreznost dimenzij kanalov je treba dokazati s hidravličnim računom, pri katerem naj se za maksimalne vrednosti polnitev upoštevajo naslednje vrednosti:

- cevovod za odpadno vodo - do 50% polnitev pri maksimalnem sušnem odtoku,
- cevovod za padavinsko vodo - do 70% polnitev pri projektnem nalivu.
- cevovod mešanega tipa - do 70% polnitev pri projektiranem nalivu in maksimalnem sušnem odtoku.

3.2. Zaščita cevovodov pred mehanskimi vplivi

Cevovodi morajo biti vgrajeni po navodilih proizvajalcev cevi tako, da so zaščiteni pred mehanskimi vplivi (obtežbe, vibracije, posedanje tal).

Kot najgloblja komunalna instalacija morajo biti kanali lokacijsko vgrajeni po principu prioritete tako, da je v primeru okvare možen izkop s strojem, ki ima orodje za izkop širine najmanj 40 cm.

Na mestih, kjer zaradi objektivnih razlogov ni možna poznejša intervencija z izkopom, mora biti kanal položen v prehodnih kolektorjih ali kinetah.

Odločitev o ob-betoniranju kanala mora temeljiti na statični presoji kanala.

S statičnim izračunom je treba dokazati stopnjo varnosti pred porušitvijo po veljavnih standardih.

3.2.1. Varovanje kanalizacijskega omrežja, objektov in naprav

Varovanje kanalizacijskega omrežja, objektov in naprav mora biti izvedeno tako, da ni možen pristop ali kakršnokoli delovanje nepooblaščenih oseb ali živalim.

Fizično in tehnično se varujejo vsa črpališča in čistilne naprave. Vse naprave in objekti na omrežju se varujejo tehnično in samo v posebnih primerih tudi fizično, kar je potrebno določiti posebej.

3.3. Dimenzije in materiali elementov cevi

3.3.1. Dimenzije elementov cevovodov

Standardne dimenzije (DN) za javne kanalizacijske sisteme (gravitacijske) se označujejo v mm in so naslednje: 250, 300, 400, 500, 600, 700, 800, 900, 1000, 1100, 1200, , 1400, 1800, 2100 in 2400, kar pomeni nazivni premer glede na notranji premer cevovoda.

3.3.2. Materiali elementov cevovodov

Material mora zagotoviti vodotesnost in odpornost proti mehanskim, kemijskim in drugim vplivom (npr. pri čiščenju kanalov).

Materiali, iz katerega so izdelani elementi cevovoda, vključno s tesnili, ki pridejo v stik z vodo, glede fizikalnih, kemijskih in mikrobioloških lastnosti ne smejo spreminjati kakovosti vode.

Material, iz katerega so izdelane cevi, naj se izbere glede na namen, obtežbo, hidravlične zahteve in pričakovano življenjsko dobo kanala, ki naj znaša minimalno 50 let.

Pri novih cevovodih ali obnovah obstoječih cevovodov je dovoljeno uporabiti naslednje materiale:

- za odvod komunalne vod in mešano kanalizacijo: polivinil klorid, polietilen, armirani poliester, polipropilen, duktilna litina, keramika, jeklo,
- za odvod padavinske vode: poleg navedenih je možno uporabiti tudi betonske cevi.

Določitev materialov za vgradnjo

Za gradnjo in obnovo javne komunalne infrastrukture je zahtevana uporaba gradbenih proizvodov, ki imajo pridobljene ustrezne listine o skladnosti na podlagi harmoniziranih standardov, ki so navedeni v seznamu harmoniziranih standardov, katerih uporaba ustvari domnevo o skladnosti gradbenih proizvodov za nameravano uporabo ter so označeni z znakom CE ali gradbenih proizvodov, za katere so tisti, ki so dali proizvod na trg (proizvajalci, uvozniki) pridobili slovensko tehnično soglasje (ETA) ali gradbenih proizvodov, ki so skladni s slovenskimi tehničnimi predpisi in slovenskimi standardi. Vsi vgrajeni gradbeni materiali (cevi, revizijski jaški, pokrovi) in ostali polizdelki, ki se vgrajujejo v objekt morajo vsebovati vtisnjene ali na drug način razvidne podatke, iz katerih je mogoče razbrati in slediti poreklo materiala (serijska številka, tip, številko sarže).

Cevi javne kanalizacije morajo biti iz atestiranih materialov, z možnostjo vgradnje na način, ki zagotavlja vodotesnost.

V hidravličnem izračunu mora biti podana potrebna dimenzija cevi (DN) notranjega premera. Pri izbiri materiala za cevi je potrebno upoštevati statične obremenitve cevi, hidravlične zahteve, sestavo tal, višino podtalnice, poplavno območje, življenjsko dobo, abrazivnost, odpornost na mehanske, kemične in druge vplive (npr. pri čiščenju kanala) in možnost izdelave enostavnih naknadnih priključkov.

Cevi javne kanalizacije morajo imeti glede na pogoje vgradnje ustrezno obodno trdnost, ta je najmanj SN 8. Materiali morajo biti vgrajeni po navodilih proizvajalcev.

Revizijski jaški naj bodo locirani na sredini cestišča ali med kolesnicami. Vgrajujejo se na mestih, kjer se menja naklon, smer, profil kanala, kjer se združujeta dva ali več kanalov, sicer pa največ na medsebojni razdalji 50 m. Svetli premeri jaškov so fi 100 cm. Za priključevanje hišnih priključkov in drugih kanalov mora dno jaška imeti izdelane koritnice. V primeru, ko je višinska razlika med vtočnim in iztočnim kanalom večja od 0,5m je potrebno zgraditi kaskadni jašek s suhim izlivom. Pri izbiri materiala za jašek je potrebno upoštevati statične obremenitve, hidravlične zahteve, sestavo tal, višino podtalnice, poplavno območje. Jaški morajo biti atestirani. Priporočena je vgradnja jaškov, katerih zgornji del se zaključuje s konusom. Izbran material za jaške mora zagotavljati vodotesnost spojev.

Pokrovi jaškov javne kanalizacije morajo imeti zaklep in tesnilo proti ropotu. Nosilnost pokrovov in vrsta materiala je pogojena z namembnostjo in lego kanala v prostoru. Dovoljena je vgradnja atestiranih pokrovov min. dimenzij 60 cm okrogle oblike. Okvir pokrova mora biti vdolan v armirano betonski venec debeline 20 cm. Pokrovi na gramoznih ali peščenih površinah morajo biti zaščiteni pred vsipom materiala iz okolice v jašek. Pokrovi kanalizacije morajo omogočati prezračevanje kanalizacije.

Pokrovi jaškov morajo po gradnji ostati vidni. Izjeme so možne le pod posebnimi pogoji, ki jih v obliki soglasja izda izvajalec javne službe.

Zasipni material: posteljica, stranski zasip, glavni zasip, debeline plasti in način ter stopnja utrjevanja glede na statični izračun cevovoda mora biti v skladu s standardom SIST EN 1610. Granulacija zasipnega materiala mora biti 0-16 mm.

3.3.3. Transport in skladiščenje elementov cevovodov

Dele cevovodov se mora transportirati in skladiščiti tako, da se ne poškodujejo, ne spreminjajo oblike, ne krivijo in ne pridejo v stik s škodljivimi snovmi. Spojni deli cevovodov ne smejo biti onesnaženi z zemljo, blatom, odpadno vodo ali škodljivimi snovmi.

Če se temu ni mogoče izogniti, jih je treba pred vgradnjo očistiti, poškodovane in deformirane cevi pa zavreči.

3.4. Križanje in prečkanje kanalov z drugimi napeljavami, napravami in objekti

3.4.1. Splošno

Pri križanju kanalizacije z drugimi podzemnimi napeljavami, napravami in objekti kanalizacija načeloma poteka horizontalno in brez vertikalnih lomov. Križanja morajo načeloma potekati

pravokotno, izjemoma je kot prečkanja osi kanalizacije in druge podzemne inštalacije med 45° in 90°.

Ker se mora pri gradnji kanalizacije zagotoviti padec, ima njena lega glede na druge komunalne instalacije prednost, zato se morajo drugi vodi prilagajati kanalizaciji.

Praviloma naj kanalizacija poteka pod drugimi komunalnimi vodi.

3.4.2. Odmiki

3.4.2.1. Vertikalni odmiki (svetli)

Vertikalni odmiki med kanalizacijo s spremljajočimi objekti in drugimi podzemnimi instalacijami (merjeno od medsebojno najbližjih sten kanalizacije in drugih kanalov) ne smejo biti manjši od 0,2 m.

V primeru križanja, ko je:

- vodovod pod kanalizacijo, morajo biti izpolnjene še naslednje zahteve:
 - vodovod mora biti vgrajen v zaščitni cevi,
 - ustji zaščitne cevi morata biti odmaknjeni od zunanje stene cevi kanalizacije najmanj 2,5 m na vsako stran,
 - v primeru možnosti kontrole drenirane vode, sta ustji zaščitne cevi lahko odmaknjeni od zunanje stene cevi kanalizacije 0,8 m na vsako stran,
 - v izjemnih primerih je vodovod lahko zaščiten po dogovoru z upravljavcem tudi drugače (PVC folija, glinen naboj),
 - vertikalni odmiki (od temena zaščitne cevi do temelja kanala) najmanj 0,3 m,
- vodovod nad kanalizacijo na območju vodo-propustnega zemljišča, morajo biti izpolnjene še naslednje zahteve:
 - vodovod mora biti vgrajen v zaščitni cevi,
 - ustji zaščitne cevi morata biti odmaknjeni od zunanje stene cevi kanalizacije najmanj 3 m na vsako stran,
 - vertikalni odmiki najmanj 0,3 m,
- vodovod nad kanalizacijo na območju vodo-nepropustnega zemljišča, morajo biti izpolnjene še naslednje zahteve:
 - v tem primeru vodovoda ni obvezno vgraditi v zaščitno cev,
 - vertikalni odmiki najmanj 0,6 m,
 - v primer, da je odmik manjši od 0,6 m, mora biti vodovod vgrajen v zaščitno cev.

3.4.2.2. Horizontalni odmik (svetli)

Minimalni odmik od spodnjega roba podzemnih temeljev ali podzemnih objektov je enak dolžini horizontalne katete pravokotnega trikotnika, ki ima začetek 30 cm pod dnom kanala, v osi kanala in oklepa z diagonalo, ki se konča na spodnjem bližnjem vogalu temelja ali objekta, kot 35°, vendar ne sme biti manjši od 1,5m.

Če je horizontalna razdalja med vodovodom in kanalizacijo enaka ali manjša od 2m, se vodovod štiti znotraj območja, ki ga omejuje pravokotni trikotnik s horizontalno kateto dolžino 2m, merjeno od roba cevi in vertikalno kateto dolžin 30 cm nad temenom cevi kanalizacije. Zaščita vodovoda pri križanju vodovoda pod kanalizacijo se izvede v pasu 2m od roba cevi kanalizacije.

Za kanalizacije meteornih vod se 2m nadomesti z 1m.

Minimalni odmik od dreves znaša 2,0 m in od okrasnega grmičevja 1,0 m.

Komunalni vod	Globina komunalnega voda v odvisnosti od kanala	Odmik
Plinovodi, elektro kabli, kabli javne razsvetljave ali PTT napeljave	večja ali enaka	1,0 m
Toplovod	manjša	0,8 m
Plinovodi, elektro kabli, kabli javne razsvetljave ali PTT napeljave	večja ali enaka	1,0 m
Toplovod	manjša	0,5 m

Horizontalni odmiki so v posebnih primerih in v soglasju z upravljavci posameznih komunalnih vodov lahko tudi drugačni, vendar ne manjši, kot jih določa standard SIST EN 805 v točki 9.3.1. in sicer:

- horizontalni odmik od posameznih temeljev in podobnih naprav naj ne bodo manjši od 0,4 m,
- horizontalni odmiki od drugih obstoječih podzemnih napeljav naj ne bodo manjši od 0,4 m,
- v izjemnih primerih, ko je gostota podzemnih napeljav velika, odmiki ne smejo biti manjši od 0,2 m.

Posebno je treba paziti, da se med izkopom zagotovi stabilnost prisotnih naprav in podzemnih napeljav.

3.4.3. Nadzemno prečkanje

Nadzemno prečkanje se lahko izvede:

- s pomočjo samostojne mostne konstrukcije, ki poleg urbanističnih pogojev in statistike upošteva tudi pogoje določene v drugih točkah tega pravilnika,
- s pomočjo cestne mostne konstrukcije ob upoštevanju pogojev, določenih v drugih točkah tega pravilnika.

Kanal je lahko vidno obešen na mostno konstrukcijo, lahko pa je vgrajen v kineti. V primeru, ko je kanal vgrajen v kineti, mora imeti montažne pokrove po celotni dolžini.

Treba je upoštevati dilatacije mostne konstrukcije in kanala in temu primerno izbrati način pritrditve kanala in kompenzacijo dilatacij.

3.4.4. Podzemno prečkanje vodotokov

Pri podzemnem prečkanju vodotoka se cevi polagajo v primerno izkopane jarke v dnu vodotoka. Način izkopa, polaganje kanala in zaspji so odvisni od vrste vodotoka (širina, globina, pretok itd.) ter od oblike in vrste terena brežin (strm, položen, raščen, plazovit teren itd.)

Vsako podzemno prečkanje vodotoka je treba načrtovati posebej. Pri tem je treba upoštevati navodila proizvajalcev cevi in izkušnje podjetij, ki ta dela opravljajo.

3.4.5. Podzemno prečkanje železnice

Poleg pogojev, določenih v prejšnjih točkah, je treba izpolniti še naslednje zahteve:

- prečkanje železnice mora biti izvedeno v zaščitni cevi,
- ustji zaščitne cevi morata biti izven gradbenega telesa železniškega tira,
- na obeh koncih zaščitne cevi morata biti izdelana revizijska jaška.

3.4.6. Podzemno prečkanje cest

Podzemno prečkanje mestnih lokalnih cest se praviloma izvaja brez uporabe zaščitnih cevi, če je kanal vgrajen v globini, ki jo predpisuje proizvajalec cevi.

Podzemno prečkanje državnih cest in avtocest se izvaja enako kot podzemno prečkanje železnic.

3.5. Objekti na kanalizacijskem sistemu

3.5.1. Splošno

Objekti na kanalizacijskem omrežju so namenjeni zagotovitvi pravilnega delovanja in izvajanja kontrole, čiščenja in vzdrževanja kanalizacijske mreže.

3.5.2. Revizijski jaški

Revizijski jaški se gradijo na mestih, kjer se menjajo smer, naklon ali profil kanala, in na mestih združitve dveh ali več kanalov.

Maksimalne razdalje med revizijskimi jaški so:

Za cevovode DN 250 do DN 300	30,0 m
Za cevovode DN 400 do DN 500	50,0 m
Za cevovode DN 600 do DN 1400	80,0 m
Za cevovode nad DN 1500	100,0 m

V primeru, ko je višinska razlika med koto dotočnega in iztočnega kanala večja od 0,5 m, je treba predvideti prepadni oziroma kaskadni revizijski jašek. V kaskadnem revizijskem jašku je treba izvesti stopnjo iz kolena, iz ravnega dela cevi in iz T-kosa. Stopnja se izvede iz istega materiala ali iz materiala z boljšimi lastnostmi, kot je osnovni cevovod.

V primeru, ko so hitrosti odpadne vode v kanalu velike, je na vertikalnih lomih potrebno izvesti umirjevalne elemente. Z umirjevalnimi elementi se zmanjša energija curka na stene revizijskega jaška.

Revizijski jaški morajo biti dostopni za potrebe kontrole, čiščenja in vzdrževanja s stroji.

Minimalni svetli premer revizijskih jaškov se določi iz pogojev:

- za nadkritje cevi do 1,20 m in DN cevi manjši ali enak 200 mm je svetli premer jaška 600 mm,
- za nadkritje cevi do 1,60 m in DN cevi manjši ali enak 300 mm je svetli premer jaška 800 mm,
- za nadkritje cevi do 3,00 m in DN cevi manjši ali enaki 300 mm je svetli premer jaška 1000mm,
- za nadkritje cevi več kot 3,00 m, ali DN cevi večji od 800 mm, mora oblika in velikost jaška zagotavljati varno delo pri vzdrževanju kanalizacije.

Vstopni del jaška je premera minimalno DN 600 mm in največ DN 800 mm. Pokrovi na revizijskih jaških naj bodo litoželezni, dimenzij 600 mm in dimenzionirani ob pogojih standarda EN 124.

Vstopne lestve v RJ morajo biti izdelane iz nerjavnega jekla.

Pri združevanju kanalov s premerom nad DN 400 mm morata kanala na vtočni strani oklepati kot, ki je enak ali manjši od 45° , pri kanalih manjšega premera pa je izvedena priključitev pod kotom v koritnici ali s kaskado.

V revizijske jaške na javnem kanalizacijskem omrežju so dopustne priključitve hišnih priključkov pod pogoji, ki veljajo za priključke.

3.5.3. Razbremenilniki

3.5.3.1. Namen

Razbremenilniki so objekti na mešanem kanalizacijskem omrežju in služijo za odvod deževne vode. Gradimo jih z namenom, da v času močnejših padavin del padavinske vode odvajamo neposredno v odvodnik in s tem zmanjšamo maksimalne pretoke v dol vodnih kanalih.

3.5.3.2. Dimenzioniranje

Pri dimenzioniranju razbremenilnikov se uporabi ATV 128 ob upoštevanju, da je zagotovljeno odvajanje onesnažene padavinske vode, predvsem prvega močno onesnaženega vala, do čistilne naprave.

3.5.3.3. Deli razbremenilnika

Razbremenilniki so praviloma sestavljeni iz naslednjih enot:

- dotočni kanal,
- razbremenilna komora s prelivno steno,
- dušilna komora z vgrajeno dušilko (dušilna zapornica, težnostna dušilka, ipd.),
- iztočni kanal iz dušilne komore,
- iztočni kanal za odvod prelite vode iz razbremenilne komore v odvodnik,

V razbremenilne objekte se po potrebi vgrajuje naslednja oprema:

- dušilke, zapornice, regulacijske prelivne stene ipd.,
- instalacije.

V primeru vgradnje določenih tipov navedene opreme je treba objekt razbremenilnika oskrbeti z nizkonapetostnim elektro priključkom z možnostjo rezervnega napajanja iz mobilnega agregata.

Zagotoviti je potrebno prenos naslednjih podatkov v nadzorni center:

- signal vstopa v objekt,
- nivo,
- položajna signalizacija močnostnih in krmilnih elementov ter položaj loput in zapornic,

-
- signali napak na elektro in strojni opremi (prenapetostne in pretokovne zaščite, termične zaščite, signali vdora vode v motorje, signali delovanj momentnih zaščit, izpad faz),
 - obratovalni tok in delovne ure elektromotorjev.

3.5.4. Črpališča

3.5.4.1. Namen

Črpališča gradimo povsod tam, kjer vode ni mogoče odvajati gravitacijsko (težnostno) in je potrebno prečrpavanje za dvig vode na višji nivo.

3.5.4.2. Dimenzioniranje

Treba je upoštevati naslednje pogoje:

- akumulacijski bazen mora biti primeren za sprejemanje odpadne vode tudi pri minimalnem in maksimalnem dotoku, čas akumuliranja med vklopoma črpalke je maksimalen 2 uri. Pri izračunu minimalne črpalne prostornine akumulacijskega bazena se mora upoštevati največje dovoljeno število vklopov črpalk na uro glede na karakteristike črpalk,
- premer tlačnega voda mora biti minimalno DN 80,
- minimalne potrebe hitrosti v tlačnih kanalih pri normalni kapaciteti črpalke:
 - vertikalni vodi: $v = 1 \text{ m/s}$
 - horizontalni vodi: $v = 0,7 \text{ m/s}$
- maksimalne hitrosti v tlačnem vodu pri delovanju obeh črpalk paralelno potrebujemo: $v_{\max} = 2 \text{ m/s}$,
- grablje je treba nameščati pri črpališčih z dotokom večjim od 30 l/s,
- kompaktor je treba nameščati le pri večjih črpališčih,
- zmogljivost črpalk se določa na podlagi maksimalnega dotoka v akumulacijski bazen,
- črpališče z rezervnimi črpalkami mora biti krmiljeno tako, da se rezervne črpalke izmenjujejo z aktivnimi (alternujoče),
- oprema za krmiljenje, nadzor in prenos podatkov mora vključevati števec obratovalnih ur (ali števec števila vklopov) za vsako črpalko.

3.5.4.3. Opis črpališča

Črpališče naj bo praviloma klasične vodnjaške oblike (okroglo), ustreznega premera iz materialov umetnih mas. Gradnja nadzemnega objekta je potrebna pri črpališčih z grabljami, sicer pa naj bo le pokrito s pokrovom. Predvideno naj bo, da se pokrov zaklepa. Objekt mora biti zaščiten z ograjo.

Elektro omarica z inštrumenti in opremo za kontrolo delovanja in napajanja objekta je locirana v neposredni bližini črpalnega bazena, postavljena je na betonski podstavek, izveden po predpisih oz. zahtevah elektro distributerja.

Ob objektu je treba predvideti postavitve antene za prenos naslednjih podatkov v nadzorni center:

- signal vstopa v objekt,
- nivo,
- položajna signalizacija močnostnih in krmilnih elementov ter položaj loput in zapornic,

-
- signali napak na elektro in strojni opremi (prenapetostne in pretokovne zaščite, termične zaščite, signali vdora vode v motorje, signali delovanj momentnih zaščit, izpad faz),
 - obratovalni tok in delovne ure elektromotorjev,
 - signal delovanja nivojskih zaščitnih stikal (hrušk),
 - meritev trenutnega pretoka in kumulativne vrednosti pretoka.

Predvideti je potrebno možnost postavitve antene na drog ali kak drug element za pritrditev oziroma kabelsko povezavo na meso daljinskega prenosa podatkov v center upravljanja.

Elektro napajanje, upravljanje in kontrola delovanja naprav o izvedeni v prosto stoječi ali stenski elektro omarici, locirani v nadzemnem delu ali na betonskem podstavku ob črpališču (zaščita IP).

Zagotoviti je treba ukrepe, ki preprečujejo kondenz in zmrzovanje.

Črpališče mora biti dostopno s specialnim vozilom za čiščenje kanalizacije.

3.5.4.4. Tlačni vod

Izvedbo tlačnega voda in izbiro materiala narekujejo terenske razmere in dejanske možnosti izvede. V primeru izvedbe tlačnega voda dolžine več kot 20 m je treba na dostopnem mestu, na polovici trase predvideti jašek s čistilnim kosom za nujne primere čiščenja.

Globina vkopa tlačne cevi naj bo minimalno 0,8 m. Zaradi ustavljanja in zaganjanja črpalk morajo biti s hidravličnim izračunom ugotovljena tlačna nihanja za vsak vod, daljši od 20 m in predviden način varovanja tlačnega voda pred vodnim udarom.

3.5.5. Zadrževalni bazeni

3.5.5.1. Namen

Zadrževalni bazeni so objekti na kanalski mreži za odvod deževne vode. Gradimo jih z namenom, da del padavinskega odtoka začasno zadržimo. Z izgradnjo zadrževalnih bazenov praviloma dosežemo:

- zmanjšanje maksimalnega padavinskega odtoka in zato potrebne manjše profile dol vodnih kanalov,
- zadržanje in delno čiščenje prvega vala močno onesnažene padavinske vode.

Dimenzioniranje

Pri dimenzioniranju zadrževalnih bazenov, je treba:

- pretežni del onesnažene padavinske odpadne vode, predvsem pa prvi močno onesnaženi val, zadržati v sistemu in ga odvajati na čistilno napravo.

Pri projektiranju bazena je treba upoštevati parametre (količina zadržane vode, višina zaježitve, maksimalni iztok iz bazena), ki jih določi upravljavec javnega kanalizacijskega sistema. Pri dimenzioniranju zadrževalnih bazenov na lokalnih kanalskih sistemih je treba navedena določila smiselno upoštevati, bazene pa dimenzionirati na podlagi ustreznih tujih predpisov (predvsem ATV 128).

Deli zadrževalnega bazena

Zadrževalni bazeni so praviloma sestavljeni iz naslednjih enot:

- enote na dotoku v bazen (dotočni kanal, dotočna komora),
- akumulacija (pokrita/nepokrita, peskolov, korito za sušni pretok, akumulacijski prostor, prelivna stena, potopljene stene in drugo),
- enote na iztoku iz bazena (iztočni kanal, kanal za prelito vodo z iztokom v odvodnik in drugo).

V bazene je po potrebi treba vgraditi naslednjo opremo:

- čistilni elementi (avtomatske grablje, naprava za kompaktiranje odpadkov s kontejnerjem, prekucniki za izpiranje dna akumulacije, črpalke in mešala za usedline ter drugo),
- regulacijski elementi (senzorji za merjenje pretoka in nivoja, dušilke, zapornice in drugo),
- kontrola delovanja naprav – brezžični ali kabelski sistem zveze s prenosom podatkov v nadzorni center vzdrževalne službe (postavitev antene na lokaciji objektov, v prostoru upravljanja pa potrebna oprema, vgrajena v elektro-omari).

Vgraditi je treba tudi nekatere instalacije:

- tlačni sistem za izpiranje sten bazena,
- vodovodni priključek iz javnega vodovoda,
- nizkonapetostni elektro priključek iz omrežja z možnostjo rezervnega napajanja iz mobilnega agregata,
- pri pokritih akumulacijah sistem za prisilno prezračevanje akumulacijskega prostora.

3.5.6. Objekti za izpiranje kanalske mreže (prekucniki)

3.5.6.1. Namen

Če se kanalska mreža sama po sebi ne izpira dovolj (hitrost pri srednjem pretoku so manjše od 0,4 m/s), je na neprehodnih kanalih treba izvesti dodane ukrepe za izpiranje:

- jašek s prekucnikom,
- delovanje prekucnika mora omogočiti, da v kanalu pride večkrat na dan do kratkotrajnih čistilnih pretokov s hitrostjo, višjo kot 0,7 m/s.

3.5.6.2. Tehnične zahteve

Objekt, v katerega je postavljen prekucnik, je praviloma zgrajen iz armiranega betona oziroma in drugega ustreznega materiala, tako da prenese vse predvidene obtežbe (zemeljski pritisk, prometna obtežba, hidrostatični pritisk in drugo). Biti mora vodotesen, z vstopno odprtino pokrito s primernim pokrovom in dnom nagnjenim proti vtoku v kanal, ki se izpira.

Prekucnik je posoda iz nerjaveče debelejšje pločevine, ki se permanentno polni in prazni. Predvidoma se polni z vodo iz vodovoda, kjer to ni mogoče, pa z odpadno vodo.

Princip delovanja je zasnovan na spremembi težišča polne posode glede na težišče prazne. Pri polni posodi se skupno težišče posode in akumulirane vode postavi v točko, v kateri je

omogočena praznitev posode. Močan vodni tok izplakne usedline v kanalu. Tečaji prekucnika morajo biti iz primerne materiala, ki ne oksidira.

Velikost in geometrijske karakteristike prekucnika, ki mora akumulirati ustrezno količino vode, pogojujejo dimenzije objekta.

3.5.7. Peskolovi, lovilci lahkih tekočin in lovilci maščob

Peskolovi se vgrajujejo v kanalizacijsko omrežje povsod tam, kjer je treba preprečiti vnašanje peska in drugih hitro usedljivih snovi v sistem. Vgrajeni morajo biti tudi na vtoku v objekte (črpališča, razbremenilniki, deževni bazeni, čistilne naprave) na mešanem ali padavinskem sistemu kanalizacije kot samostojne enote ali v kombinaciji z izločevalniki lahkih tekočin ali maščob. Dimenzionirajo se tako, da izločijo hitro usedljive snovi pri največjem možnem pretoku. Biti morajo dostopni za vzdrževanje in morajo imeti predviden način odstranjevanja usedlin. Peskolovi, ki se vgrajujejo kot prefabricirani izdelki, morajo imeti spričevalo o ustreznosti.

Lovilci lahkih tekočin se vgrajujejo v mešano in ločeno kanalizacijsko omrežje povsod tam, kjer je treba iz odpadne vode izločiti lahke tekočine s specifično težo, manjšo od 0,95 kg/l, ki jih po predpisih ni dovoljeno spuščati v kanalizacijo in v padavinsko kanalizacijsko omrežje pred izpustom v vodonosnik, če se oddaja padavinska voda, s površin, kjer obstaja možnost razlitja lahkih tekočin. Izdelani in dimenzionirani morajo biti v skladu s standardom SIST EN 858. Biti morajo dostopni za vzdrževanje in morajo imeti predviden način odstranjevanja izločenih lahkih tekočin. Če so vgrajeni v kanalizacijski priključek in jih vzdržuje ter skrbi za odstranjevanje izločenih snovi uporabnik, mora biti omogočen nadzor, ki ga izvaja upravljavec sistema. Lovilci lahkih tekočin, ki se vgrajujejo kot prefabricirani izdelki, morajo imeti ustrezne listine o skladnosti z veljavno zakonodajo.

Gradnja lovilcev je obvezna:

- na vodovarstvenih pasovih in na območjih, ki ležijo na vplivnih območjih črpališč za pitno vodo, primerih, ko se odpadna padavinska voda s cest in parkirnih površin odvaja v ponikovalnice,
- v garažah in na pralnih ploščadih,
- na parkiriščih za osebna, tovorna vozila in avtobuse.

Vgradnja lovilcev maščob v gostinskih lokalih je obvezna.

3.5.8. Čistilne naprave

Čistilna naprava (v nadaljnjem besedilu: ČN) za prečiščevanje odpadne vode mora zadostiti naslednjim zahtevam:

- upoštevani morajo biti veljavni predpisi in standardi za to področje,
- ne sme biti preobremenjena,
- ne sme predstavljati nevarnost za zdravje in življenje ljudi,
- naprava ne sme povzročati prekomernega smrada, hrupa in emisij,
- nevarnosti za osebe na objektih in napravah morajo biti zmanjšane na najmanjšo možno mero,
- projektirana uporabna doba objektov in naprav je 30 let za gradbene objekte in 10 let za elektro strojno opremo,
- dosežena mora biti predpisana vodotesnost bazenov in drugih podobnih objektov,
- načrtovani morajo biti pogoji za učinkovito vzdrževanje,

-
- možno mora biti povečanje oziroma spreminjanje procesov na objektih in napravah,
 - dosežena mora biti s projektom predvidena zanesljivost procesa, možnost slabega delovanja mora biti zmanjšana na minimum,
 - poraba energije mora biti zmanjšana na najmanjšo možno mero.

V projektu mora biti predvideno varno in ekonomično odstranjevanje zgoščin, trdnih odpadkov in odvečnega blata.

Pri zasnovi ČN se mora upoštevati naslednje podatke:

- podatki o sestavi odpadne vode, iz katerih je razvidna tudi prisotnost agresivnih in korozivnih snovi,
- podatke o klimatskih razmerah in značilnostih lokacije, kot so temperatura, vlažnost, vetrovi ipd.,
- zahteve, ki se nanašajo na hrup, smrad, prah, pene, vibracije, elektromagnetna sevanja ipd.,
- posebne zahteve, ki se nanašajo na zasnovo ČN in so praviloma določene v razpisni dokumentaciji oziroma v projektni nalogi za objekte in naprave na ČN,
- posebne zahteve, ki se nanašajo na vzdrževanje.

3.5.9. Male komunalne čistilne naprave

Mala komunalna čistilna naprava je naprava za čiščenje komunalne odpadne vode z zmogljivostjo čiščenja, manjšo od 2000 populacijskih ekvivalentov, v kateri se komunalna odpadna voda zaradi njenega čiščenja obdeluje z biološko razgradnjo na naslednji način:

- s prezračevanjem v naravnih ali prezračevanih lagunah v skladu s standardom SIST EN 12255-5,
- v bioloških reaktorjih s postopkom z aktivnim blatom v skladu s standardom SIST EN 12255-6,
- v bioloških reaktorjih s pritrjeno biomaso v skladu s standardom SIST EN 12255-7,
- z naravnim prezračevanjem s pomočjo rastlin v rastlinski čistilni napravi z vertikalnim tokom.

Za malo komunalno čistilno napravo z zmogljivostjo čiščenja do 50 populacijskih ekvivalentov (v nadaljnjem besedilu: mala komunalna čistilna naprava z zmogljivostjo čiščenja do 50 PE) se šteje tudi naprava za čiščenje komunalne odpadne vode, ki je izdelana v skladu s standardi od SIST EN 12566-1 do SIST EN 12566-5 in iz katere se v skladu s temi standardi odvaja očiščena odpadna voda neposredno v površinsko vodo preko filtrirne naprave za prej očiščeno komunalno odpadno vodo ali posredno v podzemno vodo preko sistema za infiltracijo v tla.

Prve meritve, obratovalni monitoring, oceno obratovanja in evidence izvaja izvajalec javne službe skladno z veljavno zakonodajo. Stroške prvih meritev, obratovalni monitoring in oceno obratovanja se plačuje v skladu z veljavnim cenikom, ki ga potrdi pristojni občinski organ skladno z veljavno zakonodajo.

Odpadki iz naprav za čiščenje odpadne vode se morajo odstranjevati v skladu z veljavnimi predpisi, ki urejajo področje ravnanja z odpadki.

3.5.10. Zahteve za projektiranje

Pri projektiranju ČN je treba upoštevati več osnovnih zahtev:

- vse ČN se načrtujejo in gradijo tako, da omogočajo predpisane učinke glede odstranjevanja ogljikovih, dušikovih in fosforjevih spojin, varno in ekonomično odstranjevanje odvečnega blata in drugih odpadkov v skladu s predpisi,
- za ČN s kapaciteto nad 5000 PE je treba pravilnost dimenzioniranja dokazati z računalniško simulacijo.

Za dimenzioniranje hidravličnega dela ČN, biološkega dela ČN ter sekundarnih usedalnikov je potrebno upoštevati 85-percentilno vrednost pretoka in biološke obremenitve na dotoku na ČN.

Za izračunavanje obratovalnih stroškov, porabe kemikalij in določitev snovnih bilanc je treba upoštevati 85-percentilno vrednost pretoka in biološke obremenitve na dotoku na ČN.

Vse naprave, ki se lahko pokvarijo, morajo biti instalirane tako, da je dosežena zadostna varnost obratovanja in čiščenja, tudi če ne delujejo vedno z največjim izkoristkom oziroma če je del vgrajenih naprav pokvarjen.

Kjer je možno in smiselno, je treba predvideti obtoke v primeru rekonstrukcije in vzdrževanja,

V primerih, ko je oskrba z energijo lahko pogosto motena, je treba predvideti ustrezno rezervno napajanje elementov in naprav.

Proces na ČN mora biti zasnovan tako, da se po končani motnji vzpostavi normalno operativno stanje v najkrajšem možnem času.

ČN mora biti zasnovana tako, da je možno vzorčenje odpadne vode na dotoku in na iztoku iz naprave oziroma iz kateregakoli elementa ČN na mestih, ki so pomembna za kontrolo procesa in emisije.

Vse informacije o kvaliteti in kvantiteti snovi in elementov na ČN, ki so pomembne za učinkovito delovanje ČN, morajo biti dostopne (pretoki, nivoji, tlaki, temperature, koncentracija snovi, pH vrednost).

Omogočeno mora biti varno in preprosto čiščenje, vzdrževanje in popravila objektov in naprav na ČN.

3.5.11. Konstruktivske zahteve

Konstruktivske zahteve za objekte so:

- konstrukcija objektov na ČN mora delovati skupaj z vgrajenimi napravami kot funkcionalna celota,
- natančnost pri dimenzioniranju mora biti takšna, da omogoči pravilno inštalacijo in operativnost vgrajenih naprav,
- dosežena mora biti zanesljivost za prenašanje obremenitev (npr. tlak, statične in dinamične obtežbe) v času delovanja in servisiranja naprave,
- dosežena mora biti odpornost proti kemičnim in biološkim obremenitvam snovi iz vode, blata, atmosfere, plinov ter proti temperaturi oziroma temperaturnim spremembam,
- dosežena mora biti varnost proti vzgonu, ko so objekti prazni,
- dosežena mora biti vodotesnost.

Posebne pozornosti morajo biti deležni elementi:

- prehodi med objekti in napravami,
- zveze med strojnimi in elektro elementi in napravami,
- dostopi k objektom in napravam,
- ventilacija in temperatura v objektih,
- oskrba z vodo,
- možnost za hitro praznjenje objektov,
- naprave za dvigovanje,
- skladišča za delovna sredstva in za nevarne snovi,
- betonski in zemeljski bazeni,
- korozijska odpornost betonskih objektov.

3.5.12. Zahteve za strojne in elektro naprave, opremo in inštalacije

Pri zasnovi, delovanju, vzdrževanju in pri rekonstrukciji je posebno pozornost treba posvetiti naslednjim elementom:

- podatki, ki so pomembni za statično in strojno dimenzioniranje elementov in naprav, kot so npr. obtežba, nosilnost, torzija, uporabnost, staranje itd.,
- poti, stopnice in podesti,
- grablje s kompaktorjem,
- pokrovi, montažne odprtine, odprtine za čiščenje,
- premikajoči deli (kolesa ipd.),
- črpalke in kanali,
- vpihovala in kompresorji,
- merilna in kontrolna oprema,
- elektro oprema,
- zaščita materialov proti koroziji,
- kakovosti varjenja.

Pri zasnovi, gradnji in delovanju čistilne naprave je treba določiti in zasledovati:

- vplive na okolje,
- varnost objektov in naprav oziroma posameznih elementov,
- delovanje in vzdrževanje,
- rezervne dele in posebna orodja.

3.5.13. Nadzorni sistem

Nadzorni sistem naj omogoča operaterju nadzor in upravljanje dislociranih enot preko nadzornega računalnika nameščenega v centru vodenja.

Nadzorni računalnik v centru vodenja mora omogočati povezavo v kabelsko in brezžično omrežje za komunikacijo z dislociranimi objekti in napravami, ter povezavo s centrom vodenja na sedežu upravljavca.

Objekti, ki se na novo povezujejo v nadzorni sistem, morajo omogočati kompatibilnost z že obstoječo tehnologijo.

Nadzor in vodenje dislociranih enot se opravlja na samostojnem nadzornem sistemu.

Način komunikacije ter kontrola delovanja naprav in objektov se določi smiselno glede na vrsto, velikost in opremljenost posameznega objekta ali naprave.

Glede na način komunikacije, ki je lahko avtomatsko alarmiranje (sms komunikacija) oziroma neprekinjena komunikacija (UKV-komunikacija), se mora omogočiti prenos naslednjih podatkov in signalov:

Avtomatsko alarmiranje (SMS komunikacija):

- nadzor vstopa v objekte (zaprto/odprto),
- dnevno sporočanje stanja (obratovalne ure, trenutni nivo, status črpalk in ostalih pogonov),
- sporočanje stanja na zahtevo,
- signali napak na elektro in strojni opremi (vdor vode v črpalke, pretokovne, prenapetostne in termične zaščite, signali delovanja momentnih zaščit),
- signali delovanja nivojskih zaščitnih stikal,
- kontrola napajanja.

Neprekinjena komunikacija (UKV):

- nadzor vstopa v objekte (zaprto/odprto),
- sporočanje stanja (obratovalne ure, trenutni nivo, status črpalk in ostalih pogonov),
- signali napak na elektro in strojni opremi (vdor vode v črpalke, pretokovne, prenapetostne in termične zaščite, signali delovanja momentnih zaščit),
- signali delovanja nivojskih zaščitnih stikal,
- kontrola napajanja,
- položajna signalizacija močnostnih in krmilnih elementov ter položaj loput in zapornic,
- meritev trenutnega nivoja, pretoka in kumulativne vrednosti pretoka,
- kontrola napajanja,
- meritev tehnoloških parametrov (temperatura, pH, kisik),
- nadzor vstopa v objekte (zaprto/odprto),
- signali napak na elektro in strojni opremi (vdor vode v črpalke, pretokovne, prenapetostne in termične zaščite, signali delovanja momentnih zaščit),
- nastavitve parametrov delovanja,
- daljinsko upravljanje.

Elektro napajanje, upravljanje in kontrola delovanja naprav so izvedeni v prosto stoječem ali stenskem elektro razdelilcu z ustrezno antikorozijsko zaščito in najmanj IP 54 mehansko zaščito, lociranem v nadzemnem delu ali na betonskem podstavku ob objektu oziroma v objektu.

Rezervno napajanje ob izpadih električne energije mora biti zagotovljeno iz stacionarnega ali mobilnega agregata.

Elektrorazdelilci objektov, pri katerih se ob izpadih električne energije zagotavlja napajanje iz mobilnega agregata, morajo biti opremljeni z opremo in napravami, ki omogočajo varno in enostavno priključitev mobilnega agregata.

3.5.14. Greznice

Greznice so objekti za čiščenje komunalne odpadne vode. Uporabljajo se pri vseh objektih in stavbah, kjer nastajajo takšne vode, in kjer ni na voljo javnega kanalizacijskega omrežja s čistilno napravo. Greznica je gradbeni objekt za anaerobno obdelavo komunalne odpadne vode, v katerem se komunalna odpadna voda pretaka iz usedalnega prekata v enega ali več prekatov za anaerobno obdelavo odpadne vode, obdelana odpadna voda pa se na iztoku iz tega objekta odvaja v okolje običajno z infiltracijo v zemljo. Nepretočna greznica je

nepretočna greznica iz predpisa, ki ureja emisijo snovi in toplote pri odvajanju odpadnih vod v vode in javno kanalizacijo, in je zgrajena kot nepropusten zbiralnik za komunalno odpadno vodo, iz katerega se odvaža komunalna odpadna voda v čiščenje oziroma obdelavo na komunalno čistilno napravo. Usedalnik je gradbeni proizvod, namenjen izločanju usedljivih snovi zaradi predčiščenja komunalne odpadne vode v mali komunalni čistilni napravi.

Do individualnih greznic in pokrovov ter do MKČN do 50 PE mora biti vedno omogočen urejen dostop s specialnim cestnim motornim vozilom namenjenim prevozu komunalne odpadne vode in neobdelanega blata. Prav tako mora biti za črpanje, čiščenje ter vzdrževanje zagotovljen dostop s sesalno cevjo v odprtino greznice. Pokrovi na vstopni odprtini greznice morajo biti standardnih dimenzij 600 x 600 mm ob upoštevanju veljavnega standarda EN124.

Greznico upravlja in vzdržuje uporabnik na lastne stroške. Greznične mulje pa redno in najmanj enkrat na tri leta na čiščenje na ČN odvaža izvajalec javne službe.

3.6. Meritve količin in parametrov onesnaženosti odpadnih voda

3.6.1. Namen

Namen meritev je določitev količin in parametrov onesnaženosti odpadnih voda iz virov onesnaževanja. Izvajajo se na stalnih merilnih mestih, ki so locirana na vseh iztokih tehnoloških odpadnih voda pred vtokom v kanalizacijski sistem, na komunalni čistilni napravi, na vseh pomembnejših iztokih komunalnih voda v odvodnik ter na točkah, ki so pomembne za določitev parametrov na kanalskem omrežju. Glede na količino tehnoloških odpadnih voda in zmogljivosti čiščenja komunalne čistilne naprave so meritve lahko trajne ali občasne.

Izvedba merilnega mesta, parametri onesnaženosti, ter obseg in metode izvajanja meritev morajo biti v skladu z veljavnimi predpisi. Če merilno mesto na kanalizacijskem priključku vzdržuje in upravlja lastnik, je dolžan vsaj enkrat letno obveščati o vseh posegih na merilnem mestu in sprotno seznanjati upravljalca z rezultati analiz odpadne vode.

3.6.2. Osnovni načini merjenja

V kanalizacijskih sistemih in na čistilnih napravah uporabljamo naslednje osnovne načina merjenja pretoka odpadne vode:

- odprt sistem, kjer je pretok funkcija globine vode, nagiba ter omočenega preseka v merilnem kanalu: $Q=f(h,s,A)$. Odprt sistem merjenja uporabljamo v odprtem kanalu, kjer voda odteka gravitacijsko,
- zaprt sistem, kjer je pretok funkcija hitrosti vodnega toka in preseka cevi $Q=f(v,A)$. Cev, v kateri teče vodni tok, je popolnoma zaprta in napolnjena z vodo. Zaprt sistem merjenja uporabljamo tam, kjer odpadno vodo črpamo po ceveh.

Merjenje s sledili:

Pretok izračunamo iz znane množine dodatnega sledila. Za meritev v sledili mora uporabnik pripraviti poseben načrt izvajanja meritve. Merjenje pretoka s sledili se izvaja le v posebnih primerih (kalibracija merilnih korit, meritev dotoka na čistilne naprave).

Merjenje pretoka odpadne vode se mora izvajati skladno s standardi in tehničnimi predpisi.

3.6.3. Splošne tehnične zahteve za postavitve merilnega mesta

Merilno mesto mora biti dovolj veliko, dostopno in opremljeno tako, da je meritve mogoče izvajati tehnično ustrezno in brez nevarnosti za izvajalca meritev. Merilno mesto mora biti prilagojeno vrsti dejavnosti onesnaževalca. V primeru spremembe dejavnosti je treba ustrezno prilagoditi tudi merilno mesto.

Izvajalcu meritev in upravljalcu kanalizacije mora biti omogočen dostop do merilnega mesta. V merskem koritu mora biti preprečen rinjeni in plavajoči transport snovi (pesek, krpe ipd). V primerni bližini merilnega mesta mora biti posebno varno mesto, prirejeno za postavitve avtomatskega vzorčevalnika za odpadno vodo, ki ga postavi izvajalec javne službe, kadar izvaja kontrolne in raziskovalne meritve na kanalizacijskem omrežju in za to potrebuje podatke z določenega merilnega mesta.

Merilno mesto mora biti varno osvetljeno, da je delo možno tudi ponoči.

Ker v kanalizacijskih napravah lahko nastajajo strupeni in zdravju škodljivi plini, je potrebno omogočiti neovirano (naravno ali prisilno) prezračevanje merilnega mesta in pri tem upoštevati ustrezne predpise in standarde.

Zaradi varnosti morajo biti vsi kovinski deli vgrajeni v merilnem mestu, ki služijo dostopu in varovalne ograje iz nerjavnega jekla ali iz drugega obstojnega materiala.

3.6.4. Elektronske naprave, zajemanje in prenos podatkov

Meritev je lahko:

- ultrazvočna,
- z vpihovanjem zraka in s posrednim merjenjem tlaka,
- s kombinacijo merjenja globine vode in hitrosti vodnega toka.

Upravljavec javne kanalizacije lahko na stroške uporabnika javne kanalizacije preveri ustreznost naprave.

3.6.5. Prikazovanje, obdelava in prenos podatkov

Merilna naprava mora biti izdelana tako, da je mogoče na enem ali več prikazovalnikih neposredno odčitati:

- višino vodne gladine v merilni točki,
- vrednost pretoka v predpisanih enotah,
- kumulativni pretok.

Možen mora biti kontinuiran zapis vrednosti pretoka v predpisanih enotah na osebem tiskalniku (registratorju) ali zapis na tiskalniku nadzornega sistema (računalnika).

Zapisovanje količine pretoka mora biti tako pogosto, da je mogoče izdelati dneve in letne krivulje pretoka s primerno natančnostjo.

3.6.6. Tehnične zahteve za postavitve tipskega mesta za merjenje pretokov

Gladina vode in oblika profila mora ustrezati tipu merilnega mesta.

Merjenje nivoja naj se izvaja na 3-4 vrednosti H_{max} gorvodno od preliva.

Dotočno korito kanala naj bo daljše od 2 m oziroma $10 H_{max}$. Pri izdelavi korita je potrebna čim večja dimenzijska natančnost.

Dimenzije dotočnega in odtočnega kanala morajo biti izvedene tako, da je omogočen neoviran tok vode (npr. neovirano prelivanje pri merskih prelivih).

Padec korita naj omogoča minimalno hitrost pri srednjem dnevnem dotoku 0,4 m/s (samo izpiranje).

Širina dotočnega korita naj znaša vsaj 3 širine preliva, merjeno v maksimalni višini.

Zaradi varnosti morajo biti vsi kovinski deli, ki so vgrajeni v merilnem mestu in služijo dostopu in varovalne ograje iz nerjavečega jekla ali iz drugega obstoječega materiala,

Merilni inštrumenti morajo biti montažni, da se jih v primeru poškodbe lahko zamenjamo in po uporabi očistimo.

3.7. Kanalizacijski priključki

3.7.1. Splošno

Kanalizacijski priključek je del objekta, ki je v lasti uporabnika in je namenjen odvajanju odpadne vode do javnega kanalizacijskega omrežja.

Za izvedbo in projektiranje kanalizacijskih priključkov smiselno veljajo vsa druga določila tega pravilnika, tudi če niso posebej navedena v tem poglavju.

Za vsak kanalizacijski priključek se izdelata projektna dokumentacija, ki upošteva potrebe uporabnika in obvezno temelji na tehničnih karakteristikah javne kanalizacije.

Kanalizacijski priključki so po namenu:

- stalni, ki so namenjeni stalnemu odvajanju vode,
- začasni, ki so namenjeni začasnim potrebam uporabnikov (gradbišni priključki, priključki za različne prireditve, za odvajanje vode stalnim porabnikom v času vzdrževalnih del na javnem kanalizacijskem omrežju),
- provizorični, ki so namenjeni za odvajanje vode stalnim porabnikom v času vzdrževalnih del na javnem kanalizacijskem omrežju,
- skupinski kanalizacijski priključki, ki so namenjeni odvajanju vode iz več objektov na ožjem območju (cesta, ulica), kjer ni zgrajen oziroma predviden sistem javne kanalizacije.

Upravljevec sistema izvaja nadzor nad gradnjo kanalizacijskih priključkov.

3.7.2. Tehnični pogoji za izvedbo priključka

Kanalizacijski priključek mora biti zgrajen iz atestiranih materialov, ki so iz umetnih mas in izvedeni tako, da zagotavljajo vodotesnost priključka v celoti.

Najmanjši profil kanalizacijskega priključka je DN 150 mm, temenske togosti SN 8. Globina izkopa mora biti minimalno 0,8 m pod nivojem terena oziroma cono zmrzali.

Hišni kanalizacijski jaški morajo biti najmanj DN 500, vodotesni s prehodnim vodotesnim cevničnim tesnilom. Pokrov jaška je na nepovoznih površinah lahko PVC – lahke izvedbe, po povoznih površinah pa mora biti pokrov okrogle ali kvadratne oblike, litoželezne izvedbe ustrezne nosilnosti (5, 15, 45 ton).

V primeru že obstoječega betonskega hišnega kanalizacijskega jaška, strokovna služba izvajalca oceni ali je potrebno obnoviti oziroma v celoti zamenjati z novim jaškom ustrezne izvedbe.

3.7.2.1. Splošni pogoji

Če na objektu nastajajo tudi padavinske vode, se interna kanalizacija obvezno izvaja ločeno. Meteorne vode se praviloma ponika. b) Priključek (spoj na javno kanalizacijo) se izvede v revizijskem jašku ali pod kotom 45° v smeri toka vode v javnem kanalu, in sicer praviloma nad niveleto gladine stalnega pretoka v javnem kanalu. Na vsakem priključku se izvede revizijski jašek. Ta se locira na robu parcele lastnika priključka, vendar ne več kot 10 m od javne kanalizacije.

Vse spremembe smeri kanalizacijskih priključkov v neposrednem območju priključitve na javni kanal se lahko izvajajo le z uporabo lokov do največ 45°.

Revizijski jaški na kanalizacijskih priključkih do globine dna priključne cevi -1,30 m pod terenom so lahko notranjega premera najmanj 800 mm, globlji jaški pa so premera najmanj 1000.

Za skupinske kanalizacijske priključke veljajo isti tehnični pogoji projektiranja in izvedbe kot za javno kanalizacijo.

Priporočljiv padec kanalizacijskega priključka je 2 %, minimalen padec pa 1,5%

V primeru, da razmere ne omogočajo izvedbe priporočljivega padca, se lahko minimalni padci nivelet kanalizacijskih priključkov določajo na naslednji način:

DN	Odpadne vode	Padavinske vode
do vključno 150	1:DN	1: DN
prek 200	1:DN	1: DN
polnitev h/d (DIN 1986, drugi del)	0,5	0,7

Padci nivelet kanalizacijskih priključkov ne smejo biti večji od 5%. Pri večjih padcih se izvedejo višinske stope (kaskade).

Odvod odpadnih voda se lahko izvede neposredno, če je kota dna kleti objekta, v kateri so ali bodo nameščeni sanitarni elementi, najmanj 10 cm nad koto pokrova bližnjih revizijskih jaškov na javnem kanalu.

Če je kota kleti objekta, v kateri so ali se bodo nameščeni sanitarni elementi, nižja od kote pokrova najbližjega revizijskega jaška na javnem kanalu, povišanem za 10 cm, se odpadne vode iz više lociranih prostorov ali objektov prek interne kanalizacije vodijo ločeno do zunanjega revizijskega jaška na kanalizacijskem priključku. Iz kletnih prostorov pa se ločeno odvaja odpadne vode preko ustrezno dimenzioniranega internega črpališča so istega zunanjega revizijskega jaška.

Odsek tlačnega voda iz internega črpališča mora potekati višje od kote pokrova najbližjega revizijskega jaška na javnem kanalu. Če to ni možno, mora biti v tlačni vod vgrajena nepovratna zaklopka z vsaj dvema med seboj neodvisnima zaporama, pri čemer mora zapirati ena zapora samodejno pri zaježitvah (povratna loputa), drugo loputo pa je možno odpreti oziroma zapreti.

Izjemoma je pri ločenih sistemih javne kanalizacije možna neposredna priključitev odvoda odpadnih voda iz kletnih prostorov, katerih kota tal je do 50 cm pod koto pokrova najbližjega revizijskega jaška na javnem kanalu – kota temena javnega kanala na tem mestu pa je najmanj 80 cm pod koto take kleti z uporabo nepovratnih zaklopk, kot je to navedeno v

prejšnji alineji. Tovrstne rešitve se lahko predvidijo in izvedejo le v individualnih objektih, kjer je to v osebni interesu lastnika objekta.

Prostore in površine, ki ležijo izpod zaježitvenih višin je potrebno ustrezno proti zaježitveno zaščititi in sicer:

- v primeru, ko je kota tal kletnih prostorov do 50 cm pod koto zaježitvene višine in je kota temena javnega kanala na tem mestu najmanj 80 cm pod koto tal kleti, z vgradnjo proti povratne zaklopke, ki mora biti opremljena z vsaj dvema med seboj neodvisnima zaporama, pri čemer mora zapirati ena zapora samodejno pri zaježitvah (povratna loputa) drugo zaporo pa je možno odpreti oz. zapreti.
- z namestitvijo internih avtomatsko delujočih črpališč, pri čemer mora odsek tlačnega voda potekati višje od kotne zaježitvene višine.

Če v prostorih izpod zaježitvenih višin niso ali ne bodo nameščeni sanitarni elementi se odpadne vode iz višine lociranih prostorov prek interne kanalizacije vodi pod stropom kleti do zunanjega revizijskega jaška na kanalizacijskem priključku.

V kolikor pogoji iz zgoraj navedenih alinej niso izpolnjeni in pride do preplavitve objekta, stroški poplavitve objekta bremenijo lastnika.

3.7.2.2. Posebni pogoji

Če sestava odpadnih voda uporabnika na iztoku ne ustreza predpisom za izpust v javno kanalizacijo, mora biti na interni kanalizaciji urejeno ustrezno predčiščenje odpadne vode oz. vgrajena ustrezna čistilna naprava in na kanalizacijskem priključku izveden merilni jašek v skladu z določili tega pravilnika.

3.7.2.3. Drugi pogoji

Kanalizacijski priključek se lahko izvede le na podlagi projektne dokumentacije in pisnega soglasja upravljavca ob obveznem nadzoru upravljavca, ki o pravilnosti izvedbe del izdela zapisnik.

Pred zasipom kanalizacijskega priključka je obvezna izvedba geodetskega posnetka, ki se preda upravljavcu javne kanalizacije

Vse spremembe smeri kanalizacijskih priključkov v neposrednem območju priključitve na javni kanal se lahko izvajajo le z uporabo lokov največ 45°.

V primeru, da priključni kanal ni usklajen s pogoji iz točke c) se priključitev odloži, dokler se pomanjkljivosti ne odpravijo.

3.8. Preizkušanje cevovodov

3.8.1. Splošno

Zmogljivost sistemov za odvod vode je treba preizkušati in presojeti med gradnjo, pri rekonstrukciji in obnovi, po zaključku posamezne gradbene faze, pa tudi med celotnim obdobjem uporabe.

Preizkusi in presoje obsegajo:

- preizkus tesnosti z vodo; po standardu SIST EN 1610 in O norm B 25-03,
- preizkus tesnosti z zrakom; po standardu SIST EN 1610,
- preizkus infiltracije,
- preizkus s pregledom pohodnih kanalov,

-
- pregled s TV kamero,
 - določitev sušnega odtoka,
 - nadzor dotokov v sistem,
 - nadzor nad kakovostjo, količino in pogostostjo emisij na izpustnih mestih v odvodnik,
 - nadzor nad strupenostjo in eksplozivnostjo plinov (mešanic plinov z zrakom) v sistemu,
 - nadzor nad dotokom na čistilno napravo.

Izbira vrste preizkusov in presoje je odvisna od tega ali gre za nov ali že obstoječ sistem za odvod vode.

Preizkus tesnosti je treba izvesti na vsakem novozgrajenem, rekonstruiranem ali obnovljenem cevovodu. Preizkus tesnosti je treba opraviti po standardu SIST EN 1610 in ga mora izvajati za to pooblaščen organizacija.

Po opravljenem preizkusu tesnosti se sestavi zapisnik, ki ga podpišeta nadzorni organ in vodja gradbišča. Zapisnik o uspešno opravljenem preizkusu tesnosti je sestavni del investicijsko tehnične dokumentacije.

3.8.2. Preizkus tesnosti

Preizkus se mora izvajati po določenih poglavja 10 standarda SIST EN 1610. Pri tlačnem preizkusu po SIST EN 1610 z zrakom se uporablja preizkusni postopek LC.

Za kanalizacijo, ki odvaja izključno meteorno vodo, preizkus tesnosti ni obvezen.

3.9. Rekonstrukcija, obnova in popravilo kanalizacijskih vodov

Obnova kanalizacijskega voda je izboljšava dosedanjega, pri tem je ohranjena, deloma ohranjena ali spremenjena funkcija dosedanjega, vendar je ohranjena osnovna struktura starega kanala.

Rekonstrukcija kanalizacijskega voda je izdelava novega po obstoječi ali spremenjeni trasi, pri kateri je ohranjena prvotna funkcija dosedanjega.

Popravilo kanala je odpravljanje lokalnih poškodb na obstoječem kanalizacijskem vodu.

Pred začetkom obnove mora biti izdelana ocena stanja, ki mora vsebovati:

- ugotovitve poškodb in pomanjkljivosti (na podlagi pregleda s TV kamero, meritev pretokov in preizkusov tesnosti, evidence popravil, evidence motenj kot so preplavitve, zamažitve, porušitve, posedanja itd.),
- analizo za ugotavljanje poškodb in pomanjkljivosti,
- hidravlično presojanje dimenzij in padcev,
- stanje obremenitev in obstoječih pogojev vgradnje,
- analizo lastnosti odpadne vode,
- določitev stopnje ogroženosti okolja (podtalnice, vodotokov, objektov v bližini),
- pričakovanje spremembe prostorskega urejanja,
- omejitve pri možnih gradbenih posegih (premer, dostopnost do objektov),
- oceno stroškov.

Na podlagi ocene stanja in določitve ciljev in prioritet se izbere postopek obnove. Po potrebi se mora za obnovo izdelati projekt oziroma elaborat. Vsebovati mora tudi parametre, ki jih je po opravljeni obnovi možno kontrolirati. Upoštevati morajo določila standarda EN 752-5 in po potrebi v dodatku A standarda naveden standard držav članic Evropske unije.

3.10. Izdaja soglasij in pogojev ter priključitve na javno kanalizacijsko omrežje

3.10.1. Izdaja soglasja za stalni priključek

Investitor predloži k vlogi za pridobitev soglasja:

- gradbeno dovoljenje za objekt,
- načrt kanalizacijskega priključka,
- dokumentacijo o izpolnitvi posebnih pogojev iz soglasja k lokaciji oziroma h gradnji,
- soglasje za prekop cestišča,
- soglasja lastnikov parcel, po katerih bo potekal priključek oz. sodna odločitev, ki nadomesti soglasje.

3.10.2. Izdaja soglasij za začasni priključek

Investitor predloži k vlogi za pridobitev soglasja:

- situacijo z vrisanim objektom v merilu 1:1000 ali 1:500,
- opis predvidene porabe vode,
- izjavo investitorja, da odpadne vode iz objekta ne bodo vsebovale snovi, ki se ne bodo mogle mehansko ali biološko razgraditi.

Strokovno institucijo, pooblaščen za izdajo izjav o vplivu predvidene gradnje na podtalnico in vodne vire v primeru, da je predvidena gradnja v varstvenih pasovih vodnih virov, določajo veljavni predpisi o varstvu vodnih virov v Občini Cerknica in Loška dolina.

3.10.3. Upravljevec kanalizacije mora v soglasju opredeliti:

- možnosti in tehnične pogoje priključitve objekta na javno kanalizacijo,
- zahteve o ureditvi predčiščenja in izgradnji kontrolnega jaška,
- pogoje glede posegov na obstoječo javno kanalizacijo,
- pogoje, ki jih mora investitor izpolniti pred pridobitvijo soglasja h gradnji, kadar je pridobitev takega soglasja potrebna,
- pogoje, katerim mora ustrezati odpadna voda za izpust v javno kanalizacijo,
- postopek za neposredno priključitev naj javno kanalizacijo.

3.11. Kataster javne kanalizacije

3.11.1. Tlačna kanalizacija

Geodetski posnetek tlačnega cevovoda se vrši pri odprtem izkopu.

3.11.2. Gravitacijska kanalizacija

Geodetski posnetek poteka gravitacijskega kanala se vrši po dokončanju gradbenih del. Elementi skice so:

- jašek,
- globina dna, dotoka, iztoka glavnega kanala,
 - globina, material, smer hišnih priključkov v jašku,

- dimenzija, material, dodatna funkcija jaška,
- dimenzija, material, nosilnost pokrova jaška,
- smer poteka kanalizacije med jaški, material in dimenzija cevi,
- ostali opisi na skici (naslov objekta, datum, veza skic, smer neba,..).

Kataster javne kanalizacije se vodi na osnovi veljavne zakonodaje, uredb in pravilnikov, ki so predpisani za področje (GJI) katastra javne kanalizacije.

4. PREHODNE IN KONČNE DOLOČBE

Ta pravilnik stopi v veljavo osem dni po sprejemu in objavi na oglasni deski podjetja.

Cerknica, 23.9.2014

Občina Cerknica
župan
Marko Rupar

Občina Loška dolina
župan
Janez Komidar

JP Komunala Cerknica d.o.o.
direktor
Anton Kranjc

JP Komunala ⁸
Cerknica d.o.o.