

CÔNG TY CỔ PHẦN QUANG MINH TIẾN
-----------------o0o-----------------

BÁO CÁO ĐỀ XUẤT

CẤP GIẤY PHÉP MÔI TRƢỜNG

CỦA DỰ ÁN ĐẦU TƢ:

XÂY DỰNG KẾT CẤU HẠ TẦNG VÀ KINH

DOANH KHU CÔNG NGHIỆP ĐỒNG XOÀI II,

DIỆN TÍCH 84,7 HA

Địa điểm: Phƣờng Tiến Thành, Thành phố Đồng Xoài,

Tỉnh Bình Phƣớc, Việt Nam

Bình Phƣớc, tháng 06 năm 2022

CÔNG TY CỔ PHẦN QUANG MINH TIẾN
-----------------o0o-----------------

BÁO CÁO ĐỀ XUẤT

CẤP GIẤY PHÉP MÔI TRƢỜNG

CỦA DỰ ÁN ĐẦU TƢ:

XÂY DỰNG KẾT CẤU HẠ TẦNG VÀ KINH

DOANH KHU CÔNG NGHIỆP ĐỒNG XOÀI

II, DIỆN TÍCH 84,7 HA
Địa điểm: Phƣờng Tiến Thành, Thành phố Đồng Xoài,

Tỉnh Bình Phƣớc, Việt Nam

CHỦ CƠ SỞ

CÔNG TY CỔ PHẦN

QUANG MINH TIẾN

ĐƠN VỊ TƢ VẤN

TRUNG TÂM NGHIÊN CỨU DỊCH VỤ

CÔNG NGHỆ VÀ MÔI TRƢỜNG

Bình Phƣớc, tháng 06 năm 2022

Sony
Textbox
NGUYỄN THỊ MAI THẢO

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 1

MỤC LỤC

MỤC LỤC ... 1

DANH MỤC CÁC TỪ VÀ CÁC KÝ HIỆU VIẾT TẮT .. 4

DANH MỤC BẢNG.. 6

DANH MỤC HÌNH VẼ... 8

CHƢƠNG I: THÔNG TIN CHUNG VỀ CƠ SỞ .. 9

1.1. Tên chủ cơ sở: Công ty Cổ phần Quang Minh Tiến ... 9

1.2. Tên cơ sở: Xây dựng kết cấu hạ tầng và kinh doanh Khu công nghiệp Đồng Xoài II,

diện tích 84,7ha. ... 9

1.2.1. Địa điểm cơ sở: Phƣờng Tiến Thành, Thành phố Đồng Xoài, tỉnh Bình Phƣớc....... 9

1.2.2. Văn bản thẩm định thiết kế xây dựng, các loại giấy phép có liên quan đến môi

trƣờng, phê duyệt dự án: .. 9

1.2.3. Quyết định phê duyệt kết quả thẩm định báo cáo đánh giá tác động môi trƣờng; các

giấy phép môi trƣờng thành phần: ... 10

1.2.4. Quy mô của cơ sở: ... 10

1.3. Công suất, công nghệ, sản phẩm sản xuất của cơ sở .. 10

1.3.1. Công suất hoạt động của cơ sở: Xây dựng kết cấu hạ tầng và kinh doanh Khu công

nghiệp Đồng Xoài II diện tích 84,7ha. ... 10

1.3.2. Công nghệ sản xuất của cơ sở .. 10

1.3.3. Sản phẩm của cơ sở ... 12

1.4. Nguyên liệu, nhiên liệu, điện năng, hóa chất sử dụng, nguồn cung cấp điện, nƣớc của

cơ sở ... 14

1.4.1. Nguyên liệu, nhiên liệu và hóa chất sử dụng của cơ sở ... 14

1.4.2. Nguồn cung cấp điện, nƣớc ... 14

CHƢƠNG II: SỰ PHÙ HỢP CỦA CƠ SỞ VỚI QUY HOẠCH, KHẢ NĂNG CHỊU TẢI

CỦA MÔI TRƢỜNG .. 17

2.1. Sự phù hợp của cơ sở với quy hoạch bảo vệ môi trƣờng quốc gia, quy hoạch tỉnh,

phân vùng môi trƣờng .. 17

2.2. Sự phù hợp của cơ sở đối với khả năng chịu tải của môi trƣờng 17

2.2.1. Đánh giá tác động của việc xả nƣớc thải đến chế độ thủy văn của nguồn nƣớc tiếp

nhận .. 17

2.2.2. Đánh giá tác động của việc xả nƣớc thải đến chất lƣợng nguồn nƣớc 18

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 2

2.2.3. Đánh giá tác động của việc xả thải đến hệ sinh thái thủy sinh 19

2.2.4. Đánh giá tác động của việc xả thải đến các hoạt động kinh tế, xã hội khác 20

2.2.5. Đánh giá khả năng tiếp nhận nƣớc thải của nguồn nƣớc .. 21

CHƢƠNG III: KẾT QUẢ HOÀN THÀNH CÁC CÔNG TRÌNH, BIỆN PHÁP BẢO VỆ

MÔI TRƢỜNG CỦA CƠ SỞ ... 31

3.1. Công trình, biện pháp thoát nƣớc mƣa, thu gom và xử lý nƣớc thải 31

3.1.1. Thu gom, thoát nƣớc mƣa ... 31

3.1.2. Thu gom, thoát nƣớc thải .. 33

3.1.3. Xử lý nƣớc thải: ... 36

3.1.3.1. Công trình xử lý nƣớc thải ... 36

3.1.3.2. Hóa chất, chế phẩm sinh học, điện năng tiêu hao cho XLNT 55

3.1.3.4. Hệ thống quan trắc nƣớc thải tự động .. 55

3.2. Công trình, biện pháp lƣu giữ, xử lý chất thải rắn thông thƣờng 60

3.3. Công trình, biện pháp lƣu giữ, xử lý chất thải nguy hại .. 61

3.4. Phƣơng án phòng ngừa, ứng phó sự cố môi trƣờng ... 63

3.4.1. Công trình, thiết bị phòng ngừa, ứng phó sự cố môi trƣờng đối với nƣớc thải 63

3.4.2. Công trình, biện pháp ứng phó sự cố môi trƣờng khác ... 64

CHƢƠNG IV: NỘI DUNG ĐỀ NGHỊ CẤP GIẤY PHÉP MÔI TRƢỜNG 72

4.1. Nội dung đề nghị cấp phép đối với nƣớc thải .. 72

4.1.1. Nguồn phát sinh nƣớc thải .. 72

4.1.2. Lƣu lƣợng xả nƣớc thải tối đa: 1.500 m
3
/ngày đêm tƣơng ứng với 03 modul xử lý

nƣớc thải đang hoạt động. ... 72

4.1.3. Dòng nƣớc thải .. 72

4.1.4. Các chất ô nhiễm và giá trị giới hạn của các chất ô nhiễm theo dòng nƣớc thải 72

4.1.5. Vị trí, phƣơng thức xả nƣớc thải và nguồn tiếp nhận nƣớc thải: 73

CHƢƠNG V: KẾT QUẢ QUAN TRẮC MÔI TRƢỜNG CỦA CƠ SỞ 74

5.1. Kết quả quan trắc môi trƣờng định kỳ đối với nƣớc thải. .. 74

CHƢƠNG VI: CHƢƠNG TRÌNH QUAN TRẮC MÔI TRƢỜNG CỦA CƠ SỞ 79

6.1. Kế hoạch vận hành thử nghiệm công trình xử lý chất thải .. 79

6.1.1. Thời gian dự kiến vận hành thử nghiệm ... 79

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 3

6.1.2. Kế hoạch quan trắc chất thải, đánh giá hiệu quả xử lý của các công trình, thiết bị xử

lý chất thải .. 79

6.1.2.1. Thời gian dự kiến lấy các loại mẫu chất thải trƣớc khi thải ra ngoài môi trƣờng 79

6.1.2.2. Vị trí đo đạc, lấy mẫu các loại chất thải.. 80

6.1.2.3. Tổ chức có đủ điều kiện hoạt động dịch vụ quan trắc môi trƣờng dự kiến phối

hợp để thực hiện kế hoạch vận hành thử nghiệm .. 80

6.2. Chƣơng trình quan trắc chất thải (tự động, liên tục và định kỳ) theo quy định của

pháp luật ... 81

6.2.1. Chƣơng trình quan trắc môi trƣờng định kỳ .. 81

6.2.2. Chƣơng trình quan trắc tự động, liên tục chất thải .. 81

6.3. Kinh phí thực hiện quan trắc môi trƣờng hàng năm. .. 82

CHƢƠNG VII: KẾT QUẢ KIỂM TRA, THANH TRA VỀ BẢO VỆ MÔI TRƢỜNG

ĐỐI VỚI CƠ SỞ .. 84

CHƢƠNG VIII: CAM KẾT CỦA CHỦ CƠ SỞ ... 86

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 4

DANH MỤC CÁC TỪ VÀ CÁC KÝ HIỆU VIẾT TẮT

BCA : Bộ Công An

BCT : Bộ Công thƣơng

BQL KCN : Ban quản lý Khu công nghiệp

BTCT : Bê tông cốt thép

BTNMT : Bộ Tài nguyên và Môi trƣờng

BVMT : Bảo vệ môi trƣờng

BXD : Bộ Xây dựng

BYT : Bộ Y tế

CHXHCN : Cộng hòa Xã hội Chủ nghĩa

CP ĐT : Cổ phần Đầu tƣ

CTNH : Chất thải nguy hại

CTR : Chất thải rắn

ĐTM : Đánh giá tác động môi trƣờng

GPMT : Giấy phép môi trƣờng

GPXD : Giấy phép xây dựng

HĐND : Hội đồng nhân dân

HTXLNT : Hệ thống xử lý nƣớc thải

KK : Không khí

MBA : Trạm biến áp

NĐ-CP : Nghị định - Chính phủ

NM : Nƣớc mặt

NQ : Nghị quyết

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 5

NT : Nƣớc thải

PCCC : Phòng cháy chữa cháy

PTN : Phòng thí nghiệm

QCVN : Quy chuẩn Việt Nam

QĐ : Quyết định

QG : Quốc gia

QH : Quốc hội

QLDA : Quản lý dự án

TCVN : Tiêu chuẩn Việt Nam

TNMT : Tài nguyên và Môi trƣờng

TP : Thành phố

TT : Thông tƣ

UBND : Ủy ban Nhân dân

WHO : Tổ chức Y tế Thế giới

XLNT : Xử lý nƣớc thải

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 6

DANH MỤC BẢNG

Bảng 1. 1. Danh sách các doanh nghiệp đầu tƣ vào KCN Đồng Xoài II 13

Bảng 1. 2. Nhu cầu nguyên liệu, hóa chất của cơ sở ... 14

Bảng 1. 3. Nhu cầu tiêu thụ điện năng của KCN Đồng Xoài II .. 14

Bảng 1. 4. Tổng hợp nhu cầu sử dụng nƣớc của KCN khi hoạt động 100% công suất 15

Bảng 1. 5. Tổng hợp nhu cầu sử dụng nƣớc của KCN hiện nay 15

Bảng 2. 1. Tác động tổng hợp của việc xả nƣớc thải đến chất lƣợng và hệ sinh thái thủy

sinh của suối Dinh ... 18

Bảng 2. 2. Kết quả phân tích chất lƣợng nƣớc mặt suối Dinh (suối Sông Rinh) 24

Bảng 2. 3. Kết quả phân tích chất lƣợng nƣớc thải tại hố ga sau HTXL 25

Bảng 2. 4. Bảng tải lƣợng ô nhiểm tối đa của các thông số chất lƣợng nƣớc mặt 27

Bảng 2. 5. Bảng tải trọng của thông số chất lƣợng nƣớc hiện có trong nguồn nƣớc 28

Bảng 2. 6. Bảng tải trọng thông số ô nhiễm có trong nguồn nƣớc thải 29

Bảng 2. 7. Bảng sức chịu tải của suối Dinh (suối Sông Rinh) .. 30

Bảng 3. 1. Tổng hợp hệ thống thu gom, thoát nƣớc mƣa của KCN Đồng Xoài II 33

Bảng 3. 2. Tổng hợp hệ thống thu gom nƣớc thải của KCN Đồng Xoài II 35

Bảng 3. 3. Chi tiết các công trình đơn vị của modul XLNT 01 .. 41

Bảng 3. 4. Chi tiết các công trình đơn vị của modul XLNT 02 .. 48

Bảng 3. 5. Chi tiết các công trình đơn vị của modul XLNT 03 .. 54

Bảng 3. 6. Nhu cầu sử dụng hóa chất, chế phẩm sinh học .. 55

Bảng 3. 7. Danh mục thiết bị, hệ thống quan trắc nƣớc thải tự động 56

Bảng 3. 8. Các thông số kỹ thuật cơ bản của công trình lƣu giữ rác sinh hoạt và công

nghiệp không nguy hại .. 60

Bảng 3. 9. Các thông số kỹ thuật cơ bản của công trình lƣu giữ chất thải nguy hại 62

Bảng 3. 10. Bảng thành phần chất thải nguy hại tại KCN .. 63

Bảng 4. 1. Các chất ô nhiễm và giá trị giới hạn của các chất ô nhiễm trong dòng nƣớc thải

của KCN .. 72

Bảng 6. 1. Thời gian vận hành thử nghiệm của KCN ... 79

Bảng 6. 2. Kế hoạch chi tiết về thời gian lấy các loại mẫu chất thải trƣớc khi thải ra môi

trƣờng .. 79

Bảng 6. 3. Vị trí đo đạc, lấy mẫu nƣớc thải .. 80

Bảng 6. 4. Chƣơng trình quan trắc nƣớc thải của dự án ... 81

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 7

Bảng 6. 5. Chƣơng trình quan trắc nƣớc thải tự động, liên tục của Cơ sở 81

Bảng 6. 6. Kinh phí thực hiện quan trắc môi trƣờng hàng năm của Dự án 82

Bảng 7. 1. Tổng hợp các văn bản thanh – kiểm tra của cơ quan chức năng đối với KCN

Đồng Xoài II .. 84

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 8

DANH MỤC HÌNH VẼ

Hình 1. 1. Hoạt động vận hành của KCN Đồng Xoài II ... 11

Hình 2. 1. Sơ đồ thể hiện kết quả đánh giá sơ bộ .. 22

Hình 3. 1. Sơ đồ thu gom nƣớc mƣa tại KCN ... 33

Hình 3. 2. Sơ đồ thu gom nƣớc thải tại KCN Đồng Xoài II ... 34

Hình 3. 3. Hình ảnh cống xả nƣớc thải của KCN ra suối Dinh ... 36

Hình 3. 4. Bể tự hoại 3 ngăn ... 37

Hình 3. 5. Sơ đồ quy trình xử lý nƣớc thải modul số 01, công suất 500 m
3
/ngày đêm. ... 38

Hình 3. 6. Quy trình công nghệ xử lý nƣớc thải modul 02, công suất 500 m
3
/ngày đêm . 44

Hình 3. 7. Quy trình công nghệ xử lý nƣớc thải modul 03, công suất 500 m
3
/ngày đêm . 50

Hình 3. 8. Hình ảnh hệ thống quan trắc tự động liên tục tại trạm XLNT KCN Đồng Xoài

II .. 58

Hình 3. 9. Sơ đồ nguyên lý của HT quan trắc nƣớc thải tự động tại KCN Đồng Xoài II . 59

Hình 3. 10. Hình ảnh thùng rác sinh hoạt và chất thải thông thƣờng tại KCN 61

Hình 3. 11. Công trình lƣu chứa CTNH .. 62

Hình 3. 12. Hình ảnh các phƣơng tiện PCCC tại KCN Đồng Xoài II 67

file:///D:/XUÂN/DỰ%20ÁN/GPMT/QMT-KCN%20ĐỒNG%20XOÀI%20II/GPMT%20QMT%20-%20KCN%20ĐỒNG%20XOÀI%20II.docx%23_Toc98511881
file:///D:/XUÂN/DỰ%20ÁN/GPMT/QMT-KCN%20ĐỒNG%20XOÀI%20II/GPMT%20QMT%20-%20KCN%20ĐỒNG%20XOÀI%20II.docx%23_Toc98511897
file:///D:/XUÂN/DỰ%20ÁN/GPMT/QMT-KCN%20ĐỒNG%20XOÀI%20II/2.%20GPMT%20QMT%20-%20KCN%20ĐỒNG%20XOÀI%20II.docx%23_Toc100649906
file:///D:/XUÂN/DỰ%20ÁN/GPMT/QMT-KCN%20ĐỒNG%20XOÀI%20II/2.%20GPMT%20QMT%20-%20KCN%20ĐỒNG%20XOÀI%20II.docx%23_Toc100649907
file:///D:/XUÂN/DỰ%20ÁN/GPMT/QMT-KCN%20ĐỒNG%20XOÀI%20II/2.%20GPMT%20QMT%20-%20KCN%20ĐỒNG%20XOÀI%20II.docx%23_Toc100649909

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 9

CHƢƠNG I: THÔNG TIN CHUNG VỀ CƠ SỞ

1.1. Tên chủ cơ sở: Công ty Cổ phần Quang Minh Tiến

 Địa chỉ văn phòng: Lầu 3, Tòa nhà Phúc Long, 179 Dƣơng Quảng Hàm, Phƣờng

6, Quận Gò Vấp, Thành phố Hồ Chí Minh, Việt Nam.

 Đại diện: Ông Hoàng Trung Thành Chức danh: Tổng Giám Đốc

 Điện thoại: 028 62678989; Fax: 028 62606699

 Giấy chứng nhận đăng ký doanh nghiệp công ty cổ phần mã số 0304975128 do

Sở Kế hoạch và Đầu tƣ Thành phố Hồ Chí Minh cấp lần đầu ngày 08/05/2007, đăng ký

thay đổi lần thứ 9 ngày 25/12/2015 cho Công ty Cổ phần Quang Minh Tiến.

1.2. Tên cơ sở: Xây dựng kết cấu hạ tầng và kinh doanh Khu công nghiệp Đồng

Xoài II, diện tích 84,7ha.

1.2.1. Địa điểm cơ sở: Phƣờng Tiến Thành, Thành phố Đồng Xoài, tỉnh Bình Phƣớc.

1.2.2. Văn bản thẩm định thiết kế xây dựng, các loại giấy phép có liên quan đến môi

trường, phê duyệt dự án:

 Giấy chứng nhận đầu tƣ số 7010882053 do Ban quản lý các Khu công nghiệp

tỉnh Bình Phƣớc cấp lần đầu ngày 28/12/2009; chứng nhận thay đổi lần thứ nhất ngày

14/08/2018.

 Giấy chứng nhận quyền sử dụng đất số BB110488 do Ủy ban Nhân dân tỉnh

Bình Phƣớc cấp cho Công ty Cổ phần Quang Minh Tiến ngày 05/03/2011.

 Quyết định số 1119/QĐ-UBND ngày 27/06/2013 của UBND tỉnh Bình Phƣớc về

việc phê duyệt đồ án điều chỉnh quy hoạch chi tiết xây dựng khu công nghiệp Đồng Xoài

II, xã Tiến Thành, thị xã Đồng Xoài, tỉnh Bình Phƣớc.

 Biên bản ngày 27/06/2019 về việc họp thống nhất ý kiến tham mƣu UBND tỉnh

điều chỉnh cục bộ quy hoạch diện tích đất 7,28 ha đất nhà ở xã hội sang đất công nghiệp

tại KCN Đồng Xoài II, phƣờng Tiến Thành, thành phố Đồng Xoài, tỉnh Bình Phƣớc.

 Quyết định số 1102/QĐ-UBND ngày 29/04/2021 của UBND tỉnh Bình Phƣớc về

việc phê duyệt điều chỉnh cục bộ quy hoạch chi tiết xây dựng tỷ lệ 1/2000 khu công

nghiệp Đồng Xoài II, phƣờng Tiến Thành, thành phố Đồng Xoài, tỉnh Bình Phƣớc.

 Văn bản số 3312/UBND-SX ngày 05/10/2010 của UBND tỉnh Bình Phƣớc về

việc bổ sung ngành nghề đầu tƣ vào KCN Đồng Xoài II.

 Giấy phép xây dựng số 07A/GPXD ngày 28/03/2011 do Ban Quản lý Khu kinh

tế cấp cho Công ty CP Quang Minh Tiến.

 Giấy phép xây dựng số 37/GPXD ngày 18/12/2013 do Ban Quản lý Khu kinh tế

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 10

cấp cho Công ty CP Quang Minh Tiến.

1.2.3. Quyết định phê duyệt kết quả thẩm định báo cáo đánh giá tác động môi trường;

các giấy phép môi trường thành phần:

 Quyết định số 146/QĐ-UBND ngày 18/01/2011 của UBND tỉnh Bình Phƣớc về

việc Phê duyệt Báo cáo đánh giá tác động môi trƣờng Dự án Đầu tƣ dựng hạ tầng Khu

công nghiệp Đồng Xoài II, diện tích 84,7 ha – Công ty Cổ phần Quang Minh Tiến tại xã

Tiến Thành, thị xã Đồng Xoài, tỉnh Bình Phƣớc.

 Quyết định số 2757/QĐ-UBND ngày 24/12/2019 của UBND tỉnh Bình Phƣớc về

việc phê duyệt Báo cáo đánh giá tác động môi trƣờng của Dự án đầu tƣ xây dựng hạ tầng

khu công nghiệp Đồng Xoài II, quy mô 84,7 ha tại phƣờng Tiến Thành, Thành phố Đồng

Xoài tỉnh Bình Phƣớc do Công ty Cổ phần Quang Minh Tiến làm chủ đầu tƣ.

 Quyết định số 3308/QĐ-UBND ngày 31/12/2021 của UBND tỉnh Bình Phƣớc về

việc phê duyệt Báo cáo đánh giá tác động môi trƣờng của dự án Xây dựng kết cấu hạ

tầng và Kinh doanh Khu công nghiệp Đồng Xoài II, diện tích 84,7 ha (điều chỉnh nội

dung quy hoạch sử dụng đất khu công nghiệp) tại phƣờng Tiến Thành, thành phố Đồng

Xoài, tỉnh Bình Phƣớc do Công ty Cổ phần Quang Minh Tiến làm chủ đầu tƣ.

 Giấy xác nhận số 20/GXN-STNMT ngày 29/12/2017 của UBND tỉnh Bình

Phƣớc về việc xác nhận hoàn thành công trình bảo vệ môi trƣờng giai đoạn 1 của Dự án

Đầu tƣ xây dựng hạ tầng Khu công nghiệp Đồng Xoài II, diện tích 84,7 ha – Công ty Cổ

phần Quang Minh Tiến tại phƣờng Tiến Thành, Thành phố Đồng Xoài, tỉnh Bình Phƣớc.

 Sổ đăng ký chủ nguồn thải chất thải nguy hại mã số QLCTNH: 70.000209.T do

UBND tỉnh Bình Phƣớc cấp ngày 26/10/2015.

 Giấy phép xả nƣớc thải vào nguồn nƣớc số 80/GP-UBND ngày 31/12/2021 do

UBND tỉnh Bình Phƣớc cấp cho Công ty Cổ phần Quang Minh Tiến.

1.2.4. Quy mô của cơ sở:

Dự án nhóm A (Dự án hạ tầng khu công nghiệp chiếu theo điểm c, khoản 1 Điều 8

Luật đầu tƣ công số 39/2019/QH14 ngày 13/06/2019).

1.3. Công suất, công nghệ, sản phẩm sản xuất của cơ sở

1.3.1. Công suất hoạt động của cơ sở: Xây dựng kết cấu hạ tầng và kinh doanh Khu

công nghiệp Đồng Xoài II diện tích 84,7ha.

1.3.2. Công nghệ sản xuất của cơ sở

Dự án đầu tƣ xây dựng và kinh doanh hạ tầng kỹ thuật KCN Đồng Xoài II có diện

tích 84,7 ha với đầy đủ các phân khu chức năng và tổ chức các hệ thống kỹ thuật hạ tầng,

thu hút đầu tƣ các ngành công nghiệp mũi nhọn của tỉnh nhƣ sau:

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 11

- Thƣơng mại, dịch vụ

- Sản xuất đồ dùng gia đình.

- Sản xuất bao bì, may mặc, văn phòng phẩm

- Sản xuất thức ăn gia súc, gia cầm và thủy sản

- Sản xuất đồ uống không cồn, nƣớc khoáng

- Sản xuất sợi, vải dệt thoi và hoàn thiện sản phẩm dệt (không có công đoạn nhuộm)

- Sản xuất va li, túi xách và các loại tƣơng tự, sản xuất yên nệm

- In ấn và dụng cụ liên quan đến in

- Sản xuất bê tông và các sản phẩm liên quan đến xi măng và thạch cao

- Sản xuất gia công, lắp ráp các sản phẩm điện, điện tử, thiết bị quang học

- Sản xuất, lắp ráp, sửa chữa, bảo dƣỡng các sản phẩm cơ khí

- Sản xuất các sản phẩm từ giấy

- Sản xuất các sản phẩm từ cao su đã qua công đoạn sơ chế (không tái chế)

- Sản xuất giày dép (không thuộc da)

- Chế biến và sản xuất các sản phẩm từ gỗ, tre, nứa (không ngâm tẩm).

Các ngành công nghiệp gây ô nhiễm môi trƣờng cao sẽ đƣợc xem xét, nếu đƣợc xét

cho vào KCN, các Doanh nghiệp này phải cam kết và có biện pháp xử lý ô nhiễm thích

hợp với ngành nghề hoạt động và đảm bảo đạt tiêu chuẩn môi trƣờng theo quy định.

Hoạt động vận hành của KCN Đồng Xoài II đƣợc thể hiện trọng sơ đồ sau:

BQL KCN

Đồng Xoài II

Doanh nghiệp thứ cấp

Khu điều hành, dịch vụ

Hệ thống thu gom, tiêu thoát

nƣớc mƣa, nƣớc thải

Hệ thống cây xanh, điện,

đƣờng, cấp nƣớc…

Hệ thống xử lý nƣớc thải

Quản lý, giám sát, đáp ứng

nhu cầu hạ tầng…

Quản lý, vận hành…

Quản lý, vận hành, duy tu,

bảo dưỡng…

Quản lý, vận hành, chăm

sóc, cung cấp…

Quản lý, vận hành,…

Hình 1. 1. Hoạt động vận hành của KCN Đồng Xoài II

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 12

Thuyết minh quá trình vận hành của KCN Đồng Xoài II:

Các doanh nghiệp có nhu cầu đầu tƣ sản xuất vào KCN Đồng Xoài II (gọi chung là

doanh nghiệp thứ cấp) sẽ liên hệ với ban quản lý KCN để đƣợc hƣớng dẫn làm thủ tục

thuê đất KCN. KCN đảm bảo hạ tầng cho các doanh nghiệp thứ cấp nhƣ: nguồn cung cấp

nƣớc, điện, đƣờng thoát nƣớc mƣa, nƣớc thải... Trong quá trình hoạt động của KCN và

các doanh nghiệp thứ cấp đều phát sinh nƣớc thải, KCN sẽ thu gom nƣớc thải về

HTXLNT tập trung để xử lý, chất thải rắn thông thƣờng và chất thải nguy hại phát sinh

mỗi doanh nghiệp sẽ tự hợp đồng với đơn vị chức năng để thu gom và xử lý. BQL KCN

Đồng Xoài II có trách nhiệm chăm sóc cây xanh trong KCN, đảm bảo duy trì và tu dƣỡng

đƣờng điện, đƣờng cấp nƣớc, thoát nƣớc của toàn KCN; đảm bảo vận hành tốt HTXLNT

tập trung.

 Các hoạt động sử dụng nƣớc của cơ sở hạ tầng KCN: Nƣớc cấp cho tƣới cây, rửa

đƣờng, nƣớc cấp cho sinh hoạt của khu nhà điều hành KCN, nhân viên vận hành

HTXLNT, nƣớc cấp cho bản thân HTXLNT (pha hóa chất, vệ sinh máy móc, thiết bị hệ

thống). Ngoài ra còn có nƣớc cấp cho PCCC, tuy nhiên hoạt động này không diễn ra

thƣờng xuyên chỉ khi nào có sự cố cháy nổ.

 Các hoạt động phát sinh nƣớc thải của sơ sở hạ tầng KCN: Nƣớc thải phát sinh

chủ yếu từ hoạt động sinh hoạt của nhân viên tại khu nhà điều hành KCN, nhân viên vận

hành HTXLNT, vệ sinh máy móc, thiết bị HTXLNT.

1.3.3. Sản phẩm của cơ sở

Khu công nghiệp Đồng Xoài II có tổng diện tích 84,7ha, trong đó diện tích đất xây

dựng nhà máy, xí nghiệp là 554.485,60m
2
 chiếm 65,46% diện tích của toàn KCN.

KCN Đồng Xoài II đầu tƣ, xây dựng trạm xử lý nƣớc thải với 04 modul tổng công

suất xử lý nƣớc thải là 2.000 m
3
/ngày đêm đáp ứng nhu cầu xử lý nƣớc thải của các nhà

máy thành viên.

Hiện trạng sử dụng đất của KCN Đồng Xoài nhƣ sau:

 Số lƣợng doanh nghiệp thuê đất KCN: 08 doanh nghiệp.

 Doanh nghiệp đang hoạt động: 03 doanh nghiệp.

 Doanh nghiệp đã đƣợc cấp phép đầu tƣ: 08 doanh nghiệp.

 Tổng diện tích các dự án đã thuê đất là 486.610,8 m
2
.

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 13

Bảng 1. 1. Danh sách các doanh nghiệp đầu tư vào KCN Đồng Xoài II

STT Tên Công ty Ngành nghề Vị trí
Diện tích

(m
2
)

Nƣớc thải

phát sinh

(m
3
/ngày)

1

Công ty TNHH

Shyang Ying

Sản xuất và

gia công

giày

Lô A2, B1 202.215,8 142,27

2

Công ty TNHH

Sản xuất Giầy Dép

Grand Gain

Sản xuất và

gia công

giày

Lô D1 81.077,9 210,1

3

Công ty dệt may

giày dép Cheng

Feng Việt Nam

Sản xuất bao

tay
Lô A1 8.746,4 2,62

4

Công ty TNHH Gỗ

Tân Vĩnh Nghĩa

Bình Phƣớc

Sản xuất sản

phẩm từ gỗ
Lô C1, C2 84.903,3

Đang xây

dựng

5

Công ty TNHH

Great Material

Handling Viet Nam

Sản xuất sản

phẩm từ gỗ
Lô F1, F2 36.396,6

Chƣa hoạt

động

6
Công ty CP

Vinaestate
Kinh doanh

bất động sản

Lô HC1-1,

HC1-2
11.090

Chƣa hoạt

động

7

Công ty TNHH

Đầu tƣ và Phát

triển Dự án Lê

Minh

Sản xuất sản

phẩm từ gỗ
Lô E1, E2 52.391,5

Đang xây

dựng

8
Công ty TNHH E-

Chang Viet Nam
Dệt, may Lô F9-1 7.789,3

Chƣa hoạt

động

Tổng 486.610,8 355

 (Nguồn: Công ty CP Quang Minh Tiến, 2022)

Nhƣ vậy, tổng diện tích đất đã đƣợc thuê là 486.610,8 m
2
 tỷ lệ lấp đầy lên đến

87,76%; trong đó diện tích đất đã xây dựng nhà máy hiện nay là 292.040,1m
2
 chiếm

52,67% diện tích đất dùng xây dựng nhà máy và lƣợng nƣớc thải phát sinh của 03 nhà

máy đang hoạt động trung bình ở mức 597 m
3
/ngày, vậy tổng lƣợng nƣớc xử lý chỉ

39,8% công suất xử lý hiện tại (1.500m
3
/ngày tƣơng đƣơng với 03 modul), KCN đang

tiến hành vận hành cả 03 modul để hệ thống đƣợc vận hành liên tục. Do đó, HTXLNT

tập trung của KCN vẫn đáp ứng tốt nhu cầu xử lý nƣớc thải của cả KCN.

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 14

1.4. Nguyên liệu, nhiên liệu, điện năng, hóa chất sử dụng, nguồn cung cấp điện,

nƣớc của cơ sở

1.4.1. Nguyên liệu, nhiên liệu và hóa chất sử dụng của cơ sở

Nhiên liệu, nguyên liệu và hoá chất dùng cho Cơ sở chủ yếu là dầu DO để vận hành

máy móc, thiết bị, bôi trơn và hóa chất cho xử lý nƣớc tại 03 modul XLNT tổng công

suất 1.500 m
3
/ngày đêm. Cụ thể đƣợc trình bày trong Bảng 1.2.

Bảng 1. 2. Nhu cầu nguyên liệu, hóa chất của cơ sở

STT Tên nhiên liệu Đơn vị Khối lƣợng

1 Dầu DO Lít/tháng 1.000

Nhu cầu hóa chất cho hệ thống xử lý nƣớc thải

1 Mật rỉ Kg/tháng 270

2 Chlorine khử trùng Kg/tháng 90

3 Polymer Kg/tháng 360

4 PAC Kg/tháng 570

5 H2SO4 Kg/tháng 6

6 NaOH Kg/tháng 6

(Nguồn: Công ty Cổ phần Quang Minh Tiến, 2022)

1.4.2. Nguồn cung cấp điện, nước

1.4.2.1. Nhu cầu sử dụng điện và nguồn cung cấp điện

 Nguồn cung cấp điện: Nguồn cấp điện cho KCN là nguồn điện lƣới quốc gia qua

tuyến trung thế 110KV và trạm biến thế 110/22KV. Chủ đầu tƣ đã xin giấy phép cấp điện

cho KCN Đồng Xoài II từ trạm biến thế 110/22KV này.

 Nhu cầu sử dụng điện tại KCN khoảng 27.459kWh/tháng đƣợc thống kê theo hóa

đơn tiền điện 03 tháng gần nhất nhƣ sau:

Bảng 1. 3. Nhu cầu tiêu thụ điện năng của KCN Đồng Xoài II

Kỳ Điện năng tiêu thụ (kWh)

06/12/2021 – 05/01/2022 28.575

06/01/2022 – 05/02/2022 24.808

06/02/2022 – 05/03/2022 23.559

Trung bình 25.647

(Nguồn: Công ty CP Quang Minh Tiến)

1.4.2.2. Nhu cầu sử dụng nước và nguồn cung cấp nước

Nhu cầu sử dụng nƣớc của Cơ sở bao gồm: nƣớc cấp sản xuất, sinh hoạt của các

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 15

nhà máy thành viên, nƣớc cấp cho tƣới cây, rửa đƣờng, nƣớc cấp cho hệ thống xử lý

nƣớc thải (rửa thiết bị, pha hóa chất). Tổng hợp nhu cầu sử dụng nƣớc của cơ sở khi vận

hành 100% công suất nhƣ sau:

Bảng 1. 4. Tổng hợp nhu cầu sử dụng nước của KCN khi hoạt động 100% công suất

STT Đối tƣợng dụng nƣớc
Ký

hiệu

Quy mô

(ha)
Tiêu chuẩn

Nhu cầu

(m
3
/ngày

đêm)

Xả thải

(m
3
/ngày

đêm)

1
Nƣớc cho sản xuất công

nghiệp
 Qcn 1.686,83 1.686,83

1.1
- Nƣớc cho các nhà

máy
 55,4485

30 m
3
/ha.ngày
(*)

1.663,46 1.663,46

1.1.1
Cấp nước sinh hoạt của

công nhân viên

10.164

người

55 lít/người/ca
(**)

559,02 559,02

1.1.2 Nước sản xuất (1.1) – (1.1.1) 1.104,44 1.104,44

1.2
Nƣớc cho khu trung

tâm dịch vụ quản lý
 1,1686

20 m
3
/ha.ngày
(*)

23,372 23,372

2 Nƣớc cho tƣới cây Qcx 8,5337 8 m
3
/ha.ngày

(*)
 68,27 -

3 Nƣớc rửa đƣờng Qrđ 18,7051 8 m
3
/ha.ngày

(*)
 149,64 -

4 Nƣớc hao hụt, rò rỉ Qrr -
6% (Qcn+Qcx+

Qrđ)
(*)

114,28 -

5 Nƣớc cho khu XLNT Qxl -

10%

(Qcn+Qcx+Qrđ+

Qrr)
 (*)

190,47 190,47

Tổng cộng

2.209,50 1.877,30

(Nguồn: Công ty CP Quang Minh Tiến, 2022)

Hiện nay, Khu công nghiệp Đồng Xoài II chƣa đƣợc lấp đầy do đó nhu cầu sử dụng

nƣớc theo thực tế ở mức trung bình 27.406 m
3
/tháng tƣơng đƣơng 913,5 m

3
/ngày, cụ thể

hóa đơn tiền nƣớc 03 tháng gần nhất nhƣ sau:

Bảng 1. 5. Tổng hợp nhu cầu sử dụng nước của KCN hiện nay

Kỳ Khối lƣợng nƣớc tiêu thụ (m
3
/tháng)

10/2021 30.583

11/2021 29.350

12/2021 22.285

Trung bình (m
3
/tháng) 27.406

Trung bình (m
3
/ngày) 913,5

(Nguồn: Công ty CP Quang Minh Tiến)

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 16

Nguồn cấp nƣớc cho KCN Đồng Xoài II: Nguồn nƣớc cấp cho hoạt động của KCN

đƣợc lấy từ nguồn nƣớc thuỷ cục do Công ty Cổ phần Cấp thoát nƣớc Bình Phƣớc đầu tƣ

cung cấp.

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 17

CHƢƠNG II: SỰ PHÙ HỢP CỦA CƠ SỞ VỚI QUY HOẠCH, KHẢ NĂNG

CHỊU TẢI CỦA MÔI TRƢỜNG

2.1. Sự phù hợp của cơ sở với quy hoạch bảo vệ môi trƣờng quốc gia, quy hoạch

tỉnh, phân vùng môi trƣờng

Tại thời điểm lập báo cáo đề xuất cấp giấy phép môi trƣờng (tháng 04/2022), Quy

hoạch bảo vệ môi trƣờng quốc gia, quy hoạch tỉnh Bình Phƣớc chƣa đƣợc cơ quan nhà

nƣớc có thẩm quyền ban hành.

Quy định về phân vùng xả thải: Căn cứ Quyết định số 452/QĐ-UBND ngày

25/02/2021 của Ủy ban Nhân dân tỉnh Bình Phƣớc về việc ban hành Quy định về phân

vùng các nguồn tiếp nhận nƣớc thải trên địa bàn tỉnh Bình Phƣớc đến năm 2030; nƣớc

thải của KCN Đồng Xoài II xả ra nguồn tiếp nhận là Suối Sông Rinh (Suối Dinh), loại

nƣớc thải tiếp nhận là QCVN 40:2011/BTNMT Cột A, kq=0,9.

2.2. Sự phù hợp của cơ sở đối với khả năng chịu tải của môi trƣờng

2.2.1. Đánh giá tác động của việc xả nước thải đến chế độ thủy văn của nguồn nước

tiếp nhận

Trong nƣớc thải KCN Đồng Xoài II có chứa một lƣợng chất rắn lơ lửng nhất định

(gồm cả hữu cơ và vô cơ), các chất này có thể làm tăng độ đục của nguồn nƣớc, làm tắc

nghẽn hoặc gây quá tải cho suối Dinh (suối Sông Rinh).

Nhƣ đã đề cập ở trên lƣợng nƣớc thải lớn nhất hiện nay phát sinh từ KCN là 597

m
3
/ngày đêm, tuy nhiên báo cáo đánh giá với lƣu lƣợng 1.500m

3
/ngày.đêm tƣơng đƣơng

0,0173 m
3
/s là lƣu lƣợng xả nƣớc thải lớn nhất của KCN ứng với công suất tối đa của 03

modul đã đƣợc xây dựng hiện nay; lƣu lƣợng dòng chảy của suối Dinh là 0,2345m
3
/s

(mùa khô), 4 - 5 m
3
/s (mùa mƣa). Do đó việc xả nƣớc thải vào nguồn nƣớc sẽ làm cho

lƣu lƣợng dòng suối sau khi tiếp nhận tăng lên không đáng kể. Vậy, tác động của việc xả

nƣớc thải của KCN đến chế độ thủy văn Suối Dinh làm lƣu lƣợng dòng chảy tăng không

đáng kể. Bên cạnh đó, chế độ xả nƣớc thải của KCN Đồng Xoài II xả vào suối Dinh theo

hình thức xả mặt, ven bờ, do đó các tác động đến lòng suối hầu nhƣ là không có.

Nhìn chung, chất lƣợng nƣớc mặt suối Dinh vẫn còn tƣơng đối tốt chỉ bị tác động

nhỏ bởi nƣớc thải sinh hoạt của các hộ dân ven suối. Đặc tính quan trọng nhất của suối là

mực nƣớc biến đổi thất thƣờng. Vào mùa mƣa lũ, nƣớc dâng cao, nƣớc đục, chảy xiết đôi

khi làm thay đổi dòng sau trận lũ, lòng suối trải rộng. Sau trận mƣa lũ, mực nƣớc lại hạ

nhanh chóng, tốc độ nƣớc giảm, độ trong tăng lên. Thêm vào đó, Suối Dinh có chiều rộng

hẹp, nhiều cỏ dại, xác thực vật… điều này làm hạn chế tốc độ dòng chảy. Với ƣu thế về

chiều dài và lƣu lƣợng dòng chảy nên việc tiếp nhận thêm lƣợng nƣớc thải từ KCN Đồng

Xoài II sẽ không gây tác động đến chế độ thủy văn dòng chảy của suối Dinh.

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 18

Đối với mƣơng đào dẫn nƣớc thải của Khu công nghiệp ra suối Dinh, do kết cấu của

nền đất khu vực là đất sét nên ít bị thấm nƣớc thải, mặt khác nƣớc thải đã đƣợc xử lý đạt

cột A của QCVN 40:2011/BTNMT hệ số Kq = 0,9, Kf = 1,1 trƣớc khi thải ra môi trƣờng

nên không ảnh hƣởng tới nguồn nƣớc xung quanh.

2.2.2. Đánh giá tác động của việc xả nước thải đến chất lượng nguồn nước

Hiện nay, nguồn nƣớc suối Dinh đƣợc sử dụng cho mục tiêu thoát nƣớc tự nhiên

cho một phần thành phố Đồng Xoài và tiêu lũ cho các hộ dân hai bên suối.

Nếu nƣớc thải từ KCN Đồng Xoài II không đƣợc xử lý mà xả trực tiếp ra nguồn

nƣớc, hoặc xử lý không hiệu quả thì sẽ gây ra những ảnh hƣởng nghiêm trọng đến môi

trƣờng nƣớc mặt của suối Dinh cũng nhƣ sinh hoạt của ngƣời dân trong vùng. Tác động

tổng hợp có thể xảy ra của việc xả nƣớc thải đến chất lƣợng và hệ sinh thái thuỷ sinh của

suối Dinh đƣợc liệt kê trong bảng sau:

Bảng 2. 1. Tác động tổng hợp của việc xả nước thải đến chất lượng và hệ sinh thái

thủy sinh của suối Dinh

TT Tác động
Chất lƣợng nƣớc

của nguồn nƣớc

Môi trƣờng thủy văn và

 hệ sinh thái

1
Chất hữu cơ

(BOD5, COD)

- Tăng hàm lƣợng chất hữu cơ,

tăng độ đục, ảnh hƣởng DO của

nƣớc, ảnh hƣởng đến khả năng

tự làm sạch của suối,

- Làm bồi đắp lớp cặn lòng suối

- Ô nhiễm cục bộ tại nguồn tiếp

nhận nƣớc nƣớc thải, ảnh

hƣởng tới hệ động, thực vật

thủy sinh

- Làm giảm nồng độ oxy trong

nƣớc gây ảnh hƣởng đến động

thực vật thủy sinh

2

SS

(Chất rắn lơ

lững)

- Làm tăng độ đục của nƣớc,

làm giảm lƣợng DO hòa tan

trong nƣớc

- Làm bồi lắng

- Tăng chi phí xử lý cải tạo lòng

suối

- Tăng độ đục nguồn nƣớc

 - Làm thay đổi hình thái sinh

sống của động vật, thủy sinh

vật sống,

- Gây bồi lắng

3 Dầu mỡ

- Ảnh hƣởng đến khả năng tự

làm sạch của suối, không có khả

năng xử lý sinh học, tuy nhiên

hàm lƣợng này rất nhỏ, tác động

không đáng kể

- Gây ô nhiễm môi trƣờng

nƣớc,

- Ảnh hƣởng tiêu cực đến đời

sống thủy sinh, ảnh hƣởng đến

hệ sinh thái suối

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 19

TT Tác động
Chất lƣợng nƣớc

của nguồn nƣớc

Môi trƣờng thủy văn và

 hệ sinh thái

- Các sản phẩm dầu lắng và

phân hủy ở đáy nguồn nƣớc làm

ô nhiễm, một phần nổi trên mặt

nƣớc

- Màng dầu trên bề mặt dòng

chảy làm cản trở quá trình

khuếch tán oxy từ không khí

vào trong nƣớc, gây cạn kiện

oxi của nƣớc

4

Các chất dinh

dƣỡng

(N & P)

- Tăng hàm lƣợng chất dinh

dƣỡng, tăng độ đục, ảnh hƣởng

DO của nƣớc, tăng thời gian tự

làm sạch của suối

- Việc gia tăng hàm lƣợng chất

dinh dƣỡng sẽ gây hiện tƣợng

phú dƣỡng, ảnh hƣởng tới chất

lƣợng nƣớc, sự sống thủy sinh.

5 pH

- Thay đổi thành phần hóa học

nƣớc suối

- pH thay đổi đột ngột, tăng

giảm mạnh, làm chết động thực

vật, thủy sinh vật

6
Các vi khuẩn

gây bệnh

- Nƣớc có lẫn vi khuẩn gây

bệnh là nguyên nhân của các

dịch bệnh thƣơng hàn, phó

thƣơng hàn, lỵ, tả.

- Nƣớc có lẫn vi khuẩn gây

bệnh là nguyên nhân của các

dịch bệnh thƣơng hàn, phó

thƣơng hàn, lỵ, tả.

7 Mùi hôi Gây mùi hôi cho suối

Gây khó chịu cho ngƣời dân

xung quanh, nguy cơ ảnh

hƣởng đến sinh hoạt hằng ngày

của ngƣời dân.

Qua kết quả phân tích chất lƣợng nƣớc mặt của Suối Dinh cho thấy: tất cả các chỉ

tiêu phân tích chất lƣợng nƣớc mặt suối Dinh đều thấp hơn quy chuẩn QCVN

08:2015/BTNMT cột B1. Mặt khác, khu vực ven suối này chủ yếu là các rẫy trồng cao su,

điều và dân cƣ sinh sống nên nƣớc đổ ra suối chủ yếu là nƣớc thất thoát do tƣới tiêu nên

nồng độ chất ô nhiễm hầu nhƣ rất thấp.

2.2.3. Đánh giá tác động của việc xả thải đến hệ sinh thái thủy sinh

Nƣớc thải là một tác nhân gây ô nhiễm nguồn nƣớc mặt. Vì vậy, việc xả nƣớc thải

vào nguồn tiếp nhận là nƣớc mặt chắc chắn sẽ làm giảm chất lƣợng của nguồn nƣớc nếu

nƣớc thải không đƣợc xử lý đạt quy chuẩn cho phép.

Khi có sự xuất hiện của các chất ô nhiễm, môi trƣờng nƣớc sẽ bị tác động. Theo đó,

hệ sinh thái thủy sinh cũng bị ảnh hƣởng. Trong thủy vực, môi trƣờng nƣớc tác động đến

hệ thủy sinh vật, ngƣợc lại, cơ thể sống cũng có những phản ứng thích nghi để phù hợp

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 20

với điều kiện sống hoặc những biến đổi về mặt môi trƣờng. Chất lƣợng môi trƣờng nƣớc

ô nhiễm sẽ tác động tới hệ sinh thái thủy sinh mà trong điều kiện xấu nhất có thể làm mất

cân bằng hệ sinh thái thủy sinh của nguồn tiếp nhận.

 Mặc dù nƣớc thải của KCN Đồng Xoài II đã đƣợc thu gom và xử lý trƣớc khi thải

vào môi trƣờng nhƣng trong nƣớc thải vẫn chứa hàm lƣợng các chất ô nhiễm. Về lâu dài

việc xả nƣớc thải vào môi trƣờng cũng góp phần làm gia tăng hàm lƣợng các chất ô

nhiễm trong nguồn nƣớc mặt thông qua quá trình tích lũy hằng ngày. Việc xả nƣớc thải

của KCN Đồng Xoài II vào nguồn tiếp nhận có thể gây ra một số tác động nhƣ sau:

 - Tăng độ đục của nguồn nƣớc do tăng hàm lƣợng các chất rắn lơ lửng làm giảm

khả năng tiếp nhận ánh sáng dẫn đến giảm hiệu suất quang hợp do giảm độ ôxy hòa tan

trong nƣớc mặt làm số lƣợng thuỷ sinh trong nƣớc bị suy giảm. Mặt khác, nếu nguồn

nƣớc bị nhiễm bẩn bởi chất lơ lửng sẽ gây bồi lắng dòng sông, suối và cũng gây ảnh

hƣởng tiêu cực đến tài nguyên thủy sinh (làm động vật phù du nghèo nàn).

 - Tăng tải lƣợng ô nhiễm hữu cơ (đặc trƣng bởi các chỉ tiêu BOD5, COD). Sự có

mặt hàm lƣợng cao các chất hữu cơ dẫn đến suy giảm hàm lƣợng oxy hòa tan trong nƣớc

do vi sinh sử dụng lƣợng oxy hòa tan để phân huỷ các chất hữu cơ, làm đe dọa sự sống

của cá và các loại thuỷ sinh bậc cao khác.

 - Tăng tải lƣợng các chất dinh dƣỡng trong nƣớc (đặc trƣng bởi các chỉ tiêu nitơ

tổng, phospho tổng) dẫn đến có thể tăng trƣởng thực vật quá mức (hiện tƣợng phú dƣỡng

hoá). Nếu hàm lƣợng các chất dinh dƣỡng vừa phải sẽ tạo điều kiện cho rong tảo, thủy

sinh phát triển trong chu trình thức ăn. Tuy nhiên, nếu nồng độ các chất dinh dƣỡng quá

cao sẽ dẫn đến sự phát triển quá mức của rong tảo, gây ra hiện tƣợng phú dƣỡng hoá. Sau

thời kỳ nở rộ thực vật nổi, một lƣợng lớn tảo bị chết hàng loạt gây mùi khó chịu. Tảo chết

chìm xuống đáy sông, suối với một khối lƣợng lớn sẽ tạo thành lƣợng chất dinh dƣỡng

tích lũy dƣới đáy. Một số chất dinh dƣỡng vô cơ dễ phân hủy đƣợc khoáng hóa trong chu

trình trao đổi vật chất sẽ làm suy giảm lƣợng oxy tầng đáy, từ đó gây ra điều kiện yếm

khí tầng đáy và những sản phẩm độc hại nhƣ khí H2S, khí CH4… làm chết cá và một số

loài thủy sinh vật khác.

 - Làm giảm khả năng chịu tải và khả năng tự làm sạch của sông, suối. Khi dòng

sông, dòng suối không có khả năng tự làm sạch thì khả năng ô nhiễm nƣớc do chất hữu

cơ, chất dinh dƣỡng... có thể xảy ra và sẽ tác động lớn đến đời sống sinh vật dƣới nƣớc,

làm giảm sự đa dạng sinh học (giảm thành phần loài) và mật độ loài, làm bùng nổ mật độ

sinh khối sinh vật nổi, sinh vật đáy...

2.2.4. Đánh giá tác động của việc xả thải đến các hoạt động kinh tế, xã hội khác

Các tác động của việc xả nƣớc thải vào nguồn nƣớc mặt có tác động qua lại với

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 21

nhau. Nƣớc thải khi xả vào nguồn tiếp nhận sẽ làm ô nhiễm nguồn nƣớc của lƣu vực. Khi

môi trƣờng nƣớc của lƣu vực bị ô nhiễm thì sẽ gây ra hậu quả xấu, ảnh hƣởng đến mục

đích sử dụng các nguồn nƣớc đó. Từ đây, các đối tƣợng sử dụng nguồn nƣớc mặt nhƣ

con ngƣời và các hoạt động khác có liên quan cũng sẽ bị tác động. Bên cạnh đó, hệ sinh

thái thủy sinh cũng bị ảnh hƣởng và đôi khi lại góp phần làm tăng nồng độ ô nhiễm trong

lƣu vực. Trƣờng hợp xả nƣớc thải sau xử lý của Khu công nghiệp Đồng Xoài II ra suối

Dinh tất yếu sẽ góp phần gây ra ảnh hƣởng đến môi trƣờng nƣớc tại lƣu vực này.

 Để đảm bảo và duy trì chất lƣợng nƣớc của lƣu vực suối Dinh, công tác quản lý

phải có sự thống nhất, đồng bộ giữa các cấp trong tỉnh cũng nhƣ sự kết nối giữa các

vùng, miền có hƣởng lợi từ lƣu vực khai thác. Bên cạnh đó, từng công dân, từng cơ sở

sản xuất, kinh doanh, các Xí nghiệp… phải có ý thức trách nhiệm trong việc bảo vệ môi

trƣờng nói chung và bảo vệ môi trƣờng nƣớc nói riêng.

2.2.5. Đánh giá khả năng tiếp nhận nước thải của nguồn nước

2.2.5.1. Đánh giá sơ bộ khả năng tiếp nhận của nguồn thải

Theo thông tƣ 76/2017/TT-BTNMT của Bộ Tài nguyên và Môi trƣờng ngày

29/12/2017 về việc Quy định về đánh giá khả năng tiếp nhận nƣớc thải, sức chịu tải của

nguồn nƣớc sông, hồ. Qua khảo sát sơ bộ ta thấy vị trí tiếp nhận xả thải của KCN ra suối

Dinh có những đặc điểm sau:

 Kết quả đánh giá sơ bộ khả năng tiếp nhận nƣớc thải của nguồn nƣớc đƣợc trình

bày theo sơ đồ trình bày ở hình sau:

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 22

Theo kết quả khảo sát thực tế, phía thƣợng lƣu suối Dinh so với nguồn xả thải

nƣớc thải và hạ lƣu không có công trình thu nƣớc mặt cho mục đích sinh hoạt. Bên

cạnh việc quan sát thực tế, đơn vị tƣ vấn có tham khảo ý kiến của một số hộ dân sống

dọc suối gần khu vực xả nƣớc thải của Khu công nghiệp Đồng Xoài II và đƣa ra một

số kết luận sau:

Hình 2. 1. Sơ đồ thể hiện kết quả đánh giá sơ bộ

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 23

(1) Vị trí xả thải của KCN Đồng Xoài II không nằm trên hoặc ngay gần thƣợng

lƣu khu vực bảo hộ vệ sinh.

(2) Vị trí xả thải không nằm trong khu vực bảo tồn;

(3) Suối Dinh không xảy ra hiện tƣợng nƣớc đen và bốc mùi hôi thối, tảo nở

hoa;

(4) Suối Dinh không có hiện tƣợng cá, thủy sinh vật chết hàng loạt;

(5) Không có hiện tƣợng tảo nở hoa trên Suối Dinh;

(6) Trong khu vực chƣa từng có báo cáo, số liệu nào liên quan đến vấn đề bệnh

tật cộng đồng do tiếp xúc với nguồn nƣớc suối Dinh gây ra.

 Từ những nhận xét tại các mục từ (1) đến (6), suy ra nguồn nƣớc Suối Dinh

có thể còn khả năng tiếp nhận nƣớc thải (và tiếp tục ở mục đánh giá chi tiết).

2.2.5.2. Đánh giá chi tiết khả năng tiếp nhận của nguồn nước đối với chất ô nhiễm

Để đánh giá khả năng tiếp nhận nƣớc thải của suối Dinh (suối Sông Rinh), Công

ty tiến hành phân tích chất lƣợng nƣớc tại 01 vị trí suối Dinh (suối Sông Rinh) nơi tiếp

nhận nƣớc thải của KCN và nƣớc thải đầu ra tại hố ga sau HTXL, mỗi vị trí tổng cộng

lấy 10 mẫu trong khoảng thời gian tháng 04 – 05/2021 nhƣ sau:

Ngày lấy mẫu: 15/04/2021; 19/04/2021; 23/04/2021; 29/04/2021; 03/05/2021;

07/05/2021; 11/05/2021; 15/05/2021; 20/05/2021; 24/05/2021.

Vị trí lấy mẫu nƣớc mặt: Nƣớc mặt nguồn tiếp nhận (suối Dinh (suối Sông Rinh)):

NM. Tọa độ: X=565403; Y=1272613.

Kết quả quan trắc đƣợc thể hiện dƣới bảng sau:

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 24

Bảng 2. 2. Kết quả phân tích chất lượng nước mặt suối Dinh (suối Sông Rinh)

Stt
Thông

số
Đơn vị

NM

15/04

NM

19/04

NM

23/04

NM

29/04

NM

03/05

NM

07/05

NM

11/05

NM

15/05

NM

20/05

NM

24/05

Trung

bình

QCVN 08-

MT:2015/BTNM

T Cột B1

1 pH - 6,5 6,4 6,8 6,4 7,1 6,4 6,7 6,4 6,8 6,9 6,64 5,5 - 9

2 DO mg/L 5,7 5,5 5,2 5,4 5,6 5,3 5,1 4,9 5,3 5,5 5,35 ≥4

3 TSS mg/L 7,5 8,2 8,5 8,9 9,5 9,1 10,8 8,2 8,0 8,7 8,74 50

4 BOD mg/L 5,3 6,8 6,9 7,3 8,7 8,2 9,3 7,5 7,2 9,3 7,65 15

5 COD mg/L 12,9 13,1 14,5 15,8 17,3 16,5 18,1 15,2 14,9 15,6 15,39 30

6 Amoni mg/L 0,39 0,40 0,43 0,47 0,49 0,40 0,47 0,45 0,43 0,45 0,44 0,9

7 Nitrat mg/L 0,261 0,309 0,314 0,332 0,342 0,309 0,410 0,492 0,353 0,360 0,35 10

8 Nitrit mg/L 0,027 0,024 0,028 0,025 0,029 0,022 0,027 0,023 0,025 0,027 0,03 0,05

9

Chất

hoạt

động bề

mặt

mg/L KPH
(LOD=0,03)

KPH
(LOD=0,03)

KPH
(LOD=0,03)

KPH
(LOD=0,03)

KPH
(LOD=0,03)

KPH
(LOD=0,03)

KPH
(LOD=0,03)

KPH
(LOD=0,03)

KPH
(LOD=0,03)

KPH
(LOD=0,03)

KPH 0,4

10 Dầu mỡ

khoáng
mg/L KPH

(LOD=0,3)
KPH

(LOD=0,3)
KPH

(LOD=0,3)
KPH

(LOD=0,3)
KPH

(LOD=0,3)
KPH

(LOD=0,3)
KPH

(LOD=0,3)
KPH

(LOD=0,3)
KPH

(LOD=0,3)
KPH

(LOD=0,3) KPH 1

11 Coliform
MPN/

100mL
390

400

430

480

430

350

400

490

480

400

425 7500

(Nguồn: Trung tâm Nghiên cứu Dịch vụ Công nghệ và Môi trường, 2021)

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 25

Vị trí lấy mẫu chất lƣợng nƣớc thải: Nƣớc thải đầu ra tại hố ga sau HTXL.

Kết quả phân tích chất lƣợng nƣớc thải đƣợc thể hiện dƣới bảng sau:

Bảng 2. 3. Kết quả phân tích chất lượng nước thải tại hố ga sau HTXL

Stt Thông số
Đơn

vị

NT

15/04

NT

19/04

NT

23/04

NT

29/04

NT

03/05

NT

07/05

NT

11/05

NT

15/05

NT

20/05

NT

24/05

Trung

bình

QCVN

40:2011/BTNMT

Cột A (Kq=0,9;

Kf=1,1)

1 pH
(a,b)

 - 6,6 6,9 6,8 6,5 6,8 7,2 6,4 6,7 6,5 6,6 6,7 6 – 9

2 Độ màu
(b)

 Pt-Co 25,7 22,8 25,2 23,9 27,1 33,7 26,9 25,5 29,1 31,4 27,13 50

3 TSS
(a,b)

 mg/L 9,3 10,7 8,6 7,0 7,2 9,5 9,3 7,6 8,2 7,9 8,53 49,5

4 BOD5
(a,b)

 mg/L 14,6 16,5 14,7 12,1 13,7 14,8 14,2 12,1 13,0 13,2 13,89 29,7

5 COD
(a,b)

mg/L 35,4 38,3 36,8 30,5 32,8 35,9 34,7 30,7 31,4 32,5 33,9 74,25

6 NH4
+(a,b)

 mg/L 3,03 3,12 2,80 2,76 3,19 2,67 3,50 2,21 2,35 2,30 2,79 4,95

7 Tổng N
(a,b)

 mg/L 11,5 13,6 11,4 10,1 10,7 11,5 13,6 12,5 14,8 15,2 12,49 19,8

8 Tổng P
(a,b)

 mg/L 2,03 2,55 1,90 2,79 2,67 2,01 2,49 2,29 2,12 2,09 2,29 3,96

9
Tổng dầu

khoáng
(b)

mg/L KPH KPH KPH KPH KPH KPH KPH KPH KPH KPH KPH 5,4

10 Phenol
(c)

 mg/L KPH KPH KPH KPH KPH KPH KPH KPH KPH KPH KPH 0,099

11 Asen
(b)

 mg/L KPH KPH KPH KPH KPH KPH KPH KPH KPH KPH KPH 0,0495

12
Thủy

ngân
(c)

mg/L KPH KPH KPH KPH KPH KPH KPH KPH KPH KPH KPH 0,0054

13 Chì
(a,b)

 mg/L KPH KPH KPH KPH KPH KPH KPH KPH KPH KPH KPH 0,099

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 26

Stt Thông số
Đơn

vị

NT

15/04

NT

19/04

NT

23/04

NT

29/04

NT

03/05

NT

07/05

NT

11/05

NT

15/05

NT

20/05

NT

24/05

Trung

bình

QCVN

40:2011/BTNMT

Cột A (Kq=0,9;

Kf=1,1)

14 Cadimi
(a,b)

 mg/L KPH KPH KPH KPH KPH KPH KPH KPH KPH KPH KPH 0,0495

15 Crom VI
(b)

 mg/L KPH KPH KPH KPH KPH KPH KPH KPH KPH KPH KPH 0,0495

16 Crom III
(c)

 mg/L KPH KPH KPH KPH KPH KPH KPH KPH KPH KPH KPH 0,198

17 Đồng
(b)

 mg/L KPH KPH KPH KPH KPH KPH KPH KPH KPH KPH KPH 1,98

18 Kẽm
(b)

 mg/L KPH KPH KPH KPH KPH KPH KPH KPH KPH KPH KPH 2,97

19 Niken
(b)

 mg/L KPH KPH KPH KPH KPH KPH KPH KPH KPH KPH KPH 0,198

20 Sắt
(b)

 mg/L KPH KPH KPH KPH KPH KPH KPH KPH KPH KPH KPH 0,99

21 Sunfua
(b)

 mg/L KPH KPH KPH KPH KPH KPH KPH KPH KPH KPH KPH 0,198

22 Coliform
(b)

MPN/

100ml
1400 1700 1500 1100 1200 1500 1200 1400 1000 1200 1.320 3.000

(Nguồn: Trung tâm Nghiên cứu Dịch vụ Công nghệ và Môi trường, 2021)

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 27

Để đánh giá chi tiết định lƣợng khả năng tiếp nhận nƣớc thải của nguồn nƣớc đối

với các chất ô nhiễm cụ thể ta dùng phƣơng pháp bảo toàn khối lƣợng. Phƣơng pháp

xây dựng khi giả thiết các chất ô nhiễm sau khi đi vào nguồn nƣớc tiếp nhận sẽ không

tham gia vào các quá trình biến đổi chất trong nƣớc. Trình tự đánh giá và tính toán đƣợc

thực hiện theo thông tƣ 76/2017/TT-BTNMT ngày 29/12/2017 về quy định đánh giá khả

năng tiếp nhận nƣớc thải, sức chịu tải của nguồn nƣớc sông hồ.

 Tính toán tải lƣợng ô nhiễm tối đa của thông số nƣớc mặt tại suối Dinh

Theo thông tƣ 76/2017/TT-BTNMT về quy định đánh giá khả năng tiếp nhận nƣớc

thải của nguồn nƣớc thì tải lƣợng tối đa của các thông số nƣớc mặt đƣợc tính bằng công

thức:

Ltđ = Cqc × Qs × 86,4

Trong đó:

 Ltđ (kg/ngày) là tải lƣợng tối đa của các thông số chất lƣợng nƣớc mặt;

 Qs (m
3
/s) là lƣu lƣợng dòng chảy của đoạn sông đánh giá;

Cqc (mg/l) là giá trị giới hạn của thông số chất lƣợng nƣớc mặt theo quy chuẩn kĩ

thuật về chất lƣợng nƣớc mặt

 86,4 là hệ số chuyển đổi đơn vị thứ nguyên từ (m
3
/s), (mg/l) sang (kg/ngày).

Nhƣ vậy tải lƣợng ô nhiễm tối đa của nguồn nƣớc đối với từng chất ô nhiễm nhƣ

sau: (Với Qs = 0,2345 m
3
/s – lƣu lƣợng dòng chảy trung bình của suối Dinh vào mùa khô

theo Báo cáo phân vùng xả thải tỉnh Bình Phƣớc).

Bảng 2. 4. Bảng tải lượng ô nhiểm tối đa của các thông số chất lượng nước mặt

STT CHỈ TIÊU Qs (m
3
/s) Cqc (mg/l) Ltđ (kg/ngày)

01 TSS 0,2345 50 1.013

02 BOD5 0,2345 15 304

03 COD 0,2345 30 608

04 Phosphate 0,2345 0,3 6

05 Nitrat 0,2345 10 203

06 Amoni 0,2345 0,9 18

07 Coliform 0,2345 7.500 151.956

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 28

 Tính toán tải lƣợng của thông số chất lƣợng nƣớc hiện có trong nguồn nƣớc

Theo thông tƣ 76/2017/TT-BTNMT về quy định đánh giá khả năng tiếp nhận nƣớc

thải của nguồn nƣớc thì tải lƣợng của thông số chất lƣợng nƣớc hiện có trong nguồn nƣớc

đƣợc tính bằng công thức sau:

Lnn = Qs × Cnn × 86,4

Trong đó:

Lnn (kg/ngày) là tải lƣợng của thông số chất lƣợng nƣớc hiện có trong nguồn nƣớc;

Qs (m
3
/s) là lƣu lƣợng dòng chảy của đoạn suối đƣợc đánh giá;

Cnn (mg/l) là kết quả phân tích thông số chất lƣợng nƣớc mặt;

86,4 là hệ số chuyển đổi đơn vị thứ nguyên từ (m
3
/s), (mg/l) sang (kg/ngày).

Nhƣ vậy ta có tải lƣợng ô nhiễm có sẵn trong nguồn nƣớc nhƣ sau: (Với Qs = 0,345

m
3
/s - lƣu lƣợng dòng chảy trung bình của suối Dinh vào mùa khô theo Báo cáo phân

vùng xả thải tỉnh Bình Phƣớc).

Bảng 2. 5. Bảng tải trọng của thông số chất lượng nước hiện có trong nguồn nước

STT CHỈ TIÊU Qs (m
3
/s) Cnn (mg/l)

Lnn

(kg/ngày)

01 TSS 0,2345 8,74 177,08

02 BOD5 0,2345 7,65 155

03 COD 0,2345 15,39 311,81

04 Phosphate 0,2345 - -

05 Nitrat 0,2345 0,35 7,09

06 Amoni 0,2345 0,44 8,91

07 Coliform 0,2345 425 8.610,84

 Tính toán tải lƣợng ô nhiễm có trong nguồn nƣớc thải

Theo thông tƣ 76/2017/TT-BTNMT về quy định đánh giá khả năng tiếp nhận nƣớc

thải của nguồn nƣớc thì tải lƣợng thông số ô nhiễm có trong nguồn nƣớc thải đƣợc tính

bằng công thức sau:

Lt = Qt × Ct × 86,4

Trong đó:

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 29

Lt (kg/ngày) là tải lƣợng thông số ô nhiễm có trong nguồn nƣớc thải;

Qt (m
3
/s) là lƣu lƣợng lớn nhất của nguồn nƣớc xả vào đoạn suối;

Ct (mg/l) là kết quả phân tích thông số ô nhiễm có trong nguồn nƣớc thải xả

vào đoạn sông;

 Nhƣ vậy ta có tải lƣợng thông số ô nhiễm có trong nguồn nƣớc thải nhƣ sau: (Với

Qt = 1.500 m
3
/ngày = 0,0173 m

3
/s):

Bảng 2. 6. Bảng tải trọng thông số ô nhiễm có trong nguồn nước thải

STT CHỈ TIÊU Qt (m
3
/s) Ct (mg/l) Lt (kg/ngày)

01 TSS 0,0173 8,53 12,75

02 BOD5 0,0173 13,89 20,76

03 COD 0,0173 33,9 50,67

04 Nitrat 0,0173 - -

05 Phosphat 0,0173 - -

06 Amoni 0,0173 2,79 4,17

07 Coliform 0,0173 1.320 1.973,03

 Tính toán khả năng tiếp nhận nƣớc thải, sức chịu tải của suối Dinh (suối Sông

Rinh)

Khả năng tiếp nhận tải lƣợng ô nhiễm của nguồn nƣớc đối với từng thông số ô

nhiễm đƣợc tính theo công thức:

Ltn = (Ltđ - Lnn - Lt) * Fs

Trong đó:

Ltn (kg/ngày) là khả năng tiếp nhận nƣớc thải, sức chịu tải đối với từng thông

số ô nhiễm;

Ltđ Tải lƣợng tối đa của các thông số chất lƣợng nƣớc mặt;

Lnn Tải lƣợng của thông số chất lƣợng nƣớc hiện có trong nguồn nƣớc;

Lt Tải lƣợng thông số ô nhiễm có trong nguồn nƣớc thải;

Fs là hệ số an toàn nằm trong khoảng 0,3 ~ 0,7.

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 30

Khả năng tiếp nhận nƣớc thải của nguồn tiếp nhận (suối Dinh) đối với từng thông

số ô nhiễm đƣợc thể hiện ở bảng dƣới đây:

Trong trƣờng hợp này do lƣu lƣợng nƣớc suối không quá lớn, xung quanh điểm xả

thải không có Công ty, doanh nghiệp nào xả nƣớc thải vào suối, đồng thời các thông tin,

số liệu sử dụng để đánh giá dự trên các Quyết định, các kết quả quan trắc chất lƣợng có

mức độ tin cậy tƣơng đối cao nên ta lựa chọn Fs = 0,5 là mức trung bình của hệ số an toàn

theo quy định:

Bảng 2. 7. Bảng sức chịu tải của suối Dinh (suối Sông Rinh)

STT Chỉ tiêu Ltđ (kg/ngày) Lnn (kg/ngày) Lt (kg/ngày) Ltn (kg/ngày)

01 TSS 1.013 177,08 12,75 411,585

02 BOD5 304 155 20,76 64,12

03 COD 608 311,81 50,67 122,76

04 Phosphate 6 - - -

05 Nitrat 203 7,09 - 97,96

06 Amoni 18 8,91 4,17 2,46

07 Coliform 151.956 8.610,84 1.973,03 70.686,06

Nhận xét:

Từ bảng kết quả tính toán trên cho thấy chỉ số Ltn – khả năng tiếp nhận tải lƣợng

chất ô nhiễm của nguồn nƣớc đều có giá trị > 0 nên nguồn nƣớc tiếp nhận là suối Dinh

(suối Sông Rinh) vẫn còn khả năng tiếp nhận nƣớc thải từ KCN Đồng Xoài II.

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 31

CHƢƠNG III: KẾT QUẢ HOÀN THÀNH CÁC CÔNG TRÌNH, BIỆN

PHÁP BẢO VỆ MÔI TRƢỜNG CỦA CƠ SỞ

3.1. Công trình, biện pháp thoát nƣớc mƣa, thu gom và xử lý nƣớc thải

3.1.1. Thu gom, thoát nước mưa

Hệ thống thu gom và thoát nƣớc mƣa của Khu công nghiệp Đồng Xoài II đã đƣợc

xây dựng hoàn chỉnh và không thay đổi so với báo cáo hoàn thành công trình của cơ sở

đã đƣợc phê duyệt tại Giấy xác nhận số 20/GXN-STNMT ngày 29/12/2017 do Sở Tài

nguyên và Môi trƣờng tỉnh Bình Phƣớc cấp Giấy xác nhận hoàn thành công trình bảo vệ

môi trƣờng Giai đoạn 1; cụ thể nhƣ sau:

Nƣớc mƣa theo các tuyến cống thoát nƣớc mƣa trong các khu, các hố ga thu nƣớc

ven đƣờng đổ vào các cống thoát nƣớc mƣa đặt dọc theo các tuyến đƣờng. Theo độ dốc

địa hình chia khu vực dự án thành 2 hƣớng chính: hƣớng về quốc lộ 14 và hƣớng đổ về

mƣơng sát ranh khu công nghiệp và thoát ra suối Dinh cách KCN khoảng 1km.

Tuyến mƣơng xây đá hộc B = 0,1 m đƣợc đầu tƣ xây dựng mới với hành lang bảo

vệ có diện tích 700 x 5 m.

Xây dựng hệ thống cống ngầm, bao gồm các tuyến cống tròn BTCT  400, 600,

800, 1.000 phân bố hai bên đƣờng trong khu công nghiệp. Trên tuyến bố trí các giếng thu

nƣớc, giếng thăm, khoảng cách từ 40-45 m/giếng.

Hệ thống cống thu gom nƣớc mƣa đƣợc xây dựng có kết cấu bê tông cốt thép đƣờng

kính 400, 600, 800, 1000 tại các tuyến đƣờng N1, N2, N3, N4, N6, N7, N8, N12 sau

đó dẫn thoát theo hai hƣớng, cụ thể nhƣ sau:

Hướng thoát 1: Nƣớc mƣa dọc tuyến đƣờng số N2 và N3 (Đoạn từ tuyến N4 ra

QL14) đƣợc thu gom về tuyến cống thoát nƣớc chung nằm dọc QL14.

+ Đƣờng N2: xây dựng cống bê tông ly tâm dọc bên phải đƣờng kích thƣớc 400,

600, với 24 hố ga dọc theo chiều dài đƣờng mỗi hố ga cách nhau khoảng 30-40 m, hai

bên đƣờng mỗi bên hố ga cách nhau 19,44 m, cống băng đƣờng nối 02 hố ga kích thƣớc

400; từ hố ga M192 đến M193 cống 400, từ hố ga M11 đến M320 cống 600. Tổng

chiều dài khoảng 657,72 m.

+ Đƣờng N3: xây dựng cống bê tông ly tâm dọc bên phải đƣờng kích thƣớc 400

600, với 34 hố ga dọc theo chiều dài đƣờng mỗi hố ga cách nhau khoảng 30-40 m. Bên

trái đƣờng: từ hố ga M103 đến M107 và hố ga M308 đến M310 cống 400; từ hố ga

M311 đến M312 cống 600, từ hố M322 đến M326 và hố ga M319 800. Bên phải

đƣờng: từ hố ga M98 đến M102 và hố ga M116 đến M17 cống 600, từ hố ga M314 đến

M315 cống 400, từ hố ga M368 đến M372 và hố ga M118 cống 1000. Tổng chiều dài

khoảng 1151,40 m.

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 32

Hướng thoát 2: Nƣớc mƣa trên các tuyến đƣờng quy hoạch còn lại (N1, N3 đoạn

còn lại, N4, N5, N6, N7, N8 và đƣờng quy hoạch số 31 đƣợc thu gom về tuyến mƣơng

nằm sát khu công nghiệp Đồng Xoài II về phía Nam, sau đó tập trung thoát về suối Dinh.

+ Đƣờng N1: xây dựng cống bê tông ly tâm dọc theo bên phải đƣờng kích thƣớc

600, 800, với 22 hố ga dọc theo chiều dài đƣờng, mỗi hố ga cách nhau khoảng 30-40

m, hai bên đƣờng mỗi hố ga cách nhau khoẳng 9,47 m, cống băng đƣờng nối 02 hố ga

kích thƣớc 400; từ hố ga M194 đến M199 cống 600, từ hố ga M200 đến M204 cống

800. Tổng chiều dài khoảng 556,57 m.

+ Đƣờng N4: xây dựng cống bê tông ly tâm dọc bên phải đƣờng kích thƣớc 400

600, với 26 hố ga dọc theo chiều dài đƣờng mỗi hố ga cách nhau khoảng 30-40 m, hai

bên đƣờng mỗi hố ga cách nhau khoảng 12,90 m cống băng đƣờng nối 02 hố ga kích

thƣớc 400. Bên trái đƣờng: từ hố ga M79 đến M80 và hố ga M76 đến M77 cống 400;

từ hố ga M72 đến M75 cống 600. Bên phải đƣờng: từ hố ga M94 đến M96 và hố ga

M84 đến M85 cống 400. Tổng chiều dài khoảng 768,26 m.

+ Đƣờng N6: Xây dựng cống bê tông dọc bên phải đƣờng kích thƣớc 800, với 50

hố ga dọc theo chiều dài đƣờng, mỗi hố ga cách nhau khoảng 30 – 40 m, hai bên đƣờng

mỗi hố ga cách nhau khoảng 9,4 m, cống băng đƣờng nối 02 hố ga kích thƣớc 400. Tổng

chiều dài khoảng 1.122,56 m.

+ Đƣờng N7: Xây dựng cống bê tông ly tâm dọc bên phải đƣờng kích thƣớc 600,

với 11 hố ga dọc theo chiều dài đƣờng, mỗi hố ga cách nhau khoảng 30 – 40 m, hai bên

đƣờng mỗi hố ga cách nhau khoảng 32,40 m, cống băng đƣờng nối 02 hố ga kích thƣớc

400. Tổng chiều dài khoảng 316,86 m.

+ Đƣờng N8: Xây dựng cống bê tông ly tâm dọc bên phải đƣờng kích thƣớc

1000, với 08 hố ga dọc theo chiều dài đƣờng, mỗi hố ga cách nhau khoảng 30 – 40 m.

Tổng chiều dài khoảng 248,10 m.

+ Đƣờng N12: Xây dựng cống bê tông ly tâm dọc hai bên đƣờng và đoạn từ đƣờng

N12 vào trạm xử lý nƣớc thải (M304 – M307), với 17 hố ga dọc theo chiều dài đƣờng,

mỗi hố ga cách nhau khoảng 30 – 40 m. Tổng chiều dài khoảng 569,02 m.

Tổng hợp hệ thống thu gom, thoát nƣớc mƣa của Cơ sở tại Bảng sau:

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 33

Bảng 3. 1. Tổng hợp hệ thống thu gom, thoát nước mưa của KCN Đồng Xoài II

STT Hạng mục Đơn vị Khối lƣợng

1 Cống tròn BTCT D400 m 3.663

2 Cống tròn BTCT D600 m 3.618

3 Cống tròn BTCT D600 m 1.648

4 Cống tròn BTCT D600 m 899

5 Hố ga Cái 333

6 Cửa xả Cái 1

Bản vẽ hoàn công các công trình thu gom, tiêu thoát nƣớc mƣa của Cơ sở đƣợc đính

kèm Phụ lục.

Sơ đồ thu gom nƣớc mƣa tại KCN đƣợc thể hiện tại Hình sau:

3.1.2. Thu gom, thoát nước thải

Nƣớc thải phát sinh trong quá trình vận hành KCN bao gồm nƣớc thải sinh hoạt của

khu ban quản lý KCN Đồng Xoài II và công nhân viên tại các nhà máy thành viên, nƣớc

thải sản xuất của các nhà máy thành viên. Sơ đồ thu gom, xử lý các loại nƣớc thải của

KCN nhƣ sau:

Nƣớc mƣa chảy tràn không

nhiễm dầu tại khu nhà điều hành

và các Nhà máy thành viên

Nƣớc mƣa nhiễm dầu tại

các Nhà máy thành viên

Cống thu gom nƣớc mƣa

trong khuôn viên các đơn vị

Tách dầu mỡ

Cống thu gom nƣớc mƣa

của KCN

Hình 3. 1. Sơ đồ thu gom nước mưa tại KCN

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 34

Nƣớc thải sinh hoạt

của BQL KCN

Đồng Xoài II

Hầm tự hoại

Hệ thống thu gom và thoát nƣớc thải của Khu công nghiệp Đồng Xoài II đã đƣợc

xây dựng hoàn chỉnh và không thay đổi so với báo cáo hoàn thành công trình của cơ sở

đã đƣợc phê duyệt tại Giấy xác nhận số 20/GXN-STNMT ngày 29/12/2017 do Sở Tài

nguyên và Môi trƣờng tỉnh Bình Phƣớc cấp Giấy xác nhận hoàn thành công trình bảo vệ

môi trƣờng Giai đoạn 1; cụ thể nhƣ sau:

 Công trình thu gom nước thải: đƣợc xây dựng có kết cấu bê tông cốt thép

đƣờng kính 400, 300 tại các tuyến đƣờng: N1, N3, N6, N8, N12 với tổng chiều dài

khoảng 2.763,99 m, cụ thể nhƣ sau:

+ Đƣờng N1: Xây dựng cống bê tông ly tâm dọc bên phải đƣờng, với 14 hố ga dọc

theo chiều dài đƣờng, mỗi hố ga cách nhau khoảng 30 – 40 m. Tổng chiều dài

khoảng 483,38 m.

+ Đƣờng N2: Xây dựng cống bê tông ly tâm D300 dọc bên phải đƣờng, với 7 hố ga

dọc theo chiều dài đƣờng, mỗi hố ga cách nhau khoảng 30 – 40 m. Tổng chiều dài

898 m.

+ Đƣờng N3: Đƣờng cống dọc theo bên phải đƣờng N3 từ hố ga T83 đến T87 cống

300, từ hố ga T150 đến T154 và hố ga T88 cống 400. Tổng chiều dài khoảng

359,82 m.

+ Đƣờng N4: Xây dựng cống bê tông ly tâm D300 dọc bên trái đƣờng, với 3 hố ga

dọc theo chiều dài tuyến cống. Tổng chiều dài 449m.

Hình 3. 2. Sơ đồ thu gom nước thải tại KCN Đồng Xoài II

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 35

+ Đƣờng N6: Xây dựng cống bê tông ly tâm dọc bên phải đƣờng kích thƣớc 400,

với 09 hố ga dọc theo chiều dài đƣờng, mỗi hố ga cách nhau khoảng 30 – 40 m.

Tổng chiều dài khoảng 236,40 m.

+ Đƣờng N8: Xây dựng cống bê tông ly tâm dọc bên phải đƣờng kích thƣớc 400,

với 10 hố ga dọc theo chiều dài đƣờng, mỗi hố ga cách nhau khoảng 30 – 40 m.

Tổng chiều dài khoảng 350,30 m.

 Đƣờng N12: Xây dựng cống bê tông ly tâm dọc bên phải đƣờng kích thƣớc

400, với 11 hố ga dọc theo chiều dài đƣờng, mỗi hố ga cách nhau khoảng 30 – 40 m.

Tổng chiều dài khoảng 1.379,09 m.

Tổng hợp hệ thống thu gom nƣớc thải của KCN Đồng Xoài II trong bảng sau:

Bảng 3. 2. Tổng hợp hệ thống thu gom nước thải của KCN Đồng Xoài II

STT Hạng mục Đơn vị Khối lƣợng

1 Cống tròn BTCT D300 m 2.898

2 Cống tròn BTCT D400 m 2.667

3 Hố ga kỹ thuật Cái 139

 Lƣợng nƣớc thải sinh hoạt phát sinh từ bản thân đơn vị cơ sở hạ tầng KCN đƣợc

xử lý bằng bể tự hoại 3 ngăn tại điểm phát sinh, nƣớc thải sinh hoạt các doanh nghiệp thứ

cấp đƣợc xử lý sơ bộ bằng bể tự hoại 3 ngăn và HTXLNT sinh hoạt của các nhà máy,

nƣớc thải sản xuất của các doanh nghiệp thứ cấp sau khi đƣợc xử lý bằng HTXLNT sơ bộ

của nhà máy đạt QCVN 40:2021/BTNMT cột B thì đƣợc dẫn về HTXL nƣớc thải tập

trung của KCN xử lý đạt cột A - QCVN 40:2011/BTNMT (Kq=0,9; Kf=1,1).

 Công trình thoát nước thải: Nƣớc thải sau xử lý đạt cột A - QCVN

40:2011/BTNMT (Kq=0,9; Kf=1,1) đƣợc dẫn vào mƣơng dẫn dài 990m và xả thải vào

Suối Dinh (suối Sông Rinh) theo phƣơng thức xả mặt ven bờ, xả liên tục.

 Điểm xả nước thải sau xử lý: vị trí xả nƣớc thải của cơ sở tại suối Sông Rinh

(suối Dinh), tọa độ theo VN2000, múi chiếu 3
o
, kinh tuyến trục 106

o
15’: X= 565403; Y=

1272613.

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 36

Hình 3. 3. Hình ảnh cống xả nước thải của KCN ra suối Dinh

3.1.3. Xử lý nước thải:

3.1.3.1. Công trình xử lý nước thải

Để đảm bảo hệ thống xử lý nƣớc thải tập trung của KCN hoạt động ổn định, các nhà

máy, xí nghiệp trong Khu công nghiệp Đồng Xoài II phải xử lý sơ bộ nƣớc thải (nƣớc

thải sinh hoạt, nƣớc thải sản xuất, nƣớc giải nhiệt,…) đạt theo quy định là QCVN

40:2011/BTNMT, cột B trƣớc khi đấu nối tại hố ga vào hệ thống cống thu gom nƣớc thải

chung của KCN dẫn về hệ thống xử lý nƣớc thải tập trung và tiếp tục xử lý đạt QCVN

40:2011/BTNMT, cột A (Kq=0,9; Kf=1,1) trƣớc khi xả ra nguồn tiếp nhận.

 Nƣớc thải sinh hoạt phát sinh từ các Công ty thứ cấp sẽ đƣợc các Công ty này thu

gom và tự xử lý sơ bộ bằng bể tự hoại sau đó cùng với nƣớc thải sản xuất đã xử lý đạt

loại B đấu nối vào mạng lƣới thu gom nƣớc thải chung của KCN. Trong quá trình hoạt

động, KCN Đồng Xoài II không tiếp nhận bất kỳ loại nào không đạt QCVN

40:2011/BTNMT Cột B từ các doanh nghiệp thứ cấp.

- Nƣớc thải sinh hoạt tại khu vực văn phòng quản lý của KCN: đƣợc thu gom và xử

lý qua bể tự hoại 03 ngăn rồi dẫn về hệ thống xử lý nƣớc thải tập trung của KCN để tiếp

tục xử lý.

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 37

Sơ đồ hầm tự hoại:

 Thuyết minh sơ đồ công nghệ:

Nƣớc thải sinh hoạt đƣợc thu gom về hầm tự hoại. Bể tự hoại đƣợc thiết kế theo

kiểu bể tự hoại 3 ngăn. Bể tự hoại 3 ngăn là bể phản ứng kỵ khí với các vách ngăn và

ngăn lọc kỵ khí dòng hƣớng từ trên xuống. Bể tự hoại 3 ngăn là công trình đồng thời làm

hai chức năng là lắng và phân hủy cặn lắng. Cặn lắng giữ lại trong bể từ 6 – 8 tháng, dƣới

ảnh hƣởng của các vi sinh vật kỵ khí, các chất hữu cơ bị phân hủy một phần tạo thành các

chất vô cơ hòa tan. Nƣớc thải sau khi qua ngăn lắng sẽ đƣợc thoát ra ngoài theo ống dẫn.

Trong mỗi bể tự hoại đều có ống thống hơi để giải phóng lƣợng khí phát sinh trong quá

trình lên men yếm khí và để thông các ống đầu vào, đầu ra khi bị nghẹt. Qua quá trình xử

lý trong bể các thông số ô nhiễm: TSS, COD, BOD5, H2S giảm xuống khoảng 60 – 70%.

Phần bùn dƣ đƣợc bơm ra sân phơi bùn để làm khô, đóng bao có thể ủ làm phân bón rất

tốt.

Công trình xử lý nƣớc thải của KCN bao gồm 04 modul XLNT, hiện nay đã xây

dựng 03 modul số 01, 02 và 03. Trong đó modul số 01 đã đƣợc xác nhận hoàn thành tại

Giấy xác nhận số 20/GXN-STNMT ngày 29/12/2017 do Sở Tài nguyên và Môi trƣờng

tỉnh Bình Phƣớc phê duyệt Giấy xác nhận hoàn thành công trình bảo vệ môi trƣờng giai

đoạn 1 của Dự án Đầu tƣ xây dựng hạ tầng Khu công nghiệp Đồng Xoài II, diện tích

84,7ha – Công ty CP Quang Minh Tiến tại phƣờng Tiến Thành, Thành phố Đồng Xoài,

tỉnh Bình Phƣớc.

 Modul xử lý nƣớc thải số 01 không thay đổi so với báo cáo xác nhận hoàn thành

tại quyết định nêu trên, công trình xử lý nhƣ sau:

NGĂN CHỨA

NƯỚC

NGĂN LẮNG

NGĂN LỌC

Nƣớc thải

sinh hoạt

Hình 3. 4. Bể tự hoại 3 ngăn

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 38

Hình 3. 5. Sơ đồ quy trình xử lý nước thải modul số 01, công suất 500 m
3
/ngày đêm.

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 39

Thuyết minh quy trình xử lý:

Nƣớc thải mà hệ thống tiếp nhận xử lý chủ yếu từ nƣớc thải sau xử lý sơ bộ của các

nhà máy đang hoạt động trong KCN Đồng Xoài II. Chức năng và nhiệm vụ của các công

trình đơn vị trong HTXLNT nhƣ sau:

Hố tách rác:

Đặt song chắn rác giúp loại bỏ rác thải lẫn trong nƣớc thải.

Bể thu gom:

Tập trung nƣớc thải từ hệ thống thu gom về.

Bể tách dầu:

Bể tách dầu mỡ dùng để tách và thu các loại dầu mỡ động thực vật… có trong nƣớc

thải. Nƣớc thải từ hố thu bơm lên bể tách dầu, tại đây nƣớc thải đƣợc tách 1 phần rác

bằng giỏ rác và lƣợng dầu mỡ trong nƣớc thải đƣợc giữ lại, lƣợng mỡ định kỳ sẽ thu gom

1 ngày/1 lần bằng phƣơng pháp thủ công và tập trung cùng với CTR sinh hoạt phát sinh

của Công ty sau đó đƣợc đơn vị chức năng thu gom và xử lý.

Bể điều hòa:

Vì đặt tính tối ƣu của hệ thống xử lý, bể điều hòa không thể thiếu trong công nghệ

xử lý nƣớc thải. Bể điều hòa dòng lƣu lƣợng xuyên suốt quá trình xử lý, giảm đáng kể

giao động thành phần nƣớc thải đi vào các công đoạn phía sau. Hơn nữa, bể điều hòa còn

có một số thuận lợi nhƣ:

- Cân bằng lƣu lƣợng để sự biến động lƣu lƣợng nhỏ nhất

- Cân bằng tải lƣợng các chất hữu cơ

- Đảm bảo tính liên tục cho hệ thống và các công trình tiếp theo hoạt động hiệu quả

- Kiểm soát các chất có độc tính cao

Bể điều hòa lƣu lƣợng cũng nhƣ nồng độ của nƣớc thải. Bể điều hòa còn có vai trò

chứa nƣớc thải trong khi hệ thống tạm dừng để sửa chữa hoặc bảo trì.

Ngoài ra, hệ thống thổi khí có nhiệm vụ tránh tình trạng phân hủy kị khí sinh ra các

khí sinh học gây mùi hôi thối và tích tụ cặn lắng dƣới đáy bể.

Bể trung hòa:

Bể trung hòa sẽ giúp ổn định lại độ axit và bazơ có trong nƣớc thải nhằm ngăn ngừa

hiện tƣợng xâm thực ở các công trình thoát nƣớc và tránh cho các quá trình sinh hóa ở

các công trình xử lý không bị phá hoại

Quá trình trung hòa còn có vai trò tách một số muối kim loại nặng lắng xuống đáy

bể.

Bể keo tụ - Bể tạo bông:

Chất keo tụ đƣợc cho vào nƣớc thải mang điện tích dƣơng (+), bao gồm phèn

Nhôm, phèn Sắt và các loại Polymer cao phân tử khác (Polymer +) tạo nên hệ keo mang

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 40

điện tích dƣơng. Chất trợ keo tụ là các Polymer âm (-) phối hợp với hệ keo mang ion

dƣơng giúp cho quá trình lắng các bông bùn xảy ra nhanh hơn.

Tại bể keo tụ tạo bông, hóa chất trợ keo tụ (Polymer -) đƣợc châm vào bể với liều

lƣợng nhất định. Dƣới tác dụng của hóa chất này và hệ thống motor cánh khuấy với tốc

độ chậm, các bông cặn li ti từ bể phản ứng sẽ chuyển động, va chạm, dính kết và hình

thành nên những bông cặn tại bể keo tụ tạo bông có kích thƣớc và khối lƣợng lớn gấp

nhiều lần các bông cặn ban đầu, tạo điều kiện thuận lợi cho quá trình lắng ở bể lắng. Hỗn

hợp nƣớc và bông cặn hữu dụng tự chảy sang bể lắng hóa lý.

Bể lắng 1:

Nƣớc thải sau khi ra khỏi bể tạo bông sẽ chảy qua bể lắng 1. Tại đây xảy ra quá

trình lắng tách pha và giữ lại phần bùn. Phần bùn lắng sẽ đƣợc giữ lại dƣới đáy và bơm

về bể chứa bùn. Phần nƣớc trong sau khi qua bể lắng 1 theo ống thu nƣớc sẽ tự động chảy

xuống về bể Anoxic.

Bể Anoxic:

Nƣớc thải đƣợc dẫn từ bể lắng 1 sang và hòa trộn cùng với nƣớc tuần hòa lại từ bể

lắng 2. Bể Anoxic có nhiệm vụ tiếp nhận, hòa trộn nguồn nƣớc thải đƣa vào từ bể lắng 2

và đồng thời đảm bảo điều kiện tối ƣu nhất cho quá trình xử lý ở bể bùn hoạt tính tăng

trƣởng lơ lửng cũng nhƣ làm giảm đáng kể lƣợng nito có trong nƣớc thải. Tại đây, thiết

bị khuấy trộn đƣợc vận hành liên tục nhằm duy trì bùn sinh học ở trạng thái lơ lửng.

Trong điều kiện khấy trộn, quần thể sinh vật từ môi trƣờng hiếu khí sẽ chuyển giang môi

trƣờng thiếu – kị khí tồn tại ở trạng thái lơ lửng. Trong điều kiện thiếu - kị khí , quần thể

sinh vật sẽ sử dụng nitơ – photphos để làm chất dinh dƣỡng cho các hoạt động, chuyển

hóa NO3
-
 thành NO2, NO và N2 gọi là quá trình khử Nitrat (Denitrification).

Lƣợng MLSS (hỗn hợp chất rắn lơ lửng) đƣợc duy trì ổn định trong bể bằng quá

trình tuần hoàn bùn từ bể lắng 2 về. Với chu kỳ là 1 giờ một lần với thời gian 15 phút

Nƣớc thải sau khi xử lý trong bể Anoxic tự chảy qua bể sinh học hiếu khí

(Aerotank).

Bể Aerotank:

Đây là công trình xử lý bùn hoạt tính trong môi trƣờng hiếu khí, khi các công trình

trƣớc hoạt động hiệu quả sẽ phát huy hết ƣu thế và khả năng xử lý của bể. Trong bể bùn

hoạt tính hiếu khí với vi sinh vật sinh trƣởng dạng lơ lửng, quá trình phân hủy xảy ra khi

chất hữu cơ và vô cơ trong nƣớc tiếp xúc với bùn sinh học trong điều kiện sục khí liên

tục. Việc sục khí liên tục giúp cung cấp đủ lƣợng oxy một cách liên tục và duy trì bùn

hoạt tính ở trạng thái lơ lửng bằng cách dùng hệ thống đĩa phân phối khí đặt chìm dƣới

đáy bể. Bùn hoạt tính trong bể đƣợc duy trình bằng quá trình tuần hoàn bùn từ bể lắng 2.

Hiệu quả xử lý BOD5, COD đạt hiệu quả trên 85% và chuyển toàn bộ N-NH4
+

 thành

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 41

NO3
-
 trƣớc khi chuyển hóa thành N2 tại công trình xử lý tiếp theo.

Bể lắng 2:

Nƣớc thải sau khi ra khỏi bể sinh học hiếu khí sẽ chảy tràn qua bể lắng 2. Tại đây,

xảy ra quá trình lắng tách pha và giữ lại phần bùn (vi sinh vật). Phần bùn lắng này chủ

yếu là vi sinh vật trôi ra từ bể sinh học hiếu khí, sau khi bùn lắng sẽ đƣợc bơm bùn bơm

tuần hoàn về bể sinh học hiếu khí nhằm duy trì nồng độ vi sinh cho bể bùn hoạt tính hiếu

khí. Bùn dƣ đƣợc bơm vào bể chứa bùn. Phần nƣớc trong sau khi qua bể lắng theo ống

thu sau lắng vào công trình tiếp theo là bể trung gian.

Bể trung gian:

Chứa nƣớc sau lắng để điều hòa lƣu lƣợng nƣớc dẫn qua bể lọc.

Bể lọc áp lực:

Nƣớc thải từ bể trung gian đƣợc bơm tăng áp lên bể lọc áp. Qua cơ chế lọc áp lực

phần cặn lơ lửng còn lại trong nƣớc thải sẽ đƣợc xử lý triệt để.

Bể khử trùng:

Nƣớc thải sau quá trình lọc tự chảy qua bể khử trùng, tại đây nƣớc thải đƣợc loại bỏ

hầu hết lƣợng vi sinh gây bệnh có trong nƣớc thải trƣớc khi thải ra nguồn tiếp nhận.

Nƣớc thải sau khi qua bể khử trùng đạt quy chuẩn QCVN 40:2011/BTNMT, cột A

(kq =0,9; kf=1,1,) và đƣợc xả ra nguồn tiếp nhận là suối Dinh.

Bể chứa bùn:

Lƣợng bùn dƣ từ bể lắng 1 và bể lắng 2 sẽ đƣợc gom về bể chứa bùn. Sau đó đƣợc

chuyển qua sân phơi bùn để làm khô trƣớc khi đóng bao và chuyển giao cho đơn vị có

chức năng xử lý tiếp, phần nƣớc tách bùn từ sân phơi bùn sẽ tự chảy lại về hố thu gom.

Thống kê chi tiết kích thƣớc, thiết bị và kết cấu các hạng mục trong modul XLNT

số 01 trong bảng sau:

Bảng 3. 3. Chi tiết các công trình đơn vị của modul XLNT 01

TT Tên công trình Thông số kỹ thuật

1 Hố tách rác - Kích thƣớc: L x W x H = 1,2m x 2,4m x 3,3m; thể tích:

8,1m
3
;

- Kết cấu: Bê tông cốt thép;

- Số lƣợng: 01 hố.

2 Bể thu gom - Kích thƣớc: L x W x H = 2m x 2,4m x 4,3m; thể tích:

18,2m
2
;

- Kết cấu: Bê tông cốt thép;

- Số lƣợng: 01 bể

- Thiết bị: 2 bơm nƣớc thải chìm công suất 3HP, xuất xứ

Taiwan năm 2017; 1 phao Taiwan năm 2020.

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 42

3 Bể tách dầu - Kích thƣớc: L x W x H = 2,4m x 4,7m x 4,3m; thể tích:

42,9m
3
;

- Kết cấu: Bê tông cốt thép

- Số lƣợng: 01 bể

4 Bể điều hòa - Kích thƣớc: L x W x H = 6m x 7m x 4,3m; thể tích: 159,6

m
3

- Kết cấu: Bê tông cốt thép

- Số lƣợng: 01 bể

- Thiết bị: 2 máy thổi khí nhỏ RSS 50 Hey well Taiwan năm

2017; 1 bơm chìm công suất 3HP Taiwan năm 2015; 1 phao.

5 Bể trung hòa - Kích thƣớc: L x W x H = 1,5m x 2m x 4,3m; thể tích: 11,4

m
3

- Kết cấu: Bê tông cốt thép

- Số lƣợng: 01 bể

6 Bể keo tụ - Kích thƣớc: L x W x H = 1,5m x 2m x 4,3m; thể tích: 11,4

m
3
.

- Kết cấu: Bê tông cốt thép

- Số lƣợng: 01 bể

- Thiết bị: 1 motor giảm tốc công suất 5HP Taiwan năm

2011.

7 Bể tạo bông - Kích thƣớc: L x W x H = 1,5m x 2m x 4,3m; thể tích:

11,4m
3

- Kết cấu: Bê tông cốt thép

- Số lƣợng: 01 bể

- Thiết bị: 1 motor giảm tốc công suất 5HP Taiwan năm

2011.

8 Bể lắng 1 - Kích thƣớc: L x W x H = 4,2m x 4,2m x 4,3m; thể tích: 67

m
3

- Kết cấu: Bê tông cốt thép

- Số lƣợng: 01 bể

9 Bể Anoxic - Kích thƣớc: L x W x H = 5,2m x 7,2m x 4,3m; thể tích:

142,3 m
3

- Kết cấu: Bê tông cốt thép

- Số lƣợng: 01 bể

- Thiết bị: 2 máy thổi khí lớn RSS 125 Hey well công suất

15HP Taiwan năm 2015; 2 máy khấu chìm công suất 3HP

Taiwan năm 2011.

10 Bể Aroten - Kích thƣớc: L x W x H = 12,2m x 7,4m x 4,3m; thể tích:

343,1m
3

- Kết cấu: Bê tông cốt thép

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 43

- Số lƣợng: 01 bể

11 Bể lắng 2 - Kích thƣớc: L x W x H = 5,5m x 5,3m x 4,3m; thể tích:

110,7m
3

- Kết cấu: Bê tông cốt thép

- Số lƣợng: 01 bể

- Thiết bị: 1 bơm chìm công suất 3HP Taiwan năm 2015.

12 Bể trung gian - Kích thƣớc: L x W x H = 3,8m x 1,7m x 4,3m; thể tích: 24,5

m
3

- Kết cấu: Bê tông cốt thép

- Số lƣợng: 01 bể

- Thiết bị: 2 bơm áp lực công suất 5HP Taiwan năm 2018; 1

phao.

13 Bồn lọc áp lực - Kích thƣớc: D x H = 1,2m x 3m; thể tích: 3 m
3

- Kết cấu: Thép

- Số lƣợng: 01 bể

14 Bể khử trùng - Kích thƣớc: L x W x H = 2,4m x 1m x 2,1m; thể tích: 3,8

m
3

- Kết cấu: Bê tông cốt thép

- Số lƣợng: 01 bể

15 Bể hút bùn 1 - Kích thƣớc: L x W x H = 1,7m x 1,7m x 4,3m; thể tích: 11

m
3

- Kết cấu: Bê tông cốt thép

- Số lƣợng: 01 bể

16 Bể hút bùn 2 - Kích thƣớc: L x W x H = 1,5m x 2m x 4,3m; thể tích: 11,4

m
3

- Kết cấu: Bê tông cốt thép

- Số lƣợng: 01 bể

17 Bể nén bùn - Kích thƣớc: L x W x H = 2,5m x 2,5m x 4,3m; thể tích: 23,8

m
3

- Kết cấu: Bê tông cốt thép

- Số lƣợng: 01 bể

18 Sân phơi bùn - Kích thƣớc: L x W x H = 2m x 2,4m x 1,3m; thể tích: 3,8

m
3

- Kết cấu: Bê tông cốt thép

- Số lƣợng: 01 bể

Bản vẽ hoàn công modul xử lý nƣớc thải số 01 của KCN đính kèm Phụ lục.

 Modul xử lý nƣớc thải số 02 đã xây dựng và không thay đổi so với báo cáo

đánh giá tác động môi trƣờng tại quyết định số 3308/QĐ-UBND của Ủy ban Nhân dân

tỉnh Bình Phƣớc ngày 31/12/2021 Quyết định về việc phê duyệt Báo cáo đánh giá tác

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 44

động môi trƣờng của Dự án Xây dựng kết cấu hạ tầng và kinh doanh Khu công nghiệp

Đồng Xoài II, diện tích 84,7ha (điều chỉnh nội dung quy hoạch sử dụng đất khu công

nghiệp) tại phƣờng Tiến Thành, Thành phố Đồng Xoài, tỉnh Bình Phƣớc, công trình xử lý

nhƣ sau:

Hình 3. 6. Quy trình công nghệ xử lý nước thải modul 02, công suất 500 m
3
/ngày đêm

Thuyết minh quy trình công nghệ của modul xử lý nước thải số 02:

- Hố tách rác: Đặt song chắn rác nhằm loại bỏ rác thải ra khỏi nƣớc thải.

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 45

- Bể thu gom: Tập trung nƣớc thải từ hệ thống thu gom về.

- Bể tách mỡ: Bể tách dầu mỡ dùng để tách và thu các loại dầu mỡ động thực vật…

có trong nƣớc thải. Nguyên lý của bể tách mỡ này là tuyển nổi, lƣợng mỡ định kỳ sẽ thu

gom 1 ngày/lần bằng phƣơng pháp thủ công và đƣợc tập trung cùng với CTR sinh hoạt

phát sinh của Công ty sau đó đƣợc đơn vị có chức năng thu gom và xử lý.

- Bể điều hòa: Vì đặc tính tối ƣu của hệ thống xử lý, bể điều hòa không thể thiếu

trong công nghệ xử lý nƣớc thải. Bể điều hòa dòng lƣu lƣợng xuyên suốt quá trình xử lý,

giảm đáng kể dao dộng thành phần nƣớc thải đi vào các công đoạn phía sau. Hơn nữa, bể

điều hòa còn có một số thuận lợi nhƣ:

- Cân bằng lƣu lƣợng để sự biến động lƣu lƣợng nhỏ nhất;

- Cân bằng tải lƣợng các chất hữu cơ;

- Đảm bảo tính liên tục cho hệ thống và các công trình tiếp theo hoạt động hiệu

quả;

- Kiểm soát các chất có độc tính cao;

Ở bể này, khí đƣợc cấp vào bằng máy thổi khí để điều hòa lƣu lƣợng cũng nhƣ

nồng độ của nƣớc thải. Bể điều hòa còn có vai trò chứa nƣớc thải trong khi hệ thống tạm

dừng để sửa chữa hoặc bảo trì HTXL.

Ngoài ra, hệ thống thổi khí có nhiệm vụ tránh tình trạng phân hủy kị khí sinh ra

các khí sinh học gây mùi hôi thối và tích tụ cặn lắng dƣới đáy bể.

- Bể sinh học 1, 2, 3, 4: Các vi sinh vật đặc hiệu thƣờng đƣợc dùng là hỗn hợp các

chủng vi sinh vật có lợi (không gây bệnh, có khả năng phân giải hữu cơ với hoạt lực

mạnh, thích ứng với điều kiện nƣớc thải hiện tại. Chủng Bacillus, Pseudomonas,

Proteurs, Haemophillus và một số vi sinh vật hữu hiệu khác. Nhờ lƣợng lớn oxy hòa tan

đƣợc đƣa vào, kết hợp với một số chất vi lƣợng dinh dƣỡng đƣợc bổ sung vào bể hiếu khí

(nhờ các bơm định lƣợng) và nhiều yếu tố thích ứng khác mà nhóm vi sinh vật này sẽ

phát triển một cách mạnh mẽ, tiết các enzym phân giải đặc trƣng để phân giải các chất

hữu cơ có trong nƣớc thải. Nhƣ vậy tại đây sẽ xảy ra quá trình phân giải hiếu khí triệt để,

và sản phẩm của quá trình này chủ yếu là khí CO2 và sinh khối vi sinh vật, các sản phẩm

chứa Nitơ và Lƣu huỳnh sẽ đƣợc các vi sinh vật hiếu khí chuyển thành dạng NO3
-
, SO4

2-

và chúng sẽ tiếp tục bị khử Nitrat, khử Sunfat bởi vi sinh vật.

- Bể lắng 1: Tại bể này, bùn sinh học sẽ đƣợc lắng và thu về bể chứa bùn, nƣớc

trong sẽ đƣợc dẫn qua bể tiếp theo.

- Bể sinh học thiếu khí (Bể Anoxic): Nƣớc thải đƣợc dẫn từ lắng 1 sang và hòa

trộn cùng với nƣớc tuần hoàn lại từ bể lắng 2. Bể Anoxic có nhiệm vụ tiếp nhận nƣớc

thải từ bể lắng 1, hòa trộn nguồn nƣớc thải tuần hoàn từ bể lắng 2 và đồng thời đảm bảo

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 46

điều kiện tối ƣu nhất cho quá trình xử lý ở bể bùn hoạt tính tăng trƣởng lơ lửng cũng nhƣ

làm giảm đáng kể lƣợng Nitơ có trong nƣớc thải. Tại đây, thiết bị khuấy trộn đƣợc vận

hành liên tục với nhằm duy trì bùn sinh học ở trạng thái lơ lửng và kiểm soát oxi hòa tan.

Trong điều kiện xáo trộn quần thể vi sinh vật từ môi trƣờng hiếu khí sẽ chuyển sang thiếu

– kị khí tồn tại ở trạng thái lơ lửng. Trong điều kiện thiếu – kị khí, quần thể vi sinh vật sẽ

sử dụng Nitơ và Photphos để làm chất dinh dƣỡng cho các hoạt động. Bằng cơ chế thiếu

khí, các chủng vi sinh khác sẽ chuyển hóa Nitrat (N03
-
) thành các thể khí khác nhƣ NO2,

NO và N2 (khí Nitơ), theo phản ứng sau:

 NO3
-
 → NO2

-
 → NO → N2O → N2

 Quá trình chuyển hóa Nitrat thành khí Nitơ đƣợc gọi là quá trình khử Nitrate

(Denitrification). Lƣợng MLSS đƣợc duy trì ổn định trong bể bằng quá trình tuần hoàn

bùn từ bể lắng 2 về. Với chu kỳ là 1 giờ một lần trong với thời gian 15 phút. Nƣớc thải

sau khi xử lý trong bể Anoxic tự chảy qua bể sinh học hiếu khí.

- Bể sinh học hiếu khí: Đây là công trình xử lý bùn hoạt tính trong môi trƣờng hiếu

khí, khi các công trình trƣớc hoạt động hiệu quả sẽ phát huy hết ƣu thế và khả năng xử lý

của bể. Trong bể bùn hoạt tính hiếu khí với vi sinh vật sinh trƣởng ở dạng lơ lửng, quá

trình phân hủy xảy ra khi chất hữu cơ và vô cơ trong nƣớc thải tiếp xúc với bùn sinh học

trong điều kiện sục khí liên tục. Việc sục khí liên tục nhằm cung cấp đủ lƣợng oxy một

cách liên tục và duy trì bùn hoạt tính ở trạng thái lơ lửng bằng cách dùng hệ thống đĩa

phân phối khí đặt chìm dƣới đáy bể, nhờ các đĩa phân phối khí tạo ra đủ lƣợng bọt khí

mịn tiếp xúc với môi trƣờng nƣớc thải, các vi sinh vật nhờ vậy phát triển nhanh chóng.

Đây còn gọi là quá trình xử lý tăng trƣởng lơ lửng hiếu khí. Hiệu quả xử lý BOD5, COD

đạt hiệu quả trên 85% và chuyển toàn bộ N-NH4
-
 thành NO3

-
 (với thời gian vừa đủ) trƣớc

khi đƣợc chuyển hóa thành N2 tại công trình xử lý tiếp theo.

Trong điều kiện thổi khí liên tục, quần thể vi sinh vật hiếu khí tồn tại ở trạng thái

lơ lửng (bùn hoạt tính) sẽ phân hủy các hợp chất hữu cơ có trong nƣớc thải thành các hợp

chất vô cơ đơn giản nhƣ CO2 và nƣớc…theo phản ứng sau:

Chất hữu cơ + Vi sinh vật hiếu khí H2O + CO2 + sinh khối mới +…

Oxy hóa chất hữu cơ và tổng hợp tế bào mới

CxOzHyNtSp (chất hữu cơ) + O2 + Chất dinh dƣỡng + vi khuẩn hiếu khí  CO2 +

H2O + NH3 + C5H7O2N (tế bào vi khuẩn mới) + sản phẩm khác

Hô hấp nội bào

C5H7O2N (tế bào) + 5O2 + vi khuẩn  5CO2 + 2H2O + NH3 + E

 113 160

 1 1,42

http://en.wikipedia.org/wiki/Nitrate
http://en.wikipedia.org/wiki/Nitrite
http://en.wikipedia.org/wiki/Nitric_oxide
http://en.wikipedia.org/wiki/Nitrous_oxide
http://en.wikipedia.org/wiki/Nitrogen

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 47

 Trong bể bùn hoạt tính hiếu khí quá trình đồng hóa khử Nitơ (tồn tại trong nƣớc

dƣới dạng Amonia (NH4
+
) thành nitrat (NO3

-
) xảy ra đồng thời với quá trình khử BOD

trong bể. Amonia (NH4
+
) bị oxy hóa theo 2 bƣớc:

Bƣớc 1: NH4
+
 bị oxy hóa thành NO2

-
 do tác động của vi khuẩn nitrosomonas theo phản

ứng:

 NH4
+
 + 1,5 O2 → NO2

-
 + 2H

+
 + H2O

Bƣớc 2: Oxy hóa NO2
-
 thành NO3

-
 do tác động của vi khuẩn nitrobacter theo phản ứng:

 NO2
-
 + 0,5 O2

→ NO3

-

Bên cạnh đó, trong môi trƣờng hiếu khí (oxic) vi khuẩn hấp phụ phospho cao hơn

mức bình thƣờng, phospho lúc này không những chỉ cần cho việc tổng hợp, duy trì tế bào

và vận chuyển năng lƣợng mà còn đƣợc vi khuẩn chứa thêm một lƣợng dƣ vào trong tế

bào để sử dụng ở các giai đoạn hoạt động tiếp sau.

Nƣớc thải sau khi đƣợc xử lý tại bể bùn hoạt tính hiếu khí sẽ đƣợc bơm tuần hoàn

qua bể sinh học hoạt động trong môi trƣờng thiếu khí Anoxic. Nƣớc thải sau khi xử lý

trong bể hiếu khí tự chảy qua bể lắng bùn sinh học (Bể lắng đứng).

- Bể lắng đứng: Nƣớc thải sau khi ra khỏi bể sinh học hiếu khí sẽ chảy tràn qua bể

lắng đứng. Tại đây, xảy ra quá trình lắng tách pha và giữ lại phần bùn (vi sinh vật). Phần

bùn lắng này chủ yếu là vi sinh vật trôi ra từ bể bùn hoạt tính hiếu khí, sau khi bùn lắng

sẽ đƣợc bơm bùn bơm tuần hoàn về bể sinh học thiếu khí nhằm duy trì nồng độ vi sinh

cho bể bùn hoạt tính thiếu khí. Phần bùn dƣ đƣợc bơm vào bể chứa bùn.

- Bể trung gian: Phần nƣớc trong sau khi qua bể lắng theo ống thu nƣớc sẽ tự chảy

xuống bể trung gian để đảm bảo lƣợng nƣớc cho máy bơm bơm phần nƣớc sau lắng vào

công trình xử lý tiếp theo là bể lọc áp lực.

- Bể lọc áp lực: Nƣớc thải từ bể trung gian đƣợc bơm tăng áp bơm lên bể lọc áp.

Qua cơ chế lọc áp lực phần cặn lơ lửng còn lại trong nƣớc thải sẽ đƣợc xử lý triệt để.

- Bể khử trùng: Nƣớc thải sau quá trình lọc tự chảy qua bể khử trùng. Tại đây nƣớc

thải đƣợc loại bỏ hầu hết lƣợng vi sinh gây bệnh có trong nƣớc thải trƣớc khi xả vào

nguồn tiếp nhận.

Nƣớc thải sau khi qua bể khử trùng đạt quy chuẩn QCVN 40:2011/BTNMT, cột A

(Kq=0,9; Kf=1,1) và đƣợc xả ra nguồn tiếp nhận là suối Dinh.

- Bể chứa bùn: Lƣợng bùn dƣ từ bể lắng 1 và bể lắng 2 sẽ đƣợc gom về bể chứa

bùn. Phần bùn dƣ đƣợc chuyển qua sân phơi bùn để làm khô trƣớc khi đóng bao và

chuyển giao cho đơn vị có chức năng xử lý tiếp. Phần nƣớc tách bùn từ sân phơi bun sẽ

tự chảy lại hố thu gom.

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 48

Thống kê chi tiết kích thƣớc, thiết bị và kết cấu các hạng mục trong modul XLNT

số 02 trong bảng sau:

Bảng 3. 4. Chi tiết các công trình đơn vị của modul XLNT 02

TT Tên công trình Thông số kỹ thuật

1 Hố tách rác - Kích thƣớc: L x W x H = 1m x 2m x 4m; thể tích: 8m
3
.

- Kết cấu: Bê tông cốt thép;

- Số lƣợng: 01 hố.

2 Bể thu gom - Kích thƣớc: L x W x H = 2m x 2m x 4m; thể tích: 16m
2
.

- Kết cấu: Bê tông cốt thép;

- Số lƣợng: 01 bể

- 2 bơm nƣớc thải chìm công suất 3HP Taiwan năm 2019; 1

phao.

3 Bể tách dầu - Kích thƣớc: L x W x H = 2m x 4,3m x 4m; thể tích: 34,4m
3
.

- Kết cấu: Bê tông cốt thép

- Số lƣợng: 01 bể

4 Bể điều hòa - Kích thƣớc: L x W x H = 5,9m x 7m x 4m; thể tích:

165,2m
3

- Kết cấu: Bê tông cốt thép

- Số lƣợng: 01 bể

- Thiết bị: 2 máy thổi khí nhỏ RSS 50 Hey well Taiwan năm

2019; 1 bơm chìm công suất 3HP Taiwan năm 2019; 1 phao.

5 Bể sinh học

1,2,3,4

- Kích thƣớc: L x W x H = 2m x 1,3m x 4m; thể tích:

10,4m
3
/bể.

- Kết cấu: Bê tông cốt thép

- Số lƣợng: 04 bể

6 Bể lắng 1 - Kích thƣớc: L x W x H = 4m x 4m x 4m; thể tích: 64m
3
.

- Kết cấu: Bê tông cốt thép

- Số lƣợng: 01 bể

7 Bể anoxic - Kích thƣớc: L x W x H = 5m x 7m x 4m; thể tích: 140m
3

- Kết cấu: Bê tông cốt thép

- Số lƣợng: 01 bể

- Thiết bị: 2 máy khuấy chìm công suất 3HP Taiwan năm

2019

8 Bể sinh học hiếu

khí

- Kích thƣớc: L x W x H = 12m x 7m x 4m; thể tích: 336m
3

- Kết cấu: Bê tông cốt thép

- Số lƣợng: 01 bể

- Thiết bị: 2 máy thổi khí lớn RSS 125 Hey well công suất

15HP Taiwan năm 2019.

9 Bể lắng đứng - Kích thƣớc: L x W x H = 5,3m x 5,3m x 4m; thể tích:

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 49

112,36m
3

- Kết cấu: Bê tông cốt thép

- Số lƣợng: 01 bể

- Thiết bị: 1 bơm chìm 3HP Taiwan năm 2019.

10 Bể trung gian - Kích thƣớc: L x W x H = 3,6m x 1,5m x 4m; thể tích:

21,6m
3

- Kết cấu: Bê tông cốt thép

- Số lƣợng: 01 bể

- Thiết bị: 2 bơm áp lực công suất 5HP Taiwan năm 2019.

11 Bồn lọc áp lực - Kích thƣớc: D x H = 2,13m x 2,1m; thể tích: 8,9m
3

- Kết cấu: Thép CT3 dày 4mm

- Số lƣợng: 02 bể

12 Bể khử trùng - Kích thƣớc: L x W x H = 2m x 3m x 4m; thể tích: 24m
3

- Kết cấu: Bê tông cốt thép

- Số lƣợng: 01 bể

13 Bể chứa bùn - Kích thƣớc: L x W x H = 2,3m x 2m x 4m; thể tích: 18,4m
3

- Kết cấu: Bê tông cốt thép

- Số lƣợng: 01 bể

14 Bể hút bùn 1 - Kích thƣớc: L x W x H = 1,5m x 1,5m x 4m; thể tích: 9m
3

- Kết cấu: Bê tông cốt thép

- Số lƣợng: 01 bể

15 Sân phơi bùn - Kích thƣớc: L x W x H = 2m x 2m x 4m; thể tích: 16m
3
/sân

- Kết cấu: Bê tông cốt thép

- Số lƣợng: 04 bể

Bản vẽ hoàn công modul xử lý nƣớc thải số 02 của KCN đính kèm Phụ lục.

 Modul xử lý nƣớc thải số 03 đã xây dựng và không thay đổi so với báo cáo

đánh giá tác động môi trƣờng tại quyết định số 3308/QĐ-UBND của Ủy ban Nhân dân

tỉnh Bình Phƣớc ngày 31/12/2021 Quyết định về việc phê duyệt Báo cáo đánh giá tác

động môi trƣờng của Dự án Xây dựng kết cấu hạ tầng và kinh doanh Khu công nghiệp

Đồng Xoài II, diện tích 84,7ha (điều chỉnh nội dung quy hoạch sử dụng đất khu công

nghiệp) tại phƣờng Tiến Thành, Thành phố Đồng Xoài, tỉnh Bình Phƣớc, công trình xử lý

nhƣ sau:

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 50

Hình 3. 7. Quy trình công nghệ xử lý nước thải modul 03, công suất 500 m
3
/ngày đêm

Thuyết minh quy trình công nghệ của modul xử lý nước thải modul 03:

- Hố tách rác: Đặt song chắn rác nhằm loại bỏ rác thải ra khỏi nƣớc thải.

- Bể thu gom: Tập trung nƣớc thải từ hệ thống thu gom về.

- Bể tách mỡ: Bể tách dầu mỡ dùng để tách và thu các loại dầu mỡ động thực vật…

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 51

có trong nƣớc thải. Nguyên lý của bể tách mỡ này là tuyển nổi, lƣợng mỡ định kỳ sẽ thu

gom 1 ngày/lần bằng phƣơng pháp thủ công và đƣợc tập trung cùng với CTR sinh hoạt

phát sinh của Công ty sau đó đƣợc đơn vị có chức năng thu gom và xử lý.

- Bể điều hòa: Vì đặc tính tối ƣu của hệ thống xử lý, bể điều hòa không thể thiếu

trong công nghệ xử lý nƣớc thải. Bể điều hòa dòng lƣu lƣợng xuyên suốt quá trình xử lý,

giảm đáng kể dao dộng thành phần nƣớc thải đi vào các công đoạn phía sau. Hơn nữa, bể

điều hòa còn có một số thuận lợi nhƣ:

- Cân bằng lƣu lƣợng để sự biến động lƣu lƣợng nhỏ nhất;

- Cân bằng tải lƣợng các chất hữu cơ;

- Đảm bảo tính liên tục cho hệ thống và các công trình tiếp theo hoạt động hiệu

quả;

- Kiểm soát các chất có độc tính cao;

Ở bể này, khí đƣợc cấp vào bằng máy thổi khí để điều hòa lƣu lƣợng cũng nhƣ

nồng độ của nƣớc thải. Bể điều hòa còn có vai trò chứa nƣớc thải trong khi hệ thống tạm

dừng để sửa chữa hoặc bảo trì HTXL.

Ngoài ra, hệ thống thổi khí có nhiệm vụ tránh tình trạng phân hủy kị khí sinh ra

các khí sinh học gây mùi hôi thối và tích tụ cặn lắng dƣới đáy bể.

- Bể sinh học 1, 2, 3, 4, 5: Các vi sinh vật đặc hiệu thƣờng đƣợc dùng là hỗn hợp

các chủng vi sinh vật có lợi (không gây bệnh, có khả năng phân giải hữu cơ với hoạt lực

mạnh, thích ứng với điều kiện nƣớc thải hiện tại. Chủng thuộc các chủng Bacillus,

Pseudomonas, Proteurs, Haemophillus và một số vi sinh vật hữu hiệu khác. Nhờ lƣợng

lớn oxy hòa tan đƣợc đƣa vào, kết hợp với một số chất vi lƣợng dinh dƣỡng đƣợc bổ sung

vào bể hiếu khí (nhờ các bơm định lƣợng) và nhiều yếu tố thích ứng khác mà nhóm vi

sinh vật này sẽ phát triển một cách mạnh mẽ, tiết các enzym phân giải đặc trƣng để phân

giải các chất hữu cơ có trong nƣớc thải. Nhƣ vậy tại đây sẽ xảy ra quá trình phân giải

hiếu khí triệt để, và sản phẩm của quá trình này chủ yếu là khí CO2 và sinh khối vi sinh

vật, các sản phẩm chứa Nitơ và Lƣu huỳnh sẽ đƣợc các vi sinh vật hiếu khí chuyển thành

dạng NO3
-
, SO4

2-
 và chúng sẽ tiếp tục bị khử Nitrat, khử Sunphát bởi vi sinh vật.

- Bể sinh học thiếu khí (Bể Anoxic): Nƣớc thải đƣợc dẫn từ bể sinh học 5 sang và

hòa trộn cùng với nƣớc tuần hoàn lại từ bể sinh học hiếu khí. Bể Anoxic có nhiệm vụ tiếp

nhận, hòa trộn nguồn nƣớc thải đƣa vào từ bể sinh học hiếu khí và đồng thời đảm bảo

điều kiện tối ƣu nhất cho quá trình xử lý ở bể bùn hoạt tính tăng trƣởng lơ lửng cũng nhƣ

làm giảm đáng kể lƣợng Nitơ có trong nƣớc thải. Tại đây, thiết bị khuấy trộn đƣợc vận

hành liên tục với nhằm duy trì bùn sinh học ở trạng thái lơ lửng và kiểm soát oxi hòa tan.

Trong điều kiện xáo trộn quần thể vi sinh vật từ môi trƣờng hiếu khí sẽ chuyển sang thiếu

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 52

– kị khí tồn tại ở trạng thái lơ lửng. Trong điều kiện thiếu – kị khí, quần thể vi sinh vật sẽ

sử dụng Nitơ và Photphos để làm chất dinh dƣỡng cho các hoạt động. Bằng cơ chế thiếu

khí, các chủng vi sinh khác sẽ chuyển hóa Nitrat (N03
-
) thành các thể khí khác nhƣ NO2,

NO và N2 (khí Nitơ), theo phản ứng sau:

 NO3
-
 → NO2

-
 → NO → N2O → N2

 Quá trình chuyển hóa Nitrat thành khí Nitơ đƣợc gọi là quá trình khử Nitrate

(Denitrification). Lƣợng MLSS đƣợc duy trì ổn định trong bể bằng quá trình tuần hoàn

bùn từ bể lắng 2 về. Với chu kỳ là 1 giờ một lần trong với thời gian 15 phút. Nƣớc thải

sau khi xử lý trong bể Anoxic tự chảy qua bể sinh học hiếu khí.

- Bể sinh học hiếu khí: Đây là công trình xử lý bùn hoạt tính trong môi trƣờng hiếu

khí, khi các công trình trƣớc hoạt động hiệu quả sẽ phát huy hết ƣu thế và khả năng xử lý

của bể. Trong bể bùn hoạt tính hiếu khí với vi sinh vật sinh trƣởng ở dạng lơ lửng, quá

trình phân hủy xảy ra khi chất hữu cơ và vô cơ trong nƣớc thải tiếp xúc với bùn sinh học

trong điều kiện sục khí liên tục. Việc sục khí liên tục nhằm cung cấp đủ lƣợng oxy một

cách liên tục và duy trì bùn hoạt tính ở trạng thái lơ lửng bằng cách dùng hệ thống đĩa

phân phối khí đặt chìm dƣới đáy bể, nhờ các đĩa phân phối khí tạo ra đủ lƣợng bọt khí

mịn tiếp xúc với môi trƣờng nƣớc thải, các vi sinh vật nhờ vậy phát triển nhanh chóng.

Đây còn gọi là quá trình xử lý tăng trƣởng lơ lửng hiếu khí. Hiệu quả xử lý BOD5, COD

đạt hiệu quả trên 85% và chuyển toàn bộ N-NH4
-
 thành NO3

-
 (với thời gian vừa đủ) trƣớc

khi đƣợc chuyển hóa thành N2 tại công trình xử lý tiếp theo.

Trong điều kiện thổi khí liên tục, quần thể vi sinh vật hiếu khí tồn tại ở trạng thái

lơ lửng (bùn hoạt tính) sẽ phân hủy các hợp chất hữu cơ có trong nƣớc thải thành các hợp

chất vô cơ đơn giản nhƣ CO2 và nƣớc…theo phản ứng sau:

Chất hữu cơ + Vi sinh vật hiếu khí H2O + CO2 + sinh khối mới +…

Oxy hóa chất hữu cơ và tổng hợp tế bào mới

CxOzHyNtSp (chất hữu cơ) + O2 + Chất dinh dƣỡng + vi khuẩn hiếu khí  CO2 +

H2O + NH3 + C5H7O2N (tế bào vi khuẩn mới) + sản phẩm khác

Hô hấp nội bào

C5H7O2N (tế bào) + 5O2 + vi khuẩn  5CO2 + 2H2O + NH3 + E

 113 160

 1 1,42

Trong bể bùn hoạt tính hiếu khí quá trình đồng hóa khử Nitơ (tồn tại trong nƣớc

dƣới dạng Amonia (NH4
+
) thành nitrat (NO3

-
) xảy ra đồng thời với quá trình khử BOD

trong bể. Amonia (NH4
+
) bị oxy hóa theo 2 bƣớc:

http://en.wikipedia.org/wiki/Nitrate
http://en.wikipedia.org/wiki/Nitrite
http://en.wikipedia.org/wiki/Nitric_oxide
http://en.wikipedia.org/wiki/Nitrous_oxide
http://en.wikipedia.org/wiki/Nitrogen

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 53

Bƣớc 1: NH4
+
 bị oxy hóa thành NO2

-
 do tác động của vi khuẩn nitrosomonas theo phản

ứng:

 NH4
+
 + 1,5 O2 → NO2

-
 + 2H

+
 + H2O

Bƣớc 2: Oxy hóa NO2
-
 thành NO3

-
 do tác động của vi khuẩn nitrobacter theo phản ứng:

 NO2
-
 + 0,5 O2

→ NO3

-

Bên cạnh đó, trong môi trƣờng hiếu khí (oxic) vi khuẩn hấp phụ phospho cao hơn

mức bình thƣờng, phospho lúc này không những chỉ cần cho việc tổng hợp, duy trì tế bào

và vận chuyển năng lƣợng mà còn đƣợc vi khuẩn chứa thêm một lƣợng dƣ vào trong tế

bào để sử dụng ở các giai đoạn hoạt động tiếp sau.

Nƣớc thải sau khi đƣợc xử lý tại bể bùn hoạt tính hiếu khí sẽ đƣợc bơm tuần hoàn

qua bể sinh học hoạt động trong môi trƣờng thiếu khí Anoxic. Nƣớc thải sau khi xử lý

trong bể hiếu khí tự chảy qua bể lắng bùn sinh học (Bể lắng đứng).

- Bể lắng đứng: Nƣớc thải sau khi ra khỏi bể sinh học hiếu khí sẽ chảy tràn qua bể

lắng đứng. Tại đây, xảy ra quá trình lắng tách pha và giữ lại phần bùn (vi sinh vật). Phần

bùn lắng này chủ yếu là vi sinh vật trôi ra từ bể bùn hoạt tính hiếu khí, sau khi bùn lắng

sẽ đƣợc bơm bùn bơm tuần hoàn về bể sinh học thiếu khí nhằm duy trì nồng độ vi sinh

cho bể bùn hoạt tính thiếu khí. Phần bùn dƣ đƣợc bơm vào bể chứa bùn.

- Bể trung gian: Phần nƣớc trong sau khi qua bể lắng theo ống thu nƣớc sẽ tự chảy

xuống bể trung gian để đảm bảo lƣợng nƣớc cho máy bơm bơm phần nƣớc sau lắng vào

công trình xử lý tiếp theo là bể lọc áp lực.

- Bể lọc áp lực: Nƣớc thải từ bể trung gian đƣợc bơm tăng áp bơm lên bể lọc áp.

Qua cơ chế lọc áp lực phần cặn lơ lửng còn lại trong nƣớc thải sẽ đƣợc xử lý triệt để.

- Bể khử trùng: Nƣớc thải sau quá trình lọc tự chảy qua bể khử trùng. Tại đây nƣớc

thải đƣợc loại bỏ hầu hết lƣợng vi sinh gây bệnh có trong nƣớc thải trƣớc khi xả vào

nguồn tiếp nhận.

Nƣớc thải sau khi qua bể khử trùng đạt quy chuẩn QCVN 40:2011/BTNMT, cột A

(Kq=0,9; Kf=1,1) và đƣợc xả ra nguồn tiếp nhận là suối Dinh.

- Bể chứa bùn: Lƣợng bùn dƣ từ bể lắng 2 sẽ đƣợc gom về bể chứa bùn. Phần bùn

dƣ đƣợc chuyển qua sân phơi bùn để làm khô trƣớc khi đóng bao và chuyển giao cho đơn

vị có chức năng xử lý tiếp. Phần nƣớc tách bùn từ sân phơi bùn sẽ tự chảy lại hố thu gom.

Thống kê chi tiết kích thƣớc, thiết bị và kết cấu các hạng mục trong modul XLNT

số 03 trong bảng sau:

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 54

Bảng 3. 5. Chi tiết các công trình đơn vị của modul XLNT 03

TT Tên công trình Thông số kỹ thuật

1 Hố tách rác - Kích thƣớc: L x W x H = 2m x 1m x 4m; thể tích: 8m
3
;

- Kết cấu: Bê tông cốt thép;

- Số lƣợng: 01 hố.

2 Bể thu gom - Kích thƣớc: L x W x H = 2m x 2m x 4m; thể tích: 16m
2
;

- Kết cấu: Bê tông cốt thép;

- Số lƣợng: 01 bể

- 2 bơm nƣớc thải chìm công suất 3HP Taiwan năm 2019; 1

phao.

3 Bể tách dầu - Kích thƣớc: L x W x H = 4,3m x 2m x 4m; thể tích: 34,4m
3
;

- Kết cấu: Bê tông cốt thép

- Số lƣợng: 01 bể

4 Bể điều hòa - Kích thƣớc: L x W x H = 7m x 5,9m x 4m; thể tích: 165,2m
3

- Kết cấu: Bê tông cốt thép

- Số lƣợng: 01 bể

- Thiết bị: 2 máy thổi khí nhỏ RSS 50 Hey well Taiwan năm

2019; 1 bơm chìm công suất 3HP Taiwan năm 2019; 1 phao.

5 Bể sinh học

1,2,3,4

- Kích thƣớc: L x W x H = 2m x 1,3m x 4m; thể tích:

10,4m
3
/bể

- Kết cấu: Bê tông cốt thép

- Số lƣợng: 04 bể

6 Bể sinh học 5 - Kích thƣớc: L x W x H = 4m x 4m x 4m; thể tích: 64m
3
.

- Kết cấu: Bê tông cốt thép

- Số lƣợng: 01 bể

7 Bể anoxic - Kích thƣớc: L x W x H = 7m x 5m x 4m; thể tích: 140m
3

- Kết cấu: Bê tông cốt thép

- Số lƣợng: 01 bể

- Thiết bị: 2 máy khuấy chìm công suất 3HP Taiwan năm 2019

8 Bể sinh học hiếu

khí

- Kích thƣớc: L x W x H = 12m x 7m x 4m; thể tích: 336m
3

- Kết cấu: Bê tông cốt thép

- Số lƣợng: 01 bể

- Thiết bị: 2 máy thổi khí lớn RSS 125 Hey well công suất

15HP Taiwan năm 2019.

9 Bể lắng đứng - Kích thƣớc: L x W x H = 5,3m x 5,3m x 4m; thể tích:

112,36m
3

- Kết cấu: Bê tông cốt thép

- Số lƣợng: 01 bể

- Thiết bị: 1 bơm chìm công suất 3HP Taiwan năm 2019

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 55

10 Bể trung gian - Kích thƣớc: L x W x H = 3,6m x 1,5m x 4m; thể tích: 21,6m
3

- Kết cấu: Bê tông cốt thép

- Số lƣợng: 01 bể

- Thiết bị: 2 bơm áp lực công suất HP Taiwan năm 2019.

11 Bồn lọc áp lực - Kích thƣớc: D x H = 2,13m x 2,1m; thể tích: 8,9m
3

- Kết cấu: Thép CT3 dày 4mm

- Số lƣợng: 02 bể

12 Bể khử trùng - Kích thƣớc: L x W x H = 2m x 3m x 4m; thể tích: 24m
3

- Kết cấu: Bê tông cốt thép

- Số lƣợng: 01 bể

Bản vẽ hoàn công modul xử lý nƣớc thải số 03 của KCN đính kèm Phụ lục.

3.1.3.2. Hóa chất, chế phẩm sinh học, điện năng tiêu hao cho XLNT

Nhu cầu sử dụng hóa chất, chế phẩm sinh học cho 03 modul của trạm XLNT nhƣ

bảng sau:

Bảng 3. 6. Nhu cầu sử dụng hóa chất, chế phẩm sinh học

STT Tên nhiên liệu Đơn vị Modul 01 Modul 02 Modul 03 Tổng

Nhu cầu hóa chất cho hệ thống xử lý nƣớc thải

1 Mật rỉ Kg/tháng 90 90 90 270

2 Chlorine khử trùng Kg/tháng 30 30 30 90

3 Polymer Kg/tháng 120 120 120 360

4 PAC Kg/tháng 190 190 190 570

5 H2SO4 Kg/tháng 2 2 2 6

6 NaOH Kg/tháng 2 2 2 6

Điện năng tiêu thụ cho HTXLNT khoảng 20 kWh/ngày/modul.

3.1.3.4. Hệ thống quan trắc nước thải tự động

a. Danh mục các thiết bị, hệ thống quan trắc nƣớc thải tự động

Chủ đầu tƣ Công ty CP Quang Minh Tiến đã ký hợp đồng với Trung tâm Nghiên

cứu Dịch vụ Công nghệ và Môi trƣờng tiến hành lắp đặt hệ thống quan trắc nƣớc thải tự

động tại trạm xử lý nƣớc thải tập trung của KCN Đồng Xoài II, danh mục thiết bị trong

hệ thống nhƣ sau:

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 56

Bảng 3. 7. Danh mục thiết bị, hệ thống quan trắc nước thải tự động

STT Danh mục thiết bị Đơn vị SL Số Serial

1

Thiết bị đo pH

Model: PHORP1000A

Hãng sản xuất: Realtech - Canada

Bộ 1 PPHRB-8258

2

Thiết bị đo COD/BOD/Độ màu

Mode: SA-X2020

Hãng sản xuất/ Xuất xứ: Realtech/

Canada

Bộ 1 UVT-17-P1003324

4
Thiết bị đo TSS

Model: TURB1000A

Hãng sản xuất: Realtech - Canada

Bộ 1 PNEPB-5921

5

Thiết bị đo Amoni

Mode: AMM1000L

Hãng sản xuất:

Hãng sản xuất: Realtech - Canada

Bộ 1 NH41502-003B

6

Bộ hiển thị và điều khiển

Model: S-11TPC

Hãng sản xuất/ Xuất xứ: Realtech/

Canada

Bộ 1 ACL9001733

7

Bộ thiết bị hiển thị, lƣu trữ và

truyền dữ liệu

Model: PLDatalogger

Xuất xứ: Việt Nam

Phần mềm hiển thị và trích xuất dữ

liệu tại nhà điều hành

Bộ 1

8 Thiết bị phụ trợ cho trạm

8.1
-Camera trong nhà trạm

Model: DS-2CD2021G1-I

Hãng/xuất xứ: Hikvision/ASIA

Bộ 1 F34645436

8.2

-Camera ngoài cửa xả

Model: DS-2DE5225IW-AE

Hãng/xuất xứ: Hikvision/ASIA

Bộ 1 G21384679

8.3
 -Đầu ghi hình 4 kênh

Model: DS-7604NI-K1
Cái 1 J14865172

8.4 -Ổ cứng 2TB Cái 1 Z52BMLZC

8.5

Thiết bị đo nhiệt độ, độ ẩm

Model: 445703

Hãng sản xuất : EXTECH - USA

Xuất xứ: Trung quốc

Cái 1 N/A

8.6 Bộ lƣu điện UPS 3KVA Bộ 1 B031896740044-

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 57

STT Danh mục thiết bị Đơn vị SL Số Serial

Model: POWERPACK SE 3kVA

Xuất Xứ: MAKELSAN/ THỔ NHĨ

KỲ

Phụ kiện :

- Tủ đựng ắc quy + sạc mở rộng + cáp

nối + ac quy

SEV03

8.7

Thiết bị chống s t lan truyền cho

nguồn

Model: SST150B-480+NE-15B

Hãng sản xuất: LPI

Xuất xứ: Úc

Bộ 1

- SST150B-480:

0099

- NE-15B: 0048

8.8

Hệ thống báo cháy báo khói:

Hãng: Horing- Đài Loan

Đầu báo khói AH-0311-2

Đầu báo nhiệt gia tăng AHR-871

Chuông báo cháy NQ-618 24V

Đèn báo cháy AH-9719

Nút ấn báo cháy AH-9717

Trung tâm báo cháy 4 kênh AH-00212

Tủ tổ hợp (Xuất xứ: Việt Nam)

Bộ 1 N/A

10

Thiết bị quan trắc lƣu lƣợng kênh

hở nƣớc thải đầu vào và đầu ra

Model: OCF 6.1

Hãng sản xuất: Pulsar-Canada

Bộ 2

-Sensor: PZ68624

-Bộ hiển thị: 85777

-Sensor:PZ68625

-Bộ hiển thị:85778

11
Thiết bị lấy mẫu tự động

Model: SP5B

Hãng sản xuất: Maxx-Đức

Bộ 1 44625

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 58

Mương quan trắc tự động, camera, đầu cảm

biến

Bộ hiển thị tốc độ dòng chảy

Tủ quan trắc Bộ truyền dữ liệu

Hình 3. 8. Hình ảnh hệ thống quan trắc tự động liên tục tại trạm XLNT KCN Đồng

Xoài II

b. Kết nối và truyền dữ liệu quan trắc tự động, liên tục nƣớc thải về Sở Tài nguyên

và Môi trƣờng tỉnh Bình Phƣớc

Sơ đồ nguyên lý hoạt động của hệ thống nhƣ sau:

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 59

Hình 3. 9. Sơ đồ nguyên lý của HT quan trắc nước thải tự động tại KCN Đồng Xoài II

Thuyết minh:

- Hệ thống đo theo phƣơng án gián tiếp.

- Hệ thống bơm lấy mẫu sẽ đƣợc điều kiển tự động luân phiên theo thời gian.

- Mẫu nƣớc thải ở đƣờng ống hoặc hố ga xả thải sẽ đƣợc hệ thống bơm lấy mẫu liên

tục lên bồn chứa mẫu kiểu chảy tràn liên tục.

- Tại thùng chứa mẫu, các thiết bị đo (sensor hay đầu đo) COD, TSS, pH, nhiệt độ,

Amoni sẽ đƣợc lắp đặt trực tiếp vào trong thùng.

- Bộ điều khiển hiển thị Controller kết nối các tín hiệu dạng đầu cắm từ các cảm

biến đo COD, TSS, pH, nhiệt độ, Amoni, bộ điều khiển sẽ xử lý và đƣa ra các giá trị đo

đƣợc trên màn hình hiển thị đồng thời xuất ra tín hiệu tƣơng ứng với các chỉ tiêu trên.

- Thiết bị đo lƣu lƣợng đầu vào và đầu ra đƣợc lắp đặt trên kênh hở, tín hiệu đƣợc

truyền và hiển thị kết quả trên giao diện giám sát.

- Bộ Datalogger thu thập, lƣu trữ toàn bộ dữ liệu từ các thiết bị đo và truyền dữ liệu

về Sở TNMT tỉnh Bình Phƣớc và nhà điều hành của nhà máy.

- Máy lấy mẫu tự động sẽ hút mẫu từ thùng chứa mẫu, tín hiệu sẽ đƣợc thu thập và

điều khiển thông qua bộ datalogger.

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 60

- Camera lắp đặt tại cửa xả và tủ quan trắc để giám sát hệ thống, ghi lại hình ảnh

của toàn bộ hệ thống.

- Các thiết bị phụ trợ cho trạm: UPS, báo cháy báo khói, chống sét lan truyền,

chống sét trực tuyến, chống quá áp, quá dòng, thiết bị đo nhiệt độ, độ ẩm hỗ trợ cho các

thiết bị quan trắc trong nhà trạm.

- Máy tính tại trạm trung tâm sẽ nhận dữ liệu từ trạm quan trắc và hiển thị kết quả

trên giao diện giám sát.

- Toàn bộ dữ liệu của hệ thống sẽ đƣợc truyền đến máy tính đặt tại phòng điều

khiển của trung tâm và Sở TNMT tỉnh Bình Phƣớc qua FTP theo thông tƣ 10/2021/TT-

BTNMT ban hành ngày 30/06/2021. Giao diện giám sát sẽ thể hiện tất cả giá trị của các

thông số đo đạc trong hệ thống.

- Hỗ trợ truy xuất dữ liệu theo thời gian, lƣu dữ liệu theo thời gian hiển thị dạng đồ

thị, cảnh báo khi thông số vƣợt ngƣỡng.

3.2. Công trình, biện pháp lƣu giữ, xử lý chất thải rắn thông thƣờng

Công trình lƣu trữ chất thải rắn thông thƣờng của Cơ sở không thay đổi so với báo

cáo hoàn thành công trình đã đƣợc xác nhận tại Giấy xác nhận số 20/GXN-STNMT ngày

29/12/2017 do Sở Tài nguyên và Môi trƣờng tỉnh Bình Phƣớc cấp Giấy xác nhận hoàn

thành công trình bảo vệ môi trƣờng Giai đoạn 1; cụ thể nhƣ sau:

 Chức năng: Lƣu giữ rác sinh hoạt từ hoạt động sinh hoạt của công nhân viên tại Ban

quản lý KCN và chất thải công nghiệp không nguy hại.

 Quy trình lƣu chứa và xử lý:

- Chất thải sinh hoạt tập trung tại kho chứa chất thải sinh hoạt để thuận tiện cho công

tác thu gom mỗi ngày của đơn vị có chức năng đến thu gom, mang đi xử lý theo quy

định. Diện tích dành cho khu vực này là 60 m
2
.

 Danh mục thiết bị:

Bảng 3. 8. Các thông số kỹ thuật cơ bản của công trình lưu giữ rác sinh hoạt và công

nghiệp không nguy hại

Tên thiết bị Số lƣợng Mô tả Xuất xứ

Thùng chứa

rác sinh hoạt

tại văn

phòng

2 cái

- Loại: 150 lít

- Vật liệu: nhựa PP/ HDPE

- Màu sắc: kem

- Nắp đậy kín ngăn mùi hôi

Việt Nam

Thùng chứa

CTR công

nghiệp

không nguy

hại

1 cái

- Loại: 660 lít

- Vật liệu: nhựa PP/ HDPE

- Màu sắc: xanh

- Nắp đậy kín ngăn mùi hôi

Việt Nam

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 61

Thùng rác sinh hoạt tại văn phòng Thùng rác thải CN không nguy hại

Hình 3. 10. Hình ảnh thùng rác sinh hoạt và chất thải thông thường tại KCN

Ngoài ra, các nhà máy thành viên trong KCN tự hợp đồng với đơn vị chức năng thu

gom và xử lý chất thải sinh hoạt và chất thải rắn thông thƣờng không nguy hại phát sinh.

Ban điều hành KCN Đồng Xoài II đảm bảo thực hiện hƣớng dẫn các nhà máy thành viên

thực hiện công tác thu gom và lƣu chứa chất thải theo các quy định hiện hành.

3.3. Công trình, biện pháp lƣu giữ, xử lý chất thải nguy hại

Công trình lƣu trữ chất thải nguy hại của Cơ sở không thay đổi so với báo cáo hoàn

thành công trình đã đƣợc xác nhận tại Giấy xác nhận số 20/GXN-STNMT ngày

29/12/2017 do Sở Tài nguyên và Môi trƣờng tỉnh Bình Phƣớc cấp Giấy xác nhận hoàn

thành công trình bảo vệ môi trƣờng Giai đoạn 1; cụ thể nhƣ sau:

 Chức năng: Lƣu giữ chất thải nguy hại phát sinh từ hoạt động vận hành của KCN nhƣ

hộp mực in thải, bùn thải chứa thành phần nguy hại, bóng đèn huỳnh quang thải, bao

bì mềm thải, bao bì cứng thải, giẻ lau dính dầu... Các chất thải này đƣợc phân loại và

lƣu giữ

 Quy trình lƣu chứa và xử lý:

- Chất thải nguy hại tập trung tại kho chứa chất thải nguy hại để thuận tiện cho công tác

thu gom của đơn vị có chức năng đến thu gom, mang đi xử lý theo quy định. Diện

tích dành cho khu vực này là 60 m
2
.

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 62

- Chi nhánh Công ty CP Quang Minh Tiến ký hợp đồng số 0270/2022/CGQ ngày

22/03/2022 với Công ty TNHH Môi trƣờng Cao Gia Quý định kỳ thu gom và xử lý

chất thải nguy hại của khu BQL KCN Đồng Xoài II.

 Danh mục thiết bị:

Bảng 3. 9. Các thông số kỹ thuật cơ bản của công trình lưu giữ chất thải nguy hại

Tên thiết bị Số lƣợng Mô tả Xuất xứ

Thùng chứa

CTNH
6 cái

- Loại: 120 lít

- Vật liệu: nhựa PP/ HDPE

- Màu sắc: xanh

- Nắp đậy kín ngăn mùi hôi, chống tràn đổ

Việt Nam

Thùng chứa chất thải

nguy hại

Kho chứa chất thải nguy hại

Hình 3. 11. Công trình lưu chứa CTNH

Ngoài ra, các nhà máy thành viên trong KCN tự hợp đồng với đơn vị chức năng thu

gom và xử lý chất thải nguy hại phát sinh. Ban điều hành KCN Đồng Xoài II đảm bảo

thực hiện hƣớng dẫn các nhà máy thành viên thực hiện công tác thu gom và lƣu chứa chất

thải nguy hại theo các quy định hiện hành.

Khối lƣợng chất thải nguy hại phát sinh tại KCN Đồng Xoài II đã đƣợc đăng ký

trong Sổ đăng ký chủ nguồn thải chất thải nguy hại mã số QLCTNH: 70.000209.T do

UBND tỉnh Bình Phƣớc cấp cho Công ty CP Quang Minh Tiến; thành phần và khối

lƣợng CTNH nhƣ sau:

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 63

Bảng 3. 10. Bảng thành phần chất thải nguy hại tại KCN

TT Tên chất thải
Trạng thái tồn

tại

Số lƣợng trung

bình (kg/năm)
Mã CTNH

1
Hộp mực in thải có các

thành phần nguy hại
Rắn/lỏng 03 08 02 04

2

Bùn thải có các thành

phần huy hại từ các quá

trình xử lý nƣớc thải công

nghiệp

Bùn 5.000 12 06 06

3
Bóng đèn huỳnh quang

thải
Rắn 09 16 01 06

4
Bao bì mềm thải (Bao

nilon chứa dầu mỡ thải)
Rắn 50 18 01 01

5

Bao bì cứng thải bằng

nhựa (thùng, can nhựa

dính hóa chất, dầu mỡ

thải)

Rắn 500 18 01 03

6

Chất hấp thụ, vật liệu lọc,

giẻ lau, vải bảo vệ thiết bị

nhiễm các thành phần

nguy hại (giẻ lau dính mỡ

thải)

Rắn 100 18 02 01

Tổng số lƣợng 5.662

3.4. Phƣơng án phòng ngừa, ứng phó sự cố môi trƣờng

3.4.1. Công trình, thiết bị phòng ngừa, ứng phó sự cố môi trường đối với nước thải

 Phƣơng án phòng ngừa

- Đảm bảo vận hành hệ thống theo đúng quy trình đã đƣợc hƣớng dẫn.

- Xử lý nƣớc thải đúng công suất thiết kế, trƣờng hợp lƣu lƣợng lớn hơn thiết kế

phải khắc phục bằng cách xây dựng mô-đun mới để nâng công suất hệ thống,

không để hệ thống xử lý ở tình trạng hoạt động quá tải, xử lý không hiệu quả.

- Vận hành và bảo trì máy móc, thiết bị một cách thƣờng xuyên theo đúng hƣớng

dẫn kỹ thuật của nhà cung cấp. Các thiết bị, máy móc có độ bền cao và chống ăn

mòn

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 64

- Lập hồ sơ theo dõi lƣu lƣợng, tính chất nƣớc thải và sự ổn định của hệ thống, đồng

thời cũng là cơ sở để phát hiện sự cố một cách sớm nhất.

- Để kiểm soát sự cố đối với hệ thống xử lý nƣớc thải, chủ đầu tƣ sẽ tuân thủ các

yêu cầu thiết kế, nhân viên vận hành phải tập huấn chƣơng trình vận hành và bảo

dƣỡng hệ thống xử lý nƣớc thải tập trung. Mặt khác tuân thủ nghiêm ngặt các yêu

cầu vận hành, thực hiện tốt việc quan trắc hệ thống xử lý

- Kiểm tra thƣờng xuyên quá trình thu gom nƣớc thải nhằm phát hiện kịp thời tình

trạng vỡ ống, rò rỉ nƣớc thải.

 Biện pháp giảm thiểu

- Thƣờng xuyên kiểm ra kích cỡ bông bùn, màu bùn. Sửa chữa các thiết bị hƣ hỏng

và khắc phục sự cố ngay sau khi phát sinh.

- Trang bị dự phòng các máy móc, thiết bị có khả năng hƣ hỏng thƣờng xuyên: máy

thổi khí, đĩa phân phối khí, dây điện, thiết bị điều khiển; thiết bị cơ khí.

- Nhân viên vận hành xử lý nƣớc thải đƣợc tập huấn về chƣơng trình vận hành và

bảo dƣỡng của hệ thống.

- Thành lập đội bảo trì, bảo dƣỡng, sửa chữa chuyên nghiệp thƣờng trực

- Hợp đồng với đơn vị sửa chữa có uy tín, khắc phục sự cố trong thời gian sớm nhất.

Trƣờng hợp không đủ thiết bị thay thế sẽ đầu tƣ mới các thiết bị này sớm để khắc

phục sự cố.

3.4.2. Công trình, biện pháp ứng phó sự cố môi trường khác

a) Nguy cơ sự cố cháy, nổ và rò rỉ

- Trang bị đầy đủ theo quy hoạch về Hệ thống thiết kế công trình cấp nƣớc chữa

cháy cho toàn khu.

- Bố trí các thành viên phụ trách công tác đảm bảo các điều kiện phòng cháy cho

toàn khu.

- Phối hợp với đơn vị có chức năng trong việc đảm bảo các điều kiện phòng cháy,

chữa cháy khi cần thiết, ứng cứu kịp thời

 Phòng ngừa

Để phòng ngừa khả năng cháy nổ cần thực hiện tốt các yêu cầu về phòng cháy chữa

cháy do cơ quan chức năng quy định nhƣ:

 Bố trí kho lƣu chứa an toàn cho các loại hóa chất, nguyên vật liệu sản xuất dễ

cháy.

 Các máy móc thiết bị phải có lý lịch kèm theo. Có đầy đủ các thiết bị đo đạc và

theo dõi các thông số kỹ thuật.

 Thiết lập các hệ thống báo cháy, đèn hiệu và phƣơng tiện thông tin tốt. kiểm tra

sự rò rỉ, các đƣờng ống kỹ thuật phải sơn đúng cách…

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 65

 Công nhân hoặc cán bộ vận hành phải luôn luôn có mặt tại vị trí của mình, thao

tác và kiểm tra, vận hành đúng kỹ thuật.

 Thƣờng xuyên kiểm tra, bảo trì máy móc, thiết bị. Đối với các thiết bị làm việc ở

áp suất cao cần phải có đồng hồ đo nhiệt độ, đo áp suất để giám sát các thông số kỹ thuật.

 Lắp đặt thiết bị thu lôi, chống sét.

Công ty hết sức chú trọng đến vấn đề này ngay từ đầu xây dụng bằng cách áp dụng

đồng bộ các biện pháp về kỹ thuật, tổ chức huấn luyện, tuyên truyền giáo dục và pháp

chế. Các biện pháp chung đã áp dụng bao gồm:

 Đảm bảo khâu thiết kế phù hợp với yêu cầu phòng cháy chữa cháy. Nội dung chủ

yếu của việc đảm bảo này đƣợc vận dụng cụ thể đối với các cơ sở nhƣ sau:

 Đƣờng nội bộ trong KCN phải đến đƣợc tất cả các phân xƣởng của các công ty,

đảm bảo tia nƣớc phun từ vòi rồng của xe cứu hỏa có thể khống chế đƣợc bất kỳ lửa phát

sinh ở vị trí nào trong nhà máy.

 Bể chứa nƣớc cứu hỏa phải luôn luôn đầy nƣớc, đƣờng ống dẫn nƣớc cứu hỏa

dẫn đến các họng lấy nƣớc cứu hỏa phải luôn luôn ở trong tình trạng sẵn sàng làm việc.

Lƣợng nƣớc trung bình cung cấp liên tục 35 l/s trong 2 giờ.

 Các hạng mục dễ cháy nhƣ kho nguyên liệu, kho thành phẩm còn đƣợc lắp hệ

thống cửa cách ly, cửa sẽ tự động đóng lại tại các hạng mục khi có phát sinh hỏa hoạn

cục bộ.

 Sắp xếp bố trí các máy móc thiết bị đảm bảo trật tự, gọn và khoảng cách an toàn

cho công nhân làm việc khi có cháy nổ xảy ra.

 Hệ thống dây điện, các chỗ tiếp xúc, cầu dao điện có thể gây tia lửa phải đƣợc bố

trí thật an toàn.

 Tất cả các hạng mục công trình trong đều bố trí các bình cứu hỏa xách tay, bình

phải đặt tại những vị trí thích hợp nhất để dễ nhìn thấy tiện việc sử dụng và phải thƣờng

xuyên tiến hành kiểm tra sự hoạt động tốt của bình.

(2) Ứng cứu

Bất kỳ cá nhân nào khi phát hiện thấy cháy phải thực hiện các hành động sau:

- Thực hiện phƣơng án PCCC đã đƣợc trang bị trong khu vực dự án.

- Gọi cho đội PCCC gần nhất hoặc số khẩn cấp 114 nếu trƣờng hợp nghiêm trọng

không xử lý đƣợc.

- Tắt cầu dao tại chỗ và cầu dao tổng.

- Tổ chức cho những ngƣời có mặt tại các khu vực bị cháy theo lối thoát hiểm về

điểm tập kết an toàn. Tiến hành sơ cứu nạn nhân bị nạn, đƣa ngƣời bị nạn đến

bệnh viện hoặc cơ sở y tế gần nhất.

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 66

Hệ thống PCCC của Khu công nghiệp Đồng Xoài II đã đƣợc Công an tỉnh Bình

Phƣớc đồng ý với phƣơng án PCCC của cơ sở tại văn bản số 233/CV-PC66 ngày

18/06/2010.

Tổng hợp thiết bị, phƣơng tiện PCCC trang bị tại KCN Đồng Xoài II trong bảng

sau:

Bảng 3. 11. Tổng hợp thiết bị, phương tiện PCCC trang bị tại KCN Đồng Xoài II

Tên thiết bị Số lƣợng Mô tả Xuất xứ

Bình chữa cháy 4 cái

- Loại: bột khô 8kg MFZ8 và 4kg

MFZ8

- Mục đích: chữa cháy các chất ở

dạng lỏng, dạng khí

Trung

Quốc

Trụ cứu hỏa 31 cái

- Loại: Trụ cấp nƣớc chữa cháy

D100 3 họng

- Mục đích: Thiết bị cung cấp

nƣớc phục vụ chữa cháy.

Trung

Quốc

Bể chứa nƣớc cứu hỏa 1 bể

- Vật liệu: Bê tông cốt thép

- Mục đích: Chứa nƣớc cho

PCCC

-

Xe cứu hỏa 1 xe

- Loại: 700C, 6,5m
3

- Mục đích: Chở nƣớc, phun nƣớc

cứu hỏa.

Thaco

Xe bồn 1 xe

- Loại: Rhino

- Mục đích: Chở nƣớc phục vụ

cứu hỏa.

Rhino

Bình cứu hỏa Trụ cứu hỏa

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 67

Xe cứu hỏa Xe bồn

Hình 3. 12. Hình ảnh các phương tiện PCCC tại KCN Đồng Xoài II

b) An toàn lao động

Bên cạnh các biện pháp giảm thiểu ô nhiễm môi trƣờng thì các biện pháp đảm bảo

an toàn vệ sinh lao động cũng rất cần thiết, đặc biệt đối với cán bộ, công nhân làm việc

trực tiếp trên công trƣờng và khu vực dân cƣ xung quanh. Các biện pháp nhằm đảm bảo

an toàn và vệ sinh lao động nhƣ sau:

- Kiểm tra định kỳ, bảo dƣỡng máy móc thi công công trình nhằm tránh những

trƣờng hợp gây tai nạn lao động đối với công nhân xây dựng và công nhân vận hành có

thể xảy ra do máy móc cũ, hỏng…

- Đảm bảo hệ thống đèn chiếu sáng phục vụ thi công cho những nơi cần làm việc

vào ban đêm; thiết kế, xây dựng rào, lƣới chắn, các biển báo nguy hiểm tại những nơi có

khả năng rơi, ngã hoặc điện giật;

- Thƣờng xuyên kiểm tra các hiện tƣợng sập, sụt và tình trạng làm việc của cây

chống đỡ, thanh đỡ. Khi có nguy cơ mất an toàn đƣợc xử lý hoặc gia cố ngay.

- Trang bị đầy đủ bảo hộ cho công nhân lao độngvà yêu cầu sử dụng khi thi công

- Tuân thủ theo đúng 9 quy chuẩn của Bộ Y tế về vệ sinh lao động:

 Quy chuẩn kỹ thuật quốc gia QCVN 21:2016/BYT về Điện từ trƣờng tần số cao

- Mức tiếp xúc cho phép điện từ trƣờng tần số cao tại nơi làm việc.

 Quy chuẩn kỹ thuật quốc gia QCVN 22:2016/BYT về Chiếu sáng - Mức cho

phép chiếu sáng nơi làm việc.

 Quy chuẩn kỹ thuật quốc gia QCVN 23:2016/BYT về Bức xạ tử ngoại - Mức

tiếp xúc cho phép bức xạ tử ngoại tại nơi làm việc.

 Quy chuẩn kỹ thuật quốc gia QCVN 24:2016/BYT về Tiếng ồn - Mức tiếp xúc

cho phép tiếng ồn tại nơi làm việc.

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 68

 Quy chuẩn kỹ thuật quốc gia QCVN 25:2016/BYT về Điện từ trƣờng tần số

công nghiệp - Mức tiếp xúc cho phép điện từ trƣờng tần số công nghiệp tại nơi làm việc.

 Quy chuẩn kỹ thuật quốc gia QCVN 26:2016/BYT về Vi khí hậu - Giá trị cho

phép vi khí hậu tại nơi làm việc.

 Quy chuẩn kỹ thuật quốc gia QCVN 27:2016/BYT về Rung - Giá trị cho phép

tại nơi làm việc.

 Quy chuẩn kỹ thuật quốc gia QCVN 29:2016/BYT về Bức xạ ion hóa - Giới

hạn liều tiếp xúc bức xạ ion hóa tại nơi làm việc.

 Quy chuẩn kỹ thuật quốc gia QCVN 30:2016/BYT về Bức xạ tia X - Giới hạn

liều tiếp xúc bức xạ tia X tại nơi làm việc.

a) Đối với sự cố tai nạn giao thông

- Áp dụng nghiêm ngặt các quy tắt an toàn cho các công nhân lái xe khi tham gia

giao thông. Xe vận chuyển ko chở quá tải, vƣợt tốc độ trong quá trình vận chuyển để

phòng ngừa các tai nạn có thể xảy ra.

- Sử dụng các loại phƣơng tiện giao thông hiện đại, đã đƣợc kiểm định, đồng thời

quy định chặt chẽ quy trình chuyên chở nguyên vật liệu và hàng hóa.

b) Phòng chống rò rỉ nguyên nhiên liệu, hóa chất

 Ngăn ngừa sự cố rò rỉ nguyên liệu, hóa chất

Để phòng chống và cấp cứu sự cố rò rỉ nguyên nhiên liệu, hóa chất dạng khí hoặc

dạng lỏng, chủ đầu tƣ sẽ phối hợp với các cơ quan chức năng kiểm tra nghiêm ngặt các

hệ thống kỹ thuật trong kho chứa, phƣơng tiện vận tải và lập phƣơng án ứng cứu sự cố

nhƣ sau:

Đối với hệ thống kho bể chứa:

- Hệ thống kho chứa nguyên liệu đáp ứng đầy đủ các tiêu chuẩn Việt Nam về kỹ

thuật, an toàn (bao gồm các hệ thống làm mát, van thoát hơi, hệ thống chống sét,

hệ thống cứu hỏa,…).

- Bố trí nhân lực giám sát các kho hóa chất, nguyên liệu.

Phƣơng án xử lý sự cố rò rỉ: chủ đầu tƣ phối hợp với các cơ quan chức năng lập

phƣơng án cấp cứu xử lý sự cố rò rỉ, tổ chức, thực hiện diễn tập công tác cấp cứu khi xảy

ra sự cố thƣờng xuyên, tập huấn vận hành kho hóa chất và các thao tác phòng chống ngăn

ngừa, ứng phó với sự cố hóa chất.

 Quy trình ứng phó sự cố tràn đổ hóa chất và phương án khắc phục

Giải pháp tăng cƣờng thực hiện: Chƣơng trình quản lý rủi ro và ứng phó sự cố hóa

chất tại các cơ sở, doanh nghiệp: Các cơ sở hoạt động hóa chất đảm bảo tự chủ tổ chức

thực hiện và duy trì thực hiện hàng năm Chƣơng trình quản lý rủi ro, ứng phó sự cố hóa

chất của cơ sở mình theo mô hình phân cấp từ Ban giám đốc xuống các phòng, ban đến

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 69

các xƣởng, phân xƣởng và tổ, ca sản xuất.

Giải pháp nâng cao năng lực phòng ngừa sự cố hóa chất:

- Tăng cƣờng nâng cao nhận thức cho các cơ sở, doanh nghiệp thông qua tổ chức Hội

thảo giới thiệu Hệ thống hài hòa toàn cầu về ghi nhãn hóa chất (GHS) theo quy định tại

Nghị định số 43/2017/NĐ-CP ngày 14/4/2017 của Chính phủ về nhãn hàng hóa và Nghị

định số 113/2017/NĐ-CP ngày 09/10/2017 của Chính phủ quy định chi tiết và hƣớng dẫn

thi hành một số điều của Luật Hóa chất. Tuân thủ quy định của QCVN 05:2020/BCT

ngày 21/12/2020 của Bộ Công Thƣơng về Quy chuẩn kỹ thuật quốc gia về an toàn trong

sản xuất, kinh toanh, sử dụng, bảo quản và vận chuyển hóa chất nguy hiểm. Tổ chức

huấn luyện kỹ thuật an toàn hóa chất cho các cán bộ liên quan và tổ chức diễn tập kết hợp

với diễn tập phòng cháy chữa cháy.

- Nâng cao năng lực phòng ngừa sự cố hóa chất cho các cơ sở thông qua việc thực hiện

chƣơng trình nâng cao ý thức doanh nghiệp và cộng đồng; tổ chức công tác tập huấn định

kỳ về quản lý rủi ro hóa chất; kiểm tra, thực hiện và khắc phục các điều kiện sản xuất,

kinh doanh hóa chất nguy hiểm; thực hiện Kế hoạch, Biện pháp phòng ngừa, ứng phó sự

cố hóa chất của cơ sở mình; đầu tƣ, trang bị các phƣơng tiện, thiết bị và nhân lực phục vụ

công tác ứng phó sự cố; tổ chức diễn tập ứng phó sự cố hóa chất khi có yêu cầu; đăng ký

về tuyến đƣờng sẽ vận chuyển hóa chất và thông báo cho các đơn vị quản lý mỗi khi tiến

hành vận chuyển các loại hóa chất có tính độc hại cao.

Quy trình kết thúc hoạt động ứng phó sự cố đƣợc tiến hành khi nguồn gây rò rỉ, tràn

đổ, cháy nổ hóa chất đã đƣợc khống chế (không phát sinh hóa chất), và các hậu quả từ sự

cố rò rỉ, tràn đổ, cháy nổ, phát tán hóa chất ra môi trƣờng không khí, đất, nƣớc… đã đƣợc

kiểm soát triệt để. Công tác khắc phục hậu quả sau sự cố đƣợc tiến hành theo các bƣớc

sau:

- Bƣớc 1: Căn cứ vào đặc tính hóa chất đƣa ra phƣơng án thu gom, vận chuyển, xử lý và

chỉ đạo cơ sở gây ra sự cố hoặc huy động đơn vị chuyên ngành xử lý hóa chất triển khai

thực hiện.

- Bƣớc 2: Phối hợp với cơ sở gây sự cố hoặc đơn vị chuyên ngành xử lý hóa chất đƣợc

huy động tổ chức tẩy độc, phục hồi môi trƣờng tại khu vực bị ô nhiễm do sự cố gây ra

(nếu có).

- Bƣớc 3: Ban chỉ đạo ứng phó sự cố thành lập Hội đồng kiểm tra đánh giá thiệt hại tiến

hành đánh giá mức độ ảnh hƣởng, phạm vi bị ảnh hƣởng và mức độ thiệt hại (tính mạng

và sức khỏe; tài sản; môi trƣờng) do sự cố gây ra.

- Bƣớc 4: Hội đồng kiểm tra đánh giá thiệt hại tổ chức đối thoại và thống nhất với cơ sở

gây ra sự cố phƣơng thức và cách thức tiến hành bồi thƣờng thiệt hại (nếu có). Trên cơ sở

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 70

phƣơng án đƣợc thống nhất, cơ sở để xảy ra sự cố tiến hành tổ chức bồi thƣờng theo quy

định.

- Bƣớc 5: Căn cứ nguyên nhân gây ra sự cố và các yếu tố liên quan, xác định mức độ vi

phạm các qui định về bảo vệ môi trƣờng và xử lý cơ sở gây ra sự cố theo quy định.

- Bƣớc 6: Phối hợp với các đơn vị chuyên môn tổ chức thực hiện giám sát chất lƣợng môi

trƣờng sau sự cố (nếu có).

c) Sự cố với hệ thống xử lý khí thải

 Sử dụng các nguyên liệu có độ bền cao và chống ăn mòn.

 Thƣờng xuyên giám sát nồng độ các chất ô nhiễm tại các điểm xả thải tại các nhà

máy có khả năng gây ô nhiễm và ô nhiễm nặng.

 Lập kế hoạch bảo hành định kỳ đối với thiết bị máy móc và đối với những đơn vị

công trình quan trọng cần có thiết bị dự phòng.

 Vận hành các hệ thống xử lý theo đúng quy định đã lập.

 Huấn luyện nâng cao kỹ năng cho công nhân vận hành trạm.

 Thực hiện công tác giám sát chất lƣợng môi trƣờng định kỳ theo đúng quy định

của QCVN 05:2013/BTNMT: Giám sát 03 tháng/lần đối với các nguồn thải; 03

tháng/lần đối với môi trƣờng xung quanh.

 An toàn trong tiếp xúc với hóa chất

An toàn trong tiếp xúc với hóa chất sử dụng cho trạm XLNT tập trung dựa trên

bảng dữ liệu an toàn hóa chất và tuân thủ theo Nghị định số 113/2017/NĐ-CP, cụ thể nhƣ

sau:

- Tuân thủ các biện pháp an toàn trong quá trình vận chuyển và lƣu trữ hóa chất.

- Hóa chất đƣợc lƣu trữ trong kho với khối lƣợng dự trữ không quá 6 tháng sử dụng.

- Bảng an toàn hóa chất, nhãn hóa chất đƣợc dán trên các hộp/thùng đựng hóa chất.

- Công nhân tiếp xúc với hóa chất đƣợc hƣớng dẫn biện pháp an toàn khi tiếp xúc.

- Khi làm việc với hóa chất, công nhân phải mang các dụng cụ an toàn lao động.

- Các dụng cụ sơ cấp cứu luôn đặt tại vị trí có khả năng tiếp xúc với hóa chất cao.

- Khi xảy ra sự cố, phải lập tức đƣa nạn nhân thoát khỏi khu vực, thực hiện sơ cứu

và chuyển bệnh nhận đến bệnh viện gần nhất.

d) Sự cố đối với đường ống cấp nước.

Các biện pháp phòng ngừa vỡ ống nƣớc:

 Đƣờng ống dẫn nƣớc phải có đƣờng cách ly an toàn.

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 71

 Thƣờng xuyên kiểm tra và bảo dƣỡng những mối nối, van khóa trên hệ thống

đƣờng ống dẫn đảm bảo tất cả các tuyến ống có đủ độ bền và độ kín khít an toàn

nhất.

 Giải pháp ứng cứu khi có sự cố vỡ đƣờng ống dẫn nƣớc là xây dựng một hệ

thống cống thoát nƣớc xung quanh những vị trí có khả năng gây đổ vỡ đƣờng

ống.

 Đảm bảo không có bất kỳ các công trình xây dựng trên đƣờng ống dẫn nƣớc.

e) Các vấn đề bất khả kháng

Bão, lốc xoáy, mƣa đá, động đất… là những vấn đề bất khả kháng. Để giảm thiểu

thiệt hại gây ra, chủ đầu tƣ cần có biện pháp phòng ngừa và khắc phục sự cố.

- Theo dõi thƣờng xuyên thông tin dự báo thời tiết và thông báo đến từng cán bộ công

nhân, nhân viên khi có các vấn đề trên

- Thành lập và duy trì các hoạt động của đội cứu hộ, đồng thời phối hợp với lực lƣợng

phòng chống thiên tai địa phƣơng trong những lúc cần thiết.

- Khi có thông tin về bão, lụt có thể xảy ra cần ngừng sản xuất, tập kết và che chắn máy

móc, thiết bị, đảm bảo an toàn về ngƣời và của.

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 72

CHƢƠNG IV: NỘI DUNG ĐỀ NGHỊ CẤP GIẤY PHÉP MÔI TRƢỜNG

4.1. Nội dung đề nghị cấp ph p đối với nƣớc thải

4.1.1. Nguồn phát sinh nước thải

+ Nguồn số 01: Nƣớc thải sinh hoạt

+ Nguồn số 02: Nƣớc thải sản xuất

4.1.2. Lưu lượng xả nước thải tối đa: 1.500 m
3
/ngày đêm tƣơng ứng với 03 modul xử lý

nƣớc thải đang hoạt động.

4.1.3. Dòng nước thải

Chủ dự án đề nghị cấp phép 01 dòng nƣớc thải bao gồm nƣớc thải sinh hoạt và

nƣớc thải sản xuất sau xử lý đạt QCVN 40:2011/BTNMT Cột A (kq=0,9; kf=1,1) trƣớc

khi đổ ra mƣơng sát ranh phía Nam Khu công nghiệp, sau đó xả ra nguồn tiếp nhận là

suối Dinh (suối Sông Rinh) cách KCN khoảng 1km.

4.1.4. Các chất ô nhiễm và giá trị giới hạn của các chất ô nhiễm theo dòng nước thải

Dòng nƣớc thải của Cơ sở bao gồm nƣớc thải sinh hoạt và nƣớc thải sản xuất đã

đƣợc xử lý đạt QCVN 40:2011/BTNMT Cột A (kq=0,9; kf=1,1). Do đó, các chất ô nhiễm

và giới hạn của các chất ô nhiễm trong dòng nƣớc thải của Cơ sở đƣợc trình bày chi tiết

trong bảng sau:

Bảng 4. 1. Các chất ô nhiễm và giá trị giới hạn của các chất ô nhiễm trong dòng nước

thải của KCN

STT Thông số Đơn vị
QCVN 40:2011/BTNMT

Cột A (kq=0,9; kf=1,1)

1 pH - 6 - 9

2 BOD5 (20
o
C) Mg/L 29,7

3 COD Mg/L 74,25

4 Chất rắn lơ lửng (TSS) Mg/L 49,5

5 Tổng Nitơ Mg/L 19,8

6 Tổng photpho (tính theo P) Mg/L 3,96

7 Amoni (tính theo N) Mg/L 4,95

8 Coliform Vi khuẩn/100ml 3.000

9 Tổng dầu mỡ khoáng Mg/L 4,95

10 Màu Pt/Co 50

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 73

STT Thông số Đơn vị
QCVN 40:2011/BTNMT

Cột A (kq=0,9; kf=1,1)

11 Tổng phenol Mg/L 0,099

12 Sunfua Mg/L 0,198

13 Asen Mg/L 0,0495

14 Cadimi Mg/L 0,0495

15 Pb Mg/L 0,099

16 Crom (III) Mg/L 0,198

17 Crom (VI) Mg/L 0,0495

18 Đồng Mg/L 1,98

19 Kẽm Mg/L 2,97

20 Niken Mg/L 0,198

21 Sắt Mg/L 0,99

22 Thủy ngân Mg/L 0,00495

4.1.5. Vị trí, phương thức xả nước thải và nguồn tiếp nhận nước thải:

 Khu vực xả nƣớc thải: Khu phố 2, phƣờng Tiến Thành, thành phố Đồng Xoài,

tỉnh Bình Phƣớc.

 Tọa độ vị trí xả nƣớc thải vào hố ga sau hệ thống xử lý nƣớc thải (phía ngoài

hàng rào, điểm đấu nối vào cống dẫn nƣớc thải) (VN2000, múi chiếu 3
o
, kinh tuyến trục

106
o
15’): X=565604; Y=1273565.

 Tọa độ vị trí xả nƣớc thải vào suối Sông Rinh (suối Dinh) (VN2000, múi chiếu

3
o
, kinh tuyến trục 106

o
15’): X=565403; Y=1272613.

 Phƣơng thức xả nƣớc thải: Nƣớc thải sau khi xử lý sẽ theo công dẫn nƣớc thải

dẫn chảy vào suối Sông Rinh (suối Dinh) theo phƣơng thức tự chảy, xả mặt ven bờ.

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 74

CHƢƠNG V: KẾT QUẢ QUAN TRẮC MÔI TRƢỜNG CỦA CƠ SỞ

5.1. Kết quả quan trắc môi trƣờng định kỳ đối với nƣớc thải.

Tổng hợp các kết quả quan trắc nƣớc thải định kỳ trong 02 năm gần nhất 2020 và 2021 của KCN Đồng Xoài II nhƣ sau:

Bảng 5. 1. Bảng ký hiệu mẫu

Kí hiệu mẫu Vị trí mẫu

NT1 Nƣớc thải đầu vào hệ thống xử lý của KCN

NT2 Nƣớc thải đầu ra hệ thống xử lý của KCN

Bảng 5. 2. Kết quả quan trắc nước thải KCN Đồng Xoài II năm 2020

TT THÔNG SỐ/ ĐƠN VỊ

KẾT QUẢ QUAN TRẮC NƢỚC THẢI
QCVN

40:2011/BTNMT

(Cột A)

Ngày 20/03/2020 Ngày 20/06/2020 Ngày 17/09/2020 Ngày 02/12/2020

NT1 NT2 NT1 NT2 NT1 NT2 NT1 NT2

1 pH
(a,b)

 -- 6,63 6,85 6,59 6,82 6,61 6,78 6,30 6,50 6-9

2 Độ màu
(a)

 PCU 13,02 10,10 12,82 11,26 69,3 33,9 59,0 34,7 50

3 TSS
(a,b)

 mg/L 21,4 9,3 22,3 9,7 124,0 19,6 10,4 6,4 50

4 BOD5
(a,b)

 mg/L 15,16 5,38 14,59 5,43 51,8 14,2 18,3 13,2 30

5 COD
(a,b)

 mg/L 26,5 8,9 127,2 25,4 131,5 36,7 41,6 32,0 75

6 NH4
+(a,b)

 mg/L 14,20 1,58 9,21 1,27 33,31 2,3 8,41 4,13 5

7 Tổng N
(a,b)

 mg/L 34,3 2,7 16,3 15,3 44,78 3,4 20,6 10,5 20

8 Tổng P
(a,b)

 mg/L 3,114 1,085 3,213 1,115 3,12 1,20 3,77 2,35 4

9
Tổng dầu

khoáng
(c)

mg/L KPH

(LOD=0,48)

KPH
(LOD=0,48)

KPH
(LOD=0,48)

KPH
(LOD=0,48)

<1,0 KPH
(LOD=0,3)

<1,0 KPH
(LOD=0,3) 5

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 75

TT THÔNG SỐ/ ĐƠN VỊ

KẾT QUẢ QUAN TRẮC NƢỚC THẢI
QCVN

40:2011/BTNMT

(Cột A)

Ngày 20/03/2020 Ngày 20/06/2020 Ngày 17/09/2020 Ngày 02/12/2020

NT1 NT2 NT1 NT2 NT1 NT2 NT1 NT2

10 Asen
(c)

 mg/L KPH
(LOD=0,002)

KPH
(LOD=0,002)

KPH
(LOD=0,002)

KPH
(LOD=0,002)

KPH
(LOD=0,003)

KPH
(LOD=0,003)

KPH
(LOD=0,003)

KPH
(LOD=0,003)

0,05

11
Thủy

ngân
(c)

mg/L KPH

(LOD=0,00015)

KPH
(LOD=0,00015)

KPH
(LOD=0,00015)

KPH
(LOD=0,00015)

KPH
(LOD=0,00015)

KPH
(LOD=0,00015)

KPH
(LOD=0,00015)

KPH
(LOD=0,00015)

0,005

12 Chì
(c)

 mg/L 0,0060 0,0035 0,0056 0,0047 KPH
(LOD=0,005)

KPH
(LOD=0,005)

KPH
(LOD=0,005)

KPH
(LOD=0,005)

0,1

13 Cadimi
(c)

 mg/L KPH
(LOD=0,0002)

KPH
(LOD=0,0002)

KPH
(LOD=0,0002)

KPH
(LOD=0,0002)

KPH
(LOD=0,005)

KPH
(LOD=0,005)

KPH
(LOD=0,005)

KPH
(LOD=0,005)

0,05

14 Crom VI
(c)

 mg/L KPH
(LOD=0,003)

KPH
(LOD=0,003)

KPH
(LOD=0,003)

KPH
(LOD=0,003)

<0,021 KPH
(LOD=0,007)

<0,021 KPH
(LOD=0,007) 0,05

15 Crom III
(c)

 mg/L KPH
(LOD=0,002)

KPH
(LOD=0,002)

KPH
(LOD=0,002)

KPH
(LOD=0,002)

KPH
(LOD=0,002)

KPH
(LOD=0,002)

KPH
(LOD=0,002)

KPH
(LOD=0,002)

0,2

16 Đồng
(c)

 mg/L KPH
(LOD=0,03)

KPH
(LOD=0,03)

KPH
(LOD=0,03)

KPH
(LOD=0,03)

KPH
(LOD=0,05)

KPH
(LOD=0,05)

KPH
(LOD=0,05)

KPH
(LOD=0,05) 2

17 Kẽm
(c)

 mg/L 0,080 KPH
(LOD=0,03)

0,074
KPH

(LOD=0,03)

KPH
(LOD=0,03)

KPH
(LOD=0,03)

KPH
(LOD=0,03)

KPH
(LOD=0,03)

3

18 Niken
(c)

 mg/L 0,006 0,004 0,008 0,005 0,027 <0,015 0,033 KPH
(LOD=0,015) 0,2

19 Mangan
(c)

 mg/L KPH
(LOD=0,03)

KPH
(LOD=0,03)

KPH
(LOD=0,03)

KPH
(LOD=0,03)

KPH
(LOD=0,03)

KPH
(LOD=0,03)

KPH
(LOD=0,03)

KPH
(LOD=0,03)

0,5

20 Sắt
(a,b)

 mg/L 0,21 0,13 0,27 0,15
KPH

(LOD=0,04)

KPH
(LOD=0,04)

KPH
(LOD=0,04)

KPH
(LOD=0,04) 1

21 Thiếc
(c)

 mg/L KPH
(LOD=0,05)

KPH
(LOD=0,05)

KPH
(LOD=0,05)

KPH
(LOD=0,05)

KPH
(LOD=0,05)

KPH
(LOD=0,05)

KPH
(LOD=0,05)

KPH
(LOD=0,05)

--

22 Xianua
(c)

 mg/L KPH
(LOD=0,0034)

KPH
(LOD=0,0034)

KPH
(LOD=0,0034)

KPH
(LOD=0,0034)

0,012 KPH
(LOD=0,003)

0,012 KPH
(LOD=0,003) 0,07

23 Clo dƣ
(c)

 mg/L KPH
(LOD=0,05)

KPH
(LOD=0,05)

KPH
(LOD=0,05)

KPH
(LOD=0,05)

KPH
(LOD=0,2)

KPH
(LOD=0,2)

KPH
(LOD=0,2)

KPH
(LOD=0,2)

1

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 76

TT THÔNG SỐ/ ĐƠN VỊ

KẾT QUẢ QUAN TRẮC NƢỚC THẢI
QCVN

40:2011/BTNMT

(Cột A)

Ngày 20/03/2020 Ngày 20/06/2020 Ngày 17/09/2020 Ngày 02/12/2020

NT1 NT2 NT1 NT2 NT1 NT2 NT1 NT2

24 Sunfua
(c)

 mg/L KPH
(LOD=0,032)

KPH
(LOD=0,032)

KPH
(LOD=0,032)

KPH
(LOD=0,032)

0,093 0,086 KPH
(LOD=0,01)

KPH
(LOD=0,01) 0,2

25 Florua
(c)

 mg/L 1,07 0,31 1,05 0,27 2,34 1,65 2,42 1,18 5

26 Clorua
(a,b)

 mg/L 60,5 28,6 60,7 27,6 53,2 KPH
(LOD=5,0)

54,7 KPH
(LOD=5,0) 500

27
Tổng

Coliform
(c)

MPN/

100mL
2000 1100 2000 1100 2300 1100 1.800 1400 3000

Bảng 5. 3. Kết quả quan trắc nước thải KCN Đồng Xoài II năm 2021

TT THÔNG SỐ/ ĐƠN VỊ

KẾT QUẢ NƢỚC THẢI
QCVN

40:2011/BTNMT

(Cột A)

Ngày 07/04/2021 Ngày 01/07/2021 Ngày 21/11/2021 Ngày 30/12/2021

NT1 NT2 NT1 NT2 NT1 NT2 NT1 NT2

1 pH
(a,b)

 -- 7,20 6,5 7,11 6,53 7,0 6,7 6,9 6,9 6-9

2 Độ màu
(a)

 PCU 64,7 43,8 66,5 41,2 64,9 40,5 63,2 38,5 50

3 TSS
(a,b)

 mg/L 58,4 KPH 59,3 22,5 53,2 21,9 59,6 29,0 50

4 BOD5
(a,b)

 mg/L 48,2 13,2 33,4 13,6 49,5 24,3 54,4 21,1 30

5 COD
(a,b)

 mg/L 84,3 32,4 83,7 34,1 82,6 40,5 88,4 41,1 75

6 NH4
+(a,b)

 mg/L 27,1 2,71 25,3 2,68 23,2 2,44 21,5 2,35 5

7 Tổng N
(a,b)

 mg/L 41,6 17,2 39,8 15,7 38,5 14,6 36,3 13,7 20

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 77

TT THÔNG SỐ/ ĐƠN VỊ

KẾT QUẢ NƢỚC THẢI
QCVN

40:2011/BTNMT

(Cột A)

Ngày 07/04/2021 Ngày 01/07/2021 Ngày 21/11/2021 Ngày 30/12/2021

NT1 NT2 NT1 NT2 NT1 NT2 NT1 NT2

8 Tổng P
(a,b)

 mg/L 7,12 3,35 7,15 3,22 7,18 3,12 6,92 2,96 4

9
Tổng dầu

khoáng
(c)

mg/L KPH

(LOD=0,3)
KPH

(LOD=0,3)
KPH

(LOD=0,3)
KPH

(LOD=0,3)
KPH

(LOD=0,3)
KPH

(LOD=0,3)
KPH

(LOD=0,3)
KPH

(LOD=0,3) 5

10 Asen
(c)

 mg/L KPH
(LOD=0,003)

KPH
(LOD=0,003)

KPH
(LOD=0,003)

KPH
(LOD=0,003)

KPH
(LOD=0,003)

KPH
(LOD=0,003)

KPH
(LOD=0,003)

KPH
(LOD=0,003)

0,05

11
Thủy

ngân
(c)

mg/L KPH

(LOD=0,0002)

KPH
(LOD=0,0002)

KPH
(LOD=0,0002)

KPH
(LOD=0,0002)

KPH
(LOD=0,0002)

KPH
(LOD=0,0002)

KPH
(LOD=0,0002)

KPH
(LOD=0,0002)

0,005

12 Chì
(c)

 mg/L KPH
(LOD=0,005)

KPH
(LOD=0,005)

KPH
(LOD=0,005)

KPH
(LOD=0,005)

KPH
(LOD=0,005)

KPH
(LOD=0,005)

KPH
(LOD=0,005)

KPH
(LOD=0,005)

0,1

13 Cadimi
(c)

 mg/L KPH
(LOD=0,005)

KPH
(LOD=0,005)

KPH
(LOD=0,005)

KPH
(LOD=0,005)

KPH
(LOD=0,005)

KPH
(LOD=0,005)

KPH
(LOD=0,005)

KPH
(LOD=0,005)

0,05

14 Crom VI
(c)

 mg/L KPH
(LOD=0,007)

KPH
(LOD=0,007)

KPH

(LOD=0,007)

KPH

(LOD=0,007)

KPH
(LOD=0,007)

KPH

(LOD=0,007)

KPH

(LOD=0,007)

KPH

(LOD=0,007)
0,05

15 Crom III
(c)

 mg/L KPH
(LOD=0,002)

KPH
(LOD=0,002)

KPH
(LOD=0,002)

KPH
(LOD=0,002)

KPH
(LOD=0,002)

KPH
(LOD=0,002)

KPH
(LOD=0,002)

KPH
(LOD=0,002)

0,2

16 Đồng
(c)

 mg/L KPH

(LOD=0,05)

KPH

(LOD=0,05)

KPH

(LOD=0,05)

KPH

(LOD=0,05)

KPH

(LOD=0,05)

KPH

(LOD=0,05)

KPH

(LOD=0,05)

KPH

(LOD=0,05)
2

17 Kẽm
(c)

 mg/L KPH
(LOD=0,03)

KPH
(LOD=0,03)

KPH
(LOD=0,03)

KPH
(LOD=0,03)

KPH
(LOD=0,03)

KPH
(LOD=0,03)

KPH
(LOD=0,03)

KPH
(LOD=0,03)

3

18 Niken
(c)

 mg/L KPH
(LOD=0,015)

KPH

(LOD=0,015)

KPH

(LOD=0,015)

KPH

(LOD=0,015)

KPH

(LOD=0,015)

KPH

(LOD=0,015)

KPH

(LOD=0,015)

KPH

(LOD=0,015)
0,2

19 Mangan
(c)

 mg/L KPH
(LOD=0,03)

KPH
(LOD=0,03)

KPH
(LOD=0,03)

KPH
(LOD=0,03)

KPH
(LOD=0,03)

KPH
(LOD=0,03)

KPH
(LOD=0,03)

KPH
(LOD=0,03)

0,5

20 Sắt
(a,b)

 mg/L KPH
(LOD=0,04)

KPH
(LOD=0,04)

KPH
(LOD=0,04)

KPH
(LOD=0,04)

KPH
(LOD=0,04)

KPH
(LOD=0,04)

KPH
(LOD=0,04)

KPH
(LOD=0,04)

1

21 Thiếc
(c)

 mg/L KPH
(LOD=0,05)

KPH
(LOD=0,05)

KPH
(LOD=0,05)

KPH
(LOD=0,05)

KPH
(LOD=0,05)

KPH
(LOD=0,05)

KPH
(LOD=0,05)

KPH
(LOD=0,05)

--

22 Xianua
(c)

 mg/L 0,015 KPH

(LOD=0,003)

KPH

(LOD=0,003)

KPH

(LOD=0,003)

KPH

(LOD=0,003)

KPH

(LOD=0,003)

KPH

(LOD=0,003)

KPH

(LOD=0,003)
0,07

23 Clo dƣ
(c)

 mg/L KPH KPH KPH KPH KPH KPH KPH KPH 1

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 78

TT THÔNG SỐ/ ĐƠN VỊ

KẾT QUẢ NƢỚC THẢI
QCVN

40:2011/BTNMT

(Cột A)

Ngày 07/04/2021 Ngày 01/07/2021 Ngày 21/11/2021 Ngày 30/12/2021

NT1 NT2 NT1 NT2 NT1 NT2 NT1 NT2

(LOD=0,2) (LOD=0,2) (LOD=0,2) (LOD=0,2) (LOD=0,2) (LOD=0,2) (LOD=0,2) (LOD=0,2)

24 Sunfua
(c)

 mg/L KPH

(LOD=0,01)

KPH

(LOD=0,01)

KPH

(LOD=0,01)

KPH

(LOD=0,01)

KPH

(LOD=0,01)

KPH

(LOD=0,01)

KPH

(LOD=0,01)

KPH

(LOD=0,01)
0,2

25 Florua
(c)

 mg/L 2,21 1,04 2,36 1,18 2,41 1,24 2,38 1,31 5

26 Clorua
(a,b)

 mg/L 52,9 KPH
(LOD=5,0)

58,7 KPH
(LOD=5,0)

56,1 KPH
(LOD=5,0)

55,2 KPH
(LOD=5,0) 500

27
Tổng

Coliform
(c)

MPN/

100mL
2.7 1200 2.8 1500 2.2 1.1 2600 1000 3000

Nhận x t: Kết quả quan trắc chất lƣợng nƣớc thải tại trạm xử lý nƣớc thải của KCN Đồng Xoài II trong 2 năm gần nhất cho thấy hiệu

quả xử lý nƣớc thải của trạm XLNT rất tốt, tất cả các thông số quan trắc nƣớc thải sau xử lý đều đạt so với QCVN 40:2011/BTNMT Cột A

(Kq=0,9; Kf=1,1).

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 79

CHƢƠNG VI: CHƢƠNG TRÌNH QUAN TRẮC MÔI TRƢỜNG CỦA CƠ SỞ

6.1. Kế hoạch vận hành thử nghiệm công trình xử lý chất thải

6.1.1. Thời gian dự kiến vận hành thử nghiệm

Công trình xử lý nƣớc thải modul số 01 và hệ thống lƣu chứa chất thải rắn, chất thải

nguy hại của KCN Đồng Xoài II đã hoàn thiện và không thay đổi so với nội dung trong

báo cáo hoàn thành công trình đã đƣợc xác nhận hoàn thành tại Giấy xác nhận số

20/GXN-STNMT ngày 29/12/2017 do Sở Tài nguyên và Môi trƣờng tỉnh Bình Phƣớc

cấp.

Thời gian dự kiến vận hành thử nghiệm modul xử lý nƣớc thải số 02 và 03 đƣợc

trình bày trong bảng sau:

Bảng 6. 1. Thời gian vận hành thử nghiệm của KCN

TT
Hạng mục công trình

vận hành thử nghiệm

Thời gian vận hành thử

nghiệm
Công suất

Bắt đầu Kết thúc Thiết kế

Thời điểm

kết thúc giai

đoạn VHTN

1
Modul xử lý nƣớc thải

số 02
20/07/2022 22/07/2022

500

m
3
/ngày.đêm

500

m
3
/ngày.đêm

2
Modul xử lý nƣớc thải

số 03
20/07/2022 22/07/2022

500

m
3
/ngày.đêm

500

m
3
/ngày.đêm

6.1.2. Kế hoạch quan trắc chất thải, đánh giá hiệu quả xử lý của các công trình, thiết

bị xử lý chất thải

6.1.2.1. Thời gian dự kiến lấy các loại mẫu chất thải trước khi thải ra ngoài môi trường

Bảng 6. 2. Kế hoạch chi tiết về thời gian lấy các loại mẫu chất thải trước khi thải ra

môi trường

TT Giai đoạn Thời gian lấy mẫu Tần suất lấy mẫu

1

Thời gian đánh giá

hiệu quả trong giai

đoạn vận hành ổn

định của công trình

xử lý chất thải

20/07/2022 – 22/07/2022

(03 ngày)

- Đợt 1: ngày 20/07/2022

- Đợt 2: ngày 21/07/2022

- Đợt 3: ngày 22/07/2022

- 01 ngày/lần

- Số đợt lấy mẫu: 3 đợt liên

tiếp

- Loại mẫu: Mẫu đơn, bao gồm

01 mẫu nƣớc thải đầu vào và

03 mẫu nƣớc thải đầu ra trong

03 ngày liên tiếp.

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 80

6.1.2.2. Vị trí đo đạc, lấy mẫu các loại chất thải

Vị trí đo đạc, lấy mẫu nƣớc thải:

Bảng 6. 3. Vị trí đo đạc, lấy mẫu nước thải

Thời gian đánh giá trong giai đoạn điều chỉnh và vận hành ổn định

1 Vị trí

- Modul xử lý nƣớc thải số 02:

+ Vị trí: (1): Nƣớc thải đầu vào modul số 02 tại hố thu gom

 (2): Nƣớc thải đầu ra modul số 02 sau bể khử trùng

+ Thông số quan trắc: pH, BOD5, COD, TSS, Tổng Nitơ,

Amoni, Colform, Tổng dầu mỡ khoáng, Màu, Tổng phenol,

Sunfua, Asen, Cadimi, Pb, Crom (III), Crom (VI), Đồng, Kẽm,

Niken, Sắt, Thủy ngân.

- Modul xử lý nƣớc thải số 03:

+ Vị trí: (1): Nƣớc thải đầu vào modul số 03 tại hố thu gom

 (2): Nƣớc thải đầu ra modul số 03 sau bể khử trùng

+ Thông số quan trắc: pH, BOD5, COD, TSS, Tổng Nitơ,

Amoni, Colform, Tổng dầu mỡ khoáng, Màu, Tổng phenol,

Sunfua, Asen, Cadimi, Pb, Crom (III), Crom (VI), Đồng, Kẽm,

Niken, Sắt, Thủy ngân.

2
Quy chuẩn so

sánh

QCVN 40:2011/BTNMT: Quy chuẩn kỹ thuật quốc gia về nƣớc

thải công nghiệp Cột A (kq=0,9; kf=1,1)

6.1.2.3. Tổ chức có đủ điều kiện hoạt động dịch vụ quan trắc môi trường dự kiến phối

hợp để thực hiện kế hoạch vận hành thử nghiệm

Để đánh giá hiệu quả của quá trình vận hành thử nghiệm các công trình bảo vệ môi

trƣờng của Cơ sở, Chủ đầu tƣ đã phối hợp với Trung tâm Nghiên cứu Dịch vụ Công nghệ

và Môi trƣờng.

 Trụ sở: Số 20 đƣờng số 4, phƣờng 15, quận Gò Vấp, Thành phố Hồ Chí Minh.

 Quyết định số 577/QĐ-BTNMT ngày 25/03/2022 của Bộ Tài nguyên và Môi

trƣờng chứng nhận đủ điều kiện hoạt động dịch vụ quan trắc môi trƣờng số hiệu Vimcerts

089.

 Quyết định số 758.2020/QĐ-VPCNCL ngày 15/09/2020 của Văn phòng công

nhận chất lƣợng Quyết định về việc công nhận phòng thí nghiệm Trung tâm Nghiên cứu

Dịch vụ Công nghệ và Môi trƣờng phù hợp theo ISO/IEC 17025:2017; số hiệu VILAS

495.

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 81

6.2. Chƣơng trình quan trắc chất thải (tự động, liên tục và định kỳ) theo quy định

của pháp luật

6.2.1. Chương trình quan trắc môi trường định kỳ

Chƣơng trình quan trắc môi trƣờng nƣớc thải của Cơ sở đƣợc trình bày trong bảng

sau:

Bảng 6. 4. Chương trình quan trắc nước thải của dự án

I. Nước thải modul số 01, 02 và 03

Vị trí - NT1: Nƣớc thải đầu ra của modul XLNT số 01 sau bể khử trùng.

- NT2: Nƣớc thải đầu ra của modul XLNT số 02 sau bể khử trùng.

- NT3: Nƣớc thải đầu ra của modul XLNT số 03 sau bể khử trùng.

Tần suất 03 tháng/lần

Thông số giám sát pH, BOD5, COD, TSS, Tổng Nitơ, Amoni, Colform, Tổng dầu mỡ

khoáng, Màu, Tổng phenol, Sunfua, Asen, Cadimi, Pb, Crom (III),

Crom (VI), Đồng, Kẽm, Niken, Sắt, Thủy ngân.

Quy chuẩn kỹ thuật

áp dụng

QCVN 40:2011/BTNMT: Quy chuẩn kỹ thuật quốc gia về nƣớc

thải công nghiệp Cột A (kq=0,9; kf=1,1)

6.2.2. Chương trình quan trắc tự động, liên tục chất thải

Công ty CP Quang Minh Tiến đã lắp đặt hệ thống quan trắc tự động đối với nƣớc

thải tại trạm xử lý nƣớc thải tập trung của KCN Đồng Xoài II và kết nối truyền dữ liệu về

Sở Tài nguyên và Môi trƣờng tỉnh Bình Phƣớc. Nội dung quan trắc tự động, liên tục về

nƣớc thải nhƣ sau:

Bảng 6. 5. Chương trình quan trắc nước thải tự động, liên tục của Cơ sở

Nƣớc thải tại trạm xử lý nƣớc thải tập trung của Cơ sở

Vị trí đặt thiết bị quan trắc Trạm XLNT tại Lô F8, KCN Đồng Xoài II,

khu phố 2, phƣờng Tiến Thành, TP. Đồng

Xoài.

Tần suất Tự động, liên tục

Thông số quan trắc Lƣu lƣợng, Nhiệt độ, pH, COD, BOD,

TSS, Amoni

Quy chuẩn kỹ thuật áp dụng QCVN 40:2011/BTNMT: Quy chuẩn kỹ

thuật quốc gia về nƣớc thải công nghiệp

Cột A (kq=0,9; kf=1,1)

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 82

6.3. Kinh phí thực hiện quan trắc môi trƣờng hàng năm.

Kinh phí quan trắc môi trƣờng hàng năm giai đoạn vận hành Cơ sở đƣợc thống kê

trong bảng sau:

Bảng 6. 6. Kinh phí thực hiện quan trắc môi trường hàng năm của Dự án

TT Chỉ tiêu
Số lƣợng

(mẫu)

Đơn giá

(đồng)

Thành tiền

(đồng)

Môi trƣờng nƣớc thải tại 03 modul xử lý nƣớc thải

1 pH 03 20.000 60.000

2 BOD5 (20
o
C) 03 70.000 210.000

3 COD 03 70.000 210.000

4 Chất rắn lơ lửng (TSS) 03 60.000 180.000

5 Tổng Nitơ 03 70.000 210.000

6 Tổng photpho (tính theo P) 03 70.000 210.000

7 Amoni (tính theo N) 03 60.000 180.000

8 Coliform 03 70.000 210.000

9 Tổng dầu mỡ khoáng 03 250.000 750.000

10 Màu 03 70.000 210.000

11 Tổng phenol 03 250.000 750.000

12 Sunfua 03 70.000 210.000

13 Asen 03 100.000 300.000

14 Cadimi 03 80.000 240.000

15 Pb 03 80.000 240.000

16 Crom (III) 03 80.000 240.000

17 Crom (VI) 03 80.000 240.000

18 Đồng 03 70.000 210.000

19 Kẽm 03 70.000 210.000

20 Niken 03 80.000 240.000

21 Sắt 03 80.000 240.000

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 83

TT Chỉ tiêu
Số lƣợng

(mẫu)

Đơn giá

(đồng)

Thành tiền

(đồng)

22 Thủy ngân 03 150.000 450.000

Tổng 6.000.0000

Giám sát khác (tính cho 1 năm) 25.000.000

Tổng kinh phí giám sát 1 năm 31.000.000

Vậy kinh phí quan trắc định kỳ hàng năm của Cơ sở là 31.000.000 đồng.

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 84

CHƢƠNG VII: KẾT QUẢ KIỂM TRA, THANH TRA VỀ BẢO VỆ MÔI

TRƢỜNG ĐỐI VỚI CƠ SỞ

Tổng hợp các đợt kiểm tra, thanh tra về bảo vệ môi trƣờng của cơ quan có thẩm

quyền đối với KCN Đồng Xoài II trong 02 năm gần nhất trong bảng sau:

Bảng 7. 1. Tổng hợp các văn bản thanh – kiểm tra của cơ quan chức năng đối với

KCN Đồng Xoài II

STT Văn bản kiểm tra
Những vấn đề về BVMT

yêu cầu khắc phục
Kết quả khắc phục

1 Biên bản kiểm tra hiện

trạng và lấy mẫu (Phục

vụ công tác thẩm định

Tờ khai nộp phí bảo vệ

môi tƣờng đối với

nƣớc thải công nghiệp)

ngày 15/03/2021 tại

KCN Đồng Xoài II

- Lắp đặt hệ thống quan

trắc nƣớc thải tự động cho

KCN và truyền số liệu trực

tiếp về Sở TNMT tỉnh

Bình Phƣớc theo quy định.

- Lập nhật ký vận hành hệ

thống xử lý nƣớc thải theo

quy định.

Công ty CP Quang Minh

Tiến đã tiến hành lắp đặt

hệ thống quan trắc nƣớc

thải tự động cho KCN

Đồng Xoài II và truyền

dữ liệu về Sở TNMT tỉnh

Bình Phƣớc

2 Biên bản kiểm tra hiện

trạng và lấy mẫu (Phục

vụ công tác thẩm định

Tờ khai nộp phí bảo vệ

môi tƣờng đối với

nƣớc thải công nghiệp)

ngày 24/06/2021 tại

KCN Đồng Xoài II

- Lắp đặt hệ thống quan

trắc nƣớc thải tự động cho

KCN và truyền số liệu trực

tiếp về Sở TNMT tỉnh

Bình Phƣớc theo quy định.

Công ty CP Quang Minh

Tiến đã tiến hành lắp đặt

hệ thống quan trắc nƣớc

thải tự động cho KCN

Đồng Xoài II và truyền

dữ liệu về Sở TNMT tỉnh

Bình Phƣớc

3 Biên bản kiểm tra hiện

trạng công trình xả

nƣớc thải vào nguồn

nƣớc của KCN Đồng

Xoài II – giai đoạn I

ngày 05/10/2021

-

Công ty CP Quang Minh

Tiến đã đƣợc Ủy ban

Nhân dân tỉnh Bình

Phƣớc cấp giấy phép xả

nƣớc thải vào nguồn

nƣớc cho KCN Đồng

Xoài II – giai đoạn I theo

Giấy phép số 80/GP-

UBND ngày 31/12/2021.

4 Biên bản kiểm tra hiện

trạng và lấy mẫu (Phục

- Lắp đặt hệ thống quan

trắc nƣớc thải tự động cho

Công ty CP Quang Minh

Tiến đã tiến hành lắp đặt

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 85

STT Văn bản kiểm tra
Những vấn đề về BVMT

yêu cầu khắc phục
Kết quả khắc phục

vụ công tác thẩm định

Tờ khai nộp phí bảo vệ

môi tƣờng đối với

nƣớc thải công nghiệp)

ngày 04/11/2021 tại

KCN Đồng Xoài II

KCN và truyền số liệu trực

tiếp về Sở TNMT tỉnh

Bình Phƣớc theo quy định.

hệ thống quan trắc nƣớc

thải tự động cho KCN

Đồng Xoài II và truyền

dữ liệu về Sở TNMT tỉnh

Bình Phƣớc

5 Biên bản kiểm tra,

hƣớng dẫn công tác

bảo vệ môi trƣờng đối

với Công ty CP Quang

Minh Tiến ngày

08/12/2021

- Cập nhật đầy đủ các số

liệu có liên quan đến hệ

thống xử lý nƣớc thải

trong nhật ký vận hành.

- Nhanh chóng hoàn thành

việc lắp đặt hệ thống quan

trắc nƣớc thải tự động, liên

tục và truyền dữ liệu về Sở

Tài nguyên và Môi trƣờng

tỉnh Bình Phƣớc theo đúng

quy định.

Công ty CP Quang Minh

Tiến đã tiến hành lắp đặt

hệ thống quan trắc nƣớc

thải tự động cho KCN

Đồng Xoài II và truyền

dữ liệu về Sở TNMT tỉnh

Bình Phƣớc

(Các văn bản kiểm tra của cơ quan có thẩm quyền đính kèm phụ lục của Báo cáo)

Báo cáo đề xuất cấp giấy phép môi trường

Công ty CP Quang Minh Tiến 86

CHƢƠNG VIII: CAM KẾT CỦA CHỦ CƠ SỞ

 Chúng tôi cam kết rằng những thông tin, số liệu nêu trên là đúng sự thực; nếu có

gì sai trái, chúng tôi hoàn toàn chịu trách nhiệm trƣớc pháp luật.

 Cam kết vận hành hệ thống thu gom, xử lý nƣớc thải đảm bảo toàn bộ nƣớc thải

phát sinh đƣợc xử lý đạt QCVN 40:2011/BTNMT Cột A (kq=0,9; kf=1,1) trƣớc khi dẫn

xả vào suối Song Rinh (suối Dinh).

 Cam kết vận hành hệ thống quan trắc nƣớc thải tự động, liên tục và ổn định

truyền dữ liệu quan trắc về Sở Tài nguyên và Môi trƣờng tỉnh Bình Phƣớc.

 Cam kết thu gom, phân loại và thuê đơn vị đủ chức năng để xử lý các loại chất

thải rắn sinh hoạt, chất thải rắn sản xuất thông thƣờng và CTNH phát sinh, đảm bảo tuân

thủ các quy định tại Nghị định số 08/2022/NĐ-CP và Thông tƣ số 02/2022/TT-BTNMT.

 Cam kết triển khai các biện pháp phòng ngừa, ứng phó sự cố cháy nổ, sự cố hóa

chất, sự cố đối với các hệ thống xử lý nƣớc thải và hoàn toàn chịu trách nhiệm đền bù,

khắc phục thiệt hại do sự cố gây ra.

 Cam kết chịu trách nhiệm về công tác an toàn và bảo vệ môi trƣờng trong quá

trình vận hành KCN, tuân thủ nghiêm các quy định về bảo vệ môi trƣờng của Nhà nƣớc

và UBND tỉnh Bình Phƣớc.

 Cam kết thực hiện chƣơng trình quản lý và giám sát môi trƣờng nhƣ đã nêu trong

báo cáo đề xuất cấp giấy phép môi trƣờng, lƣu giữ số liệu để các cơ quan quản lý Nhà

nƣớc về bảo vệ môi trƣờng tiến hành kiểm tra khi cần thiết.

,

_

'IU11/lli!}iu ,/)
�

00

{i;

�

00
;,

�

�

i,/

�

0

'

,

"'"°1

Q

�·
,

"'"°1

.,_,

,6

'l-

,

-;,,

I

�
i::r

�

�
>

o('

z

:s

�

Ci)

.<UJ

;;,..

]
�

,i

=

-a

�
,!

�

::f.

z

�
,:>-,

·i9

E-<

-

�
1c�

.

-=

�
,1111

>

>
,�

�

g.

Ci)

·s·:

J

,a

3

0

=

o

t;.

�
..g

Ci)

Z
t=:

,;t
 §

 ,g
,I;;)

'

+ti

00

1:1

=
o

�

'5
 §

 Q!.
 'ti

.
.

o

,:,
_

ii

•• - � � i
.....

!::,

!
E--

•0-

E-<

i
�

�
<

a

.,

•

�
·

r:i.-

�

;
 >,

 00

l� �·

'<O

'�

°'

-e

<)

,;

:s

i
"'

 d
-

:z::

-<

-e
-

=
E

�
�

::g

-c

�

v

=
t

Ci
 �

..

0.

C!I

C!I

,.;
Ja

:!! i]
z

=
-=

1i· �

<.)

i3

e-

=·
Cl.

<.)

-e

'·

U
.c.

�

"'

.

'B
 ,§ �

g· �·
�

·=i

..

...

,e,

f;

a:;

:E=

�

�

1

�
�

bl)
 >,]

o
,.:,

1£.

'
';

�

z

: �
'

�
· -�

....

U

O

�

'
�

--
-":

"_

�
-�" '"v., ·,

'
<"

•

-;.,r_

.-:

'
\ ...

• ,-.,,
•

·'
t-

I

l

�
 {'>-':

;
 ' -;---@

1------
-

�
 "'='

;s

>

j

..=
 Cl)

:=
�

.liCI

""

.=
 "'

;;

....

-:

�

,«!

1

'

.
..

-=

�

..lill

i
J

.
 ..

0..

�
Q

-e

'C

"'

!;'

ti

o

;:

'"' >

I

.
...

�

�

�
c:;

,s

bl)

�

.
...

-e
-

z

•

-=

;

Cl

=

)�

;;;..

·-

,::

.i::i

l 1

.

.

'*"

c{

�

d

q

E--

o

.
.

z

o

C!)

g..

'IS

'
I

.,,;

.

.
.

e
 J
i

�-
v
-
 J

(
 /.J

1

·�
-=

:j

'

,.i:::

..,

�

.
..

-.)

�

l,i

'C

r-" � . ,,., ,

TRAN-8 BO SUNG GIA Vi:CHlJNG NHJ;\N

'

Xac nMn cua co quan c6

thii'm quyen

Thua dat so: To ban do so:

So phat hilnh GCN:·f?B#oC,'68 So vao s6 cap GCN:

Nqi dung thay d61 vii cc so phap iy

Trang b6 sung so:5(:;3

_J

'

•

I

' ,

1' , oJ!

' ,,, '

I

' (M�t sau trang bc5 sunq)

•

•

•
,·:

.·

(Chuyen tiep Trang bo sung:)

\

. ' ' l

l

1
I

NQi dung thay d61 vii co sci phap ly

.,' -�·

Sony
Textbox

Sony
Textbox

Sony
Textbox

4A\

so:Z//cv-PC66

V/v thdm dinh chuy€n ngdnh PCCC

Kinh gti: Cdng ty c6 phdn Quang Minh Ti€n

Ngdy 17 thSng 6 ndm 2010, Phdng CS.PCCC&CNCH COng an tinh Binh Phu6c

titlp nhQi gO to dd-nghi thAm dinh chuy€n ngdnh PCCC cria COng ty 96 phAn Quang
lrtintr fien ctOi vdi dU 6n xdy dwg co s& h4 tdng khu c6ng.ng4iQp D6ng Xodi IJ, xd

Ti6n Thdnh, thi xd DOng Xodi, tinh Binh Phudc. Dcrnvi thi€t k€: COng ty cd phdn tu

v6n thitit kri c6ng nghiQp vi ddn dUng IDCo. Qua.ki€m tra, d6i chi6u h6 so, Phdng

CS.PCCC&CNCH Cdng an tinh Binh Phudc c6 y ki€n nhu sau:

- D6ng f vdi gi6i ph6p tniet tC dudng giao thOng phuc vs c6ng t6c PCCC theo

h6 so ttrict te (quy ctinh tai TCYN 2622: 1995).
.

- pdft v "tii
giai pnap tnict te hQ th6ng c6p nudc chfra ch6y theo hd so thi6t ke (

quv dinh tai 20TCN 33-1985, TCVN 2622:1995).
'-' --'--;d'nghi

cht dAu tu d1r 6n td chirc nghiQm thu tru6c khi dua hQ th6ng PCCC vdo

hopt dQng

Trdn trgng kinh chdo./.

cONc AN T1NH BiNH PHUOC
PHONG CS. PCCC&CNCH

Noi nltQn:
- Nhu tr€n;
- Luu: PC66.

CQNG HOA XA Ugl CHU NGHIA VrEr NAM
Ddc tip - Tu do - Hanh Phric

Edng Xodi, ngdy 18 thdng 6 ndm 2010

Irf,, TRuoN,G PrtoNG
l.rQ^ldNq lMNq

Thugng Ia: Jfui'ng Van "l(tgfi

Sony
Textbox

Sony
Textbox

Sony
Textbox

Sony
Textbox

TÌNH HÌNH SỬ DỤNG ĐIỆN CỦA KHÁCH HÀNG

TỔNG SỐ TIỀN THANH TOÁN

THANH TOÁN TRỰC TUYẾN

THÔNG TIN LIÊN HỆ

TỔNG CÔNG TY ĐIỆN LỰC MIỀN NAM

Công ty Điện lực Bình Phước-Điện lực Đồng Xoài
905 QLộ 14 -Khu phố 1- Phường Tiến Thành-Thành Phố Đồng Xoài - Tỉnh Bình Phước
MST: 0300942001.011

19001006-19009000

Mẫu số: 01GTKT0/005
Ký hiệu: AA/21E

Số: 0399818

HÓA ĐƠN GIÁ TRỊ GIA TĂNG (TIỀN ĐIỆN)
(Bản thể hiện của hóa đơn điện tử)

Khách hàng Công Ty CP Quang Minh Tiến
Địa chỉ Lầu 5,Tòa Nhà Golden Lotuts 123 Bạch Đằng, P2.Q Tân

Bình,TPHCM

Điện thoại 0943838399

Email

Mã số thuế 0304975128

Địa chỉ sử dụng điện 34C/03/01DT-T473 Ấp 2, Xã Tiến Thành

Mục đích sử dụng điện 100 % Kinh doanh - Giờ bình thường
100 % Kinh doanh - Giờ cao điểm
100 % Kinh doanh - Giờ thấp điểm

Cấp điện áp sử dụng Dưới 380V

Kỳ hóa đơn: Tháng 10/2021 (30 ngày từ 06/09/2021 đến 05/10/2021)

CÔNG TƠ ĐO ĐẾM HỆ SỐ NHÂN CHỈ SỐ MỚI CHỈ SỐ CŨ ĐIỆN TIÊU THỤ (kWh)

19083542

Khung giờ bình thường 1 52.494 49.351 3.143

Khung giờ cao điểm 1 19.502 18.396 1.106

Khung giờ thấp điểm 1 20.010 18.861 1.149

Tổng: 5.398

KHUNG GIỜ MUA ĐIỆN ĐƠN GIÁ (đồng/kWh) SẢN LƯỢNG (kWh) THÀNH TIỀN (đồng)

Khung giờ bình thường 2.666 3.143 8.379.238

Khung giờ cao điểm 4.587 1.106 5.073.222

Khung giờ thấp điểm 1.622 1.149 1.863.678

Tổng điện năng tiêu thụ (kWh) 5.398

Tổng tiền điện chưa thuế (đồng) 15.316.138

Thuế suất GTGT 10%

Thuế GTGT (đồng) 1.531.614

Tổng cộng tiền thanh toán (đồng) 16.847.752

Bằng chữ: Mười sáu triệu tám trăm bốn mươi bảy nghìn bảy trăm năm mươi hai đồng.

Mã khách hàng

PB01010042743

Số tiền thanh toán

16.847.752 đồng

Hạn thanh toán

20/10/2021

Để tránh phát sinh các chi phí phạt vi phạm
hợp đồng và lãi suất phạt chậm trả, đề nghị
Quý khách hàng thanh toán đúng hạn

Vui lòng truy cập địa chỉ
https://www.cskh.evnspc.vn/
và nhập mã thanh toán để thực hiện dịch
vụ hoặc quét mã QR Code để thanh toán
trực tuyến:

Trung tâm CSKH EVNSPC

12 Thi Sách, phường Bến Nghé, Quận
1, Tp. HCM, Việt Nam

19001006-19009000

cskh@evnspc.vn

TCT Điện lực miền Nam EVNSPC

Tải ứng dụng CSKH trên IOS và
Android

iOS Android

BÊN BÁN ĐIỆN
Ngày ký 05/10/2021

Người ký : Công Ty Điện Lực
Bình Phước - Điện Lực Đồng

Xoài

#
#
#

TÌNH HÌNH SỬ DỤNG ĐIỆN CỦA KHÁCH HÀNG

TỔNG SỐ TIỀN THANH TOÁN

THANH TOÁN TRỰC TUYẾN

THÔNG TIN LIÊN HỆ

TỔNG CÔNG TY ĐIỆN LỰC MIỀN NAM

Công ty Điện lực Bình Phước-Điện lực Đồng Xoài
905 QLộ 14 -Khu phố 1- Phường Tiến Thành-Thành Phố Đồng Xoài - Tỉnh Bình Phước
MST: 0300942001.011

19001006-19009000

Mẫu số: 01GTKT0/005
Ký hiệu: AA/21E

Số: 0399816

HÓA ĐƠN GIÁ TRỊ GIA TĂNG (TIỀN ĐIỆN)
(Bản thể hiện của hóa đơn điện tử)

Khách hàng Chi Nhánh Công ty Cổ Phần Quang
Minh Tiến

Địa chỉ Lô E 10, E 11 KDC TT. Tân Phú, Xã Tiến Hưng, Thị Xã
Đồng Xoài, Tỉnh Bình Phước

Điện thoại 0943838399

Email

Mã số thuế 0304975128-001

Địa chỉ sử dụng điện 34C/34 T.473 KCN Đồng Xoài 2, Xã Tiến Thành

Mục đích sử dụng điện 100 % Sản xuất - Giờ bình thường
100 % Sản xuất - Giờ cao điểm
100 % Sản xuất - Giờ thấp điểm

Cấp điện áp sử dụng Dưới 380V

Kỳ hóa đơn: Tháng 10/2021 (30 ngày từ 06/09/2021 đến 05/10/2021)

CÔNG TƠ ĐO ĐẾM HỆ SỐ NHÂN CHỈ SỐ MỚI CHỈ SỐ CŨ ĐIỆN TIÊU THỤ (kWh)

17026023

Khung giờ bình thường 1 339.121 327.494 11.627

Khung giờ cao điểm 1 109.885 106.257 3.628

Khung giờ thấp điểm 1 133.022 128.024 4.998

Tổng: 20.253

KHUNG GIỜ MUA ĐIỆN ĐƠN GIÁ (đồng/kWh) SẢN LƯỢNG (kWh) THÀNH TIỀN (đồng)

Khung giờ bình thường 1.685 11.627 19.591.495

Khung giờ cao điểm 3.076 3.628 11.159.728

Khung giờ thấp điểm 1.100 4.998 5.497.800

Tổng điện năng tiêu thụ (kWh) 20.253

Tổng tiền điện chưa thuế (đồng) 36.249.023

Thuế suất GTGT 10%

Thuế GTGT (đồng) 3.624.902

Tổng cộng tiền thanh toán (đồng) 39.873.925

Bằng chữ: Ba mươi chín triệu tám trăm bảy mươi ba nghìn chín trăm hai mươi lăm
đồng.

Mã khách hàng

PB01010043407

Số tiền thanh toán

39.873.925 đồng

Hạn thanh toán

20/10/2021

Để tránh phát sinh các chi phí phạt vi phạm
hợp đồng và lãi suất phạt chậm trả, đề nghị
Quý khách hàng thanh toán đúng hạn

Vui lòng truy cập địa chỉ
https://www.cskh.evnspc.vn/
và nhập mã thanh toán để thực hiện dịch
vụ hoặc quét mã QR Code để thanh toán
trực tuyến:

Trung tâm CSKH EVNSPC

12 Thi Sách, phường Bến Nghé, Quận
1, Tp. HCM, Việt Nam

19001006-19009000

cskh@evnspc.vn

TCT Điện lực miền Nam EVNSPC

Tải ứng dụng CSKH trên IOS và
Android

iOS Android

BÊN BÁN ĐIỆN
Ngày ký 05/10/2021

Người ký : Công Ty Điện Lực
Bình Phước - Điện Lực Đồng

Xoài

#
#
#

TÌNH HÌNH SỬ DỤNG ĐIỆN CỦA KHÁCH HÀNG

TỔNG SỐ TIỀN THANH TOÁN

THANH TOÁN TRỰC TUYẾN

THÔNG TIN LIÊN HỆ

TỔNG CÔNG TY ĐIỆN LỰC MIỀN NAM

Công ty Điện lực Bình Phước-Điện lực Đồng Xoài
905 QLộ 14 -Khu phố 1- Phường Tiến Thành-Thành Phố Đồng Xoài - Tỉnh Bình Phước
MST: 0300942001.011

19001006-19009000

Mẫu số: 01GTKT0/005
Ký hiệu: AA/21E

Số: 0399819

HÓA ĐƠN GIÁ TRỊ GIA TĂNG (TIỀN ĐIỆN)
(Bản thể hiện của hóa đơn điện tử)

Khách hàng CN Công Ty CP Quang Minh Tiến
Địa chỉ Lô E10, E11 KDC Thị Trấn Tân Phú, Xã Tiến Hưng, Thị Xã

Đồng Xoài, Tĩnh Bình Phước

Điện thoại 0943838399

Email

Mã số thuế 0304975128-001

Địa chỉ sử dụng điện 34C T473 Khu CN Tiến Thành

Mục đích sử dụng điện 100 % Chiếu sáng công cộng, cơ quan hành chính - Giờ
bình thường
100 % Chiếu sáng công cộng, cơ quan hành chính - Giờ
cao điểm
100 % Chiếu sáng công cộng, cơ quan hành chính - Giờ
thấp điểm

Cấp điện áp sử dụng Dưới 380V

Kỳ hóa đơn: Tháng 10/2021 (30 ngày từ 06/09/2021 đến 05/10/2021)

CÔNG TƠ ĐO ĐẾM HỆ SỐ NHÂN CHỈ SỐ MỚI CHỈ SỐ CŨ ĐIỆN TIÊU THỤ (kWh)

17503215

Khung giờ bình thường 1 22.234 21.565 669

Khung giờ cao điểm 1 16.285 15.868 417

Khung giờ thấp điểm 1 5.346 5.154 192

Tổng: 1.278

KHUNG GIỜ MUA ĐIỆN ĐƠN GIÁ (đồng/kWh) SẢN LƯỢNG (kWh) THÀNH TIỀN (đồng)

Toàn thời gian 1.902 669 1.272.438

Toàn thời gian 1.902 417 793.134

Toàn thời gian 1.902 192 365.184

Tổng điện năng tiêu thụ (kWh) 1.278

Tổng tiền điện chưa thuế (đồng) 2.430.756

Thuế suất GTGT 10%

Thuế GTGT (đồng) 243.076

Tổng cộng tiền thanh toán (đồng) 2.673.832

Bằng chữ: Hai triệu sáu trăm bảy mươi ba nghìn tám trăm ba mươi hai đồng.

Mã khách hàng

PB01010043833

Số tiền thanh toán

2.673.832 đồng

Hạn thanh toán

20/10/2021

Để tránh phát sinh các chi phí phạt vi phạm
hợp đồng và lãi suất phạt chậm trả, đề nghị
Quý khách hàng thanh toán đúng hạn

Vui lòng truy cập địa chỉ
https://www.cskh.evnspc.vn/
và nhập mã thanh toán để thực hiện dịch
vụ hoặc quét mã QR Code để thanh toán
trực tuyến:

Trung tâm CSKH EVNSPC

12 Thi Sách, phường Bến Nghé, Quận
1, Tp. HCM, Việt Nam

19001006-19009000

cskh@evnspc.vn

TCT Điện lực miền Nam EVNSPC

Tải ứng dụng CSKH trên IOS và
Android

iOS Android

BÊN BÁN ĐIỆN
Ngày ký 05/10/2021

Người ký : Công Ty Điện Lực
Bình Phước - Điện Lực Đồng

Xoài

#
#
#

TÌNH HÌNH SỬ DỤNG ĐIỆN CỦA KHÁCH HÀNG

TỔNG SỐ TIỀN THANH TOÁN

THANH TOÁN TRỰC TUYẾN

THÔNG TIN LIÊN HỆ

TỔNG CÔNG TY ĐIỆN LỰC MIỀN NAM

Công ty Điện lực Bình Phước-Điện lực Đồng Xoài
905 QLộ 14 -Khu phố 1- Phường Tiến Thành-Thành Phố Đồng Xoài - Tỉnh Bình Phước
MST: 0300942001.011

19001006-19009000

Mẫu số: 01GTKT0/005
Ký hiệu: AA/21E

Số: 0435677

HÓA ĐƠN GIÁ TRỊ GIA TĂNG (TIỀN ĐIỆN)
(Bản thể hiện của hóa đơn điện tử)

Khách hàng Công Ty CP Quang Minh Tiến
Địa chỉ Lầu 5,Tòa Nhà Golden Lotuts 123 Bạch Đằng, P2.Q Tân

Bình,TPHCM

Điện thoại 0943838399

Email

Mã số thuế 0304975128

Địa chỉ sử dụng điện 34C/03/01DT-T473 Ấp 2, Xã Tiến Thành

Mục đích sử dụng điện 100 % Kinh doanh - Giờ bình thường
100 % Kinh doanh - Giờ cao điểm
100 % Kinh doanh - Giờ thấp điểm

Cấp điện áp sử dụng Dưới 380V

Kỳ hóa đơn: Tháng 11/2021 (31 ngày từ 06/10/2021 đến 05/11/2021)

CÔNG TƠ ĐO ĐẾM HỆ SỐ NHÂN CHỈ SỐ MỚI CHỈ SỐ CŨ ĐIỆN TIÊU THỤ (kWh)

19083542

Khung giờ bình thường 1 56.249 52.494 3.755

Khung giờ cao điểm 1 20.802 19.502 1.300

Khung giờ thấp điểm 1 21.203 20.010 1.193

Tổng: 6.248

KHUNG GIỜ MUA ĐIỆN ĐƠN GIÁ (đồng/kWh) SẢN LƯỢNG (kWh) THÀNH TIỀN (đồng)

Khung giờ bình thường 2.666 3.755 10.010.830

Khung giờ cao điểm 4.587 1.300 5.963.100

Khung giờ thấp điểm 1.622 1.193 1.935.046

Tổng điện năng tiêu thụ (kWh) 6.248

Tổng tiền điện chưa thuế (đồng) 17.908.976

Thuế suất GTGT 10%

Thuế GTGT (đồng) 1.790.898

Tổng cộng tiền thanh toán (đồng) 19.699.874

Bằng chữ: Mười chín triệu sáu trăm chín mươi chín nghìn tám trăm bảy mươi bốn đồng.

Mã khách hàng

PB01010042743

Số tiền thanh toán

19.699.874 đồng

Hạn thanh toán

20/11/2021

Để tránh phát sinh các chi phí phạt vi phạm
hợp đồng và lãi suất phạt chậm trả, đề nghị
Quý khách hàng thanh toán đúng hạn

Vui lòng truy cập địa chỉ
https://www.cskh.evnspc.vn/
và nhập mã thanh toán để thực hiện dịch
vụ hoặc quét mã QR Code để thanh toán
trực tuyến:

Trung tâm CSKH EVNSPC

12 Thi Sách, phường Bến Nghé, Quận
1, Tp. HCM, Việt Nam

19001006-19009000

cskh@evnspc.vn

TCT Điện lực miền Nam EVNSPC

Tải ứng dụng CSKH trên IOS và
Android

iOS Android

BÊN BÁN ĐIỆN
Ngày ký 05/11/2021

Người ký : Công Ty Điện Lực
Bình Phước - Điện Lực Đồng

Xoài

#
#
#

TÌNH HÌNH SỬ DỤNG ĐIỆN CỦA KHÁCH HÀNG

TỔNG SỐ TIỀN THANH TOÁN

THANH TOÁN TRỰC TUYẾN

THÔNG TIN LIÊN HỆ

TỔNG CÔNG TY ĐIỆN LỰC MIỀN NAM

Công ty Điện lực Bình Phước-Điện lực Đồng Xoài
905 QLộ 14 -Khu phố 1- Phường Tiến Thành-Thành Phố Đồng Xoài - Tỉnh Bình Phước
MST: 0300942001.011

19001006-19009000

Mẫu số: 01GTKT0/005
Ký hiệu: AA/21E

Số: 0435675

HÓA ĐƠN GIÁ TRỊ GIA TĂNG (TIỀN ĐIỆN)
(Bản thể hiện của hóa đơn điện tử)

Khách hàng Chi Nhánh Công ty Cổ Phần Quang
Minh Tiến

Địa chỉ Lô E 10, E 11 KDC TT. Tân Phú, Xã Tiến Hưng, Thị Xã
Đồng Xoài, Tỉnh Bình Phước

Điện thoại 0943838399

Email

Mã số thuế 0304975128-001

Địa chỉ sử dụng điện 34C/34 T.473 KCN Đồng Xoài 2, Xã Tiến Thành

Mục đích sử dụng điện 100 % Sản xuất - Giờ bình thường
100 % Sản xuất - Giờ cao điểm
100 % Sản xuất - Giờ thấp điểm

Cấp điện áp sử dụng Dưới 380V

Kỳ hóa đơn: Tháng 11/2021 (31 ngày từ 06/10/2021 đến 05/11/2021)

CÔNG TƠ ĐO ĐẾM HỆ SỐ NHÂN CHỈ SỐ MỚI CHỈ SỐ CŨ ĐIỆN TIÊU THỤ (kWh)

17026023

Khung giờ bình thường 1 350.536 339.121 11.415

Khung giờ cao điểm 1 113.909 109.885 4.024

Khung giờ thấp điểm 1 137.891 133.022 4.869

Tổng: 20.308

KHUNG GIỜ MUA ĐIỆN ĐƠN GIÁ (đồng/kWh) SẢN LƯỢNG (kWh) THÀNH TIỀN (đồng)

Khung giờ bình thường 1.685 11.415 19.234.275

Khung giờ cao điểm 3.076 4.024 12.377.824

Khung giờ thấp điểm 1.100 4.869 5.355.900

Tổng điện năng tiêu thụ (kWh) 20.308

Tổng tiền điện chưa thuế (đồng) 36.967.999

Thuế suất GTGT 10%

Thuế GTGT (đồng) 3.696.800

Tổng cộng tiền thanh toán (đồng) 40.664.799

Bằng chữ: Bốn mươi triệu sáu trăm sáu mươi bốn nghìn bảy trăm chín mươi chín đồng.

Mã khách hàng

PB01010043407

Số tiền thanh toán

40.664.799 đồng

Hạn thanh toán

20/11/2021

Để tránh phát sinh các chi phí phạt vi phạm
hợp đồng và lãi suất phạt chậm trả, đề nghị
Quý khách hàng thanh toán đúng hạn

Vui lòng truy cập địa chỉ
https://www.cskh.evnspc.vn/
và nhập mã thanh toán để thực hiện dịch
vụ hoặc quét mã QR Code để thanh toán
trực tuyến:

Trung tâm CSKH EVNSPC

12 Thi Sách, phường Bến Nghé, Quận
1, Tp. HCM, Việt Nam

19001006-19009000

cskh@evnspc.vn

TCT Điện lực miền Nam EVNSPC

Tải ứng dụng CSKH trên IOS và
Android

iOS Android

BÊN BÁN ĐIỆN
Ngày ký 05/11/2021

Người ký : Công Ty Điện Lực
Bình Phước - Điện Lực Đồng

Xoài

#
#
#

TÌNH HÌNH SỬ DỤNG ĐIỆN CỦA KHÁCH HÀNG

TỔNG SỐ TIỀN THANH TOÁN

THANH TOÁN TRỰC TUYẾN

THÔNG TIN LIÊN HỆ

TỔNG CÔNG TY ĐIỆN LỰC MIỀN NAM

Công ty Điện lực Bình Phước-Điện lực Đồng Xoài
905 QLộ 14 -Khu phố 1- Phường Tiến Thành-Thành Phố Đồng Xoài - Tỉnh Bình Phước
MST: 0300942001.011

19001006-19009000

Mẫu số: 01GTKT0/005
Ký hiệu: AA/21E

Số: 0435678

HÓA ĐƠN GIÁ TRỊ GIA TĂNG (TIỀN ĐIỆN)
(Bản thể hiện của hóa đơn điện tử)

Khách hàng CN Công Ty CP Quang Minh Tiến
Địa chỉ Lô E10, E11 KDC Thị Trấn Tân Phú, Xã Tiến Hưng, Thị Xã

Đồng Xoài, Tĩnh Bình Phước

Điện thoại 0943838399

Email

Mã số thuế 0304975128-001

Địa chỉ sử dụng điện 34C T473 Khu CN Tiến Thành

Mục đích sử dụng điện 100 % Chiếu sáng công cộng, cơ quan hành chính - Giờ
bình thường
100 % Chiếu sáng công cộng, cơ quan hành chính - Giờ
cao điểm
100 % Chiếu sáng công cộng, cơ quan hành chính - Giờ
thấp điểm

Cấp điện áp sử dụng Dưới 380V

Kỳ hóa đơn: Tháng 11/2021 (31 ngày từ 06/10/2021 đến 05/11/2021)

CÔNG TƠ ĐO ĐẾM HỆ SỐ NHÂN CHỈ SỐ MỚI CHỈ SỐ CŨ ĐIỆN TIÊU THỤ (kWh)

17503215

Khung giờ bình thường 1 23.400 22.234 1.166

Khung giờ cao điểm 1 17.078 16.285 793

Khung giờ thấp điểm 1 5.543 5.346 197

Tổng: 2.156

KHUNG GIỜ MUA ĐIỆN ĐƠN GIÁ (đồng/kWh) SẢN LƯỢNG (kWh) THÀNH TIỀN (đồng)

Toàn thời gian 1.902 1.166 2.217.732

Toàn thời gian 1.902 793 1.508.286

Toàn thời gian 1.902 197 374.694

Tổng điện năng tiêu thụ (kWh) 2.156

Tổng tiền điện chưa thuế (đồng) 4.100.712

Thuế suất GTGT 10%

Thuế GTGT (đồng) 410.071

Tổng cộng tiền thanh toán (đồng) 4.510.783

Bằng chữ: Bốn triệu năm trăm mười nghìn bảy trăm tám mươi ba đồng.

Mã khách hàng

PB01010043833

Số tiền thanh toán

4.510.783 đồng

Hạn thanh toán

20/11/2021

Để tránh phát sinh các chi phí phạt vi phạm
hợp đồng và lãi suất phạt chậm trả, đề nghị
Quý khách hàng thanh toán đúng hạn

Vui lòng truy cập địa chỉ
https://www.cskh.evnspc.vn/
và nhập mã thanh toán để thực hiện dịch
vụ hoặc quét mã QR Code để thanh toán
trực tuyến:

Trung tâm CSKH EVNSPC

12 Thi Sách, phường Bến Nghé, Quận
1, Tp. HCM, Việt Nam

19001006-19009000

cskh@evnspc.vn

TCT Điện lực miền Nam EVNSPC

Tải ứng dụng CSKH trên IOS và
Android

iOS Android

BÊN BÁN ĐIỆN
Ngày ký 05/11/2021

Người ký : Công Ty Điện Lực
Bình Phước - Điện Lực Đồng

Xoài

#
#
#

TÌNH HÌNH SỬ DỤNG ĐIỆN CỦA KHÁCH HÀNG

TỔNG SỐ TIỀN THANH TOÁN

THANH TOÁN TRỰC TUYẾN

THÔNG TIN LIÊN HỆ

TỔNG CÔNG TY ĐIỆN LỰC MIỀN NAM

Công ty Điện lực Bình Phước-Điện lực Đồng Xoài
905 QLộ 14 -Khu phố 1- Phường Tiến Thành-Thành Phố Đồng Xoài - Tỉnh Bình Phước
MST: 0300942001.011

19001006-19009000

Mẫu số: 01GTKT0/005
Ký hiệu: AA/21E

Số: 0480024

HÓA ĐƠN GIÁ TRỊ GIA TĂNG (TIỀN ĐIỆN)
(Bản thể hiện của hóa đơn điện tử)

Khách hàng Công Ty CP Quang Minh Tiến
Địa chỉ Lầu 5,Tòa Nhà Golden Lotuts 123 Bạch Đằng, P2.Q Tân

Bình,TPHCM

Điện thoại 0943838399

Email

Mã số thuế 0304975128

Địa chỉ sử dụng điện 34C/03/01DT-T473 Ấp 2, Xã Tiến Thành

Mục đích sử dụng điện 100 % Kinh doanh - Giờ bình thường
100 % Kinh doanh - Giờ cao điểm
100 % Kinh doanh - Giờ thấp điểm

Cấp điện áp sử dụng Dưới 380V

Kỳ hóa đơn: Tháng 12/2021 (30 ngày từ 06/11/2021 đến 05/12/2021)

CÔNG TƠ ĐO ĐẾM HỆ SỐ NHÂN CHỈ SỐ MỚI CHỈ SỐ CŨ ĐIỆN TIÊU THỤ (kWh)

19083542

Khung giờ bình thường 1 59.458 56.249 3.209

Khung giờ cao điểm 1 22.039 20.802 1.237

Khung giờ thấp điểm 1 22.495 21.203 1.292

Tổng: 5.738

KHUNG GIỜ MUA ĐIỆN ĐƠN GIÁ (đồng/kWh) SẢN LƯỢNG (kWh) THÀNH TIỀN (đồng)

Khung giờ bình thường 2.666 3.209 8.555.194

Khung giờ cao điểm 4.587 1.237 5.674.119

Khung giờ thấp điểm 1.622 1.292 2.095.624

Tổng điện năng tiêu thụ (kWh) 5.738

Tổng tiền điện chưa thuế (đồng) 16.324.937

Thuế suất GTGT 10%

Thuế GTGT (đồng) 1.632.494

Tổng cộng tiền thanh toán (đồng) 17.957.431

Bằng chữ: Mười bảy triệu chín trăm năm mươi bảy nghìn bốn trăm ba mươi mốt đồng.

Mã khách hàng

PB01010042743

Số tiền thanh toán

17.957.431 đồng

Hạn thanh toán

20/12/2021

Để tránh phát sinh các chi phí phạt vi phạm
hợp đồng và lãi suất phạt chậm trả, đề nghị
Quý khách hàng thanh toán đúng hạn

Vui lòng truy cập địa chỉ
https://www.cskh.evnspc.vn/
và nhập mã thanh toán để thực hiện dịch
vụ hoặc quét mã QR Code để thanh toán
trực tuyến:

Trung tâm CSKH EVNSPC

12 Thi Sách, phường Bến Nghé, Quận
1, Tp. HCM, Việt Nam

19001006-19009000

cskh@evnspc.vn

TCT Điện lực miền Nam EVNSPC

Tải ứng dụng CSKH trên IOS và
Android

iOS Android

BÊN BÁN ĐIỆN
Ngày ký 05/12/2021

Người ký : Công Ty Điện Lực
Bình Phước - Điện Lực Đồng

Xoài

#
#
#

TÌNH HÌNH SỬ DỤNG ĐIỆN CỦA KHÁCH HÀNG

TỔNG SỐ TIỀN THANH TOÁN

THANH TOÁN TRỰC TUYẾN

THÔNG TIN LIÊN HỆ

TỔNG CÔNG TY ĐIỆN LỰC MIỀN NAM

Công ty Điện lực Bình Phước-Điện lực Đồng Xoài
905 QLộ 14 -Khu phố 1- Phường Tiến Thành-Thành Phố Đồng Xoài - Tỉnh Bình Phước
MST: 0300942001.011

19001006-19009000

Mẫu số: 01GTKT0/005
Ký hiệu: AA/21E

Số: 0480022

HÓA ĐƠN GIÁ TRỊ GIA TĂNG (TIỀN ĐIỆN)
(Bản thể hiện của hóa đơn điện tử)

Khách hàng Chi Nhánh Công ty Cổ Phần Quang
Minh Tiến

Địa chỉ Lô E 10, E 11 KDC TT. Tân Phú, Xã Tiến Hưng, Thị Xã
Đồng Xoài, Tỉnh Bình Phước

Điện thoại 0943838399

Email

Mã số thuế 0304975128-001

Địa chỉ sử dụng điện 34C/34 T.473 KCN Đồng Xoài 2, Xã Tiến Thành

Mục đích sử dụng điện 100 % Sản xuất - Giờ bình thường
100 % Sản xuất - Giờ cao điểm
100 % Sản xuất - Giờ thấp điểm

Cấp điện áp sử dụng Dưới 380V

Kỳ hóa đơn: Tháng 12/2021 (30 ngày từ 06/11/2021 đến 05/12/2021)

CÔNG TƠ ĐO ĐẾM HỆ SỐ NHÂN CHỈ SỐ MỚI CHỈ SỐ CŨ ĐIỆN TIÊU THỤ (kWh)

17026023

Khung giờ bình thường 1 361.044 350.536 10.508

Khung giờ cao điểm 1 117.765 113.909 3.856

Khung giờ thấp điểm 1 142.470 137.891 4.579

Tổng: 18.943

KHUNG GIỜ MUA ĐIỆN ĐƠN GIÁ (đồng/kWh) SẢN LƯỢNG (kWh) THÀNH TIỀN (đồng)

Khung giờ bình thường 1.685 10.508 17.705.980

Khung giờ cao điểm 3.076 3.856 11.861.056

Khung giờ thấp điểm 1.100 4.579 5.036.900

Tổng điện năng tiêu thụ (kWh) 18.943

Tổng tiền điện chưa thuế (đồng) 34.603.936

Thuế suất GTGT 10%

Thuế GTGT (đồng) 3.460.394

Tổng cộng tiền thanh toán (đồng) 38.064.330

Bằng chữ: Ba mươi tám triệu không trăm sáu mươi bốn nghìn ba trăm ba mươi đồng.

Mã khách hàng

PB01010043407

Số tiền thanh toán

38.064.330 đồng

Hạn thanh toán

20/12/2021

Để tránh phát sinh các chi phí phạt vi phạm
hợp đồng và lãi suất phạt chậm trả, đề nghị
Quý khách hàng thanh toán đúng hạn

Vui lòng truy cập địa chỉ
https://www.cskh.evnspc.vn/
và nhập mã thanh toán để thực hiện dịch
vụ hoặc quét mã QR Code để thanh toán
trực tuyến:

Trung tâm CSKH EVNSPC

12 Thi Sách, phường Bến Nghé, Quận
1, Tp. HCM, Việt Nam

19001006-19009000

cskh@evnspc.vn

TCT Điện lực miền Nam EVNSPC

Tải ứng dụng CSKH trên IOS và
Android

iOS Android

BÊN BÁN ĐIỆN
Ngày ký 05/12/2021

Người ký : Công Ty Điện Lực
Bình Phước - Điện Lực Đồng

Xoài

#
#
#

TÌNH HÌNH SỬ DỤNG ĐIỆN CỦA KHÁCH HÀNG

TỔNG SỐ TIỀN THANH TOÁN

THANH TOÁN TRỰC TUYẾN

THÔNG TIN LIÊN HỆ

TỔNG CÔNG TY ĐIỆN LỰC MIỀN NAM

Công ty Điện lực Bình Phước-Điện lực Đồng Xoài
905 QLộ 14 -Khu phố 1- Phường Tiến Thành-Thành Phố Đồng Xoài - Tỉnh Bình Phước
MST: 0300942001.011

19001006-19009000

Mẫu số: 01GTKT0/005
Ký hiệu: AA/21E

Số: 0480025

HÓA ĐƠN GIÁ TRỊ GIA TĂNG (TIỀN ĐIỆN)
(Bản thể hiện của hóa đơn điện tử)

Khách hàng CN Công Ty CP Quang Minh Tiến
Địa chỉ Lô E10, E11 KDC Thị Trấn Tân Phú, Xã Tiến Hưng, Thị Xã

Đồng Xoài, Tĩnh Bình Phước

Điện thoại 0943838399

Email

Mã số thuế 0304975128-001

Địa chỉ sử dụng điện 34C T473 Khu CN Tiến Thành

Mục đích sử dụng điện 100 % Chiếu sáng công cộng, cơ quan hành chính - Giờ
bình thường
100 % Chiếu sáng công cộng, cơ quan hành chính - Giờ
cao điểm
100 % Chiếu sáng công cộng, cơ quan hành chính - Giờ
thấp điểm

Cấp điện áp sử dụng Dưới 380V

Kỳ hóa đơn: Tháng 12/2021 (30 ngày từ 06/11/2021 đến 05/12/2021)

CÔNG TƠ ĐO ĐẾM HỆ SỐ NHÂN CHỈ SỐ MỚI CHỈ SỐ CŨ ĐIỆN TIÊU THỤ (kWh)

17503215

Khung giờ bình thường 1 24.486 23.400 1.086

Khung giờ cao điểm 1 17.871 17.078 793

Khung giờ thấp điểm 1 5.718 5.543 175

Tổng: 2.054

KHUNG GIỜ MUA ĐIỆN ĐƠN GIÁ (đồng/kWh) SẢN LƯỢNG (kWh) THÀNH TIỀN (đồng)

Toàn thời gian 1.902 1.086 2.065.572

Toàn thời gian 1.902 793 1.508.286

Toàn thời gian 1.902 175 332.850

Tổng điện năng tiêu thụ (kWh) 2.054

Tổng tiền điện chưa thuế (đồng) 3.906.708

Thuế suất GTGT 10%

Thuế GTGT (đồng) 390.671

Tổng cộng tiền thanh toán (đồng) 4.297.379

Bằng chữ: Bốn triệu hai trăm chín mươi bảy nghìn ba trăm bảy mươi chín đồng.

Mã khách hàng

PB01010043833

Số tiền thanh toán

4.297.379 đồng

Hạn thanh toán

20/12/2021

Để tránh phát sinh các chi phí phạt vi phạm
hợp đồng và lãi suất phạt chậm trả, đề nghị
Quý khách hàng thanh toán đúng hạn

Vui lòng truy cập địa chỉ
https://www.cskh.evnspc.vn/
và nhập mã thanh toán để thực hiện dịch
vụ hoặc quét mã QR Code để thanh toán
trực tuyến:

Trung tâm CSKH EVNSPC

12 Thi Sách, phường Bến Nghé, Quận
1, Tp. HCM, Việt Nam

19001006-19009000

cskh@evnspc.vn

TCT Điện lực miền Nam EVNSPC

Tải ứng dụng CSKH trên IOS và
Android

iOS Android

BÊN BÁN ĐIỆN
Ngày ký 05/12/2021

Người ký : Công Ty Điện Lực
Bình Phước - Điện Lực Đồng

Xoài

#
#
#

CÔNG TY CỔ PHẦN CẤP THOÁT NƯỚC BÌNH PHƯỚC
Địa chỉ: 216 Nguyễn Văn Linh, KP Phú Tân, P Tân Phú, TP Đồng Xoài, tỉnh Bình Phước
Điện thoại: 02713.88.93.93 Mẫu số: 01GTKT0/003
Tài khoản: 112000014458 Ký hiệu: BP/21E

Mã số thuế: 3800228182 Số: 0146841
HÓA ĐƠN TIỀN NƯỚC (GTGT)

Mã khách hàng: 0430666
Tên KH: Công Ty Cổ Phần Quang Minh Tiến
Địa chỉ: Số ., Đường Quốc Lộ 14, Phường Tiến Thành, Đồng Xoài, Bình Phước
MST: 0304975128 Tài khoản:
Kỳ HĐ: 10/2021
Từ ngày: 08/09/2021 Đến ngày: 08/10/2021

Giải pháp hóa đơn điện tử được cung cấp bởi Tổng Công ty Dịch vụ Viễn thông (VNPT-Vinaphone) - MST: 0106869738 - Tel: 04.37938927

Mục đích sử dụng
Chỉ số mới Chỉ số cũ KL Tiêu Thụ (M3)

1111270 1080687 30583
Mức sử dụng Đơn giá Thành tiền

Dân SH: 0 0 0

Dân SH: 0 0 0

Dân SH: 0 0 0

HCSN: 0 0 0

KDDV: 0 0 0

SXVC: 30.583 13.714 419.415.262
Tiền nước trước thuế VAT: 419.415.262
Thuế GTGT: 5 % 20.970.763
Phí bảo vệ môi trường: 10 % 41.941.526

Tổng tiền thanh toán: 482.327.551

Số tiền bằng chữ: Bốn trăm tám mươi hai triệu ba trăm hai mươi bảy nghìn năm trăm năm mươi mốt đồng
chẵn.

Signature Valid
Ký bởi: CÔNG TY CỔ PHẦN CẤP THOÁT NƯỚC
BÌNH PHƯỚC
Ký ngày: 11/10/2021

BP, Ngày 11 tháng 10 năm 2021
TỔNG GIÁM ĐỐC

CÔNG TY CỔ PHẦN CẤP THOÁT NƯỚC BÌNH PHƯỚC
Địa chỉ: 216 Nguyễn Văn Linh, KP Phú Tân, P Tân Phú, TP Đồng Xoài, tỉnh Bình Phước
Điện thoại: 02713.88.93.93 Mẫu số: 01GTKT0/003
Tài khoản: 112000014458 Ký hiệu: BP/21E

Mã số thuế: 3800228182 Số: 0178026
HÓA ĐƠN TIỀN NƯỚC (GTGT)

Mã khách hàng: 0430666
Tên KH: Công Ty Cổ Phần Quang Minh Tiến
Địa chỉ: Số ., Đường Quốc Lộ 14, Phường Tiến Thành, Đồng Xoài, Bình Phước
MST: 0304975128 Tài khoản:
Kỳ HĐ: 11/2021
Từ ngày: 08/10/2021 Đến ngày: 08/11/2021

Giải pháp hóa đơn điện tử được cung cấp bởi Tổng Công ty Dịch vụ Viễn thông (VNPT-Vinaphone) - MST: 0106869738 - Tel: 04.37938927

Mục đích sử dụng
Chỉ số mới Chỉ số cũ KL Tiêu Thụ (M3)

1140620 1111270 29350
Mức sử dụng Đơn giá Thành tiền

Dân SH: 0 0 0

Dân SH: 0 0 0

Dân SH: 0 0 0

HCSN: 0 0 0

KDDV: 0 0 0

SXVC: 29.350 13.714 402.505.900
Tiền nước trước thuế VAT: 402.505.900
Thuế GTGT: 5 % 20.125.295
Phí bảo vệ môi trường: 10 % 40.250.590

Tổng tiền thanh toán: 462.881.785

Số tiền bằng chữ: Bốn trăm sáu mươi hai triệu tám trăm tám mươi mốt nghìn bảy trăm tám mươi lăm
đồng chẵn.

Signature Valid
Ký bởi: CÔNG TY CỔ PHẦN CẤP THOÁT NƯỚC
BÌNH PHƯỚC
Ký ngày: 11/11/2021

BP, Ngày 11 tháng 11 năm 2021
TỔNG GIÁM ĐỐC

CÔNG TY CỔ PHẦN CẤP THOÁT NƯỚC BÌNH PHƯỚC
Địa chỉ: 216 Nguyễn Văn Linh, KP Phú Tân, P Tân Phú, TP Đồng Xoài, tỉnh Bình Phước
Điện thoại: 02713.88.93.93 Mẫu số: 01GTKT0/003
Tài khoản: 112000014458 Ký hiệu: BP/21E

Mã số thuế: 3800228182 Số: 0199598
HÓA ĐƠN TIỀN NƯỚC (GTGT)

Mã khách hàng: 0430666
Tên KH: Công Ty Cổ Phần Quang Minh Tiến
Địa chỉ: Số ., Đường Quốc Lộ 14, Phường Tiến Thành, Đồng Xoài, Bình Phước
MST: 0304975128 Tài khoản:
Kỳ HĐ: 12/2021
Từ ngày: 08/11/2021 Đến ngày: 07/12/2021

Giải pháp hóa đơn điện tử được cung cấp bởi Tổng Công ty Dịch vụ Viễn thông (VNPT-Vinaphone) - MST: 0106869738 - Tel: 04.37938927

Mục đích sử dụng
Chỉ số mới Chỉ số cũ KL Tiêu Thụ (M3)

1162905 1140620 22285
Mức sử dụng Đơn giá Thành tiền

Dân SH: 0 0 0

Dân SH: 0 0 0

Dân SH: 0 0 0

HCSN: 0 0 0

KDDV: 0 0 0

SXVC: 22.285 13.714 305.616.490
Tiền nước trước thuế VAT: 305.616.490
Thuế GTGT: 5 % 15.280.825
Phí bảo vệ môi trường: 10 % 30.561.649

Tổng tiền thanh toán: 351.458.964

Số tiền bằng chữ: Ba trăm năm mươi mốt triệu bốn trăm năm mươi tám nghìn chín trăm sáu mươi bốn
đồng chẵn.

Signature Valid
Ký bởi: CÔNG TY CỔ PHẦN CẤP THOÁT NƯỚC
BÌNH PHƯỚC
Ký ngày: 10/12/2021

BP, Ngày 10 tháng 12 năm 2021
TỔNG GIÁM ĐỐC

TINHsiM{p}rLroc ceNG noaxA xaqr cxNqrrucEda WT,NArygvSMots'nUoTva do- ue
iBB-CCBVX4T Binh Phadc, ngay t{thdnsb ndm 2021

BITN B,TN rcENA TRA H@N TRANG VA I,AY NAAU
Fhyc vE't cing tdc thdm itlnh rd k-lai_nQp pki bfro vp m6i rrwdng aiii va

nwdc thdi c6ng nghiQp

BOc E6p

.......ir 1......,.,.,"ii I. ;..r... :;, Lll......,..
t-

.... i -,..t.....1!..t ".. " "..\... "1/

.. i..u....... /.". /.........i.. i./... :).i.).....

rhi i
..:...-.1.r.......

- YCu cAu COng ty thpc hiQn c5c nQi dung sau: - 1,

+ Lap Tb khai nQp phi b6o v0 m6i trudrng d6i v6i nudc th6i. c$pg'nghiQp quy

^q lz1zl.theo MAu sO aZ ban hanh kdm theo Nehi dinh s0 53/2020/I\TD-CP

ngey A5/512020 cua Chinh phri quy dinh phi b6o vQ m6i truong b6i v6i nudc

thhi, gjuiiv$ Ctri cpc 86o vQ mdi truong tru6c "ffi 1/ 12021vd n$p phi dd k€

khai vio Kho bAc Nha nu6c tinh Binh 'Phu6c, Tai kfioan s6:

3511.0.1082A21.00000 (d.rn vi thU hu6rng: Sd Tei nguy6n vd MOi truirng tinh

Binh Phudc).
+ Trong qu6 trinh ho4t dQng ph6i thu gom todn bQ c6c cttat *tai ph6t sinh, vOn

henh c6c c6ng trinh xri ly chittthhitheo dirng quy trinh, dhmbio xti ly cic chdt

thii dat QCVN theo quy dinh, kh6ng ducv. c ph6p xi nu6c thii chua xti $ det quy
.A

chuan ra mol truong.
* Trong qu6 trinh hopt dQng phii nghiCm tfc ch6p hanh day dri c6c quy dinh

?

ll lr.tt li

I
.....i i.ii.t......

.Pl

! . r '',.,r x li

"""';"""':
5. NQi dumg H6y ma6"p

a

- Vi trf 16y m6u: .r..t,r.....i........,.......;.r..:I{.....-:.,......i..........t.i.....-.1,.i:.

-Tinhtr4ngm5u:.......;...;,....".li.:,,i..'.'l..,....,.,.........i.............
tsi6n b6n ktit thirc lirsL giqp phut c'tng ngey vd dgc lpi cho mgi ngudi

tham dy ctrng nghe. Bi6n b6n dugc l$p thdnh 02bhn c6 gi|tri ngang nhau./.

DD DSN DUgc lAv nnAu ED CE{r CUC tsVI\/IT'

,t,,

-t/
\tu

ffi jt*\ Ti,#
At l&,wt

1

Co$
gh

TiNHtsiNHPrilJoc co" NG moa xA xrgx cxxr.r roce$a vryT NAM
nAo vp nn6r rR{r$rqc BOc l6p - Try do - H+mEe pha6e

{ t /BB-ccB\a4r Binh Phu6c, n4ay,/4 tl4rins { ndm 2021

BrfN sAn xrfna rRA r{rT'r{ rRANG vA LAv naau
Phqrc vqt c6ng tdc thiim itlnh Td khai nQp phi bdo vQ rn6i trwdng afi val

nwdc thdi cdng ngkiQp

H6m nay, lfic ' igidii ngdy "thdng 1 ndm 2O2l tai: (t4
T"""'
d

3. Mgc tlich: Ldy mduthAm dinh thu phf nu6c th6i c6ng nghi-6p quy S tzozt
thli di6xn I6y ;fru

Chirc v.u:

Chirc vr;
Chric vp:

4. I{iQn trgng cria don v! t3i
- Tinh trqnghoat dQng:

.rtit".....K1o",....
."J.t?rn

''':'t'".''

I rl ' '

.."...i....... "...".'......j..t..i.

I.

l .,.."r.14.1, ,.t...."J..".
li

,;i,.l

1." 1

"....;..;1.\..... "."'i.i ;.i.L.i
I t

- Sti c6ng nhan dang lAm viQc:

- Hign trq.ng c6c cdng trinh xri ly:

,

,^) rli -'-\

...........nlu.r..(.......,|/:r-cr,.....1*nJ.....,&rr,(...*tar.q.. ..a.rtl....*;^*...-,l,pn.1...

..eurr......fi*..i...,rrtl^i"....*11"...c.r.....(:ii..ko....r.th.t"a......rL,:..,....e.,ir....rhq..
..Jrrr*{.....J.{l*...rhaq....,.{r.{.(,.J.6t....,Arr,v......{.1r, .*d ..{,t.1....-4r1.....r.fl..!..

.4.*-.1..;ah,,....-,.h.1.....**-..:.l#,[....,./rfo.q.......",,.,i.... k.,...!*"tir,...,1*.*1.

..*r,,.ruq.....si.'rr.....(."n+....,,{*......*r*c....ir{.1.....1.rr.{":;.......t/.q:A r.....{L,i.... i;....

.-ao.ori.. fni.cx4..,....Jrlu.{.....11*-.." i"fis-{,,{k t......x.nm......*.L.o.z*

... bat ... 4.m.... !*nt / -*.t'.;t . . *; ..,...........1

. .1.-
\ .!

I,l

-l+n
7

- YCu cAu C6ng ty thUc hign c6c nQi dung sau:
+ Lap Td khai nQp phi b6o vQ m6i truLg doi v6i nu6c th6i c6ng nghiQp quy

3 /20?L theo MAu s:6 0z ban hdnh kdm theo Nghi dinh s6 53l202QNfi[-cp
t gay 0515Da20 cria Chfnh phri quy dinh phi bio v9 moi trudrng e61Qil1,r0.
thii, grii ve crri cgc 86o vQ m6i trudrng tru6c ngd)"& I 3 nozt vi nQp phf dfl k6
khai vdo Kho bac Nhe nu6c tinh Binh phudc, Tei khoan s6:
3511.0.1082021.00000 (dcrn vi thu huong: S0 Tei nguy6n vi MOi truong tinh
Binh Phu6c).
* Trong qu6 trinh hopt dQng ph6i thu gom todn bQ cdc chdt thAi phdt sinh, vfln
hanh c6c c6ng finh xt ly cttN *ai theo dflng quy trinh, d6m b6o xt ly cdc chdt
thei da.t QCVN theo quy dinh, kh6ng dugc ph6p xhrrg,bc thii chua xir ly dpt quy
-t- A n,,cnuan ra mol trufirg.
+ Trong qud trinh hoat dQng ph6i nghi6m tric ch6p henh dAy dfr c6c quy dinh
phdp luat vA b6o vQ m6i trudng.

,l
+...."...i.......,.........1.tlii;';.......,i.:.:i.......1..r1,.......r..;.i.i.........i,i............;...1,.....f....t..............

I i ,-.\ : : i ':', i

..;;................r.i.trl.....,.!...........i.'.....,.........l....]:}.......i......i......;.:.....
li ' ! i , /.

........:.,,.:.i..:.:i.jii......,.i,i...1...".i,,,.\ ..7.,*u:...........".........,.....................:::.:...:::..j:::.j:

r{-q

lqi cho mgi nguli
ngang nhau./.

DD Cril CVC B\4VrT

I

I

DD EOr{ VI EUqC r,Ay naAu

ru T/-/T6
lrud) (r '6t u

SO ceNG HoA xA ngr crn: i\cuiA v-ET NAM
DQc lflp - Tq do - IIantrr phfic

ngay "' th6ng ''

CHI

S6 Binh Phtr6'c, ngdy "*i thdng r i nhn 202l

'Ar*

BIEN BA]\ KTEM TRA HITI\ TRANG VA LAY MAU

phrsc vry c6ng tdc thfim ** ,ir#ifr:,r::#;:;o vQ mbi trwdns tit v6't nwdc

....4.1,r$,,...i]i.

zo2ttai: ..k(r:{. #na.#r*..! -
l

TJ

nay,lucl{ giMt}
. ..C"{..... thr.cr *(...

\u

H6m nam

:- , al .,..d.d-.&,.

... Chirc vu:

Chirc vr;:

,t0?,

'3. Mgc dfch: LAy mdu thAm dinh thu phi nu6c thii c6ng nghiQp quy Vf,lZOZt

- Y0r-r cAu, clcrn vi thr-rc hien rn6t so n6i chmg s:rr-t:

l- LQp fb khai n6p phi bAo vG m6i trr,rdLrg c16i r,6i nr,rcl'o tliel.i o6ng nghi6p c1-r,

1yt..12021 theo l\{iu sO tiZ ban ha\nh kc}m theo Nghi clinh sO 53/2020/}lD-Cp nge\1,

051512020 cria Cirinh ph[r cluy clinh phi bao vO n.r6i tru'd'ng .loi v6i nu6c thAi, gu'i
,e Cni cr-rc IlAo r,6 m6i trurit'ng trr-r6c ligr\y .:t..1..t..r./..:;,ry2\ n6p phi c1i h6 khai vdo
I{ro bac Nha\ nu6'o tinh llinh PlLu5'c, Tdi khoAn s6: 3511.0.1082021.00000 (cton
vi thr-r hu'6rrg: Sd l'di nguy6n va\ M6i trr-rd'ng tinh Ilinh phu<5'c).

+ Thu gom todn b6 c6c chAt tirii phAt sirilr trong c1u6 trinh hoat c16ng; thr-ro.ng

xuy6n vdn hdnh c5.c c6ng trinh xir ly ohAt thAi theo dirng qr-ry trinh, cllim b6o xir
\y cAc chAt thAi dat QCVN theo qr-ry c1inh.

+ I{r6ng thAi nu6'o th6i xir ly chua dat qr-ry chuAn ra m6i trud'ng.

+ Trong qu5 trinh hoat d6ng nghiOm'chinh oh6p hdnh c5c quy dinh cua ph6p lu4t
ve bao vO m6i trud'ng.

t;t\a i i,.......,r.r... J...,....... r..
ii

..,..'.,.....,.'. i. t........ :::.1.,...,'.,',
., i .

.... :1. r :.....:,.....'..........'.1..r..t.

I

...,'{Lhta.4.

.....1's1...1J,-[],

t

.t.&,t....*?f....

.{*l'

I

...i.':.',.c. r.

5. NQi clung l5y

! n:i'ir(''{t**)

mau
- Vf tri l6y m6u:

- 56.luqng mdu:
- Tinh trang m5u:.......1...

Bi6n bin kOt thirc luc ., ' gio'": p
,.. i:.......l..i....

vd <loc lai

'*

!"

cho moi ngudi
tham du cung nghe. Bi6n bAn cluo-c lap thdnh ,\f bbno6 gi6 tri ngang nhau./
DD DOr\ vI DUOC LAY mAU DD CIil CUC B\A{T

,rMW,l'T6^ V;&

i.('. . .

",.r$r:....t.
.{t"_i

rl

.-. f-{*....r*. ..., etr^},. k
-lleJ....... t. {..

.. .t.
.{.1:;,1:-r..-.ri\il.i::..

ctng

Ar

ceNG HoA xA uet cnu Ncuia vIET NAM
D0. l0p - TU d, - Hanh Pffi.

V/v ki6m ffs ht'

H6m nay, vio lirc 13 gid 30 phutt,"g?{ 05 thSng
1.0""111

2021, tpi Khu

C6ng nghiQp D6ng Xodi II - COng ty C.o phAn Quang Minh Ti6n, dia chi: khu

phOl,ph"""g Ti6; Thdnh, thenh ph6 OOng Xoiri, tinh Binh Phu6c chirng t6i da

ii6n hanh kha; s6t hiQn tr?ng c6ng trinh xi nu6c thii vAo. rgud, nu6c ctra Khu

.O"g ;ghiQp DOng Xodi U - [iai doan I cria C6ng ty C6 phAn Quang Minh Ti6n.

I. Thinh ph6n tham dq:

1. D3i diQn S& Tiri nguy6n vh Mdi trudng:
^- Ong: Nguy6n Vdn Bi0n, Chirc vp: Ph6 Tru0ng Phdng TNN&KS;

- 6trg: Btli Vd Ldm, Chirc vp: Ph6 Chi cpc tru&ng CC BVMT;

- Bd: D5 Thi Nhu Quj,nh, Chirc vp: Chuy6n viOn Phdng TNN&KS;

- Bd: Truong Nguy6n Tulng Linh, Chirc vp: Chuy6n vi6n CC BVMT.

2.DqidiQn Uy ban nhffn din Phulng Ti6n Thlnh:

- Bd: L6 Thu Trang, chirc vp: c6n b0 Dia chinh rn6i truo'ng.

3. D4i diQn C6ng ty CO phAn Quang Minh Ti6n:

- Ong: Ta Thanh Phu6c, Chric vp: Ph6 Gi6m dtic C6ng ty;

- 0r,g: TrAn Nggc Hirng, Chirc vp: NhAn viOn Phdng k! thuat.

II. NQi dung:

Qua ki6m tra hiQn trpng c6ng trinh xi nu6c thii vio {rgu6n nu6c tqi Khu
C6ng nghiQp E6ng Xodi 11 - giai dop, I cria C6ng ty CO phAn Quang Minh Ti0n
Dolrn ghi nhpn k6t qui nhu sau:

1. Vi tri vi hiQn tr4ng he thiing c6ng trinh xfr nu6'c thii vho ngudn
nu6c:

. C6ng ty CO phAn Quang Minh Ti6n dd dAu tu Tay dyng hodn thqnh hQ

th6ng 1"li nu6c tt ai tpp trung giai dopn 1 v6i c6ng suat thitit t<6 la 500 m3/ngiry

d6m dO xtr ly nu6c thai tt c6c C6ng ty dang hopt dQng trong KCN DOng Xoai II.
HQ thOng xir ly nu6c thii giai dopn 1 dugc xdy dgng ttr ndm 2013 vd bdt {6u vQn

hdnh tu ih6ng 1212015. C6ng ty dd dugc S0 Tei nguy6n vd M6i trulng c6p Ciay
x6c nhQn hodn thenh c6ng.t.inh b6o vO m6i trudng giai 5ofl t sO ZOICXIV-

STNMT ngdy 2gll2l2oll;W ban rrhdn ddn tinh Binh Phu6c c6p Gi6y ph6p xA

BIEN BAN
pn trgng cAng tuinh xrt nu6c thdi viro oguin wdc cfia Kha

C6log nghi?p D6og Xodi II - g an I

,W

oq
o(

nu6c th6i vdo ngr6n nudc rO ZSICp-UBND ngey 2611212017 vli thcvi han 03

n[m d6n h6t ngdy 2611212A20.

Tai thdi di6m ki6m tra, hQ th6ng xu l;f nu6c th6i dang van hanh.

a) HQ th6ng thu gom nu6c thii:

- Nu6c th6i sinh hopt (sau khi qua bO tU hoAi) vlr nu6c thii sin *u6t tir
"6c

C6ng ty sau. khi dugc xu ly so bQ dat cot B QCVN 4}:Z}lllBTNMT dugc thu

gom vdo H6 ga (BTCT, dli lm, rQng lr-n, qdu 1m), sau d6 theo.hQ th6ng ci5.tg

15, nu6c thei@TCT, O 300, O a00) vO gO thu gom cria HQ th6ng xt lf nu6c

thni tQp trung.

- Nu6c mua: nu6c mua tir cdc mdi che vir nu6c mua ch6y trin drrgc thu

gom bing
"6ng

ddn @TCT, 0400, 0600, OS00) vd c6c hO ga v6i khoing c6ch

30-40m sau d6 xi vdo mdi trudng.

b) H9 thi5ng xri lf nu6c th6i

vi tri hQ th6ng xt ly nu6c th6i: 16I.8, Khu c6ng nghiQp D6ng Xodi II, khu

ph6 z,phudng ri6nlhanh, thdnh pho oong Xodi, tinh Binh Phu6c.

- Vi tri nu6c thii dAu viro tru6c khi qua hQ th6ng xu.lj nydc th6i tpp trung

tai b0 thu gom nu6c thii c6 toA iQ(VN2000, mili chi€u 3', kinh tuy€n trltc
Ia6o t5 '): x: 565.584; Y: 1 .273.588

- Quy trinh c6ng nghe cua hQ th6ng xu ly nu6c thii tAp tryrrg Siai cloan I:

Nu6c thai tir c6c doanh nghiQp sau khi dugc xu'ly so bO theo c6ng d6n qua H6
t6ch rlc (BTCT, ddi 1,2 *, ,6ng 2,4 m, sd-u 3,3m) + BO thu gom (BTCT, ddi
2,0 m, rlng 2,4 m, sdu 4,3 m) -, g6 t6ch ddu @TCT, ddi 2,4 m, r1nS 4,7 m, sdu

3,3 m) -) BC di6u hda (BTCT, ddi 6,0 m, rQng 7,0 m, sdu 4,3 m) * BG trung hda

(BTCT, ddi 1,5 m, rQng 2,0 m, sdu 4,3 m)- 86 keo tg (BTCT, ddi 1,5m, r)ng.

2,0 m, sdu 4,3 m) 1BO t4o b6ng (BTCT, ddi 1,5m, rA!1g 2,0 m, sdu 4,3 d t Be

ling 1 (BTCT, ddi 4,2 m, r|ryg i,2 *, sdu 4,3m) + B6 anoxic (BTCT, ddi 5,2 m,

rQng 7,] m, sdu 4,3m) + 86 aroten (BTCT, ddi 12,2 m, rQng 7,4 m, sdu 4,3m)

-, BA ldng} (BTCT, ddi 5,5 m, rQng 5,1 *, sdu 4,3m) + Be trung gian (BTCT,

ddi 3,8 m, rQng^1,7 m, sdu 4,3m) + B6n tgc 5p lvc (BTCT, dadng klnh 1,2 m,

sdu 3,0m) -+ ne mrt trtrng (BTCT, ddi 2,4 m, rQng 1,0 rn, sdu 2,lm) + dfin xf,
. ;, ..4vio ngudn ti6p nh$n.

c) He th6ng tho6t nu6c thii:

- Nu6c thii sau khi qua hQ th6ng xir ly theo dulng 6ng O 2OO d6n d6n hd

ga, sau d6 theo c,5ng ddn nu6c thei b 1.000 ddi 990m xA vdo ngudn ti6p nhpn

su6i SOng Rinh (d!a phaong cdn c6 ftn gei khdc ld su6i Dinh). H6 ga ti6p nhQn

nu6c th6i sau hQ th6ng xu lf (phia ngodi hdng rio) c6 tqa dQ(W2000, mili chi€u

ia, kinh tuydn ffuc l\d 15'): X = 565.604; Y : 1.273.565.

- Phucrng thric xir th6i: Nudc th6i sau khi xu l1f sE theo ciing d6n nir6c thii
.x

d6n chiy viro su6i S6ng Rinh (su6i Dinh).

- Che d0 xi nu6c thhi: 24124 gid, 12 thfungtrong ndm.

nrr'fi* n

*qd
NG TY

\i

rHAH , I

I hmuTmll

'- rp

- Chi sO AOrrg nO Ao luu lugng nudc th6i tai thcri di6m tra lir 61.178 m3.

C6ng t .h* !an;6, hQ th6ng q.rui trSc nu6c thii tu d6ng, 1i6n tqc truy6n s6

hpulrUc titip vA S0 Tei nguyOn vd M6i trucrng; chua c6 c6ng trinh phdng ngira

ring ph6 sg c6 m6i trudng theo quy dinh.

2. Gi6y td hgp lQ vG qrydn sfr dgng d6t:

Khu c6ng nghiQp D6ng Xodi II - giai dopn I dugc xay dpng tr6n d6t ctra

c6d;rti ;tA""a;;"g rvri"n! rion du;. c yByjinh Binh Phu6c cho thuo d6t

va cap'Ci6y chringrha; qpyan sir dsng dat sO CT001924ngiry 041312011 v6i

tOng AiOn tich 8a5.584,5 m2. Trong d6, Nha m5y xtr l;i nu6c th6i tQp trung dugc

xAy dgng tai 16 F8 v6i dien tich 7.326,38 rf .

Bi6nb6n k6t thric vdo luc 16 gio 30 phut,ctng llgey vd lQp thenh 04 b6n

dugc dgc cho nhtng ngudi tham du nghe vd th6ng nnat ry ton./.

ED. UBND PHUONG TIEN THANH DD. 56 TN&MT

t, r&.:
I f).'r re4"1 ,e;afu

NG TY CO PHAN
MINH TIEN 4,-

r, 4./r
,\,o
h
*

"rli.,'...

{g,,6ll'"1 -qhfu

n

(

UBND TiNH siNH PHUoc
BAN euAN r,Y ruu KINH TE

ceNG HoA xA HeI cHU Ncni,q. vIET NAM

DQc lflp - TE do - H4nh phtic

DingXodi,ngdy 17 thdng 12 ndm202I

BITN BAN TTBU TRA
vrEC rHUc HIEN cAc c0Nc rniNn BAo vp MOI TRUONG

Giai tlo4n Ircfra Dg 5n: "Xiy dgng nhir xu&ng-cho thu6 & giai do4n I vi giai
do4n II vfi t6ng diQn tich thgc hiOn lir 48.000 m2, trong eI6 diQn tfch nhh xu&ng
cho thu6 li 28.560 m2" do C6ng ty TNHH C5 ran Vinh Nghia Binh Phu6c lirm
Chfr flAu tu t4i 16 C2-C13, Khu cdng nghiQp D6ng Xoiri II, phudng Ti6n Thirnh,

thhnh ph6 D6ng Xohi, tinh Binh Phufc

I. TIIOI GIAN VA EIA DIEM KIEM TRA.
- Thdi gian kitim tra:Blt d6u tr) 09 gid 00 phrit ngdy 17ll2l202l.
- Dia di6m ki6m tra: c6ng ry TNHH G5 ran Vinh Nghia Bi"t-r Phu6c - L6

C13, Khu c6ng nghiQp EOng Xodi II, phucmg Titln Thenh, thdnh ph6 DOng Xodi,
Binh Phu6c

II. THANH PHAN DOAN TTNVT TRA
1. flng Nguy6n Trgng Titin - ph6 Trudrng ban, Ban Quin lf Khu kinh t6.

2. OngNguy6n V6n Hi6u - Ph6 Trucmg phdng Quin ly QHXD - Tdi nguyen

vd MOi trudng, Ban QuAn l1i Khu kinh t6.

III. DAI DIEN CONC TY CO PHAN QUANG MINH TIEN
Be Bti Thanh TrAm - Nhan vi6n chuy6n tr6ch m6i trucrng.

TV. CONG TY CP GO TAN VTVTT NGIfrA BiI{I{ PHTIdC

- 0rg Ji He Ping - Cht tich HQi d6ng thenh vi6n ki6m Gi6m d6c.

- 0rrg Vdng A 6n - Trq ly.

V. NQI DUNG KIEM TRA
Theo dO nghi cria C6ng ty C6 pha" Tdn Vinh Nghia Binh Phu6c tpi Vdn bin sti

18/TVN ngey OittZtZOZl vA viQc dO nghf ki6m tra,xdc nhan hiQn tr4ngc6c c6ng

trinh bio vQ m6i trulng giai.do4n I cria Dg 6n Xdy dpg nhA xucrng cho thu6 o giai

dopn I vd giai do4n II v6i t6ng diQn tich thgc hiQn ld 48.000 m2,.tro.ng d6 diQn tich
nhd xucyng .k o thue 1A 28.560 *'. Oo d6, Ban QuAn ly Khu kinh t6 ti6n hdnh ki6m tra
viQc thgc frie" c6c c6ng trinh b6o vQ m6i trucrng giai dopn I ctra dg 6n, ktit quA ki€m
tra nhu sau:

f . f6t qui ki6m tra:'
Tpi thdi diOm ki6m tra, dg 6n ddxdy dlmg 04 nhi xucmg vd mQt s5 c6ng trinh

php trg (hdng rdo,....), d6ng thdi da thyc hiQn cdc c6ng trinh, nQi dung b6o vq m6i

ir.rong cho giai dopn I cria d1r 6n, cu th6 nhu sau:

- Xdy dUng bC tU hopi d6 xir ly nu6c thii sinh hopt.

- e6 tri kho chria de luu git tpm thdi ch6t thhi r6nth6ng thulng. Kho chria c6
, a. ,().
k€t cdu n6n xi mdng, v6ch bao quanh, m6i lgp t6n,...

.\t I t

lt
'lJ

2

- gri tri kho chira dA luu git tpm thoi ch6t thii nguy hai. Kho chria c6 ktit c6u
x

nen xl mang, vach bao quanh , m6i lgrp t6n, c6 ddn nhAo, iat h, r5n thu gom ch6t thii
nguy hpi dpng 16ng,...

-),
A- Tr6ng c6y xanh xung quanh dg 6n.

- Dugc Phdng Canh s6t PCCC vi CNCH - C6ng an tinh Binh Phu6c nghiQm

thu vA PCCC tpi COng vin s5 774{T-PC 07 ngity l2l7l202l .

2. Trong thdi gian tfi, dai nghi Chfr dg 6n ti6p tgc thgc hiQn cric nQi dung

t d bAo vQ mdi trudng, cq th6 nhu sau:
^.A- llep tpc dqy tri,.trdng, cldm s6c cdy xanh xung quanh dg 6n AO Aam b6o diQn

tich c6y xanh dat t6i thi6u 20Yo t6ng diQn tich cira dy 6n.

- Thuc hiQn viec d6u ndi nu6c mua, nu6c th6i cria dg 6n vdo hQ thting thu gom

nudc mua, nu6c thii ctra KCN D6ng Xodi II.
- DAm b6o cdc 1o4i ch6t th6i ph6t sinh trong qu6 trinh hoat clQng ctra dg 6n

dugc thu gom vd xtr ly theo dirng quy dinh cua ph6p luQt.

Thpc hiQn c6c nQi dung b6o vQ m6i truongk<hdc theo quy dinh ctra ph6p lupt

hi$n hdnh.
yr. f KIEN cu.q. cONc rY cO PHAN QUANG Ntrl\H TIEN

DOng y voit<tit lupn cria Dodn ki6m tra.

yrl. V xrnN CUA CoNc TY TNIHH cO rAN VINH NGHIA BiNH
PHUOC

E6ng 1i v6i k;5t luQn ctra Eodn ki6m tra. C6ng ty cam ktit sC ch6p

tbc cdcnQi dung,rA beo vQ m6i trubng theo quy tlinh cria ph6p lupt.

Bi6n ban dugc hodn thenh vdo h6i 11 gid 00 phirt ngdy l7ll2l202
TNHH G5 fan Vinh Nghia Binh Phu6c, lflp tlranh 03 ban co giStri nhu
k! cho ntrintg ngudi tham dg cirng nghe vd th6ng nh6t ky t€n./,

C.TY
A-

TAN VINH NGHIA BAN Q 4Hp KINH rE
OC

I
JI PIN

CONC TY CP QUANG MINH TIEN

hdnh

1 tai

.. 1a

/"*\ Nl-t r

\
J

z
)

Thanh Trim

Nguy6n Trgng Ti6n

*

riws siNH pHuoc ceNG HoA xA nel cnu Ncnin vITT NAM

r,Y XI{U KINH TE DQc lflp - TU do - H4nh phric
.o

l* DingXodt,ngdy 08 thdng t2 ndm202l

BITN PAN
Ki6m tra, hufng d6n c6ng ticbilo vQ m6i trulng Otii vOi

C6ng ty C6 phdn Quang Minh Ti6n

I. Thdi gian: git OAu tt 15 gid 00 phirt ngdy 0811212021.

II. Dia di6m: KCN DOng Xodi II, phudng TiCn The'nh, thenh phO O6ng

Xodi, tinh Binh Phu6c.

III. Thhnh phAn:

1. Ban Quin Iy Khu kinh t6.

- Ong Nguy6n Trgng Titin - Ph6 Tru6ng ban.

- 0rrg Nguy6n Vdn Hi(iu - Ph6 Tru&ng phdng QL.QIilO-TN&MT.
2. C6ng ty CP Quang Minh Ti6n.

- 6ng Tp Thanh Phu6c - GiSm di5c Ban Quan Ly il;6n.
- Ba Bii Thanh Trdm - Nh0n vi6n chuy6n trSch m6i trudng.

IV. NQi dung:

Cdn cir Kti hoach sO O:A(U-BQL ngey O9l3l2O21 cria Ban Qu6n l;f Khu kinh
t5 ban hanh K6 hopch ki6m tra, gi5ms6t, hu6rng d6n c6ng tdcb/o vQ m6i trudng d6i

, -),v6i c6c du 6n d6u tu h4tdngvd d1r 6nthf cdp trong KCN, KKT ndm202|.

Thlrc hiQn chric ndng, nhiQm vp dugc giao trong c6ng tirc quhn,lli nha nu.oc

tqi cdc KCNtr6n dia bdn tinh Binh Phudc, Ban QuAn l1i Khu kinh tC ti6n hinh ki6m
tia, hufng d5n torg t6c b6o. vQ m6i trucrng AOi vOi C6ng ty CP Quang Minh Ti6n
(Cht c16u tu hp t6ng KCN EOng Xodi II).

Kiit qud ki€m tra nhw ssu:

- C6ng ty Cp euang MinJr Ti6n dd lpp b6o c5o d6nh glary_AOng m6i trucrng

cria dg 5n dAu tu x0y dUng hp tAng khu c6ng nghiQp Ddng Xodi II, quy md 84,V ha

vA dugc Chu tich UBND tinh ph6 duyQt theo Quy6t clinh sd 2757IQD-UBND ngay

2411212019.

- Theo bin c6o DTM dugc ph6 duyQt, hQ th5ng xtr ly nudc th6i chia ldm 04

giai dopn (4 modul) v6i c6ng srr6t 500 m3lngitylmodSl. Theo GiSy chimg nhOn <l5ng

[y Aa" tu, ry6 ?6 dU 6n 7010882053, chimg nhgn l6n dAu ngay 2811212009, chrlng

nhfln thay d6i lAn thq nh6t ngdy 141812019 thi ti6n d0 thuc hjen {r. * Sy t1"_" hoin
thenh toin bQ viQc dAu tu x6y durlg hQ th6ng hp tdng ky thuat vd 16p ddy KCN trong
th&i gian 11 ndm (tir n[m 2009 d6n nim 2020).

TP

cd pHAN
c0t'tc

MINH

"t'.
;rji

*

2

Tpi thdi di6m ki6m tra, COng ty ddxdy dpg hQ th6ng xri ly nu6c thii modul

1,2,3 v6i t6ng c6ng su6t 1.500 m3/ngdy, trong d6 modul 1 dang ho4t clQng, modul

2 vd 3 dang tii5n hdnh b6o du6"ng. C6ng ty dd dugc 56 Tdi nguy6n vd M6i truong

tinh Binh Phu6c c6p Gi6y x6c nhfln hodn thanh c6ng trinh b6o vQ m6i trulng giai

do4n 1 tpi Gi6y x6c nhQn sO ZOIGXX-STNMT ngAy 2911212017. Tuy nhi6n, qua

ki6m tra nhQt ky vfn hanh cho thdy C6ng ty chua c4pnhft dAy dir c5c s6 liQu c6 1i6n

quan d6n hQ th5ng xu ly nudc thii (ho6 ch6t su dung,,luu luqng gu6c th6i xA ra ngoiri

m$i trubng,...)l Ngodi ra, C6ng ty chua l5p det hQ th6ng quan tric nu6c thii tU dOng,

1i6n tpc vd truyAn rO tig, vii So Tiri nguy6n vd M6i truhng tinh Binh Phu6c theo quy

dinh; c6ng ty ddk_y Hqp d.org v6i Trung t6m Nghi6n criu dich vu c6ng nghe vd M6i
truong dC cung .5p, tu v6r,lEp dAt hQ-th6ng quan tric nu6c th6i tU dQng tai Hqp

d6ng sO OSOIZOZIIIJtr,-ETC ngiy lzlfiDAzl.
V. fiit lu$n:

DA nghi C6ng ty C6 phan Quang yinh Tii5n khAn ty*g thuc hipn mqt s6 n6i

dung
"e

Uao vQ m6itrucrng cua KCN D6ng Xodi II, cp th6 nhu sau:

- Duy tri vd t6ng cudrng ki6m tra viQc thUc hiQn d6u nOi nu6c mua, nu6c thii
ctta cdc doanh nghiQp thri c6p vdo hQ th6ng thu gom nu6c mua, nu6c thii ctra KCN
D6ng Xodi II dim b6o theo quy dinh.

- Thr;c hiQn c6c thu tpc cAn thi6t ct6 duqc co quan c6 thAm quy6t xdc nhfn
hodn thanh c6ng trinh b6o vQ m6i trulng c6: giai dopn ti6p theo cua dy 6n, d6ng

thdi c6 ti5 troacn grii Ban QuAn ly Khu kinh t6 vC viec x6y dpg hQ th6ng xir ly nu6c

thii modul 4 theo nQi dung cira b6o c6o ct6nh gi|tdc dQng m6i trudng dd duqc ph6

duyQt vd GiAy chring nhQn dSng kj dAu tu dd dugc Ban QuAn lf Khu kinh tC cAp.

- Cap nhflt dAy dt cdc sO neu c6 1i6n quan d6n h0 th6ng xri ly nu6c th6i trong

nhat ky vpn hdnh, dhm b6o theo quy dinh.

- Nhanh ch6ng hoin thenh viQc ldp d{t hO thi5ng quan tr6c nu6c th6i tU dQng,

1i6n tpc vd truyAn dfi lieu vC So Tdi nguy6n vd MOi trudng tinh Binh Phu6c theo

dirng quy dfnh.

- Thgc hiQn c6ng tic qutnly chdtthhirlnthdng thudrng vd ch6t thAi nguy hpi

trong KCN rlreo quy ainn.tai Nghi dinh sd 3}DAL5AID-CP ngay 2410412015 cria

Chinh phtr v6 qrao ly chdt th6i vd ph6 ti6u; Nghi dinh s6 40/20194ID-CP ngay

1315l20lg cria Chinh phir sua d6i, bO sung mOt sd di6u ctra c6c Nghi-dinh quy dinh

chi tiiSt, hu6rng Oan tfri henh LuQt 86o vQ m6i trudng; Th6ng tu s6 3612015/TT-

BTNMT ngay f OlO 612015 ctia BQ tru6rng BO Tei nguyCn vd M6i trucrng v0 qu6n ly
ch6t thai nguy hpi.

- Thpc hien vipc qu6n l)i khi th6i, ti6ng 6n; phdng ngiia, irng ph6 vd kh6c phuc

sl,r cti m6i trulng trong KCN theo quy dinh tpi Th6ng tu s5 3512015/TT-BTNMT

ngay 301612015 cua BQ truong B0 Tdi nguyOn vd M6i trudng vd theo cdc quy tlinh

hiQn hdnh.

;,ii"
i)"

-&
s::.-:''

3

- Thgc hiQn chucrng trinh quan tric mdi trucrng dlnh kV vi.b6o c6o c6ng t6c

bAo vQ m6i trudng theo hudng d6n cua Ban QuAn lf Khu kinh tC tpi C6ng vdn sO

3 1 3/BQL-QIDO-TNMT ngiy 13 1412020 vd theo c6c quy dinh hien hdnh.

- Thgc hiQn c6c nQi dung vO bao vQ m6i trudng khSc theo quy dfnh cua ph6p

lu0t.

VI. V ki6n cria C6ng ty CP Quang Minh Ti6n.

COng ty d6ng y v6i t<6t tuan cria Ban QuAn lf Khu kinh t6. C6ng ty cam k6t

thqc hiQn nghiCm tric c6ng tilcbilo vQ m6i trudng cua KCN theo dring

ph6p luQt.

Bi€n b6n ki5t thric lirc 16.gid 30 phirt ngay 0811212021, dA,

ngudi tham dg cr)ng nghe vd thting nnat ry t6n. Bi6n bin duqc l?p

giStri nhu nhau./.

cOlqc ry cp euANG MINH TrEN BAN QUAN r,'i rnu

lia !ir),n^ra 9#*#c
Nguy6n Trgng Ti6n

dgc

cua

1

.r'*
'l1)?

%,,
4..

¸
¸
¸
¸

¸¸¸¸¸¸¸¸¸¸¸¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸

¸¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸

¸¸

¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸

¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸

¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸

¸ ¸ ¸

¸
¸

¸
¸
¸
¸
¸
¸
¸

¸
¸
¸
¸

¸
¸
¸
¸
¸
¸
¸

¸ ¸
¸

¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸

¸
¸
¸
¸
¸
¸
¸
¸

¸ ¸ ¸ ¸ ¸ ¸ ¸

¸
¸
¸

¸
¸
¸
¸

¸ ¸ ¸

¸
¸
¸
¸
¸
¸

¸ ¸
¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸

¸
¸
¸

¸

¸
¸
¸
¸
¸
¸
¸

H3

A1

A2

C1

HC1-1

HC1-2

QH: 04
TYÛ LEÄ: 1/2000 THAÙNG: 09/2020

KTS. TRAÀN HOAØNG THAÙI

F1

F2

E1

E2

H1

H2

H4

H5

H6

H7

ÑAÁT XAÂY DÖÏNG NHAØ MAÙY

TEÂN BAÛN VEÕ:

COÂNG TRÌNH - ÑÒA ÑIEÅM:

CÔ QUAN PHEÂ DUYEÄT:

KEØM THEO QUYEÁT ÑÒNH SOÁ: NGAØY THAÙNG NAÊM

CÔ QUAN THOÛA THUAÄN (NEÁU COÙ):

CÔ QUAN THAÅM ÑÒNH:

SÔÛ XAÂY DÖÏNG TÆNH BÌNH PHÖÔÙC

UÛY BAN NHAÂN DAÂN TÆNH BÌNH PHÖÔÙC

BAÛN VEÕ:
GHEÙP: 1 x A0

CHUÛ TRÌ:

THIEÁT KEÁ:

Q.L. KYÕ THUAÄT:

CHUÛ NHIEÄM:

GIAÙM ÑOÁC:

LEÂ ÑÖÙC PHUÙC

ÑC: ÑÖÔØNG VOÕ VAÊN TAÀN - P.TAÂN BÌNH - TP.ÑOÀNG XOAØI - T.BÌNH PHÖÔÙC

COÂNG TY TNHH TÖ VAÁN ÑAÀU TÖ CIC

KEØM THEO COÂNG VAÊN SOÁ: NGAØY THAÙNG NAÊM

TS-KS. ÑINH TAÁN THUÏY

KEØM THEO TÔØ TRÌNH SOÁ: NGAØY THAÙNG NAÊM

TYÛ LEÄ XÍCH

100 (m)30100 50

KEØM THEO TÔØ TRÌNH SOÁ: NGAØY THAÙNG NAÊM

COÂNG TY COÅ PHAÀN QUANG MINH TIEÁN

CHUÛ ÑAÀU TÖ:

KTS. TRAÀN HOAØNG THAÙI

BAÛN ÑOÀ QUY HOAÏCH PHAÂN LOÂ

KTS. TRAÀN HOAØNG THAÙI

ÑAÁT XAÂY DÖÏNG KHO TAØNG

¸ ¸ ¸ ¸ ¸

ÑAÁT TRUNG TAÂM HAØNH CHÍNH

RANH GIÔÙI QUY HOAÏCH

ÑAÁT KHU KYÕ THUAÄT

ÑAÁT CAÂY XANHÑAÁT CAÂY XANH

- QUAÛN LYÙ - DÒCH VUÏ

¸
¸
¸
¸

¸¸¸¸¸¸¸¸¸¸¸¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸

¸¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸

¸¸

¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸

¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸

¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸

¸ ¸ ¸

¸
¸

¸
¸
¸
¸
¸
¸
¸

¸
¸
¸
¸

¸
¸
¸
¸
¸
¸
¸

¸ ¸
¸

¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸

¸
¸
¸
¸
¸
¸
¸
¸

¸ ¸ ¸ ¸ ¸ ¸ ¸

¸
¸
¸

¸
¸
¸
¸

¸ ¸ ¸

¸
¸
¸
¸
¸
¸

¸ ¸
¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸

¸
¸
¸

¸

¸
¸
¸
¸
¸
¸
¸

C2

PHÖÔØNG TIEÁN THAØNH, THAØNH PHOÁ ÑOÀNG XOAØI, TÆNH BÌNH PHÖÔÙC
ÑIEÀU CHÆNH CUÏC BOÄ QHCT XAÂY DÖÏNG TYÛ LEÄ 1/2000 KHU COÂNG NGHIEÄP ÑOÀNG XOAØI II

PHÖÔØNG TIEÁN THAØNH, THAØNH PHOÁ ÑOÀNG XOAØI, TÆNH BÌNH PHÖÔÙC

H8

H9

(F3 CUÕ)

(F3 CUÕ)

PR
O

D
U

C
ED

 B
Y

A
N

 A
U

TO
D

ES
K

 E
D

U
C

A
TI

O
N

A
L

PR
O

D
U

C
T

PRODUCED BY AN AUTODESK EDUCATIONAL PRODUCT

PR
O

D
U

C
ED

 B
Y A

N
 A

U
TO

D
ESK

 ED
U

C
A

TIO
N

A
L PR

O
D

U
C

T

PRODUCED BY AN AUTODESK EDUCATIONAL PRODUCT

QH: 09
TYÛ LEÄ: 1/2000 THAÙNG: 09/2020

PHÖÔØNG TIEÁN THAØNH, THAØNH PHOÁ ÑOÀNG XOAØI, TÆNH BÌNH PHÖÔÙC

KTS. TRAÀN HOAØNG THAÙI

ÑIEÀU CHÆNH CUÏC BOÄ QHCT XAÂY DÖÏNG TYÛ LEÄ 1/2000 KHU COÂNG NGHIEÄP ÑOÀNG XOAØI II

ÑAÁT XAÂY DÖÏNG NHAØ MAÙY

TEÂN BAÛN VEÕ:

COÂNG TRÌNH - ÑÒA ÑIEÅM:

CÔ QUAN PHEÂ DUYEÄT:

KEØM THEO QUYEÁT ÑÒNH SOÁ: NGAØY THAÙNG NAÊM

CÔ QUAN THOÛA THUAÄN (NEÁU COÙ):

CÔ QUAN THAÅM ÑÒNH:

SÔÛ XAÂY DÖÏNG TÆNH BÌNH PHÖÔÙC

UÛY BAN NHAÂN DAÂN TÆNH BÌNH PHÖÔÙC

BAÛN VEÕ:
GHEÙP: 1 x A0

CHUÛ TRÌ:

THIEÁT KEÁ:

Q.L. KYÕ THUAÄT:

CHUÛ NHIEÄM:

GIAÙM ÑOÁC:

LEÂ ÑÖÙC PHUÙC

ÑC: ÑÖÔØNG VOÕ VAÊN TAÀN - P.TAÂN BÌNH - TP.ÑOÀNG XOAØI - T.BÌNH PHÖÔÙC

COÂNG TY TNHH TÖ VAÁN ÑAÀU TÖ CIC

KEØM THEO COÂNG VAÊN SOÁ: NGAØY THAÙNG NAÊM

TS-KS. ÑINH TAÁN THUÏY

KEØM THEO TÔØ TRÌNH SOÁ: NGAØY THAÙNG NAÊM

TYÛ LEÄ XÍCH

100 (m)30100 50

KEØM THEO TÔØ TRÌNH SOÁ: NGAØY THAÙNG NAÊM

COÂNG TY COÅ PHAÀN QUANG MINH TIEÁN

CHUÛ ÑAÀU TÖ:

KS. HUYØNH QUANG VUÕ

BAÛN ÑOÀ QUY HOAÏCH THOAÙT NÖÔÙC MÖA

KS. HUYØNH QUANG VUÕ

ÑAÁT XAÂY DÖÏNG KHO TAØNG

¸ ¸ ¸ ¸ ¸

ÑAÁT TRUNG TAÂM HAØNH CHÍNH

RANH GIÔÙI QUY HOAÏCH

ÑAÁT KHU KYÕ THUAÄT

ÑAÁT CAÂY XANHÑAÁT CAÂY XANH

- QUAÛN LYÙ - DÒCH VUÏ

PHÖÔØNG TIEÁN THAØNH, THAØNH PHOÁ ÑOÀNG XOAØI, TÆNH BÌNH PHÖÔÙC

D800-L=705,8M-I=2%

D
1000-L=190m

-i=2%

D
800-L=190m

-i=2%

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

M

D600-L=119m-i=0.17%

D600-L=120m-i=0.17%

D
600-L=241m

-i=2%

D400-L=505m-i=0.25%

D800-L=512m-i=2%

D600-L=207m-i=0.17%

D600-L=204m-i=0.17%

D600-L=198m-i=0.17%

D400-L=229m-i=2%

D600-L=196m-i=0.17%

D600-L=196m-i=0.17%

D600-L=196m-i=2%

D600-L=62m

i=0.17%

D600-L=196m-i=2%

D600-L=218M-I=2%

D1
00

0-
L=

10
8m

i=
1,

5%

D
600-L=168m

-i=2%

D
600-L=216m

-i=2%

D
800-L=229m

-i=2%

D
600-L=277m

-i=2%

D
600-L=445m

-i=2%

D1000-L=251m-i=2%

CAO ÑOÄ VÆA HEØ

CAO ÑOÄ ÑAÙY COÁNG

91.00
90.00

91.00
90.00

MAËT CAÉT 3 - 3
(ÑÖÔØNG N1, N12 VAØ N6)

Ti
m

 ñ
öô

øng

i = 2%

7m

i = 2%

3m
17m

C
hæ

 g
iô

ùi ñ
öô

øng
 ñ

oû

2m3m 2m

C
hæ

 g
iô

ùi ñ
öô

øng
 ñ

oû

1m 1m
1m

1m
1m1m

1m1m
1m

1m
1m 1m

7m

MAËT CAÉT 2 - 2
(ÑÖÔØNG N4)

Ti
m

 ñ
öô

øng

i = 2% i = 2%

C
hæ

 g
iô

ùi ñ
öô

øng
 ñ

oû

3m3m 3m3m
C

hæ
 g

iô
ùi ñ

öô
øng

 ñ
oû

1m2m1m1m1m

1m

1m 1m 1m 1m 1m

1m

1m
10.5m
22.5m

MAËT CAÉT 1 - 1
(ÑÖÔØNG N2)

Ti
m

 ñ
öô

øng

i = 2% i = 2%

4m 3m

C
hæ

 g
iô

ùi ñ
öô

øng
 ñ

oû

C
hæ

 g
iô

ùi ñ
öô

øng
 ñ

oû

4m3m
1m2m2m1m

1m
1m 2m 1m 1m

1m
1m

1m1m

17m

31m

MAËT CAÉT 6 - 6
(ÑÖÔØNG N3)

Ti
m

 ñ
öô

øng

i = 2%

C
hæ

 g
iô

ùi ñ
öô

øng
 ñ

oû

i = 2%

C
hæ

 g
iô

ùi ñ
öô

øng
 ñ

oû

3m3m
29m

1m 1m

7,5m 2m 7,5m3m3m
1m2m1m1m1m 1m 2m 1m 1m 1m

Ti
m

 ñ
öô

øng

7m 3m

C
hæ

 g
iô

ùi ñ
öô

øng
 ñ

oû

MAËT CAÉT 4 - 4
(ÑÖÔØNG N8)

C
hæ

 g
iô

ùi ñ
öô

øng
 ñ

oû

7m
1m 1m 2m 4m1m 1m

3m

50m

Ti
m

 ñ
öô

øng

44m
4m 3m

C
hæ

 g
iô

ùi ñ
öô

øng
 ñ

oû

i = 2%

4m3m

C
hæ

 g
iô

ùi ñ
öô

øng
 ñ

oû

i = 2%

MAËT CAÉT 7 - 7
(ÑÖÔØNG N7)

1m

2m1m1m 2m 1m

30m

2m 1m1m2m1m

D=600,L=158,6, I=1,5%

M

D=600,L=158,6, I=1,5%

D600-L=223m-i=2%

D600-L=223m-i=2%

D600-L=512m-i=2%

D600-L=270,2m-i=2%

D600-L=270,2m-i=2%

D800-L=236,4m-i=2%

D800-L=236,4m-i=2%

D
600-L=168m

-i=2%

D
600-L=168m

-i=2%

D
600-L=215,7m

-i=2%

D
600-L=215,7m

-i=2%

D600-L=196m-i=2%

ÑIEÅM ÑAÁU NOÁI THOAÙT NÖÔÙC
MÖA RA QUOÁC LOÄ 14

D600-L=702,1m-i=2%

ĐK ỐNG (mm) - CHIỀU DÀI (m) - ĐỘ DỐC (%)

COÁNG THOAÙT NÖÔÙC MÖA

COÁNG THOAÙT NÖÔÙC MÖA

 1- CHỈ TIÊU KỸ THUẬT:

 2- GIẢI PHÁP CHUNG:

 3- GIẢI PHÁP THOÁT NƯỚC MƯA: NƯỚC MƯA TỪ CÁC KHU CHỨC NĂNG TẬP TRUNG VÀO TUYẾN CỐNG, HỐ GA TRÊN
 CÁC TUYẾN ĐƯỜNG QUY HOẠCH, SAU ĐÓ THOÁT RA BÊN NGOÀI THEO 02 HƯỚNG:

¸
¸
¸
¸

¸¸¸¸¸¸¸¸¸¸¸¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸

¸¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸

¸¸

¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸

¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸

¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸

¸ ¸ ¸

¸
¸

¸
¸
¸
¸
¸
¸
¸

¸
¸
¸
¸

¸
¸
¸
¸
¸
¸
¸

¸ ¸
¸

¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸

¸
¸
¸
¸
¸
¸
¸
¸

¸ ¸ ¸ ¸ ¸ ¸ ¸

¸
¸
¸

¸
¸
¸
¸

¸ ¸ ¸

¸
¸
¸
¸
¸
¸

¸ ¸
¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸

¸
¸
¸

¸

¸
¸
¸
¸
¸
¸
¸

¸
¸
¸
¸

¸¸¸¸¸¸¸¸¸¸¸¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸

¸¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸

¸¸

¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸

¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸

¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸

¸ ¸ ¸

¸
¸

¸
¸
¸
¸
¸
¸
¸

¸
¸
¸
¸

¸
¸
¸
¸
¸
¸
¸

¸ ¸
¸

¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸

¸
¸
¸
¸
¸
¸
¸
¸

¸ ¸ ¸ ¸ ¸ ¸ ¸

¸
¸
¸

¸
¸
¸
¸

¸ ¸ ¸

¸
¸
¸
¸
¸
¸

¸ ¸
¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸

¸
¸
¸

¸

¸
¸
¸
¸
¸
¸
¸

i = 2%

30m

i = 2%

1m1m2m4m 1m1m

PR
O

D
U

C
ED

 B
Y

A
N

 A
U

TO
D

ES
K

 E
D

U
C

A
TI

O
N

A
L

PR
O

D
U

C
T

PRODUCED BY AN AUTODESK EDUCATIONAL PRODUCT

PR
O

D
U

C
ED

 B
Y A

N
 A

U
TO

D
ESK

 ED
U

C
A

TIO
N

A
L PR

O
D

U
C

T

PRODUCED BY AN AUTODESK EDUCATIONAL PRODUCT

QH: 10
TYÛ LEÄ: 1/2000 THAÙNG: 09/2020

PHÖÔØNG TIEÁN THAØNH, THAØNH PHOÁ ÑOÀNG XOAØI, TÆNH BÌNH PHÖÔÙC

KTS. TRAÀN HOAØNG THAÙI

ÑIEÀU CHÆNH CUÏC BOÄ QHCT XAÂY DÖÏNG TYÛ LEÄ 1/2000 KHU COÂNG NGHIEÄP ÑOÀNG XOAØI II

ÑAÁT XAÂY DÖÏNG NHAØ MAÙY

TEÂN BAÛN VEÕ:

COÂNG TRÌNH - ÑÒA ÑIEÅM:

CÔ QUAN PHEÂ DUYEÄT:

KEØM THEO QUYEÁT ÑÒNH SOÁ: NGAØY THAÙNG NAÊM

CÔ QUAN THOÛA THUAÄN (NEÁU COÙ):

CÔ QUAN THAÅM ÑÒNH:

SÔÛ XAÂY DÖÏNG TÆNH BÌNH PHÖÔÙC

UÛY BAN NHAÂN DAÂN TÆNH BÌNH PHÖÔÙC

BAÛN VEÕ:
GHEÙP: 1 x A0

THEÅ HIEÄN:

THIEÁT KEÁ:

Q.L. KYÕ THUAÄT:

CHUÛ NHIEÄM:

GIAÙM ÑOÁC:

LEÂ ÑÖÙC PHUÙC

ÑC: ÑÖÔØNG VOÕ VAÊN TAÀN - P.TAÂN BÌNH - TP.ÑOÀNG XOAØI - T.BÌNH PHÖÔÙC

COÂNG TY TNHH TÖ VAÁN ÑAÀU TÖ CIC

KEØM THEO COÂNG VAÊN SOÁ: NGAØY THAÙNG NAÊM

THS-KS. ÑINH TAÁN THUÏY

KEØM THEO TÔØ TRÌNH SOÁ: NGAØY THAÙNG NAÊM

TYÛ LEÄ XÍCH

100 (m)30100 50

KEØM THEO TÔØ TRÌNH SOÁ: NGAØY THAÙNG NAÊM

COÂNG TY COÅ PHAÀN QUANG MINH TIEÁN

CHUÛ ÑAÀU TÖ:

KS. HUYØNH QUANG VUÕ

BAÛN ÑOÀ QUY HOAÏCH THOAÙT NÖÔÙC THAÛI

KS. HUYØNH QUANG VUÕ

ÑAÁT XAÂY DÖÏNG KHO TAØNG

¸ ¸ ¸ ¸ ¸

ÑAÁT TRUNG TAÂM HAØNH CHÍNH

RANH GIÔÙI QUY HOAÏCH

ÑAÁT KHU KYÕ THUAÄT

ÑAÁT CAÂY XANHÑAÁT CAÂY XANH

- QUAÛN LYÙ - DÒCH VUÏ

PHÖÔØNG TIEÁN THAØNH, THAØNH PHOÁ ÑOÀNG XOAØI, TÆNH BÌNH PHÖÔÙC

NÖÔÙC SAU XÖÛ LYÙ ÑAÏT CHUAÅN QUY ÑÒNH
XAÛ VAØO MÖÔNG THEO HEÄ THOÁNG THOAÙT
NÖÔÙC MÖATHOAÙT RA SUOÁI DINH

D4
00

-L=
11

5m
i=

0.
33

%

D400-L=42m

i=0.33%

D
400,L=46m

D300-L=251m-i=0.33%

D300-L=671m-i=0.33%

D
300-L=173m

-i=0.33%

D
400-L=178m

-i=0.25%

D300-L=449m-i=0.33%

90.00
88.70

91.10
89.80

88.00
86.00

87.60
85.24

86.50
84.67

86.18
83.63

86.30
85.00

COÁNG THOAÙT NÖÔÙC THAÛI

HÖÔÙNG THOAÙT NÖÔÙC

ÑÖÔØNG KÍNH, CHIEÀU DAØI, ÑOÄ DOÁC COÁNG

89.00
87.70

CAO ÑOÄ VÆA HEØ

CAO ÑOÄ ÑAÙY COÁNG

D
300-L=206m

-i=0.33%

MAËT CAÉT 3 - 3
(ÑÖÔØNG N1, N12 VAØ N6)

Ti
m

 ñ
öô

øng

i = 2%

7m

i = 2%

3m
17m

C
hæ

 g
iô

ùi ñ
öô

øng
 ñ

oû

2m3m 2m

C
hæ

 g
iô

ùi ñ
öô

øng
 ñ

oû

1m 1m
1m

1m
1m1m

1m1m
1m

1m
1m 1m

7m

MAËT CAÉT 2 - 2
(ÑÖÔØNG N4)

Ti
m

 ñ
öô

øng

i = 2% i = 2%

C
hæ

 g
iô

ùi ñ
öô

øng
 ñ

oû

3m3m 3m3m

C
hæ

 g
iô

ùi ñ
öô

øng
 ñ

oû

1m2m1m1m1m

1m

1m 1m 1m 1m 1m

1m

1m
10.5m
22.5m

MAËT CAÉT 1 - 1
(ÑÖÔØNG N2)

Ti
m

 ñ
öô

øng

i = 2% i = 2%

4m 3m

C
hæ

 g
iô

ùi ñ
öô

øng
 ñ

oû

C
hæ

 g
iô

ùi ñ
öô

øng
 ñ

oû

4m3m
1m2m2m1m1m 1m 2m 1m 1m1m1m

1m1m

17m
31m

MAËT CAÉT 6 - 6
(ÑÖÔØNG N3)

Ti
m

 ñ
öô

øng

i = 2%

C
hæ

 g
iô

ùi ñ
öô

øng
 ñ

oû

i = 2%

C
hæ

 g
iô

ùi ñ
öô

øng
 ñ

oû

3m3m
29m

1m 1m

7,5m 2m 7,5m3m3m
1m2m1m1m1m 1m 2m 1m 1m 1m

91.56

88.17
89.24

86.96

86.18

83.11

D300-L=449m-i=0.33%

D
400-L=190m

-i=0.25%

90.95

88.63

91.54

89.09

91.29
88.65 90.89

89.74

D300-L=449m-i=0.33%

D300-L=449m-i=0.33%

90.00
88.70

6,0
6,0

1

1

1

1

1

2
2

3

3
3

3

4

3
3

3
3

3
3

3

6

6

6

7

7

3

6

6

3
3

1

6

7

7

4

4

4

2
2

4

4

6,0
6,0

7,0
6,5

4,0 6,5
7,0

7,0
6,5

4,0 6,5
7,0

31,0

31,0

29,0

29,0
8,0

8,0

7,0 7,0 16,0
7,0 7,0

20,0 44,0

7,0 7,0 16,0 7,0 7,0

44,0

5,0
7,0 5,0

20,0

17,0

10,0

5,0
7,0 5,0

20,0
10,0

30,0

20,0

17,0
20,0

50,0

20,0

50,0

5,0
7,0

5,0
17,0

5,0
7,0

5,0
17,0

5,0
7,0 5,0

17,0

5,0
7,0

5,0

17,0

5,0
7,0

5,0
17,0

6,0 7,5
2,0

7,5 6,0
29,0

6,0
10,5

6,0

22,5

6,0
10,5

6,0

22,5

7,0 7,0 16,0
7,0 7,0

20,0 44,0

20,0

8,0

20,0

6,5
4,0

6,58,0

6,5
4,0

6,5

10,0

30,0
10,0

90° ¸
¸
¸
¸

¸¸¸¸¸¸¸¸¸¸¸¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸

¸¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸

¸¸

¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸

¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸

¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸

¸ ¸ ¸

¸
¸

¸
¸
¸
¸
¸
¸
¸

¸
¸
¸
¸

¸
¸
¸
¸
¸
¸
¸

¸ ¸
¸

¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸

¸
¸
¸
¸
¸
¸
¸
¸

¸ ¸ ¸ ¸ ¸ ¸ ¸

¸
¸
¸

¸
¸
¸
¸

¸ ¸ ¸

¸
¸
¸
¸
¸
¸

¸ ¸
¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸

¸
¸
¸

¸

¸
¸
¸
¸
¸
¸
¸

¸
¸
¸
¸

¸¸¸¸¸¸¸¸¸¸¸¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸

¸¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸

¸¸

¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸

¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸

¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸

¸ ¸ ¸

¸
¸

¸
¸
¸
¸
¸
¸
¸

¸
¸
¸
¸

¸
¸
¸
¸
¸
¸
¸

¸ ¸
¸

¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸

¸
¸
¸
¸
¸
¸
¸
¸

¸ ¸ ¸ ¸ ¸ ¸ ¸

¸
¸
¸

¸
¸
¸
¸

¸ ¸ ¸

¸
¸
¸
¸
¸
¸

¸ ¸
¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸

¸
¸
¸

¸

¸
¸
¸
¸
¸
¸
¸

Ti
m

 ñ
öô

øng

7m 3m

C
hæ

 g
iô

ùi ñ
öô

øng
 ñ

oû

MAËT CAÉT 4 - 4
(ÑÖÔØNG N8)

C
hæ

 g
iô

ùi ñ
öô

øng
 ñ

oû

7m
1m 1m 2m 4m1m 1m

3m

50m

1m

i = 2%

30m

i = 2%

1m1m2m4m 1m1m
3m

Ti
m

 ñ
öô

øng

44m
4m 3m

C
hæ

 g
iô

ùi ñ
öô

øng
 ñ

oû

i = 2%

4m3m

C
hæ

 g
iô

ùi ñ
öô

øng
 ñ

oû

i = 2%

MAËT CAÉT 7 - 7
(ÑÖÔØNG N7)

1m

2m1m1m 2m 1m 2m 1m1m2m

30m

1m

PR
O

D
U

C
ED

 B
Y

A
N

 A
U

TO
D

ES
K

 E
D

U
C

A
TI

O
N

A
L

PR
O

D
U

C
T

PRODUCED BY AN AUTODESK EDUCATIONAL PRODUCT

PR
O

D
U

C
ED

 B
Y A

N
 A

U
TO

D
ESK

 ED
U

C
A

TIO
N

A
L PR

O
D

U
C

T

PRODUCED BY AN AUTODESK EDUCATIONAL PRODUCT

¸
¸
¸
¸

¸¸¸¸¸¸¸¸¸¸¸¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸

¸¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸

¸¸

¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸

¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸

¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸

¸ ¸ ¸

¸
¸

¸
¸
¸
¸
¸
¸
¸

¸
¸
¸
¸

¸
¸
¸
¸
¸
¸
¸

¸ ¸
¸

¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸

¸
¸
¸
¸
¸
¸
¸
¸

¸ ¸ ¸ ¸ ¸ ¸ ¸

¸
¸
¸

¸
¸
¸
¸

¸ ¸ ¸

¸
¸
¸
¸
¸
¸

¸ ¸
¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸

¸
¸
¸

¸

¸
¸
¸
¸
¸
¸
¸

H3

A1

A2

C1

HC1-1

HC1-2

QH: 04
TYÛ LEÄ: 1/2000 THAÙNG: 09/2020

KTS. TRAÀN HOAØNG THAÙI

F1

F2

E1

E2

H1

H2

H4

H5

H6

H7

ÑAÁT XAÂY DÖÏNG NHAØ MAÙY

TEÂN BAÛN VEÕ:

COÂNG TRÌNH - ÑÒA ÑIEÅM:

CÔ QUAN PHEÂ DUYEÄT:

KEØM THEO QUYEÁT ÑÒNH SOÁ: NGAØY THAÙNG NAÊM

CÔ QUAN THOÛA THUAÄN (NEÁU COÙ):

CÔ QUAN THAÅM ÑÒNH:

SÔÛ XAÂY DÖÏNG TÆNH BÌNH PHÖÔÙC

UÛY BAN NHAÂN DAÂN TÆNH BÌNH PHÖÔÙC

BAÛN VEÕ:
GHEÙP: 1 x A0

CHUÛ TRÌ:

THIEÁT KEÁ:

Q.L. KYÕ THUAÄT:

CHUÛ NHIEÄM:

GIAÙM ÑOÁC:

LEÂ ÑÖÙC PHUÙC

ÑC: ÑÖÔØNG VOÕ VAÊN TAÀN - P.TAÂN BÌNH - TP.ÑOÀNG XOAØI - T.BÌNH PHÖÔÙC

COÂNG TY TNHH TÖ VAÁN ÑAÀU TÖ CIC

KEØM THEO COÂNG VAÊN SOÁ: NGAØY THAÙNG NAÊM

TS-KS. ÑINH TAÁN THUÏY

KEØM THEO TÔØ TRÌNH SOÁ: NGAØY THAÙNG NAÊM

TYÛ LEÄ XÍCH

100 (m)30100 50

KEØM THEO TÔØ TRÌNH SOÁ: NGAØY THAÙNG NAÊM

COÂNG TY COÅ PHAÀN QUANG MINH TIEÁN

CHUÛ ÑAÀU TÖ:

KTS. TRAÀN HOAØNG THAÙI

BAÛN ÑOÀ QUY HOAÏCH PHAÂN LOÂ

KTS. TRAÀN HOAØNG THAÙI

ÑAÁT XAÂY DÖÏNG KHO TAØNG

¸ ¸ ¸ ¸ ¸

ÑAÁT TRUNG TAÂM HAØNH CHÍNH

RANH GIÔÙI QUY HOAÏCH

ÑAÁT KHU KYÕ THUAÄT

ÑAÁT CAÂY XANHÑAÁT CAÂY XANH

- QUAÛN LYÙ - DÒCH VUÏ

¸
¸
¸
¸

¸¸¸¸¸¸¸¸¸¸¸¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸

¸¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸

¸¸

¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸

¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸¸

¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸
¸

¸ ¸ ¸

¸
¸

¸
¸
¸
¸
¸
¸
¸

¸
¸
¸
¸

¸
¸
¸
¸
¸
¸
¸

¸ ¸
¸

¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸

¸
¸
¸
¸
¸
¸
¸
¸

¸ ¸ ¸ ¸ ¸ ¸ ¸

¸
¸
¸

¸
¸
¸
¸

¸ ¸ ¸

¸
¸
¸
¸
¸
¸

¸ ¸
¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸ ¸

¸
¸
¸

¸

¸
¸
¸
¸
¸
¸
¸

C2

PHÖÔØNG TIEÁN THAØNH, THAØNH PHOÁ ÑOÀNG XOAØI, TÆNH BÌNH PHÖÔÙC
ÑIEÀU CHÆNH CUÏC BOÄ QHCT XAÂY DÖÏNG TYÛ LEÄ 1/2000 KHU COÂNG NGHIEÄP ÑOÀNG XOAØI II

PHÖÔØNG TIEÁN THAØNH, THAØNH PHOÁ ÑOÀNG XOAØI, TÆNH BÌNH PHÖÔÙC

H8

H9

(F3 CUÕ)

(F3 CUÕ)

PR
O

D
U

C
ED

 B
Y

A
N

 A
U

TO
D

ES
K

 E
D

U
C

A
TI

O
N

A
L

PR
O

D
U

C
T

PRODUCED BY AN AUTODESK EDUCATIONAL PRODUCT

PR
O

D
U

C
ED

 B
Y A

N
 A

U
TO

D
ESK

 ED
U

C
A

TIO
N

A
L PR

O
D

U
C

T

PRODUCED BY AN AUTODESK EDUCATIONAL PRODUCT

Sony
Textbox
BẢN ĐỒ VỊ TRÍ LẤY MẪU MÔI TRƯỜNG
GIAI ĐOẠN XÂY DỰNG

Sony
Textbox
Đ3

Sony
Textbox

GHI CHÚ:

 CTR : Vị trí giám sát chất thải

 NT : Vị trí giám sát nước thải (đầu vào - ra mỗi modul)

Sony
Oval

Sony
Textbox
NT

Sony
Oval

Sony
Textbox
CTR

Sony
Oval

Sony
Oval

Sony
Textbox
1)

Sony
Textbox
BỂ CHỨA BÙN

Sony
Textbox
BỂ CHỨA BÙN

Sony
Textbox
BỂ CHỨA BÙN

Sony
Textbox
BỂ CHỨA BÙN

Sony
Textbox
BỂ CHỨA BÙN

Sony
Textbox
BỂ CHỨA BÙN

ĐƠN VỊ TỔNG THẦU :

CÔNG TY TNHH QUỐC TẾ THÀNH NHÂN
ĐC : 130/2C TRƯỜNG CHINH , P.TÂN HƯNG THUẬN, Q.12, TP. HCM
VP : 111/16 TÂN HẢI, P.13, Q. TÂN BÌNH, TP. HCM
ĐT: (08) 6256 5174 / Fax: (08) 6256 5184

CHỦ ĐẦU TƯ :

CN CÔNG TY CP QUANG MINH TIẾN
ĐỊA ĐIỂM: LÔ E10, E11 KDC THỊ TRẤN TÂN PHÚ, XÃ TIẾN HƯNG

THỊ XÃ ĐỒNG XOÀI, TỈNH BÌNH PHƯỚC

CÔNG TRÌNH: TRẠM XLNT 500 M3/ NGÀY ĐÊM - KCN ĐỒNG XOÀI II

ĐỊA ĐIỂM: XÃ TIẾN THÀNH, TX ĐỒNG XOÀI, TỈNH BÌNH PHƯỚC

(THIẾT KẾ, CUNG ỨNG VÀ LẮP ĐẶT THIẾT BỊ CÔNG NGHỆ XLNT KCN ĐỒNG XOÀI II - GIAI ĐOẠN 3)

Tp. HCM, tháng 08/ 2019

Sony
Textbox
2)

Sony
Textbox
HỒ SƠ THIẾT KẾ

w
w

t
w

w
t

w
w

t
w

w
t

w
w

t

w
w

t
w

w
t

w
w

t
w

w
t

w
w

t w
w

t

wwt

w
w

t
w

w
t

w
w

t
w

w
t

w
w

t
w

w
t

w
w

t
w

w
t

w
w

t
w

w
t

w
w

t

w
w

t
w

w
t

w
w

t
w

w
t

w
w

t

w
w

t
w

w
t

wwt wwt

w
w

t
w

w
t

NÖÔÙC THAI VAO

KHÍKHÍKHÍ

KHÍKHÍKHÍKHÍKHÍKHÍKHÍKHÍKHÍKHÍ

K
H

Í

KHÍ KHÍ

K
H

Í
K

H
Í

K
H

Í

KHÍ KHÍ KHÍ KHÍ KHÍ KHÍ KHÍ

bunbun

bunbunbunbunbunbun

b
un

b
un

b
un

b
un

b
un

b
un

b
un

b
un

b
un

bun bun bun bun bun bun

b
un

b
un

b
un

b
un

bun bun bun bun bun bun bun bun bun

b
un

wwtwwtwwtwwtwwtwwtwwtwwtwwtwwtwwt

w
w

t
w

w
t

w
w

t

 SƠ ĐỒ CÔNG NGHỆ HỆ THỐNG XỬ LÝ NƯỚC THẢI

CÔNG SUẤT 500 M3/NGÀY

SÂN PHƠI BÙN

14

15

BỒN LỌC ÁP LỰC

16

BỂ KHỬ TRÙNG

BỂ NÉN BÙN

17 BỂ HÚT BÙN 1

BỂ ANOXIC

8

9

10

11

12

BỂ TRUNG GIANBỂ SINH HỌC 3 137

BỂ TÁCH DẦU

2

3

4

BỂ THU GOM

5

6

HỐ TÁCH RÁC1

14

15

16

17

8

9

10

BỂ AROTANK11

BỂ LẮNG 212

BỂ TRUNG GIAN137

BỂ TÁCH DẦU

2

3

4

BỂ THU GOM

BỂ ĐIỀU HÒA

5 BỂ SINH HỌC 1

6 BỂ SINH HỌC 2

HỐ TÁCH RÁC1

NÖÔÙC ÑAÀU RA

Clorine

18

Tên Bản Vẽ - Drawing Title

Chủ trì - Presided by

Hạng Mục - Item

Giám đốc - Director

Preliminary

Construction

Your Approval

Date

As-Built

Revised

Reference

No.

Thiết Kế Sơ Bộ

Tham Khảo

Hoàn Công

Hiệu Chỉnh

Thi Công

Trình Duyệt

PHÁT HÀNH

CHẤP THUẬN CỦA CHỦ ÐẦU TƯ
APPROVAL OF THE OWNER

ISSUED FOR

Thiết kế - Designed by

Dự Án - Project

THANH NHAN

08-2019

Revision

K.S. PHẠM XUÂN BÍNH

K.S. LÊ VĂN HÓA

-01 -

-02 -

CÔNG TY TNHH QUỐC TẾ

K.S. NGUYỄN VĂN QUA

THÀNH NHÂN

Head Office : 130/2C Truong Chinh street, Tan Hung Thuan
Ward, District 12, Ho Chi Minh City, Vietnam
Work Office: 111/16 Tan Hai street, Ward 13, Tan Binh
District , Ho Chi Minh City, Vietnam
Tel No : 084 62 565174
Fax No : 084 62 565184
Email : thanhnhanquocte@yahoo.com.vn

VẼ - Draw by

CN CÔNG TY CỔ PHẦN
QUANG MINH TIẾN

TRẠM XLNT 500 M3/ NGÀY ĐÊM
KCN ĐỒNG XOÀI II

Địa chỉ - Address:

Xã Tiến Thành, TX Đồng Xoài, Tỉnh Bình Phước

 THIẾT KẾ, CUNG ỨNG VÀ LẮP ĐẶT
THIẾT BỊ CÔNG NGHỆ XLNT KCN

ĐỒNG XOÀI II - GIAI ĐOẠN 2

Quản lý kỹ thuật - Management techniques by

K.S. NGUYỄN THANH NGÀ

K.S. PHẠM XUÂN BÍNH

NT: 01/ 10

SƠ ĐỒ CÔNG NGHỆ HỆ
THỐNG XỬ LÝ NƯỚC THẢI

TƯ VẤN THIẾT KẾ

Tel: (84-8) 8445436 Fax: (84-8) 8454697
F193/16 LÊ ĐỨC THỌ, P.17, Q. GÒ VẤP, TP. HCM

CÔNG TY TNHH XÂY DỰNG VÀ
MÔI TRƯỜNG C&E VIỆT NAM

TỔNG THẦU

-03 -

Giám đốc - Director

K.S. LÊ VĂN HÓA

GI Þ90

GI Þ114

GI Þ90

GI Þ90

uPVC Þ114

uP
VC

 Þ
90

uP
VC

 Þ
90

uP
VC

 Þ
90

uP
VC

 Þ
21

uPVC Þ34 uPVC Þ34 uPVC Þ34 uPVC Þ34

uPVC Þ90 uPVC Þ34

uP
VC

 Þ
90

b
un

b
un

b
un

b
un

w
w

t
w

w
t

w
w

t

KHÍKHÍ

wwt

BỂ SINH HỌC 4

BỂ SINH HỌC 5

Sony
Textbox
BỂ CHỨA BÙN

Sony
Textbox
BỂ LẮNG 1

NHAØ ÑIEÀU HAØNH

+0.000

TỔNG MẶT BẰNG
TL: 1:100

 TỔNG MẶT BẰNG TRẠM
 XLNT 500 M3/ NGÀY ĐÊM

wwt

b
un

b
un

b
un

b
un

b
un

b
un

b
un

b
un

b
un

b
un

b
un

b
un

b
un

b
un

b
un

bun bun

uPVC Þ90

GI Þ90

GI Þ114

uPVC Þ21

uPVC Þ90

uP
VC

 Þ
76

uP
VC

 Þ
76

uP
VC

 Þ
76

uP
VC

 Þ
76

uP
VC

 Þ
34

uP
VC

 Þ
90

uP
VC

 Þ
76

uPVC Þ76

uPVC Þ60

GI Þ114

Tên Bản Vẽ - Drawing Title

Chủ trì - Presided by

Hạng Mục - Item

Giám đốc - Director

Preliminary

Construction

Your Approval

Date

As-Built

Revised

Reference

No.

Thiết Kế Sơ Bộ

Tham Khảo

Hoàn Công

Hiệu Chỉnh

Thi Công

Trình Duyệt

PHÁT HÀNH

CHẤP THUẬN CỦA CHỦ ÐẦU TƯ
APPROVAL OF THE OWNER

ISSUED FOR

Thiết kế - Designed by

Dự Án - Project

THANH NHAN

08-2019

Revision

K.S. PHẠM XUÂN BÍNH

K.S. LÊ VĂN HÓA

-01 -

-02 -

CÔNG TY TNHH QUỐC TẾ

K.S. NGUYỄN VĂN QUA

THÀNH NHÂN

Head Office : 130/2C Truong Chinh street, Tan Hung Thuan
Ward, District 12, Ho Chi Minh City, Vietnam
Work Office: 111/16 Tan Hai street, Ward 13, Tan Binh
District , Ho Chi Minh City, Vietnam
Tel No : 084 62 565174
Fax No : 084 62 565184
Email : thanhnhanquocte@yahoo.com.vn

VẼ - Draw by

CN CÔNG TY CỔ PHẦN
QUANG MINH TIẾN

TRẠM XLNT 500 M3/ NGÀY ĐÊM
KCN ĐỒNG XOÀI II

Địa chỉ - Address:

Xã Tiến Thành, TX Đồng Xoài, Tỉnh Bình Phước

 THIẾT KẾ, CUNG ỨNG VÀ LẮP ĐẶT
THIẾT BỊ CÔNG NGHỆ XLNT KCN

ĐỒNG XOÀI II - GIAI ĐOẠN 2

Quản lý kỹ thuật - Management techniques by

K.S. NGUYỄN THANH NGÀ

K.S. PHẠM XUÂN BÍNH

NT: 02/ 10

TƯ VẤN THIẾT KẾ

Tel: (84-8) 8445436 Fax: (84-8) 8454697
F193/16 LÊ ĐỨC THỌ, P.17, Q. GÒ VẤP, TP. HCM

CÔNG TY TNHH XÂY DỰNG VÀ
MÔI TRƯỜNG C&E VIỆT NAM

TỔNG THẦU

-03 -

Giám đốc - Director

K.S. LÊ VĂN HÓA

wwt wwt wwt wwt wwt wwt wwt wwt wwt wwt
wwt wwt wwt wwt wwt wwt wwt wwt wwt wwt wwt wwt

w
w

t
w

w
t

uP
VC

 Þ
11

4

w
w

t
w

w
t

w
w

t
w

w
t

w
w

t
w

w
t

w
w

t
w

w
t

w
w

t
w

w
t

w
w

t
w

w
t

w
w

t
w

w
t

w
w

t
w

w
t

w
w

t
w

w
t

w
w

t
w

w
t

w
w

t
w

w
t

w
w

t
w

w
t

GI Þ90

w
w

t

w
w

t
w

w
t

w
w

t
w

w
t

w
w

t
w

w
t

wwt

w
w

t
w

w
t

w
w

t
w

w
t

wwt wwt

bun bun bun

w
w

t
w

w
t

w
w

t
w

w
t

wwt wwt

bun bun bun

bun bun bun bun bun bun

b
un

b
un

b
un

b
un

b
un

b
un

b
un

b
un

b
un

b
un

b
un

b
un

b
un

b
un

SÂN PHƠI BÙN

14

15

BỒN LỌC ÁP LỰC

16

BỂ KHỬ TRÙNG

BỂ NÉN BÙN

17 BỂ HÚT BÙN 1

BỂ ANOXIC

8

9

10

11

12

BỂ TRUNG GIANBỂ SINH HỌC 3 137

BỂ TÁCH DẦU

2

3

4

BỂ THU GOM

5

6

HỐ TÁCH RÁC1

14

15

16

17

8

9

10

BỂ AROTANK11

BỂ LẮNG 212

BỂ TRUNG GIAN137

BỂ TÁCH DẦU

2

3

4

BỂ THU GOM

BỂ ĐIỀU HÒA

5 BỂ SINH HỌC 1

6 BỂ SINH HỌC 2

HỐ TÁCH RÁC1

18

BỂ SINH HỌC 4

BỂ SINH HỌC 5

Sony
Textbox
BỂ LẮNG 1

MẶT BẰNG NẮP BỂ
TL: 1:100

MẶT BẰNG NẮP BỂ

Tên Bản Vẽ - Drawing Title

Chủ trì - Presided by

Hạng Mục - Item

Giám đốc - Director

Preliminary

Construction

Your Approval

Date

As-Built

Revised

Reference

No.

Thiết Kế Sơ Bộ

Tham Khảo

Hoàn Công

Hiệu Chỉnh

Thi Công

Trình Duyệt

PHÁT HÀNH

CHẤP THUẬN CỦA CHỦ ÐẦU TƯ
APPROVAL OF THE OWNER

ISSUED FOR

Thiết kế - Designed by

Dự Án - Project

THANH NHAN

08-2019

Revision

K.S. PHẠM XUÂN BÍNH

K.S. LÊ VĂN HÓA

-01 -

-02 -

CÔNG TY TNHH QUỐC TẾ

K.S. NGUYỄN VĂN QUA

THÀNH NHÂN

Head Office : 130/2C Truong Chinh street, Tan Hung Thuan
Ward, District 12, Ho Chi Minh City, Vietnam
Work Office: 111/16 Tan Hai street, Ward 13, Tan Binh
District , Ho Chi Minh City, Vietnam
Tel No : 084 62 565174
Fax No : 084 62 565184
Email : thanhnhanquocte@yahoo.com.vn

VẼ - Draw by

CN CÔNG TY CỔ PHẦN
QUANG MINH TIẾN

TRẠM XLNT 500 M3/ NGÀY ĐÊM
KCN ĐỒNG XOÀI II

Địa chỉ - Address:

Xã Tiến Thành, TX Đồng Xoài, Tỉnh Bình Phước

 THIẾT KẾ, CUNG ỨNG VÀ LẮP ĐẶT
THIẾT BỊ CÔNG NGHỆ XLNT KCN

ĐỒNG XOÀI II - GIAI ĐOẠN 2

Quản lý kỹ thuật - Management techniques by

K.S. NGUYỄN THANH NGÀ

K.S. PHẠM XUÂN BÍNH

NT: 03/ 10

TƯ VẤN THIẾT KẾ

Tel: (84-8) 8445436 Fax: (84-8) 8454697
F193/16 LÊ ĐỨC THỌ, P.17, Q. GÒ VẤP, TP. HCM

CÔNG TY TNHH XÂY DỰNG VÀ
MÔI TRƯỜNG C&E VIỆT NAM

TỔNG THẦU

-03 -

Giám đốc - Director

K.S. LÊ VĂN HÓA

uP
VC

 Þ
34

GI Þ90

uP
VC

 Þ
60

 Þ42
 Þ42

GI Þ114 GI Þ114 GI Þ114
uP

VC
 Þ

42

uP
VC

 Þ
42

uP
VC

 Þ
42

GI
 Þ

60

GI
 Þ

60

GI
 Þ

60

GI
 Þ

60

MẶT BẰNG ĐÁY BỂ
TL: 1:100

MẶT BẰNG ĐÁY BỂ

Tên Bản Vẽ - Drawing Title

Chủ trì - Presided by

Hạng Mục - Item

Giám đốc - Director

Preliminary

Construction

Your Approval

Date

As-Built

Revised

Reference

No.

Thiết Kế Sơ Bộ

Tham Khảo

Hoàn Công

Hiệu Chỉnh

Thi Công

Trình Duyệt

PHÁT HÀNH

CHẤP THUẬN CỦA CHỦ ÐẦU TƯ
APPROVAL OF THE OWNER

ISSUED FOR

Thiết kế - Designed by

Dự Án - Project

THANH NHAN

08-2019

Revision

K.S. PHẠM XUÂN BÍNH

K.S. LÊ VĂN HÓA

-01 -

-02 -

CÔNG TY TNHH QUỐC TẾ

K.S. NGUYỄN VĂN QUA

THÀNH NHÂN

Head Office : 130/2C Truong Chinh street, Tan Hung Thuan
Ward, District 12, Ho Chi Minh City, Vietnam
Work Office: 111/16 Tan Hai street, Ward 13, Tan Binh
District , Ho Chi Minh City, Vietnam
Tel No : 084 62 565174
Fax No : 084 62 565184
Email : thanhnhanquocte@yahoo.com.vn

VẼ - Draw by

CN CÔNG TY CỔ PHẦN
QUANG MINH TIẾN

TRẠM XLNT 500 M3/ NGÀY ĐÊM
KCN ĐỒNG XOÀI II

Địa chỉ - Address:

Xã Tiến Thành, TX Đồng Xoài, Tỉnh Bình Phước

 THIẾT KẾ, CUNG ỨNG VÀ LẮP ĐẶT
THIẾT BỊ CÔNG NGHỆ XLNT KCN

ĐỒNG XOÀI II - GIAI ĐOẠN 2

Quản lý kỹ thuật - Management techniques by

K.S. NGUYỄN THANH NGÀ

K.S. PHẠM XUÂN BÍNH

NT: 04/ 10

TƯ VẤN THIẾT KẾ

Tel: (84-8) 8445436 Fax: (84-8) 8454697
F193/16 LÊ ĐỨC THỌ, P.17, Q. GÒ VẤP, TP. HCM

CÔNG TY TNHH XÂY DỰNG VÀ
MÔI TRƯỜNG C&E VIỆT NAM

TỔNG THẦU

-03 -

Giám đốc - Director

K.S. LÊ VĂN HÓA

OÁNG XUYEÂN TÖÔØNG
uPVC D90, BOP +1,7M

OÁNG XUYEÂN TÖÔØNG
uPVC D90, BOP +1,7M

OÁNG XUYEÂN TÖÔØNG
uPVC D90, BOP -2,00M

OÁNG XUYEÂN TÖÔØNG
uPVC D168, BOP +1,1M

OÁNG XUYEÂN TÖÔØNG
uPVC D168, BOP -1.5M

OÁNG XUYEÂN TÖÔØNG
uPVC D168, BOP +1,1M

LỔ XUYEÂN TÖÔØNG
500x500, BOP +1,0M

OÁNG XUYEÂN TÖÔØNG
uPVC D168, BOP +1,3M

OÁNG XUYEÂN TÖÔØNG
uPVC D220, BOP +0,7M

MẶT BẰNG ĐƯỜNG ỐNG
XUYÊN VÁCH BỂ XLNT

OÁNG XUYEÂN TÖÔØNG
uPVC D168, BOP -1,5M

OÁNG XUYEÂN TÖÔØNG
uPVC D90, BOP -2,00M

OÁNG XUYEÂN TÖÔØNG
uPVC D168, BOP +1,3M

OÁNG XUYEÂN TÖÔØNG
uPVC D220, BOP +1,1M

MB. ĐƯỜNG ỐNG XUYÊN VÁCH BỂ XLNT
TL: 1:100

Tên Bản Vẽ - Drawing Title

Chủ trì - Presided by

Hạng Mục - Item

Giám đốc - Director

Preliminary

Construction

Your Approval

Date

As-Built

Revised

Reference

No.

Thiết Kế Sơ Bộ

Tham Khảo

Hoàn Công

Hiệu Chỉnh

Thi Công

Trình Duyệt

PHÁT HÀNH

CHẤP THUẬN CỦA CHỦ ÐẦU TƯ
APPROVAL OF THE OWNER

ISSUED FOR

Thiết kế - Designed by

Dự Án - Project

THANH NHAN

08-2019

Revision

K.S. PHẠM XUÂN BÍNH

K.S. LÊ VĂN HÓA

-01 -

-02 -

CÔNG TY TNHH QUỐC TẾ

K.S. NGUYỄN VĂN QUA

THÀNH NHÂN

Head Office: 130/2C Truong Chinh street, Tan Hung Thuan
Ward, District 12, Ho Chi Minh City, Vietnam
Work Office: 111/16 Tan Hai street, Ward 13, Tan Binh
District, Ho Chi Minh City, Vietnam
Tel No : 084 62 565174
Fax No : 084 62 565184
Email : thanhnhanquocte@yahoo.com.vn

VẼ - Draw by

CN CÔNG TY CỔ PHẦN
QUANG MINH TIẾN

TRẠM XLNT 500 M3/ NGÀY ĐÊM
KCN ĐỒNG XOÀI II

Địa chỉ - Address:

Xã Tiến Thành, TX Đồng Xoài, Tỉnh Bình Phước

 THIẾT KẾ, CUNG ỨNG VÀ LẮP ĐẶT
THIẾT BỊ CÔNG NGHỆ XLNT KCN

ĐỒNG XOÀI II - GIAI ĐOẠN 2

Quản lý kỹ thuật - Management techniques by

K.S. NGUYỄN THANH NGÀ

K.S. PHẠM XUÂN BÍNH

NT: 05/ 10

TƯ VẤN THIẾT KẾ

Tel: (84-8) 8445436 Fax: (84-8) 8454697
F193/16 LÊ ĐỨC THỌ, P.17, Q. GÒ VẤP, TP. HCM

CÔNG TY TNHH XÂY DỰNG VÀ
MÔI TRƯỜNG C&E VIỆT NAM

TỔNG THẦU

Giám đốc - Director

K.S. LÊ VĂN HÓA

OÁNG XUYEÂN TÖÔØNG
uPVC D168, BOP -0.7M

MB. ĐƯỜNG ỐNG XUYÊN VÁCH ĐÁY BỂ
TL: 1:100

uPVC Þ90

uP
VC

 Þ
90

Tên Bản Vẽ - Drawing Title

Chủ trì - Presided by

Hạng Mục - Item

Giám đốc - Director

Preliminary

Construction

Your Approval

Date

As-Built

Revised

Reference

No.

Thiết Kế Sơ Bộ

Tham Khảo

Hoàn Công

Hiệu Chỉnh

Thi Công

Trình Duyệt

PHÁT HÀNH

CHẤP THUẬN CỦA CHỦ ÐẦU TƯ
APPROVAL OF THE OWNER

ISSUED FOR

Thiết kế - Designed by

Dự Án - Project

THANH NHAN

08-2019

Revision

K.S. PHẠM XUÂN BÍNH

K.S. LÊ VĂN HÓA

-01 -

-02 -

CÔNG TY TNHH QUỐC TẾ

K.S. NGUYỄN VĂN QUA

THÀNH NHÂN

Head Office : 130/2C Truong Chinh street, Tan Hung Thuan
Ward, District 12, Ho Chi Minh City, Vietnam
Work Office: 111/16 Tan Hai street, Ward 13, Tan Binh
District , Ho Chi Minh City, Vietnam
Tel No : 084 62 565174
Fax No : 084 62 565184
Email : thanhnhanquocte@yahoo.com.vn

VẼ - Draw by

CN CÔNG TY CỔ PHẦN
QUANG MINH TIẾN

TRẠM XLNT 500 M3/ NGÀY ĐÊM
KCN ĐỒNG XOÀI II

Địa chỉ - Address:

Xã Tiến Thành, TX Đồng Xoài, Tỉnh Bình Phước

 THIẾT KẾ, CUNG ỨNG VÀ LẮP ĐẶT
THIẾT BỊ CÔNG NGHỆ XLNT KCN

ĐỒNG XOÀI II - GIAI ĐOẠN 2

Quản lý kỹ thuật - Management techniques by

K.S. NGUYỄN THANH NGÀ

K.S. PHẠM XUÂN BÍNH

NT: 06/ 10

SƠ ĐỒ CÔNG NGHỆ HỆ
THỐNG XỬ LÝ NƯỚC THẢI

TƯ VẤN THIẾT KẾ

Tel: (84-8) 8445436 Fax: (84-8) 8454697
F193/16 LÊ ĐỨC THỌ, P.17, Q. GÒ VẤP, TP. HCM

CÔNG TY TNHH XÂY DỰNG VÀ
MÔI TRƯỜNG C&E VIỆT NAM

TỔNG THẦU

-03 -

Giám đốc - Director

K.S. LÊ VĂN HÓA

Level 1

±0.000

Level 2

+2.000

Level 3

-2.000

Level 1

±0.000

Level 2

+2.000

Level 3

-2.000

MẶT CẮT A-A
TL: 1:100

MẶT CẮT B-B
TL: 1:100

Tên Bản Vẽ - Drawing Title

Chủ trì - Presided by

Hạng Mục - Item

Giám đốc - Director

Preliminary

Construction

Your Approval

Date

As-Built

Revised

Reference

No.

Thiết Kế Sơ Bộ

Tham Khảo

Hoàn Công

Hiệu Chỉnh

Thi Công

Trình Duyệt

PHÁT HÀNH

CHẤP THUẬN CỦA CHỦ ÐẦU TƯ
APPROVAL OF THE OWNER

ISSUED FOR

Thiết kế - Designed by

Dự Án - Project

THANH NHAN

08-2019

Revision

K.S. PHẠM XUÂN BÍNH

K.S. LÊ VĂN HÓA

-01 -

-02 -

CÔNG TY TNHH QUỐC TẾ

K.S. NGUYỄN VĂN QUA

THÀNH NHÂN

Head Office : 130/2C Truong Chinh street, Tan Hung Thuan
Ward, District 12, Ho Chi Minh City, Vietnam
Work Office: 111/16 Tan Hai street, Ward 13, Tan Binh
District , Ho Chi Minh City, Vietnam
Tel No : 084 62 565174
Fax No : 084 62 565184
Email : thanhnhanquocte@yahoo.com.vn

VẼ - Draw by

CN CÔNG TY CỔ PHẦN
QUANG MINH TIẾN

TRẠM XLNT 500 M3/ NGÀY ĐÊM
KCN ĐỒNG XOÀI II

Địa chỉ - Address:

Xã Tiến Thành, TX Đồng Xoài, Tỉnh Bình Phước

 THIẾT KẾ, CUNG ỨNG VÀ LẮP ĐẶT
THIẾT BỊ CÔNG NGHỆ XLNT KCN

ĐỒNG XOÀI II - GIAI ĐOẠN 2

Quản lý kỹ thuật - Management techniques by

K.S. NGUYỄN THANH NGÀ

K.S. PHẠM XUÂN BÍNH

NT: 07/ 10

MẶT CẮT A - A
MẶT CẮT B - B

TƯ VẤN THIẾT KẾ

Tel: (84-8) 8445436 Fax: (84-8) 8454697
F193/16 LÊ ĐỨC THỌ, P.17, Q. GÒ VẤP, TP. HCM

CÔNG TY TNHH XÂY DỰNG VÀ
MÔI TRƯỜNG C&E VIỆT NAM

TỔNG THẦU

-03 -

Giám đốc - Director

K.S. LÊ VĂN HÓA

Level 1

±0.000

Level 2

+2.000

Level 3

-2.000

Level 1

±0.000

Level 2

+2.000

Level 3

-2.000

MẶT CẮT C-C
TL: 1:100

MẶT CẮT 1-1
TL: 1:100

Tên Bản Vẽ - Drawing Title

Chủ trì - Presided by

Hạng Mục - Item

Giám đốc - Director

Preliminary

Construction

Your Approval

Date

As-Built

Revised

Reference

No.

Thiết Kế Sơ Bộ

Tham Khảo

Hoàn Công

Hiệu Chỉnh

Thi Công

Trình Duyệt

PHÁT HÀNH

CHẤP THUẬN CỦA CHỦ ÐẦU TƯ
APPROVAL OF THE OWNER

ISSUED FOR

Thiết kế - Designed by

Dự Án - Project

THANH NHAN

08-2019

Revision

K.S. PHẠM XUÂN BÍNH

K.S. LÊ VĂN HÓA

-01 -

-02 -

CÔNG TY TNHH QUỐC TẾ

K.S. NGUYỄN VĂN QUA

THÀNH NHÂN

Head Office : 130/2C Truong Chinh street, Tan Hung Thuan
Ward, District 12, Ho Chi Minh City, Vietnam
Work Office: 111/16 Tan Hai street, Ward 13, Tan Binh
District , Ho Chi Minh City, Vietnam
Tel No : 084 62 565174
Fax No : 084 62 565184
Email : thanhnhanquocte@yahoo.com.vn

VẼ - Draw by

CN CÔNG TY CỔ PHẦN
QUANG MINH TIẾN

TRẠM XLNT 500 M3/ NGÀY ĐÊM
KCN ĐỒNG XOÀI II

Địa chỉ - Address:

Xã Tiến Thành, TX Đồng Xoài, Tỉnh Bình Phước

 THIẾT KẾ, CUNG ỨNG VÀ LẮP ĐẶT
THIẾT BỊ CÔNG NGHỆ XLNT KCN

ĐỒNG XOÀI II - GIAI ĐOẠN 2

Quản lý kỹ thuật - Management techniques by

K.S. NGUYỄN THANH NGÀ

K.S. PHẠM XUÂN BÍNH

NT: 08/ 10

MẶT CẮT C - C
MẶT CẮT 1 - 1

TƯ VẤN THIẾT KẾ

Tel: (84-8) 8445436 Fax: (84-8) 8454697
F193/16 LÊ ĐỨC THỌ, P.17, Q. GÒ VẤP, TP. HCM

CÔNG TY TNHH XÂY DỰNG VÀ
MÔI TRƯỜNG C&E VIỆT NAM

TỔNG THẦU

-03 -

Giám đốc - Director

K.S. LÊ VĂN HÓA

Level 1

0

Level 2

2000

Level 3

-2000

Level 1

±0.000

Level 2

+2.000

Level 3

-2.000

MẶT CẮT 2-2
TL: 1:100

MẶT CẮT 3-3
TL: 1:100

MẶT CẮT 2 - 2
MẶT CẮT 3 - 3

Tên Bản Vẽ - Drawing Title

Chủ trì - Presided by

Hạng Mục - Item

Giám đốc - Director

Preliminary

Construction

Your Approval

Date

As-Built

Revised

Reference

No.

Thiết Kế Sơ Bộ

Tham Khảo

Hoàn Công

Hiệu Chỉnh

Thi Công

Trình Duyệt

PHÁT HÀNH

CHẤP THUẬN CỦA CHỦ ÐẦU TƯ
APPROVAL OF THE OWNER

ISSUED FOR

Thiết kế - Designed by

Dự Án - Project

THANH NHAN

08-2019

Revision

K.S. PHẠM XUÂN BÍNH

K.S. LÊ VĂN HÓA

-01 -

-02 -

CÔNG TY TNHH QUỐC TẾ

K.S. NGUYỄN VĂN QUA

THÀNH NHÂN

Head Office : 130/2C Truong Chinh street, Tan Hung Thuan
Ward, District 12, Ho Chi Minh City, Vietnam
Work Office: 111/16 Tan Hai street, Ward 13, Tan Binh
District , Ho Chi Minh City, Vietnam
Tel No : 084 62 565174
Fax No : 084 62 565184
Email : thanhnhanquocte@yahoo.com.vn

VẼ - Draw by

CN CÔNG TY CỔ PHẦN
QUANG MINH TIẾN

TRẠM XLNT 500 M3/ NGÀY ĐÊM
KCN ĐỒNG XOÀI II

Địa chỉ - Address:

Xã Tiến Thành, TX Đồng Xoài, Tỉnh Bình Phước

 THIẾT KẾ, CUNG ỨNG VÀ LẮP ĐẶT
THIẾT BỊ CÔNG NGHỆ XLNT KCN

ĐỒNG XOÀI II - GIAI ĐOẠN 2

Quản lý kỹ thuật - Management techniques by

K.S. NGUYỄN THANH NGÀ

K.S. PHẠM XUÂN BÍNH

NT: 09/ 10

TƯ VẤN THIẾT KẾ

Tel: (84-8) 8445436 Fax: (84-8) 8454697
F193/16 LÊ ĐỨC THỌ, P.17, Q. GÒ VẤP, TP. HCM

CÔNG TY TNHH XÂY DỰNG VÀ
MÔI TRƯỜNG C&E VIỆT NAM

TỔNG THẦU

-03 -

Giám đốc - Director

K.S. LÊ VĂN HÓA

Level 1

±0.000

Level 2

+2.000

Level 3

-2.000

MẶT CẮT 4-4
TL: 1:100

MẶT CẮT 4 - 4
CHI TIẾT BÌNH LỌC ÁP LỰC

CHI TIẾT THIẾT BỊ TÁCH RÁC THÔ

HÌNH CHIẾU ĐỨNG HÌNH CHIẾU CẠNH

HÌNH CHIẾU BẰNG HÌNH TRỤC ĐO

THIẾT BỊ TÁCH RÁC THÔ

Tên Bản Vẽ - Drawing Title

Chủ trì - Presided by

Hạng Mục - Item

Giám đốc - Director

Preliminary

Construction

Your Approval

Date

As-Built

Revised

Reference

No.

Thiết Kế Sơ Bộ

Tham Khảo

Hoàn Công

Hiệu Chỉnh

Thi Công

Trình Duyệt

PHÁT HÀNH

CHẤP THUẬN CỦA CHỦ ÐẦU TƯ
APPROVAL OF THE OWNER

ISSUED FOR

Thiết kế - Designed by

Dự Án - Project

THANH NHAN

08-2019

Revision

K.S. PHẠM XUÂN BÍNH

K.S. LÊ VĂN HÓA

-01 -

-02 -

CÔNG TY TNHH QUỐC TẾ

K.S. NGUYỄN VĂN QUA

THÀNH NHÂN

Head Office : 130/2C Truong Chinh street, Tan Hung Thuan
Ward, District 12, Ho Chi Minh City, Vietnam
Work Office: 111/16 Tan Hai street, Ward 13, Tan Binh
District , Ho Chi Minh City, Vietnam
Tel No : 084 62 565174
Fax No : 084 62 565184
Email : thanhnhanquocte@yahoo.com.vn

VẼ - Draw by

CN CÔNG TY CỔ PHẦN
QUANG MINH TIẾN

TRẠM XLNT 500 M3/ NGÀY ĐÊM
KCN ĐỒNG XOÀI II

Địa chỉ - Address:

Xã Tiến Thành, TX Đồng Xoài, Tỉnh Bình Phước

 THIẾT KẾ, CUNG ỨNG VÀ LẮP ĐẶT
THIẾT BỊ CÔNG NGHỆ XLNT KCN

ĐỒNG XOÀI II - GIAI ĐOẠN 2

Quản lý kỹ thuật - Management techniques by

K.S. NGUYỄN THANH NGÀ

K.S. PHẠM XUÂN BÍNH

NT: 10/ 10

TƯ VẤN THIẾT KẾ

Tel: (84-8) 8445436 Fax: (84-8) 8454697
F193/16 LÊ ĐỨC THỌ, P.17, Q. GÒ VẤP, TP. HCM

CÔNG TY TNHH XÂY DỰNG VÀ
MÔI TRƯỜNG C&E VIỆT NAM

TỔNG THẦU

-03 -

Giám đốc - Director

K.S. LÊ VĂN HÓA

MAËT CAÉT A - A
TYÛ LEÄ : 1/25MAËT CAÉT 1 - 1

TYÛ LEÄ : 1/25

Ñöôøng oáng
Theùp - D90 Maët bích

Theùp - D90

Ñöôøng oáng
Theùp - D90

Maët bích
Theùp - D90

100

MAËT BAÈNG THIEÁT BÒ LOÏC AÙP LÖÏC
TYÛ LEÄ : 1/25

A A

1

1

Vaønh taêng cöùng lieân keát giöõa phaàn truï cuûa
loã chính vôùi thaân boàn loïc
Theùp daøy 12mm, D500mm. Roäng 30mm

Vaønh taêng cöùng lieân keát giöõa phaàn truï cuûa
loã chính vôùi thaân boàn loïc
Theùp daøy 12mm, D450mm. Roäng 30mm

Naép ñaäy baèng theùp daøy 12mm

Nối răng ngoài
Theùp - D21

Ñöôøng oáng
Theùp - D90 Maët bích

Theùp - D90

Ñöôøng oáng
Theùp - D90 Maët bích

Theùp - D90

Ñöôøng oáng
Theùp - D90

Maët bích
Theùp - D90

MAËT BAÈNG ÑAÙY BOÀN
TYÛ LEÄ : 1/25

Theùp daøy 5mm

Theùp daøy 5mm

MAËT CAÉT 2 - 2
TYÛ LEÄ : 1/25

Ñöôøng oáng
Theùp - D90 Maët bích

Theùp - D90

Theùp daøy 5mm

Nối răng ngoài
Theùp - D21

Lớp cát lọc
1-2mm
1.4m3

Lớp sỏi
5mm

0.4m3

Lớp sỏi
10-20mm

1.3m3

Ñöôøng oáng
Theùp - D90 Maët bích

Theùp - D90

Pheãu phaân phoái nöôùc vaø thu nöôùc
Theùp-D300-90

Ñöôøng oáng
Theùp - D90

Ñöôøng oáng
Theùp - D90

Maët bích
Theùp - D90

100
Khoảng trống

Nắp

Chi tiết ống đục lỗ
TYÛ LEÄ : 1/2.5

5

890140890

160 200 200 200 200 200 200 200 200160

MAËT CAÉT B-B
TYÛ LEÄ : 1/25

MAËT BẰNG BỐ TRÍ HỆ ỐNG ĐỤC LỖ THU NƯỚC
TYÛ LEÄ : 1/25

HỆ THU NƯỚC TRUNG TÂM
TYÛ LEÄ : 1/25

SƠ ĐỒ KHÔNG GIAN HỆ THU NƯỚC TRUNG TÂM
TYÛ LEÄ : 1/25

SƠ ĐỒ KHÔNG GIAN HỆ THU NƯỚC SAU LỌC
TYÛ LEÄ : 1/25

Nối răng ngoài
Theùp - D21

B B

GHI CHUÙ:
- Heä thu nöôùc trung taâm laøm baèng theùp daøy 3mm;
- Caùc oáng ñuïc loã lieân keát vôùi heä trung taâm baèng moái haøn.

250 200 200 200 200 200 200 200 200 250

1000 1000

Theùp daøy 3mm

OÁNG TRUNG TAÂM KIEÅU 1
TYÛ LEÄ : 1

15
(Soá löôïng: 02 oáng)

3 3 4 4

Theùp daøy 3mm

OÁNG TRUNG TAÂM KIEÅU 2
TYÛ LEÄ : 1

15
(Soá löôïng: 01 oáng

Khoeùt loã D180mm

MAËT CAÉT 3-3
TYÛ LEÄ : 1

15
(Soá löôïng: 02 oáng)

MAËT CAÉT 4-4
TYÛ LEÄ : 1

15
(Soá löôïng: 01 oáng)

GHI CHUÙ:
Caùc oáng naøy seõ ñöôïc keát noái laïi vôùi nhau baèng moái haøn taïi coâng tröôøng.
neân taïi hai ñaàu cuûa oáng caàn phaúng. Taïi hai ñaàu oáng coù taêng cöùng veà phía
meùp beân trong cuûa oáng baèng La30x30x3mm, muïc ñích ñeå traùnh bò meùo.
Meùp ngoaig cuûa vaønh taêng cöùng caùch meùp cuûa mieäng oáng töø 1-2mm.

3

Thaønh oáng trung taâm

Vaønh taêng cöùng

Theùp daøy 3mm

Theùp La30x30x3mm

Thaønh oáng trung taâm
Theùp daøy 3mm

Thaønh oáng trung taâm
Theùp daøy 3mm

Vaønh taêng cöùng
Theùp La30x30x3mm

Vaønh taêng cöùng
Theùp La30x30x3mm

Vaønh taêng cöùng
Theùp La30x30x3mm

Vaønh taêng cöùng
Theùp La30x30x3mm

Xem chi tieát 1

CHI TIEÁT 1
TYÛ LEÄ : 1/2.5

Xem chi tieát 2

Thaønh oáng trung taâm
Theùp daøy 3mmVaønh taêng cöùng

Theùp La30x30x3mm

CHI TIEÁT 2
TYÛ LEÄ : 1/2.5

3

ĐƠN VỊ TỔNG THẦU :

CÔNG TY TNHH QUỐC TẾ THÀNH NHÂN
ĐC : 130/2C TRƯỜNG CHINH , P.TÂN HƯNG THUẬN, Q.12, TP. HCM
VP : 111/16 TÂN HẢI, P.13, Q. TÂN BÌNH, TP. HCM
ĐT: (08) 6256 5174 / Fax: (08) 6256 5184

CHỦ ĐẦU TƯ :

CN CÔNG TY CP QUANG MINH TIẾN
ĐỊA ĐIỂM: LÔ E10, E11 KDC THỊ TRẤN TÂN PHÚ, XÃ TIẾN HƯNG

THỊ XÃ ĐỒNG XOÀI, TỈNH BÌNH PHƯỚC

CÔNG TRÌNH: TRẠM XLNT 500 M3/ NGÀY ĐÊM - KCN ĐỒNG XOÀI II

ĐỊA ĐIỂM: XÃ TIẾN THÀNH, TX ĐỒNG XOÀI, TỈNH BÌNH PHƯỚC

(THIẾT KẾ, CUNG ỨNG VÀ LẮP ĐẶT THIẾT BỊ CÔNG NGHỆ XLNT KCN ĐỒNG XOÀI II - GIAI ĐOẠN 3)

Tp. HCM, tháng 08/ 2019

Sony
Textbox
HỒ SƠ THIẾT KẾ

Sony
Textbox
3)

w
w

t
w

w
t

w
w

t
w

w
t

w
w

t

w
w

t
w

w
t

w
w

t
w

w
t

w
w

t w
w

t

wwt

w
w

t
w

w
t

w
w

t
w

w
t

w
w

t
w

w
t

w
w

t
w

w
t

w
w

t
w

w
t

w
w

t

w
w

t
w

w
t

w
w

t
w

w
t

w
w

t

w
w

t
w

w
t

wwt wwt

w
w

t
w

w
t

NÖÔÙC THAI VAO

KHÍKHÍKHÍ

KHÍKHÍKHÍKHÍKHÍKHÍKHÍKHÍKHÍKHÍ

K
H

Í

KHÍ KHÍ

K
H

Í
K

H
Í

K
H

Í

KHÍ KHÍ KHÍ KHÍ KHÍ KHÍ KHÍ

bunbun

bunbunbunbunbunbun

b
un

b
un

b
un

b
un

b
un

b
un

b
un

b
un

b
un

bun bun bun bun bun bun

b
un

b
un

b
un

b
un

bun bun bun bun bun bun bun bun bun

b
un

wwtwwtwwtwwtwwtwwtwwtwwtwwtwwtwwt

w
w

t
w

w
t

w
w

t

 SƠ ĐỒ CÔNG NGHỆ HỆ THỐNG XỬ LÝ NƯỚC THẢI

CÔNG SUẤT 500 M3/NGÀY

SÂN PHƠI BÙN

14

15

BỒN LỌC ÁP LỰC

16

BỂ KHỬ TRÙNG

BỂ NÉN BÙN

17 BỂ HÚT BÙN 1

BỂ ANOXIC

8

9

10

11

12

BỂ TRUNG GIANBỂ SINH HỌC 3 137

BỂ TÁCH DẦU

2

3

4

BỂ THU GOM

5

6

HỐ TÁCH RÁC1

14

15

16

17

8

9

10

BỂ AROTANK11

BỂ LẮNG 212

BỂ TRUNG GIAN137

BỂ TÁCH DẦU

2

3

4

BỂ THU GOM

BỂ ĐIỀU HÒA

5 BỂ SINH HỌC 1

6 BỂ SINH HỌC 2

HỐ TÁCH RÁC1

NÖÔÙC ÑAÀU RA

Clorine

18

Tên Bản Vẽ - Drawing Title

Chủ trì - Presided by

Hạng Mục - Item

Giám đốc - Director

Preliminary

Construction

Your Approval

Date

As-Built

Revised

Reference

No.

Thiết Kế Sơ Bộ

Tham Khảo

Hoàn Công

Hiệu Chỉnh

Thi Công

Trình Duyệt

PHÁT HÀNH

CHẤP THUẬN CỦA CHỦ ÐẦU TƯ
APPROVAL OF THE OWNER

ISSUED FOR

Thiết kế - Designed by

Dự Án - Project

THANH NHAN

08-2019

Revision

K.S. PHẠM XUÂN BÍNH

K.S. LÊ VĂN HÓA

-01 -

-02 -

CÔNG TY TNHH QUỐC TẾ

K.S. NGUYỄN VĂN QUA

THÀNH NHÂN

Head Office : 130/2C Truong Chinh street, Tan Hung Thuan
Ward, District 12, Ho Chi Minh City, Vietnam
Work Office: 111/16 Tan Hai street, Ward 13, Tan Binh
District , Ho Chi Minh City, Vietnam
Tel No : 084 62 565174
Fax No : 084 62 565184
Email : thanhnhanquocte@yahoo.com.vn

VẼ - Draw by

CN CÔNG TY CỔ PHẦN
QUANG MINH TIẾN

TRẠM XLNT 500 M3/ NGÀY ĐÊM
KCN ĐỒNG XOÀI II

Địa chỉ - Address:

Xã Tiến Thành, TX Đồng Xoài, Tỉnh Bình Phước

 THIẾT KẾ, CUNG ỨNG VÀ LẮP ĐẶT
THIẾT BỊ CÔNG NGHỆ XLNT KCN

ĐỒNG XOÀI II - GIAI ĐOẠN 2

Quản lý kỹ thuật - Management techniques by

K.S. NGUYỄN THANH NGÀ

K.S. PHẠM XUÂN BÍNH

NT: 01/ 10

SƠ ĐỒ CÔNG NGHỆ HỆ
THỐNG XỬ LÝ NƯỚC THẢI

TƯ VẤN THIẾT KẾ

Tel: (84-8) 8445436 Fax: (84-8) 8454697
F193/16 LÊ ĐỨC THỌ, P.17, Q. GÒ VẤP, TP. HCM

CÔNG TY TNHH XÂY DỰNG VÀ
MÔI TRƯỜNG C&E VIỆT NAM

TỔNG THẦU

-03 -

Giám đốc - Director

K.S. LÊ VĂN HÓA

GI Þ90

GI Þ114

GI Þ90

GI Þ90

uPVC Þ114

uP
VC

 Þ
90

uP
VC

 Þ
90

uP
VC

 Þ
90

uP
VC

 Þ
21

uPVC Þ34 uPVC Þ34 uPVC Þ34 uPVC Þ34

uPVC Þ90 uPVC Þ34

uP
VC

 Þ
90

b
un

b
un

b
un

b
un

w
w

t
w

w
t

w
w

t

KHÍKHÍ

wwt

BỂ SINH HỌC 4

BỂ SINH HỌC 5

Sony
Textbox
BỂ CHỨA BÙN

Sony
Textbox
3&4

NHAØ ÑIEÀU HAØNH

+0.000

TỔNG MẶT BẰNG
TL: 1:100

 TỔNG MẶT BẰNG TRẠM
 XLNT 500 M3/ NGÀY ĐÊM

wwt

b
un

b
un

b
un

b
un

b
un

b
un

b
un

b
un

b
un

b
un

b
un

b
un

b
un

b
un

b
un

bun bun

uPVC Þ90

GI Þ90

GI Þ114

uPVC Þ21

uPVC Þ90

uP
VC

 Þ
76

uP
VC

 Þ
76

uP
VC

 Þ
76

uP
VC

 Þ
76

uP
VC

 Þ
34

uP
VC

 Þ
90

uP
VC

 Þ
76

uPVC Þ76

uPVC Þ60

GI Þ114

Tên Bản Vẽ - Drawing Title

Chủ trì - Presided by

Hạng Mục - Item

Giám đốc - Director

Preliminary

Construction

Your Approval

Date

As-Built

Revised

Reference

No.

Thiết Kế Sơ Bộ

Tham Khảo

Hoàn Công

Hiệu Chỉnh

Thi Công

Trình Duyệt

PHÁT HÀNH

CHẤP THUẬN CỦA CHỦ ÐẦU TƯ
APPROVAL OF THE OWNER

ISSUED FOR

Thiết kế - Designed by

Dự Án - Project

THANH NHAN

08-2019

Revision

K.S. PHẠM XUÂN BÍNH

K.S. LÊ VĂN HÓA

-01 -

-02 -

CÔNG TY TNHH QUỐC TẾ

K.S. NGUYỄN VĂN QUA

THÀNH NHÂN

Head Office : 130/2C Truong Chinh street, Tan Hung Thuan
Ward, District 12, Ho Chi Minh City, Vietnam
Work Office: 111/16 Tan Hai street, Ward 13, Tan Binh
District , Ho Chi Minh City, Vietnam
Tel No : 084 62 565174
Fax No : 084 62 565184
Email : thanhnhanquocte@yahoo.com.vn

VẼ - Draw by

CN CÔNG TY CỔ PHẦN
QUANG MINH TIẾN

TRẠM XLNT 500 M3/ NGÀY ĐÊM
KCN ĐỒNG XOÀI II

Địa chỉ - Address:

Xã Tiến Thành, TX Đồng Xoài, Tỉnh Bình Phước

 THIẾT KẾ, CUNG ỨNG VÀ LẮP ĐẶT
THIẾT BỊ CÔNG NGHỆ XLNT KCN

ĐỒNG XOÀI II - GIAI ĐOẠN 2

Quản lý kỹ thuật - Management techniques by

K.S. NGUYỄN THANH NGÀ

K.S. PHẠM XUÂN BÍNH

NT: 02/ 10

TƯ VẤN THIẾT KẾ

Tel: (84-8) 8445436 Fax: (84-8) 8454697
F193/16 LÊ ĐỨC THỌ, P.17, Q. GÒ VẤP, TP. HCM

CÔNG TY TNHH XÂY DỰNG VÀ
MÔI TRƯỜNG C&E VIỆT NAM

TỔNG THẦU

-03 -

Giám đốc - Director

K.S. LÊ VĂN HÓA

wwt wwt wwt wwt wwt wwt wwt wwt wwt wwt
wwt wwt wwt wwt wwt wwt wwt wwt wwt wwt wwt wwt

w
w

t
w

w
t

uP
VC

 Þ
11

4

w
w

t
w

w
t

w
w

t
w

w
t

w
w

t
w

w
t

w
w

t
w

w
t

w
w

t
w

w
t

w
w

t
w

w
t

w
w

t
w

w
t

w
w

t
w

w
t

w
w

t
w

w
t

w
w

t
w

w
t

w
w

t
w

w
t

w
w

t
w

w
t

GI Þ90

w
w

t

w
w

t
w

w
t

w
w

t
w

w
t

w
w

t
w

w
t

wwt

w
w

t
w

w
t

w
w

t
w

w
t

wwt wwt

bun bun bun

w
w

t
w

w
t

w
w

t
w

w
t

wwt wwt

bun bun bun

bun bun bun bun bun bun

b
un

b
un

b
un

b
un

b
un

b
un

b
un

b
un

b
un

b
un

b
un

b
un

b
un

b
un

SÂN PHƠI BÙN

14

15

BỒN LỌC ÁP LỰC

16

BỂ KHỬ TRÙNG

BỂ NÉN BÙN

17 BỂ HÚT BÙN 1

BỂ ANOXIC

8

9

10

11

12

BỂ TRUNG GIANBỂ SINH HỌC 3 137

BỂ TÁCH DẦU

2

3

4

BỂ THU GOM

5

6

HỐ TÁCH RÁC1

14

15

16

17

8

9

10

BỂ AROTANK11

BỂ LẮNG 212

BỂ TRUNG GIAN137

BỂ TÁCH DẦU

2

3

4

BỂ THU GOM

BỂ ĐIỀU HÒA

5 BỂ SINH HỌC 1

6 BỂ SINH HỌC 2

HỐ TÁCH RÁC1

18

BỂ SINH HỌC 4

BỂ SINH HỌC 5

Sony
Textbox
BỂ CHỨA BÙN

Sony
Textbox
3&4

MẶT BẰNG NẮP BỂ
TL: 1:100

MẶT BẰNG NẮP BỂ

Tên Bản Vẽ - Drawing Title

Chủ trì - Presided by

Hạng Mục - Item

Giám đốc - Director

Preliminary

Construction

Your Approval

Date

As-Built

Revised

Reference

No.

Thiết Kế Sơ Bộ

Tham Khảo

Hoàn Công

Hiệu Chỉnh

Thi Công

Trình Duyệt

PHÁT HÀNH

CHẤP THUẬN CỦA CHỦ ÐẦU TƯ
APPROVAL OF THE OWNER

ISSUED FOR

Thiết kế - Designed by

Dự Án - Project

THANH NHAN

08-2019

Revision

K.S. PHẠM XUÂN BÍNH

K.S. LÊ VĂN HÓA

-01 -

-02 -

CÔNG TY TNHH QUỐC TẾ

K.S. NGUYỄN VĂN QUA

THÀNH NHÂN

Head Office : 130/2C Truong Chinh street, Tan Hung Thuan
Ward, District 12, Ho Chi Minh City, Vietnam
Work Office: 111/16 Tan Hai street, Ward 13, Tan Binh
District , Ho Chi Minh City, Vietnam
Tel No : 084 62 565174
Fax No : 084 62 565184
Email : thanhnhanquocte@yahoo.com.vn

VẼ - Draw by

CN CÔNG TY CỔ PHẦN
QUANG MINH TIẾN

TRẠM XLNT 500 M3/ NGÀY ĐÊM
KCN ĐỒNG XOÀI II

Địa chỉ - Address:

Xã Tiến Thành, TX Đồng Xoài, Tỉnh Bình Phước

 THIẾT KẾ, CUNG ỨNG VÀ LẮP ĐẶT
THIẾT BỊ CÔNG NGHỆ XLNT KCN

ĐỒNG XOÀI II - GIAI ĐOẠN 2

Quản lý kỹ thuật - Management techniques by

K.S. NGUYỄN THANH NGÀ

K.S. PHẠM XUÂN BÍNH

NT: 03/ 10

TƯ VẤN THIẾT KẾ

Tel: (84-8) 8445436 Fax: (84-8) 8454697
F193/16 LÊ ĐỨC THỌ, P.17, Q. GÒ VẤP, TP. HCM

CÔNG TY TNHH XÂY DỰNG VÀ
MÔI TRƯỜNG C&E VIỆT NAM

TỔNG THẦU

-03 -

Giám đốc - Director

K.S. LÊ VĂN HÓA

uP
VC

 Þ
34

GI Þ90

uP
VC

 Þ
60

 Þ42
 Þ42

GI Þ114 GI Þ114 GI Þ114
uP

VC
 Þ

42

uP
VC

 Þ
42

uP
VC

 Þ
42

GI
 Þ

60

GI
 Þ

60

GI
 Þ

60

GI
 Þ

60

Sony
Textbox
3&4

MẶT BẰNG ĐÁY BỂ
TL: 1:100

MẶT BẰNG ĐÁY BỂ

Tên Bản Vẽ - Drawing Title

Chủ trì - Presided by

Hạng Mục - Item

Giám đốc - Director

Preliminary

Construction

Your Approval

Date

As-Built

Revised

Reference

No.

Thiết Kế Sơ Bộ

Tham Khảo

Hoàn Công

Hiệu Chỉnh

Thi Công

Trình Duyệt

PHÁT HÀNH

CHẤP THUẬN CỦA CHỦ ÐẦU TƯ
APPROVAL OF THE OWNER

ISSUED FOR

Thiết kế - Designed by

Dự Án - Project

THANH NHAN

08-2019

Revision

K.S. PHẠM XUÂN BÍNH

K.S. LÊ VĂN HÓA

-01 -

-02 -

CÔNG TY TNHH QUỐC TẾ

K.S. NGUYỄN VĂN QUA

THÀNH NHÂN

Head Office : 130/2C Truong Chinh street, Tan Hung Thuan
Ward, District 12, Ho Chi Minh City, Vietnam
Work Office: 111/16 Tan Hai street, Ward 13, Tan Binh
District , Ho Chi Minh City, Vietnam
Tel No : 084 62 565174
Fax No : 084 62 565184
Email : thanhnhanquocte@yahoo.com.vn

VẼ - Draw by

CN CÔNG TY CỔ PHẦN
QUANG MINH TIẾN

TRẠM XLNT 500 M3/ NGÀY ĐÊM
KCN ĐỒNG XOÀI II

Địa chỉ - Address:

Xã Tiến Thành, TX Đồng Xoài, Tỉnh Bình Phước

 THIẾT KẾ, CUNG ỨNG VÀ LẮP ĐẶT
THIẾT BỊ CÔNG NGHỆ XLNT KCN

ĐỒNG XOÀI II - GIAI ĐOẠN 2

Quản lý kỹ thuật - Management techniques by

K.S. NGUYỄN THANH NGÀ

K.S. PHẠM XUÂN BÍNH

NT: 04/ 10

TƯ VẤN THIẾT KẾ

Tel: (84-8) 8445436 Fax: (84-8) 8454697
F193/16 LÊ ĐỨC THỌ, P.17, Q. GÒ VẤP, TP. HCM

CÔNG TY TNHH XÂY DỰNG VÀ
MÔI TRƯỜNG C&E VIỆT NAM

TỔNG THẦU

-03 -

Giám đốc - Director

K.S. LÊ VĂN HÓA

Sony
Textbox
3&4

OÁNG XUYEÂN TÖÔØNG
uPVC D90, BOP +1,7M

OÁNG XUYEÂN TÖÔØNG
uPVC D90, BOP +1,7M

OÁNG XUYEÂN TÖÔØNG
uPVC D90, BOP -2,00M

OÁNG XUYEÂN TÖÔØNG
uPVC D168, BOP +1,1M

OÁNG XUYEÂN TÖÔØNG
uPVC D168, BOP -1.5M

OÁNG XUYEÂN TÖÔØNG
uPVC D168, BOP +1,1M

LỔ XUYEÂN TÖÔØNG
500x500, BOP +1,0M

OÁNG XUYEÂN TÖÔØNG
uPVC D168, BOP +1,3M

OÁNG XUYEÂN TÖÔØNG
uPVC D220, BOP +0,7M

MẶT BẰNG ĐƯỜNG ỐNG
XUYÊN VÁCH BỂ XLNT

OÁNG XUYEÂN TÖÔØNG
uPVC D168, BOP -1,5M

OÁNG XUYEÂN TÖÔØNG
uPVC D90, BOP -2,00M

OÁNG XUYEÂN TÖÔØNG
uPVC D168, BOP +1,3M

OÁNG XUYEÂN TÖÔØNG
uPVC D220, BOP +1,1M

MB. ĐƯỜNG ỐNG XUYÊN VÁCH BỂ XLNT
TL: 1:100

Tên Bản Vẽ - Drawing Title

Chủ trì - Presided by

Hạng Mục - Item

Giám đốc - Director

Preliminary

Construction

Your Approval

Date

As-Built

Revised

Reference

No.

Thiết Kế Sơ Bộ

Tham Khảo

Hoàn Công

Hiệu Chỉnh

Thi Công

Trình Duyệt

PHÁT HÀNH

CHẤP THUẬN CỦA CHỦ ÐẦU TƯ
APPROVAL OF THE OWNER

ISSUED FOR

Thiết kế - Designed by

Dự Án - Project

THANH NHAN

08-2019

Revision

K.S. PHẠM XUÂN BÍNH

K.S. LÊ VĂN HÓA

-01 -

-02 -

CÔNG TY TNHH QUỐC TẾ

K.S. NGUYỄN VĂN QUA

THÀNH NHÂN

Head Office: 130/2C Truong Chinh street, Tan Hung Thuan
Ward, District 12, Ho Chi Minh City, Vietnam
Work Office: 111/16 Tan Hai street, Ward 13, Tan Binh
District, Ho Chi Minh City, Vietnam
Tel No : 084 62 565174
Fax No : 084 62 565184
Email : thanhnhanquocte@yahoo.com.vn

VẼ - Draw by

CN CÔNG TY CỔ PHẦN
QUANG MINH TIẾN

TRẠM XLNT 500 M3/ NGÀY ĐÊM
KCN ĐỒNG XOÀI II

Địa chỉ - Address:

Xã Tiến Thành, TX Đồng Xoài, Tỉnh Bình Phước

 THIẾT KẾ, CUNG ỨNG VÀ LẮP ĐẶT
THIẾT BỊ CÔNG NGHỆ XLNT KCN

ĐỒNG XOÀI II - GIAI ĐOẠN 2

Quản lý kỹ thuật - Management techniques by

K.S. NGUYỄN THANH NGÀ

K.S. PHẠM XUÂN BÍNH

NT: 05/ 10

TƯ VẤN THIẾT KẾ

Tel: (84-8) 8445436 Fax: (84-8) 8454697
F193/16 LÊ ĐỨC THỌ, P.17, Q. GÒ VẤP, TP. HCM

CÔNG TY TNHH XÂY DỰNG VÀ
MÔI TRƯỜNG C&E VIỆT NAM

TỔNG THẦU

Giám đốc - Director

K.S. LÊ VĂN HÓA

OÁNG XUYEÂN TÖÔØNG
uPVC D168, BOP -0.7M

Sony
Textbox
3&4

MB. ĐƯỜNG ỐNG XUYÊN VÁCH ĐÁY BỂ
TL: 1:100

uPVC Þ90

uP
VC

 Þ
90

Tên Bản Vẽ - Drawing Title

Chủ trì - Presided by

Hạng Mục - Item

Giám đốc - Director

Preliminary

Construction

Your Approval

Date

As-Built

Revised

Reference

No.

Thiết Kế Sơ Bộ

Tham Khảo

Hoàn Công

Hiệu Chỉnh

Thi Công

Trình Duyệt

PHÁT HÀNH

CHẤP THUẬN CỦA CHỦ ÐẦU TƯ
APPROVAL OF THE OWNER

ISSUED FOR

Thiết kế - Designed by

Dự Án - Project

THANH NHAN

08-2019

Revision

K.S. PHẠM XUÂN BÍNH

K.S. LÊ VĂN HÓA

-01 -

-02 -

CÔNG TY TNHH QUỐC TẾ

K.S. NGUYỄN VĂN QUA

THÀNH NHÂN

Head Office : 130/2C Truong Chinh street, Tan Hung Thuan
Ward, District 12, Ho Chi Minh City, Vietnam
Work Office: 111/16 Tan Hai street, Ward 13, Tan Binh
District , Ho Chi Minh City, Vietnam
Tel No : 084 62 565174
Fax No : 084 62 565184
Email : thanhnhanquocte@yahoo.com.vn

VẼ - Draw by

CN CÔNG TY CỔ PHẦN
QUANG MINH TIẾN

TRẠM XLNT 500 M3/ NGÀY ĐÊM
KCN ĐỒNG XOÀI II

Địa chỉ - Address:

Xã Tiến Thành, TX Đồng Xoài, Tỉnh Bình Phước

 THIẾT KẾ, CUNG ỨNG VÀ LẮP ĐẶT
THIẾT BỊ CÔNG NGHỆ XLNT KCN

ĐỒNG XOÀI II - GIAI ĐOẠN 2

Quản lý kỹ thuật - Management techniques by

K.S. NGUYỄN THANH NGÀ

K.S. PHẠM XUÂN BÍNH

NT: 06/ 10

SƠ ĐỒ CÔNG NGHỆ HỆ
THỐNG XỬ LÝ NƯỚC THẢI

TƯ VẤN THIẾT KẾ

Tel: (84-8) 8445436 Fax: (84-8) 8454697
F193/16 LÊ ĐỨC THỌ, P.17, Q. GÒ VẤP, TP. HCM

CÔNG TY TNHH XÂY DỰNG VÀ
MÔI TRƯỜNG C&E VIỆT NAM

TỔNG THẦU

-03 -

Giám đốc - Director

K.S. LÊ VĂN HÓA

Sony
Textbox
3&4

Level 1

±0.000

Level 2

+2.000

Level 3

-2.000

Level 1

±0.000

Level 2

+2.000

Level 3

-2.000

MẶT CẮT A-A
TL: 1:100

MẶT CẮT B-B
TL: 1:100

Tên Bản Vẽ - Drawing Title

Chủ trì - Presided by

Hạng Mục - Item

Giám đốc - Director

Preliminary

Construction

Your Approval

Date

As-Built

Revised

Reference

No.

Thiết Kế Sơ Bộ

Tham Khảo

Hoàn Công

Hiệu Chỉnh

Thi Công

Trình Duyệt

PHÁT HÀNH

CHẤP THUẬN CỦA CHỦ ÐẦU TƯ
APPROVAL OF THE OWNER

ISSUED FOR

Thiết kế - Designed by

Dự Án - Project

THANH NHAN

08-2019

Revision

K.S. PHẠM XUÂN BÍNH

K.S. LÊ VĂN HÓA

-01 -

-02 -

CÔNG TY TNHH QUỐC TẾ

K.S. NGUYỄN VĂN QUA

THÀNH NHÂN

Head Office : 130/2C Truong Chinh street, Tan Hung Thuan
Ward, District 12, Ho Chi Minh City, Vietnam
Work Office: 111/16 Tan Hai street, Ward 13, Tan Binh
District , Ho Chi Minh City, Vietnam
Tel No : 084 62 565174
Fax No : 084 62 565184
Email : thanhnhanquocte@yahoo.com.vn

VẼ - Draw by

CN CÔNG TY CỔ PHẦN
QUANG MINH TIẾN

TRẠM XLNT 500 M3/ NGÀY ĐÊM
KCN ĐỒNG XOÀI II

Địa chỉ - Address:

Xã Tiến Thành, TX Đồng Xoài, Tỉnh Bình Phước

 THIẾT KẾ, CUNG ỨNG VÀ LẮP ĐẶT
THIẾT BỊ CÔNG NGHỆ XLNT KCN

ĐỒNG XOÀI II - GIAI ĐOẠN 2

Quản lý kỹ thuật - Management techniques by

K.S. NGUYỄN THANH NGÀ

K.S. PHẠM XUÂN BÍNH

NT: 07/ 10

MẶT CẮT A - A
MẶT CẮT B - B

TƯ VẤN THIẾT KẾ

Tel: (84-8) 8445436 Fax: (84-8) 8454697
F193/16 LÊ ĐỨC THỌ, P.17, Q. GÒ VẤP, TP. HCM

CÔNG TY TNHH XÂY DỰNG VÀ
MÔI TRƯỜNG C&E VIỆT NAM

TỔNG THẦU

-03 -

Giám đốc - Director

K.S. LÊ VĂN HÓA

Sony
Textbox
3&4

Level 1

±0.000

Level 2

+2.000

Level 3

-2.000

Level 1

±0.000

Level 2

+2.000

Level 3

-2.000

MẶT CẮT C-C
TL: 1:100

MẶT CẮT 1-1
TL: 1:100

Tên Bản Vẽ - Drawing Title

Chủ trì - Presided by

Hạng Mục - Item

Giám đốc - Director

Preliminary

Construction

Your Approval

Date

As-Built

Revised

Reference

No.

Thiết Kế Sơ Bộ

Tham Khảo

Hoàn Công

Hiệu Chỉnh

Thi Công

Trình Duyệt

PHÁT HÀNH

CHẤP THUẬN CỦA CHỦ ÐẦU TƯ
APPROVAL OF THE OWNER

ISSUED FOR

Thiết kế - Designed by

Dự Án - Project

THANH NHAN

08-2019

Revision

K.S. PHẠM XUÂN BÍNH

K.S. LÊ VĂN HÓA

-01 -

-02 -

CÔNG TY TNHH QUỐC TẾ

K.S. NGUYỄN VĂN QUA

THÀNH NHÂN

Head Office : 130/2C Truong Chinh street, Tan Hung Thuan
Ward, District 12, Ho Chi Minh City, Vietnam
Work Office: 111/16 Tan Hai street, Ward 13, Tan Binh
District , Ho Chi Minh City, Vietnam
Tel No : 084 62 565174
Fax No : 084 62 565184
Email : thanhnhanquocte@yahoo.com.vn

VẼ - Draw by

CN CÔNG TY CỔ PHẦN
QUANG MINH TIẾN

TRẠM XLNT 500 M3/ NGÀY ĐÊM
KCN ĐỒNG XOÀI II

Địa chỉ - Address:

Xã Tiến Thành, TX Đồng Xoài, Tỉnh Bình Phước

 THIẾT KẾ, CUNG ỨNG VÀ LẮP ĐẶT
THIẾT BỊ CÔNG NGHỆ XLNT KCN

ĐỒNG XOÀI II - GIAI ĐOẠN 2

Quản lý kỹ thuật - Management techniques by

K.S. NGUYỄN THANH NGÀ

K.S. PHẠM XUÂN BÍNH

NT: 08/ 10

MẶT CẮT C - C
MẶT CẮT 1 - 1

TƯ VẤN THIẾT KẾ

Tel: (84-8) 8445436 Fax: (84-8) 8454697
F193/16 LÊ ĐỨC THỌ, P.17, Q. GÒ VẤP, TP. HCM

CÔNG TY TNHH XÂY DỰNG VÀ
MÔI TRƯỜNG C&E VIỆT NAM

TỔNG THẦU

-03 -

Giám đốc - Director

K.S. LÊ VĂN HÓA

Sony
Textbox
3&4

Level 1

0

Level 2

2000

Level 3

-2000

Level 1

±0.000

Level 2

+2.000

Level 3

-2.000

MẶT CẮT 2-2
TL: 1:100

MẶT CẮT 3-3
TL: 1:100

MẶT CẮT 2 - 2
MẶT CẮT 3 - 3

Tên Bản Vẽ - Drawing Title

Chủ trì - Presided by

Hạng Mục - Item

Giám đốc - Director

Preliminary

Construction

Your Approval

Date

As-Built

Revised

Reference

No.

Thiết Kế Sơ Bộ

Tham Khảo

Hoàn Công

Hiệu Chỉnh

Thi Công

Trình Duyệt

PHÁT HÀNH

CHẤP THUẬN CỦA CHỦ ÐẦU TƯ
APPROVAL OF THE OWNER

ISSUED FOR

Thiết kế - Designed by

Dự Án - Project

THANH NHAN

08-2019

Revision

K.S. PHẠM XUÂN BÍNH

K.S. LÊ VĂN HÓA

-01 -

-02 -

CÔNG TY TNHH QUỐC TẾ

K.S. NGUYỄN VĂN QUA

THÀNH NHÂN

Head Office : 130/2C Truong Chinh street, Tan Hung Thuan
Ward, District 12, Ho Chi Minh City, Vietnam
Work Office: 111/16 Tan Hai street, Ward 13, Tan Binh
District , Ho Chi Minh City, Vietnam
Tel No : 084 62 565174
Fax No : 084 62 565184
Email : thanhnhanquocte@yahoo.com.vn

VẼ - Draw by

CN CÔNG TY CỔ PHẦN
QUANG MINH TIẾN

TRẠM XLNT 500 M3/ NGÀY ĐÊM
KCN ĐỒNG XOÀI II

Địa chỉ - Address:

Xã Tiến Thành, TX Đồng Xoài, Tỉnh Bình Phước

 THIẾT KẾ, CUNG ỨNG VÀ LẮP ĐẶT
THIẾT BỊ CÔNG NGHỆ XLNT KCN

ĐỒNG XOÀI II - GIAI ĐOẠN 2

Quản lý kỹ thuật - Management techniques by

K.S. NGUYỄN THANH NGÀ

K.S. PHẠM XUÂN BÍNH

NT: 09/ 10

TƯ VẤN THIẾT KẾ

Tel: (84-8) 8445436 Fax: (84-8) 8454697
F193/16 LÊ ĐỨC THỌ, P.17, Q. GÒ VẤP, TP. HCM

CÔNG TY TNHH XÂY DỰNG VÀ
MÔI TRƯỜNG C&E VIỆT NAM

TỔNG THẦU

-03 -

Giám đốc - Director

K.S. LÊ VĂN HÓA

Sony
Textbox
3&4

Level 1

±0.000

Level 2

+2.000

Level 3

-2.000

MẶT CẮT 4-4
TL: 1:100

MẶT CẮT 4 - 4
CHI TIẾT BÌNH LỌC ÁP LỰC

CHI TIẾT THIẾT BỊ TÁCH RÁC THÔ

HÌNH CHIẾU ĐỨNG HÌNH CHIẾU CẠNH

HÌNH CHIẾU BẰNG HÌNH TRỤC ĐO

THIẾT BỊ TÁCH RÁC THÔ

Tên Bản Vẽ - Drawing Title

Chủ trì - Presided by

Hạng Mục - Item

Giám đốc - Director

Preliminary

Construction

Your Approval

Date

As-Built

Revised

Reference

No.

Thiết Kế Sơ Bộ

Tham Khảo

Hoàn Công

Hiệu Chỉnh

Thi Công

Trình Duyệt

PHÁT HÀNH

CHẤP THUẬN CỦA CHỦ ÐẦU TƯ
APPROVAL OF THE OWNER

ISSUED FOR

Thiết kế - Designed by

Dự Án - Project

THANH NHAN

08-2019

Revision

K.S. PHẠM XUÂN BÍNH

K.S. LÊ VĂN HÓA

-01 -

-02 -

CÔNG TY TNHH QUỐC TẾ

K.S. NGUYỄN VĂN QUA

THÀNH NHÂN

Head Office : 130/2C Truong Chinh street, Tan Hung Thuan
Ward, District 12, Ho Chi Minh City, Vietnam
Work Office: 111/16 Tan Hai street, Ward 13, Tan Binh
District , Ho Chi Minh City, Vietnam
Tel No : 084 62 565174
Fax No : 084 62 565184
Email : thanhnhanquocte@yahoo.com.vn

VẼ - Draw by

CN CÔNG TY CỔ PHẦN
QUANG MINH TIẾN

TRẠM XLNT 500 M3/ NGÀY ĐÊM
KCN ĐỒNG XOÀI II

Địa chỉ - Address:

Xã Tiến Thành, TX Đồng Xoài, Tỉnh Bình Phước

 THIẾT KẾ, CUNG ỨNG VÀ LẮP ĐẶT
THIẾT BỊ CÔNG NGHỆ XLNT KCN

ĐỒNG XOÀI II - GIAI ĐOẠN 2

Quản lý kỹ thuật - Management techniques by

K.S. NGUYỄN THANH NGÀ

K.S. PHẠM XUÂN BÍNH

NT: 10/ 10

TƯ VẤN THIẾT KẾ

Tel: (84-8) 8445436 Fax: (84-8) 8454697
F193/16 LÊ ĐỨC THỌ, P.17, Q. GÒ VẤP, TP. HCM

CÔNG TY TNHH XÂY DỰNG VÀ
MÔI TRƯỜNG C&E VIỆT NAM

TỔNG THẦU

-03 -

Giám đốc - Director

K.S. LÊ VĂN HÓA

MAËT CAÉT A - A
TYÛ LEÄ : 1/25MAËT CAÉT 1 - 1

TYÛ LEÄ : 1/25

Ñöôøng oáng
Theùp - D90 Maët bích

Theùp - D90

Ñöôøng oáng
Theùp - D90

Maët bích
Theùp - D90

100

MAËT BAÈNG THIEÁT BÒ LOÏC AÙP LÖÏC
TYÛ LEÄ : 1/25

A A

1

1

Vaønh taêng cöùng lieân keát giöõa phaàn truï cuûa
loã chính vôùi thaân boàn loïc
Theùp daøy 12mm, D500mm. Roäng 30mm

Vaønh taêng cöùng lieân keát giöõa phaàn truï cuûa
loã chính vôùi thaân boàn loïc
Theùp daøy 12mm, D450mm. Roäng 30mm

Naép ñaäy baèng theùp daøy 12mm

Nối răng ngoài
Theùp - D21

Ñöôøng oáng
Theùp - D90 Maët bích

Theùp - D90

Ñöôøng oáng
Theùp - D90 Maët bích

Theùp - D90

Ñöôøng oáng
Theùp - D90

Maët bích
Theùp - D90

MAËT BAÈNG ÑAÙY BOÀN
TYÛ LEÄ : 1/25

Theùp daøy 5mm

Theùp daøy 5mm

MAËT CAÉT 2 - 2
TYÛ LEÄ : 1/25

Ñöôøng oáng
Theùp - D90 Maët bích

Theùp - D90

Theùp daøy 5mm

Nối răng ngoài
Theùp - D21

Lớp cát lọc
1-2mm
1.4m3

Lớp sỏi
5mm

0.4m3

Lớp sỏi
10-20mm

1.3m3

Ñöôøng oáng
Theùp - D90 Maët bích

Theùp - D90

Pheãu phaân phoái nöôùc vaø thu nöôùc
Theùp-D300-90

Ñöôøng oáng
Theùp - D90

Ñöôøng oáng
Theùp - D90

Maët bích
Theùp - D90

100
Khoảng trống

Nắp

Chi tiết ống đục lỗ
TYÛ LEÄ : 1/2.5

5

890140890

160 200 200 200 200 200 200 200 200160

MAËT CAÉT B-B
TYÛ LEÄ : 1/25

MAËT BẰNG BỐ TRÍ HỆ ỐNG ĐỤC LỖ THU NƯỚC
TYÛ LEÄ : 1/25

HỆ THU NƯỚC TRUNG TÂM
TYÛ LEÄ : 1/25

SƠ ĐỒ KHÔNG GIAN HỆ THU NƯỚC TRUNG TÂM
TYÛ LEÄ : 1/25

SƠ ĐỒ KHÔNG GIAN HỆ THU NƯỚC SAU LỌC
TYÛ LEÄ : 1/25

Nối răng ngoài
Theùp - D21

B B

GHI CHUÙ:
- Heä thu nöôùc trung taâm laøm baèng theùp daøy 3mm;
- Caùc oáng ñuïc loã lieân keát vôùi heä trung taâm baèng moái haøn.

250 200 200 200 200 200 200 200 200 250

1000 1000

Theùp daøy 3mm

OÁNG TRUNG TAÂM KIEÅU 1
TYÛ LEÄ : 1

15
(Soá löôïng: 02 oáng)

3 3 4 4

Theùp daøy 3mm

OÁNG TRUNG TAÂM KIEÅU 2
TYÛ LEÄ : 1

15
(Soá löôïng: 01 oáng

Khoeùt loã D180mm

MAËT CAÉT 3-3
TYÛ LEÄ : 1

15
(Soá löôïng: 02 oáng)

MAËT CAÉT 4-4
TYÛ LEÄ : 1

15
(Soá löôïng: 01 oáng)

GHI CHUÙ:
Caùc oáng naøy seõ ñöôïc keát noái laïi vôùi nhau baèng moái haøn taïi coâng tröôøng.
neân taïi hai ñaàu cuûa oáng caàn phaúng. Taïi hai ñaàu oáng coù taêng cöùng veà phía
meùp beân trong cuûa oáng baèng La30x30x3mm, muïc ñích ñeå traùnh bò meùo.
Meùp ngoaig cuûa vaønh taêng cöùng caùch meùp cuûa mieäng oáng töø 1-2mm.

3

Thaønh oáng trung taâm

Vaønh taêng cöùng

Theùp daøy 3mm

Theùp La30x30x3mm

Thaønh oáng trung taâm
Theùp daøy 3mm

Thaønh oáng trung taâm
Theùp daøy 3mm

Vaønh taêng cöùng
Theùp La30x30x3mm

Vaønh taêng cöùng
Theùp La30x30x3mm

Vaønh taêng cöùng
Theùp La30x30x3mm

Vaønh taêng cöùng
Theùp La30x30x3mm

Xem chi tieát 1

CHI TIEÁT 1
TYÛ LEÄ : 1/2.5

Xem chi tieát 2

Thaønh oáng trung taâm
Theùp daøy 3mmVaønh taêng cöùng

Theùp La30x30x3mm

CHI TIEÁT 2
TYÛ LEÄ : 1/2.5

3

Sony
Textbox
3&4

