
proGEO sp. z o.o. Wrocław

Załącznik nr 7

„BUDOWA INSTALACJI DO STABILIZACJI TLENOWEJ ODPADÓW BIODEGRADOWALNYCH PRZY OCZYSZCZALNI ŚCIEKÓW W SZALEJOWIE GÓRNYM ORAZ DOSTAWA URZĄDZEŃ NA WYPOSAŻENIE INSTALACJI”
WYMAGANIA W ZAKRESIE TECHNICZNYM i TECHNOLOGICZNYM ORAZ W ZAKRESIE SPORZĄDZANEJ DOKUMENTACJI i NADZORU
dla zadania obejmującego budowę instalacji do stabilizacji tlenowej odpadów ulegających biodegradacji pochodzących z selektywnej zbiórki (odpady zielone, bioodpady, inne odpady ulegające biodegradacji) oraz osadów ściekowych i skratek, wraz z infrastrukturą techniczną
i zakupem niezbędnego wyposażenia, przy oczyszczalni ścieków w Szalejowie Górnym, gmina Kłodzko (dz. nr 800, obręb Szalejów Górny, gmina Kłodzko, powiat kłodzki, województwo dolnośląskie).
Zakres rzeczowy projektu obejmuje wykonanie:

· kompostowni wraz z 4 tunelami żelbetowymi wyposażonymi w system napowietrzania i wentylacji, system ujęcia i oczyszczenia powietrza procesowego, system odprowadzania powstających odcieków, system sterowania i czujników technologicznych i dach,
· placu do dojrzewania/kompostowania,
· sieci wodociągowej,

· kanalizacji deszczowej,

· kanalizacji odciekowej,

· linii kablowych elektroenergetycznych,

· linii kablowych teletechnicznych,

· placów i dróg wewnętrznych,

· zieleni izolacyjnej;
Projekt przewiduje ponadto zakup następujących maszyn i urządzeń:

· mobilne sito do kompostu - 1szt.,
· ładowarka kołowa - 1 szt.,
· rębak - 1 szt.

Zakres przedmiotu zamówienia obejmuje również:

· przeprowadzenie rozruchu technologicznego i szkolenia załogi Zamawiającego w zakresie eksploatacji instalacji,

· przeprowadzenie rozruchu technologicznego trwającego 2 miesiące po kompletnym wybudowaniu kompostowni oraz po kompletnej dostawie i pełnym montażu technologii w celu sprawdzenia sprawności wszystkich urządzeń i zastosowanej technologii oraz osiągnięcia parametrów kwalifikujących uzyskany po procesie materiał w pierwszej kolejności jako nawóz lub środek wspomagający uprawę roślin [zgodnie z ustawą z dnia 10 lipca 2007 r. o nawozach i nawożeniu (Dz.U. 2007 r., nr 147, poz. 1033, z późn. zm.) oraz Rozporządzeniem Ministra Rolnictwa
i Rozwoju Wsi z dnia 18 czerwca 2008 r. w sprawie wykonania niektórych przepisów ustawy
o nawozach i nawożeniu (Dz.U. 2008, Nr 119, poz. 765, z późn. zm.)]. W przypadku nie spełnienia ww. wymagań uzyskany w procesie materiał powinien posiadać parametry kompostu nieodpowiadającego wymaganiom (nienadającego się do wykorzystania) zgodnie
z Rozporządzeniem Ministra Środowiska z dnia 24.09.2012 r. w sprawie mechaniczno-biologicznego przetwarzania zmieszanych odpadów komunalnych (Dz. U. 2012, poz. 1052).
Część A DOSTAWA URZĄDZEŃ
A1 – mobilny przesiewacz bębnowy
Dostawa fabrycznie nowego mobilnego przesiewacza bębnowego o średnicy oczek 20/40 mm
o parametrach określonych poniżej:
· Wymagania dla napędu i inne:
· Silnik wysokoprężny ON o mocy min. 15 kW, maks. 17 kW,

· Masa łączna maks. 5500 kg,

· Maszyna dopuszczona do transportu po drogach publicznych o wymiarach nie wymagających odrębnych pozwoleń czy zawiadomień,

· Maszyna powinna być zabudowana na konstrukcji wyposażonej w układ jezdny, umożliwiający przemieszczanie przy użyciu samochodu ciężarowego lub ciągnika,

· Regulowana prędkość bębna,

· Regulowana prędkość przenośników,

· Bęben o oczkach 40 mm,

· Średnica bębna min. 1800 mm,

· Długość bębna min. 2400 mm,

· Wydajność min. 30 m3/h

· Możliwość szybkiej wymiany bębna przy pomocy sprzętu mobilnego np. ładowarki, łatwy dostęp do bębna,

· Sito mobilne powinno spełniać obowiązujące normy poziomu emisji spalin. Sito mobilne, jego konstrukcja oraz wyposażenie musi spełniać wymagania jednostek notyfikowanych w Polsce, zawarte w dyrektywach: 2006/42/WE- Dyrektywa maszynowa, 2004/108/WE - Dyrektywa kompatybilności, 2000/14/WE - Dyrektywa dotycząca emisji hałasu do otoczenia,

· Praca z materiałem uzyskanym z odpadów biodegradowalnych zbieranych selektywnie oraz osadów ściekowych i skratek po procesach stabilizacji/kompostowania;

· Wyposażenie:

· Zasobnik o min. objętości 2,0 m3, ściany boczne zasobnika wzmocnione, krawędź załadowcza odporna mechanicznie na uderzenia ładowarki, podniesiony zasyp zasobnika o min. 250 mm z dwóch stron zapobiegający przesypywaniu materiału za maszynę, z możliwością szybkiej zmiany strony załadunku,

· Osłona mechaniczna silnika,

· Wysokość zasypowa maks. 2400 mm,

· Szczotka czyszcząca bęben regulowana mechanicznie,

· Zgarniak do szczotki,

· Dodatkowy (wymienny) bęben o takich samych rozmiarach lecz o oczkach 20 mm,

· Dwa przenośniki taśmowe do odbioru materiału po sortowaniu (dla odbierania frakcji podsitowej
i frakcji nadsitowej), możliwość rozłożenia przenośników przez operatora urządzenia bez użycia sprzętu mechanicznego,

· Szerokość przenośnika bocznego do odbierania frakcji podsitowej min. 1500 mm,

· Szerokość przenośnika bocznego dla odbierania frakcji nadsitowej min. 500 mm,

· Podwozie kołowe,

· Licznik motogodzin,

· Narzędzia do podstawowej obsługi urządzenia,

· Instrukcja obsługi i konserwacji, dokumentacja techniczno-ruchowa maszyny w języku polskim,

· Katalog części zamiennych,

· Książka lub karta gwarancyjna,

· Homologacja, certyfikat CE, atest lub deklaracja zgodności z wytycznymi EU.

· Ponadto dostawca sprzętu musi spełnić następujące warunki:

· Urządzenie musi posiadać kompletną dokumentację techniczną wymaganą do eksploatacji
i przewozu po polskich drogach,

· Gwarancja min. 24 miesiące lub 2000 motogodzin

· Bezpłatny pierwszy serwis gwarancyjny (w zakresie usług),

· Serwis fabryczny nie dalej niż 300 km od siedziby Zamawiającego,

· Pierwszy przegląd okresowy po dostawie – bezpłatny,

· Podjęcie naprawy sita mobilnego musi wynosić maksymalnie 48 godzin od zgłoszenia w miejscu postoju maszyny, a zakończenie naprawy maksymalnie 7 dni od daty jej rozpoczęcia,

· Przeszkolenie operatora sprzętu oraz mechanika i elektryka w zakresie napraw bieżących
i remontów – bezpłatne.

Celem potwierdzenia spełnienia przez oferowany mobilny przesiewacz bębnowy wszystkich wymaganych powyżej parametrów Wykonawca przedłoży w ofercie materiały informacyjne.

A2 – ładowarka kołowa
Dostawa fabrycznie nowej ładowarki o parametrach określonych poniżej:
· Wymagania dla podwozia, przeniesienia napędu i inne:
· Masa eksploatacyjna 12000-13000 kg

· Silnik wysokoprężny 6 cylindrowy z wtryskiem bezpośrednim Common Rail, chłodzony cieczą, turbodoładowany z chłodzeniem powietrza doładowującego o minimalnej mocy użytecznej 119 kW spełniający normę stage IIIB w oparciu o recyrkulację spalin

· Możliwość programowania automatycznego rozłączenia napędu w zależności od siły nacisku na hamulec
· Minimum 3 tryby pracy – ekonomiczny, normalny, Power

· Napęd na cztery koła,

· Liczba zakresów prędkości jazdy 4 do przodu 3 do tyłu,

· Blokada zmiennika momentu

· Prędkość jazdy do przodu min. 35 km/h,

· Prędkość jazdy do tyłu min. 25 km/h,
· Liczba cylindrów – 6,

· Mosty wzmocnione, półosie półobciążone. Tylny most wahliwy – kąt skręcenia min 10o,

· Kinematyka ramienia typu „Z”

· Elektronicznie sterowana przekładnia hydrostatyczna z funkcją zmiany kierunku jazdy pod pełnym obciążeniem

· Dodatkowa linia hydrauliczna na ramieniu
· Filtr powietrza Turbo 3 z 3 stopniową filtracją w oparciu o filtr wstępny z cyklonem
· Stalowa osłona chłodnicy (grill)
· Stalowe błotniki
· Możliwość programowania górnego i dolnego położenia łyżki w czasie załadunku
· Pneumatyczne i podgrzewane siedzenie operatora
· Podgrzewane lusterka zewnętrzne
· Wskaźnik (ekonomizer) informujący operatora o ekonomicznym i oszczędnym stylu pracy

· Napędowa pompa hydrauliczna tłokowa o zmiennym wydatku, wydatek sterowany czujnikiem obciążenia

· filtr powietrza (suchy) typu Turbo III,

· Opony 20.5 R25 L3,

· Zbiornik paliwa o pojemności minimalnej 230 l,

· Hamulce zasadnicze przy wszystkich kołach
· Hamulec postojowy uruchamiany mechanicznie, zwalniany hydraulicznie
· Kabina jednodrzwiowa zgodna z ISO 3471, wyposażona w konstrukcję ochronną ROPS, FOPS., klimatyzowana
· Wycieraczka szyby przedniej i tylnej,

· Podgrzewany fotel z zawieszeniem pneumatycznym,

· Poziom hałasu na stanowisku operatora LpA maksymalnie 72dB(A) – wg ISO 6396,

· Licznik motogodzin,
· Kamera wsteczna

· Komunikaty na panelu w języku polskim
· Ładowarka powinna spełniać normy poziomu emisji spalin. Ładowarka, jej konstrukcja oraz wyposażenie musi spełniać wymagania jednostek notyfikowanych w Polsce, zawarte w dyrektywach: 98/37/EC - Dyrektywa maszynowa, 89/336/EEC – Dyrektywa kompatybilności, 2000/14/EC - Dyrektywa dotycząca emisji hałasu do otoczenia,

· Praca z odpadami biodegradowalnymi zebranymi selektywnie, osadami ściekowymi i skratkami, materiałem uzyskanym z odpadów biodegradowalnych zbieranych selektywnie oraz osadów ściekowych i skratek po procesach stabilizacji/kompostowania;

· Parametry i wyposażenie:

· Łyżka do odpadów o pojemności min. 3,0 m3,

· Szerokość łyżki max. 2800 mm,

· Hydraulika do wymiennych łyżek szybko-złączki umożliwiające szybką i czystą wymianę osprzętu,

· Układ roboczy typu PZ – z podnoszeniem równoległym,

· Rozstaw osi 2900 mm,

· Prześwit min.435 mm

· Wysokość całkowita maks. 3280 mm,

· Wysokość do sworznia przegubu łyżki min. 3,8 m,

· Wysokość zrzutu przy kącie łyżki 45º min. 2815mm
· Światło ostrzegawcze, gaśnica,

· Centralne automatyczne smarowanie
· Sygnał dźwiękowy,

· Sygnał cofania,
· Odchylany wentylator chłodnicy z napędem hydrostatycznym i funkcją automatycznej programowalnej zmiany kierunku obrotów – przedmuchiwanie,
· Główny wyłącznik akumulatorów,
· Inne:

· Narzędzia do podstawowej obsługi ładowarki,

· Dwa komplety kluczy,

· Instrukcja obsługi i konserwacji, dokumentacja techniczno-ruchowa maszyny w języku polskim,

· Katalog części,

· Książka lub karta gwarancyjna,

· Homologacja, certyfikat CE, atest lub deklaracja zgodności z wytycznymi EU;

· Ponadto dostawca sprzętu musi spełnić następujące warunki:

· Wykazać się jedną dostawą ładowarki odpowiadającą przedmiotowi zamówienia potwierdzoną referencjami

· Gwarancja min. 12 miesięcy,

· Pierwszy przegląd okresowy po dostawie – bezpłatny,

· Podjęcie naprawy ładowarki musi wynosić maksymalnie 48 godzin od zgłoszenia w miejscu postoju maszyny, a zakończenie naprawy maksymalnie 7 dni od daty jej rozpoczęcia,

· Przeszkolenie operatora sprzętu oraz mechanika i elektryka w zakresie napraw bieżących
i remontów – bezpłatne;

Celem potwierdzenia spełnienia przez oferowaną ładowarkę wszystkich wymaganych powyżej parametrów Wykonawca przedłoży w ofercie materiały informacyjne.
A3 – rozdrabniacz
Dostawa fabrycznie nowego rozdrabniacza do odpadów zielonych o parametrach określonych poniżej:
· Wymagania dla napędu i inne:

· Silnik 4 cylindrowy wysokoprężny ON o mocy min. 34 KM,

· Pojemność zbiornika na paliwo min. 30 l,

· Masa całkowita maks. 1 500 kg,

· Maszyna dopuszczona do transportu po drogach publicznych o wymiarach nie wymagających odrębnych pozwoleń czy zawiadomień,

· Maszyna powinna być zabudowana na konstrukcji wyposażonej w układ jezdny, umożliwiający przemieszczanie przy użyciu samochodu ciężarowego lub ciągnika,

· Wydajność min. 20 m3/h,

· Łatwa dostępność do elementów tnących i łatwa ich wymiana (czas wymiany do 1 h),

· Rozdrabniacz powinien spełniać normy poziomu emisji spalin. Urządzenie, jego konstrukcja oraz wyposażenie musi spełniać wymagania jednostek notyfikowanych w Polsce, zawarte w dyrektywach: 2006/42/WE- Dyrektywa maszynowa, 2004/108/WE - Dyrektywa kompatybilności, 2000/14/WE - Dyrektywa dotycząca emisji hałasu do otoczenia,

· Urządzenie przeznaczone do rozdrabniania następujących odpadów: gałęzie, pnie drzew
o średnicy do 150 mm, elementy drewniane (deski, listwy), łodygi roślin, słoma, odpady
z tartaku.

· Wyposażenie:

· System rozdrabniający nożowo-młotkowy w postaci wału, bębna albo rotora (nie dopuszcza się tarczy rozdrabniającej) lub równoważny, który będzie rozdrabniać nie tylko gałęzie, pnie drzew o średnicy do 150 mm i elementy drewniane (deski, listwy), ale też łodygi roślin, słomę, odpady z tartaku,

· System podający o napędzie hydraulicznym i bezstopniowej regulacji prędkości podawania, z możliwością rewersu,

· Zasobnik o wymiarach min 1500x1400 mm (długość x szerokość), ściany boczne zasobnika wzmocnione, krawędź załadowcza odporna mechanicznie na uderzenia ładowarki,

· Wyrzut materiału – obrotowy (w zakresie min. 270 stopni) komin z ruchomym deflektorem,

· Dźwignia bezpieczeństwa dezaktywująca system podający,

· Narzędzia do podstawowej obsługi rozdrabniacza,

· Instrukcja obsługi i konserwacji, dokumentacja techniczno-ruchowa maszyny w języku polskim,

· Katalog części zamiennych,

· Książka lub karta gwarancyjna,

· Homologacja, certyfikat CE, atest lub deklaracja zgodności z wytycznymi EU.

· Ponadto dostawca sprzętu musi spełnić następujące warunki:

· Urządzenie musi posiadać kompletną dokumentację techniczną wymaganą do eksploatacji
i przewozu po polskich drogach,

· Gwarancja min 24 miesięcy lub 2000 motogodzin,

· Bezpłatny pierwszy serwis gwarancyjny (w zakresie usług),

· Serwis fabryczny nie dalej niż 300 km od siedziby Zamawiającego,

· Pierwszy przegląd okresowy po dostawie – bezpłatny,

· Podjęcie naprawy urządzenia musi wynosić maksymalnie 48 godzin od zgłoszenia w miejscu postoju maszyny, a zakończenie naprawy maksymalnie 7 dni od daty jej rozpoczęcia,

· Przeszkolenie operatora sprzętu oraz mechanika i elektryka w zakresie napraw bieżących
i remontów - bezpłatne.

Celem potwierdzenia spełnienia przez oferowane urządzenie wszystkich wymaganych powyżej parametrów Wykonawca przedłoży w ofercie materiały informacyjne.
Część B ROBOTY BUDOWLANE Z DOSTAWĄ TECHNOLOGII NIEZBĘDNĄ DO ICH WYKONANIA
B1 – roboty przygotowawcze
W celu realizacji zadania należy przeprowadzić wszelkie prace przygotowawcze, w tym polegające na ukształtowaniu powierzchni pod budowę, wyrównaniu terenu pod planowaną inwestycję (makroniwelacja).
B2 – elementy infrastruktury
B2.1. sieć wodociągowa
Do projektowanej inwestycji należy wykonać przyłącze wodociągowe z rur PEHD zapewniające dostawę wody do celów technologicznych (dla potrzeb biofiltra) oraz zamontować zestaw hydroforowy.
Zabezpieczenie ppoż. projektowanego obiektu stanowić będzie istniejąca sieć hydrantów nadziemnych 80.
B2.2. sieć kanalizacyjna
· Kanalizacja deszczowa:

Ścieki deszczowe z budynku kompostowni powinny być odprowadzane do istniejącej na terenie oczyszczalni, wewnętrznej kanalizacji deszczowej.

Należy wykonać system kanalizacji deszczowej składający się z prefabrykowanych betonowych studni rewizyjnych oraz rur i kształtek kielichowych z PVC, łączonych na uszczelkę, do kanalizacji zewnętrznej klasy S (SN8) z oznakowaniem wewnetrznym.
· Kanalizacja odciekowa:

Odcieki z budynku kompostowni, placu stabilizacji i magazynowania kompostu oraz placów i dróg, powinny być odprowadzone do istniejącej na terenie oczyszczalni, sieci kanalizacyjnej sanitarnej.

Należy wykonać system kanalizacji odciekowej, składający się ze studzienek ściekowych betonowych z kratą żeliwną, studni rewizyjnych oraz osadnikowych betonowych, rur i kształtek kielichowych z PVC łączonych na uszczelkę, do kanalizacji zewnętrznej klasy S (SN8) z oznakowaniem wewnętrznym, odwodnienia liniowego typu ACO, AS, itp. Powyższe systemy mają zapewnić grawitacyjne odprowadzenie ścieków.
B2.3. Wewnętrzna sieć elektroenergetyczna i teletechniczna
Należy wykonać kablową linię NN zasilającą projektowane obiekty oraz sieć teletechniczną dla obsługi i sterowania urządzeniami kompostowni.

B2.4. place i drogi wewnętrzne
· Plac dojrzewania/kompostowania
Plac dojrzewania/kompostowania służy do drugiego etapu procesu stabilizacji tlenowej. Materiał na plac transportowany jest ładowarką z reaktorów stabilizacji tlenowej. Plac dojrzewania/kompostowania to plac o nawierzchni z betonu klasy C25/30 W6, grubości konstrukcyjnej 0,20m i powierzchni min. 2 200 m2. Wielkość placu powinna być zostać dobrana przez Wykonawcę i powinna uwzględniać wszystkie ilości odpadów oraz procesy prowadzone na placu. Przerzucanie materiału na placu odbywać się będzie za pomocą ładowarki kołowej.

Plac powinien być uszczelniony. Należy przewidzieć odbiór powstających odcieków do kanalizacji sanitarnej.
Na placu będą dokonywane następujące podstawowe operacje technologiczne: rozdrabnianie odpadów zielonych, uśrednianie masy (mieszanie różnych rodzajów odpadów), rozkładanie odpadów w pryzmy, przerzucanie pryzm w celu spulchnienia i napowietrzenia, przesiewanie dojrzałego materiału.
Plac powinien umożliwiać prowadzenie co najmniej dwóch odrębnych ciągów technologicznych – osobno dla osadów ściekowych oraz skratek i osobno dla odpadów ulegających biodegradacji zebranych selektywnie.
· Place manewrowe i technologiczne oraz drogi dojazdowe
Nawierzchnie placów i dróg przewidziano z betonu asfaltowego, jedynie plac kompostowni powinien być skomunikowany z istniejącą drogą wewnętrzną za pomocą drogi technologicznej wykonanej
z prefabrykowanych płyt drogowych. Place i drogi powinny być dostosowane do ruchu ciężkiego, tj. dostosowane do ruchu i pracy takich pojazdów, jak m.in. samochody ciężarowe, ładowarki kołowe, wózki widłowe itp.
Powierzchnie nowoprojektowanych placów i dróg powinny wynosić:
· plac na biofiltr

 ok. 48 m²;

· plac betonowy przy tunelach kompostowni
 ok. 94 m²;

· rozbudowa drogi o nawierzchni bitumicznej
 ok. 113 m²;

· droga z płyt betonowych

 ok. 180 m²;

· pobocza umocnione kruszywem

 ok. 47 m²,
B2.5. zieleń izolacyjna
Na skarpach przy kompostowni i placu stabilizacji kompostu (powierzchnia ok. 500 m2) powinno się nasadzić zieleń niską (trawa).
Teren wokół projektowanej kompostowni powinien być otoczony pasem zieleni izolacyjnej złożonym
z drzew i krzewów, w celu ograniczenia do minimum niedogodności i zagrożeń powstających
w wyniku eksploatacji kompostowni. Pas zieleni izolacyjnej powinien mieć 10 m szerokości i składać
się z trzech rzędów różnych gatunków drzew i krzewów. Rozstaw drzew w rzędzie powinien wynosić 1,50 m a odległość między rzędami 3,00 m. Z zalecanych do nasadzeń drzew wskazuje się drzewa iglaste tj. świerk i sosnę.

B3 – elementy kompostowni
B3.1. tunele żelbetowe
Obiekt kompostowni stanowić powinien system czterech naziemnych modułów - tuneli żelbetowych wyposażonych w elementy technologiczne, w których następuje stabilizacja i higienizacja wsadu (reaktory zamknięte). Wsad dostarczany powinien być do bioreaktorów przy pomocy ładowarki kołowej.
Kompostownia stanowić powinna obiekt jednokondygnacyjny o kształcie prostokąta, w którym część żelbetową stanowią 4 żelbetowe tunele.
Podstawowa konstrukcja powinna być wykonana z żelbetu o odporności betonu min. XA2 według EUROCODE 2 na działanie agresywnego środowiska panującego wewnątrz bioreaktorów. Ściany reaktora (szczególnie tylna) poza obciążeniem ładunkiem powinna przenosić uderzenia ładowarki. Posadzka tuneli powinna mieć powierzchnię przeciwślizgową zapobiegającą poślizgom ładowarki podczas manewrowania.
Powierzchnia kompostowni powinna wynosić ok. 388 m2.

B3.2. bioreaktory stabilizacji tlenowej

Dostawa i montaż elementów technologicznych kompostowni, w tym kompletnego systemu napowietrzania (w tym przewodów wentylacyjnych, wentylatorów, stalowych elementów konstrukcyjnych, wyposażenie kanałów w posadzce), systemu ujęcia i oczyszczenia powietrza procesowego, kompletnego dachu (w tym stalowej konstrukcji nośnej, powłok dachowych, systemu odprowadzenia wody deszczowej), systemu sterowania wraz z odpowiednim oprogramowaniem oraz sond pomiarowych nasycenia tlenem i innych czujników. Wytyczne i parametry elementów określono poniżej:
· Napowietrzanie
Podstawowym elementem kompostowni jest system napowietrzania gwarantujący równomierne napowietrzanie pryzm w tunelach. Napowietrzanie powinno odbywać się poprzez wdmuchiwanie powietrza za pomocą płyty aeracyjnej, sterowanej w oparciu o parametry takie jak zawartość tlenu, temperatura oraz wilgotność wsadu.
System napowietrzania powinien składać się z wentylatorów za pomocą, których przez podłogę napowietrzającą wtłaczane jest podgrzane powietrze oraz kanałów napowietrzania zapewniających odpowiednie równomierne napowietrzenie stabilizowanych odpadów. Powietrze wdmuchiwane powinno być z min. 7 wymianami powietrza na godzinę.
Do transportu powietrza do wewnątrz komór należy zastosować wentylator promieniowy, który umożliwi przeciwdziałanie stracie ciśnienia wywołanej poprzez stabilizowany materiał. Każdy reaktor (moduł) powinien być obsługiwany przez oddzielny wentylator. Napowietrzanie powinno odbywać się poprzez cykliczną pracę wentylatorów. Wdmuchiwane powietrze powinno być wstępnie podgrzane, przede wszystkim poprzez wykorzystanie naturalnego ciepła słonecznego bez wydatku energii (prąd, paliwo). Instalacja winna być wyposażona w instalację odzysku ciepła procesowego, które wykorzystane zostanie do podgrzania powietrza tłoczonego do reaktora. W okresie zimowym powietrze wdmuchiwane do tuneli powinno być wstępnie podgrzane do + 5 °C. Włączanie się wentylatorów nadmuchujących powinno być regulowane za pomocą pomiaru temperatury oraz nasycenia tlenem osobno dla każdego reaktora. Spadek ciśnienia (przepływu nadmuchu powietrza) między przodem, a tyłem reaktora nie powinien przekraczać 5%, niezależnie od stopnia jego napełnienia.
Płyta napowietrzająca powinna być wykonana w taki sposób, żeby możliwy był przejazd ładowarki na całej jej powierzchni, nie powodując uszkodzenia kanałów rozprzestrzeniania powietrza. Powinna ona ponadto pozwolić na jednolite funkcjonowanie, niezależnie od poziomu napełnienia tunelu (długości
i wysokości), przy wysokości ścian równej 3,8 m na wejściu do reaktora. Wykonawca powinien zagwarantować równomierne rozmieszczenie powietrza (powyżej 95%) na całej powierzchni płyty napowietrzającej tunelu.
Kanały napowietrzające, w ilości 1 kanał na każde rozpoczęte 1,8 m szerokości tunelu, muszą jednocześnie pełnić rolę kanalizacji odcieków. Ich wykonanie powinno zapewnić możliwość łatwego czyszczenia automatycznego lub mechanicznego. Odcieki powinny być zbierane przez rynienki napowietrzające za pomocą oprzyrządowania syfonowego. Rozdział powietrza i odbiór odcieków pod wsadem powinny następować przy pomocy dysz z tworzywa sztucznego, niewrażliwych na zmiany temperatury (w zakresie -20oC - + 60oC) i na agresywność odcieków.
Układ napowietrzania powinien móc pracować nawet wtedy, kiedy tunel jest częściowo wypełniony,
z zachowaniem wydajności aeracji.
Układ napowietrzania powinien być ponadto przystosowany do zmian przepuszczalności wsadu (porowatości) w zakresie od 15 do 30%, z zachowaniem wydajności procesu oraz powinien umożliwiać utrzymanie średniej temperatury higienizacji powyżej 55oC w 95% objętości wsadu.

Napowietrzanie powinno umożliwiać utrzymanie stopnia nasycenia tlenem w wysokości przynajmniej 80% we wsadzie.
· Dach i drzwi
Dach powinien być wykonany w konstrukcji lekkiej stalowej lub powłokowej z materiałów zatrzymujących odory, wykorzystujących ciepło słoneczne oraz światło dzienne umożliwiając pracę przy świetle dziennym bez wydatku energii (prąd, paliwo). Konstrukcja dachu powinna być wykonana z materiałów odpornych na warunki atmosferyczne i korozję lub odizolowana od środowiska panującego wewnątrz. Nie dopuszcza się dachu żelbetowego lub drewnianego. Konstrukcja dachu powinna ponadto zapewnić odbiór wód deszczowych, które kolejno odprowadzone powinny być do kanalizacji deszczowej.
Drzwi powinny być otwierane ręcznie bez wydatku energii (prąd, paliwo). Konstrukcja drzwi powinna być odporna na korozję. Drzwi nie mogą ograniczać ruchu maszyn w strefie załadunku i rozładunku. Nie dopuszcza się drzwi materiałowych (plandekowych).
· System oczyszczania powietrza poprocesowego

Moduł oczyszczania powietrza poprocesowego obejmuje instalacje do zbierania powietrza, system oczyszczania powietrza procesowego, wentylatorownię, urządzenia techniczne oraz biofiltr. Do modułu trafia powietrze z reaktorów stabilizacji tlenowej, które po oczyszczeniu trafia do atmosfery. Wykonawca dokona doboru urządzeń i instalacji o określonej wydajności, umożliwiających ujęcie powietrza z reaktorów stabilizacji tlenowej i jego oczyszczenie (wynikających z technologii).
Oczyszczanie zanieczyszczonego powietrza powinno być dokonywane przez biofiltrację wraz ze zintegrowaną płuczką.

Moduł oczyszczania powietrza poprocesowego należy dostarczyć (wykonać) w całości jako instalację technologiczną (łącznie z posadowieniem i częścią podziemną). Wykonawca zapewni dostawę, montaż i uruchomienie odpowiednich instalacji oczyszczających powietrze procesowe, które zapewnią taką korektę powietrza poprocesowego, aby mogło ono być uwalniane do powietrza atmosferycznego z zachowaniem obowiązujących przepisów prawnych. Oczyszczanie powietrza powinno odbywać się w biofiltrze, z czasem styku > 20 s.

Wypełnienie filtra oraz jego konstrukcja powinny być tak dobrane, aby zagwarantować optymalny proces wymiany, oczyszczania i dezodoryzacji powietrza. Minimalne wypełnienie biofiltra – 1,5 m.
Obciążenie powierzchniowe (maks. obciążenie m2 materiału filtracyjnego) nie może przekroczyć 120 m3 powietrza procesowego/m2 powierzchni czynnej filtra/h.

Odprowadzanie powietrza zanieczyszczonego powinno odbywać się w górnej części każdego reaktora. Każdy reaktor powinien posiadać własną sieć odprowadzania powietrza. Ponadto odprowadzanie powietrza zanieczyszczonego powinno pozwalać na utrzymanie wszystkich tuneli
w podciśnieniu, niezależnie od tego czy wentylator nadmuchujący jest uruchomiony czy nie.
Instalacje (oprzyrządowanie) do odprowadzania powietrza zanieczyszczonego powinny być zamontowane w pomieszczeniu izolowanym termicznie i dźwiękowo. Ponadto ww. oprzyrządowanie powinno być zabezpieczone przed wpływem niskich temperatur.

Materiał filtrujący w biofiltrze powinien być wykonany ze skalibrowanych tworzyw organicznych, których wymiana nie powinna być konieczna w ciągu pierwszych 5 lat.

Do pomiaru wilgotności materiału w biofiltrze należy stosować przenośną sondę pomiarową.
· Sterowanie i monitoring
System sterowania i monitoringu, który kontroluje oraz dokumentuje parametry procesu stabilizacji tlenowej (temperatura, wilgotność, stężenie tlenu). Proces stabilizacji powinien być stale monitorowany w każdym reaktorze, za pomocą pomiarów temperatury oraz nasycenia tlenem, bezpośrednio w stabilizowanej mieszance. Na podstawie pomiaru tlenu i temperatury powinna być sterowana wentylacja.
System sterowania powinien pozwolić na ciągłą wizualizację oraz rejestr danych w każdej minucie, a także na wyrysowanie krzywych, przedstawiających zarejestrowane dane. System sterowania powinien pozwolić ponadto na monitoring parametru AT4 w realnym czasie oraz w sposób ciągły,
w oparciu o zużycie tlenu przez materiał w czasie stabilizacji. Oprogramowanie powinno archiwizować dane z całego okresu procesu w formie protokołów (tabele, wykresy, awarie, załączenia urządzeń, czasy pracy itp.) w języku polskim.
Urządzenia do sterowania i monitoringu procesu powinny być zainstalowane w istniejącym budynku obsługi znajdującym się na terenie oczyszczalni.

· Inne wymagania

Wszystkie elementy wyposażenia, będące w kontakcie z zanieczyszczonym powietrzem lub odciekami powinny być wykonane z surowców wytrzymałych w agresywnych warunkach (pH 4 i 400 ppm NH3), przy skrajnych temperaturach (do 90°C w mieszance do stabilizacji oraz -15°C na zewnątrz) oraz wilgotności (95% wilgotności względnej) bez zmian.

Stabilizacja w reaktorach nie może przypominać suszenia. Należy utrzymywać optymalny poziom wilgoci dla stabilizacji biologicznej (między 52 a 58% na wejściu do tuneli oraz między 40 a 50% na wyjściu). Jeśli jest taka potrzeba, należy przewidzieć oprzyrządowanie nawadniające.

Silnikowe części wyposażenia powinny być zaprojektowane w sposób umożliwiający redukcję emisji dźwiękowych do 80 dBA na 1 m na przestrzeni otwartej.

Wykonawca jest zobowiązany do:

· przeprowadzenia rozruchu technologicznego i szkolenia załogi Zamawiającego w zakresie eksploatacji instalacji,

· przeprowadzenia rozruchu technologicznego trwającego 2 miesiące po kompletnym wybudowaniu kompostowni oraz po kompletnej dostawie i pełnym montażu technologii w celu sprawdzenia sprawności wszystkich urządzeń i zastosowanej technologii oraz osiągnięcia parametrów kwalifikujących uzyskany po procesie materiał w pierwszej kolejności jako nawóz lub środek wspomagający uprawę roślin [zgodnie z ustawą z dnia 10 lipca 2007 r. o nawozach i nawożeniu (Dz.U. 2007 r., nr 147, poz. 1033, z późn. zm.) oraz Rozporządzeniem Ministra Rolnictwa
i Rozwoju Wsi z dnia 18 czerwca 2008 r. w sprawie wykonania niektórych przepisów ustawy
o nawozach i nawożeniu (Dz.U. 2008, Nr 119, poz. 765, z późn. zm.)]. W przypadku nie spełnienia ww. wymagań uzyskany w procesie materiał powinien posiadać parametry kompostu nieodpowiadającego wymaganiom (nienadającego się do wykorzystania) zgodnie
z Rozporządzeniem Ministra Środowiska z dnia 24.09.2012 r. w sprawie mechaniczno-biologicznego przetwarzania zmieszanych odpadów komunalnych (Dz. U. 2012, poz. 1052).
Część C WYTYCZNE PROCESU
Kompostownia powinna umożliwiać prowadzenie co najmniej dwóch odrębnych ciągów technologicznych, osobno dla osadów ściekowych oraz skratek i osobno dla odpadów ulegających biodegradacji zebranych selektywnie. Każdy reaktor powinien być niezależny (zamknięcie, napowietrzanie, wyciąg zanieczyszczonego powietrza do biofiltra oraz monitoring).
Pojemność robocza dwóch bioreaktorów, w których prowadzone będzie przetwarzanie osadów ściekowych i skratek, powinna wynosić min. 300 m3 (2 x 150 m3) ± 10% przy wysokości deponowania odpadów < 2,5 m oraz powinna zapewnić przerobienie nie mniej niż 1 200 Mg/rok osadów ściekowych i skratek, do których należy dodatkowo dodać ilość materiału strukturalnego w proporcji masy 1:1. Pojemność robocza dwóch bioreaktorów, w których prowadzone będzie przetwarzanie odpadów zielonych i innych bioodpadów oraz innych odpadów ulegających biodegradacji powinna wynosić min. 340 m3 (2 x 170 m3) ± 10% przy wysokości deponowania odpadów < 2,7 m oraz powinna zapewnić przerobienie nie mniej niż 2 400 Mg/rok odpadów zielonych i innych bioodpadów oraz innych odpadów ulegających biodegradacji.

Załadunek odbywać się będzie przy pomocy ładowarki kołowej. Odpady poddane zostaną procesowi intensywnej stabilizacji w reaktorze przez okres około 3 tygodni. Ze względu na spadek porowatości wsadu konieczne będzie jego okresowe przerzucenie. Odbywać się to będzie poprzez wyładunek
i ponowny załadunek wsadu, przemieszczając go ładowarką kołową z boksu do boksu. Przerzucanie odbywać się będzie z reguły raz na tydzień w zgodzie z planem załadunków i rozładunków poszczególnych reaktorów. W celu przerzucenia materiału konieczne będzie uprzednie zwolnienie kolejnego reaktora i przygotowanie go do ponownego zapełnienia.
Przywiezione odpady o dużych frakcjach w postaci gałęzi, większych odpadów roślinnych zostaną rozdrobnione przy pomocy rozdrabniacza, a następnie wymieszane z pozostałymi frakcjami
i załadowane do bioreaktora.

W celu poprawy porowatości wsadu osady ściekowe zostaną wymieszane ze strukturą zapewniającą prawidłowość prowadzonego procesu w proporcji masy 1:1.
Po okresie stabilizacji intensywnej nastąpi wyładunek odpadów z reaktora za pomocą ładowarki
i usypanie materiału w pryzmy na placu dojrzewania, gdzie przez okres 6-10 tygodni prowadzony będzie proces dojrzewania do czasu uzyskania pożądanych parametrów. Odpady na placu będą okresowo przerzucane za pomocą ładowarki z częstotliwością ok. 1-2 razy w tygodniu.
Czas prowadzenia procesu kompostowania wynosić powinien ok. 8 - 12 tygodni.
Wytworzony z odpadów biodegradowalnych zbieranych selektywnie kompost będzie waloryzowany na sicie (celem wydzielenia ewentualnych zanieczyszczeń i nieprzekompostowanych frakcji)
i przekazywany do wykorzystania po spełnieniu odpowiednich parametrów.

Część D DOKUMENTACJA, NADZÓR I ZARZĄDZANIE PROJEKTEM
Zamawiający posiada następującą dokumentację projektową, którą udostępni Wykonawcy do wykorzystania:

· Projekt budowlany instalacji do stabilizacji tlenowej odpadów biodegradowalnych przy oczyszczalni ścieków w Szalejewie Górnym, Działka nr 800, Gmina Kłodzko, proGEO sp. z o.o., listopad 2011 r.,

· Przedmiar robót instalacji do stabilizacji tlenowej odpadów biodegradowalnych przy oczyszczalni ścieków w Szalejewie Górnym, Działka nr 800, Gmina Kłodzko, proGEO sp. z o.o., grudzień
2011 r.,

· Ocena warunków geologiczno-inżynierskich dla zadania pn. Budowa instalacji do stabilizacji tlenowej odpadów biodegradowalnych przy oczyszczalni ścieków w Szalejowie górnym, proGEO sp. z o.o., wrzesień 2011 r.
· Specyfikacje Techniczne Wykonania i Odbioru Robót Budowlanych dla zadania pn. Budowa instalacji do stabilizacji tlenowej odpadów biodegradowalnych przy oczyszczalni ścieków
w Szalejowie górnym, proGEO sp. z o.o., maj 2013 r.
Zamawiający posiada pozwolenie na budowę wydane na podstawie posiadanego projektu budowlanego.

Projekt Wykonawczy opracować powinien Wykonawca zadania ze względu na możliwość wyboru instalacji równoważnej do instalacji, dla której wykonano projekt budowlany.
Jeśli Wykonawca przedstawi rozwiązanie zamienne do rozwiązania przewidzianego w powyższej dokumentacji to zobowiązany jest do samodzielnego jego zatwierdzenia, w tym opracowania dokumentacji i uzyskania pozwolenia na budowę.
Wykonawca opracuje niezbędną dokumentację w celu prawidłowej realizacji inwestycji, w tym wykona kompletną dokumentację powykonawczą.
Ponadto Wykonawca zobowiązany jest opracować dokumenty i uzyskać pozwolenia na użytkowanie inwestycji.
Wykonawca ustali i wykona szczegółowy harmonogram realizacji zadania.

Dokumentacja zatwierdzona powinna być przez Inspektora nadzoru inwestorskiego, który występować będzie w imieniu Zamawiającego w celu nadzoru prawidłowego przebiegu prac budowlanych.
 Prace budowlano-montażowe należy prowadzić pod nadzorem osób o kwalifikacjach odpowiednich dla wykonywania tego typu prac.
Wykonawca powinien dysponować potencjałem technicznym oraz pracownikami zdolnymi do realizacji zadania, w tym dysponować powinien następującymi osobami w trakcie realizacji zamówienia:

· Kierownik budowy – osoba odpowiedzialna za prawidłowy przebieg prac wykonywanych na budowie, oddelegowana na stanowisko przez Wykonawcę.
· Kierownik robót sanitarnych – osoba odpowiedzialna za nadzór nad procesem instalacji sanitarnych wraz z robotami towarzyszącymi oraz koordynację wykonywanych robót budowlanych w podległym zakresie.
· Specjalista ds. montażu i rozruchu linii technologicznej do stabilizacji odpadów – osoba odpowiedzialna za prace związane z montażem i rozruchem linii technologicznej do stabilizacji odpadów.
Na Wykonawcy spoczywa obowiązek zapewnienia odpowiedniego systemu kontroli osób
i wykonywanych przez nich prac na każdym etapie realizowanego przedsięwzięcia.

Wykonawca ma obowiązek przeprowadzać kontrole, próby i pomiary stwierdzające należytą dokładność i poprawność wykonania oraz zastosowanych materiałów, z odpowiednią częstotliwością.

Część E PROMOCJA
Promocję projektu należy prowadzić według zaleceń rozporządzenia KE oraz zgodnie z zapisami Podręcznika Beneficjenta RPO WD na lata 2007-2013. Na terenie objętym inwestycję w trakcie realizacji inwestycji w widocznym miejscu należy umieścić specjalne tablice informacyjne oraz tablice pamiątkowe po jej zakończeniu. Tablice powinny informować o przedmiocie projektu, nazwie Beneficjenta, całkowitej wartości projektu, wielkości dofinansowania z funduszy UE. Tablice powinny być odpowiednio oznaczone.
Zakupione maszyny/urządzenia należy w odpowiedni sposób oznakować w zgodzie z obowiązującymi wytycznymi i normami w tym zakresie.
- 7 -

