

Online na Open House: Pag-scope ng SEPA sa Clean Water Plan

Welcome sa online na open house ng King County na sumusuporta sa proseso ng scoping ng State Environmental Policy Act (SEPA) para sa Pahayag sa Epektong Pangkapaligiran (Environmental Impact Statement, EIS) ng Clean Water Plan (Plan). Layunin ng online na open house na ito na humingi ng komento ng publiko sa saklaw ng Draft na EIS. Gagabayan ng Clean Water Plan ang mga pamumuhunan sa wastewater ng King County sa mga darating na dekada. Ang mga pamumuhunang isinasaalang-alang sa Plano ay kumakatawan sa malaking oportunidad para suportahan ang pang-ekonomiya, panlipunan, at pang-ekolohiyang kalagayan ng rehiyon.

Walang nakaplanong personal na pagpupulong

Dahil sa COVID-19, kasalukuyang hindi nagho-host ng mga personal na pagpupulong o mga kaganapan para sa Clean Water Plan ang Wastewater Treatment Division (WTD) ng King County. Gayunpaman, nananatiling nakatuon ang WTD sa pagbabahagi ng impormasyon at pangangalap ng puna mula sa mga miyembro ng komunidad sa mga alternatibong paraan.

Ano ang SEPA at ano ang scoping?

Naisabatas noong 1971, isang batas ang SEPA na nangangailangan ng ahensiya ng estado at lokal para matukoy ang mga posibleng kahihinatnan sa kapaligiran ng mga iminungkahing aksyon at plano. Ang mga kahihinatnan sa kapaligiran ay natukoy sa pamamagitan ng proseso ng pagsusuri sa SEPA. Kapag mayroong inaasahan na mga potensyal na malalaking epekto, kinakailangan ang isang EIS.

Tumutukoy ang "Scoping" sa pormal na panahon ng pagkomento ng publiko, na kinakailangan sa ilalim ng SEPA, at nagaganap bago isulat ang isang Draft na EIS. Ang pangalawang pormal na panahon ng komento ng publiko ay nagaganap din pagkatapos mailabas ang Draft na EIS. Sa panahon ng scoping, ang mga interesadong partido—mga pang-estado at lokal na ahensiya, mga Tribu, at ang pangkalahatang publiko—ay inaanyayahang magbigay ng komento sa impormasyon na gagamitin para buuin ang Draft na EIS. Ang layunin ng abiso ng scoping ay para humingi ng input sa kung ano ang mga pagsasaalang-alang sa kapaligiran na dapat suriin ng Draft na EIS.

Ang layunin ng Clean Water Plan ay gumawa ng mga tamang pamumuhunan sa tamang oras para sa pinakamahusay na mga resulta ng kalidad ng tubig.

Abiso para sa scoping ng SEPA para sa EIS ng Clean Water Plan

Noong Mayo 20, 2020, ang WTD, ang nangungunang ahensiya para sa Clean Water Plan, ay naglabas ng Pagtukoy ng Kahalagahan at Kahilingan para sa Mga Komento sa Saklaw ng Programmatic EIS. Pormal nitong sinimulan ang panahon ng scoping ng SEPA sa komento ng publiko.

Inaanyayahan ka naming magbigay ng mga komento tungkol sa mga hakbang sa mitigasyon, mga posibleng malalaki at masasamang epekto, at mga kailangang permit o iba pang mga pag-apruba.

Bukas hanggang 5 p.m. ng Hulyo 19, 2020 ang panahon ng scoping ng SEPA sa komento ng publiko.

Paano magsumite ng pormal na komento sa scoping ng SEPA

Para magbigay ng pormal na komento sa SEPA, isumite ang iyong komento sa pamamagitan ng email o pangkaraniwang sulat:

Mag-email sa: CleanWaterPlanSEPA@kingcounty.gov

Magpadala ng sulat kay:

Katherine Fischer

Environmental Programs Managing Supervisor

King County Wastewater Treatment Division

201 S Jackson Street, MS: KSC-NR-0505

Seattle, WA 98104-3855

Proseso ng State Environmental Policy Act (SEPA)

Ano ang nangyayari sa proseso ng SEPA?

Idinisenyo ang proseso ng pagsusuri ng State Environmental Policy Act (SEPA) para matulungan ang mga gumagawa ng desisyon, mga aplikante, at ang publiko na maunawaan kung paano makakaapekto sa kapaligiran ang isang iminungkahing aksyon o plano.

Bilang nangungunang ahensiya para sa Clean Water Plan (Plan), maghahanda ang King County Wastewater Treatment Division (WTD) ng Environmental Impact Statement (EIS) para pag-aralan ang mga potensyal na epekto at benepisyo ng Clean Water Plan. Nagbibigay ng impormasyon ang EIS sa mga gumagawa ng desisyon at sa publiko tungkol sa ipinanukalang plano, umiiral na mga kondisyon, mga posibleng epekto sa kapaligiran, mga makatuwirang alternatibo, at mga hakbang sa mitigasyon.

Mayroong tatlong milestone sa proseso ng pagbuo ng EIS: scoping, Draft na EIS, at Pinal na EIS. Ang pagbibigay ng abiso sa scoping para sa Pagtukoy ng Kahalagahan at pagsasagawa ng scoping ng SEPA ay kumakatawan sa unang hakbang sa proseso. Ang paghahanda ng Pinal na EIS ay ang huling hakbang sa proseso.

Bakit mahalaga ang proseso ng scoping ng SEPA?

Nagbibigay ang Scoping ng oportunidad sa mga ahensiya, mga Tribu, at sa publiko na magkomento sa kung anong mga elementong pangkapaligiran ang dapat isaalang-alang ng EIS para sa Clean Water Plan. Nakakatulong sa King County ang mga komento na isinumite sa panahon ng scoping na tukuyin ang saklaw ng mga elementong pangkapaligiran na maaaring masuri, kasama ang likas na kapaligiran (lupa, hangin, tubig, mga halaman at hayop, at enerhiya at likas na yaman) at nakapaloob na kapaligiran (kalagayan ng kalikasan, paggamit ng lupa at baybayin, transportasyon, at mga serbisyong pampubliko at utility, katarungang pang sosyo-ekonomiko at pangkapaligiran). Makakatulong din ang scoping na matukoy ang anumang kinakailangang pag-aaral, pagsusuri, at mga alternatibo na dapat isaalang-alang.

Opisyal na nagsimula ang proseso ng scoping nang ilabas ng King County ang Pagtukoy sa Kahalagahan at Kahilingan para sa mga Komento sa Saklaw ng Programmatic EIS para sa Clean Water Plan noong Mayo 20, 2020. Magtatapos ang panahon ng pagkomento sa scoping sa Hulyo 19, 2020.

Anu-ano ang mga alternatibo at bakit isinasama ang mga ito?

Hinihiling ng SEPA na isaalang-alang ng WTD ang isang hanay ng mga alternatibo na nakakatugon sa mga layunin ng iminungkahing plano. Mahalaga ang mga alternatibo dahil pinahihintulutan ng mga ito ang mga gumagawa ng desisyon at ang publiko na paghambingin ang mga merit ng iba't ibang pagpipilian.

Bilang bahagi ng EIS, bubuo ang King County at susuriin nito ang mga alternatibo para sa pagtugon sa layunin ng Clean Water Plan: makagawa ng tamang pamumuhunan sa tamang panahon para sa pinakamagandang mga resulta sa kalidad ng tubig. Magpapakita ang bawat alternatibong binuo para sa EIS ng ibang diskarte sa pamumuhunan para matugunan ang mga pangunahing isyu na ipinakita sa online na open house na ito (tingnan ang mga tab ng "Mga pangunahing isyu: Bahagi 1 at Bahagi 2"). Hinihingi din ng SEPA sa EIS na magsama ng "alternatibong walang pagkilos," na kumakatawan sa kung ano ang mangyayari kapag hindi binuo at ipinatupad ng WTD ang Clean Water Plan.

Naglalaan ang SEPA ng proseso ng pagsusuri sa kapaligiran kung saan kinakailangan ng nangungunang ahensiya na suriin ang mga potensyal na epekto sa likas at nakapaloob na kapaligiran.

Ano ang mangyayari pagkatapos ng scoping?

Matapos na magsara ang panahon ng pagkomento sa scoping, maghahanda ang WTD ng Draft na EIS na sumusuri sa mga potensyal na epektong pangkapaligiran at mga benepisyo ng mga alternatibo para sa Clean Water Plan. Pagkatapos, magkakaroon kami ng panahon ng pagkomento ng publiko para sa Draft na EIS at tutugon ang King County sa lahat ng komento na natanggap sa Draft na EIS sa Pinal na EIS. Maaari ring isama sa Pinal na EIS ang mga pagbabago sa Draft na EIS batay sa mga bagong impormasyon na nalaman at mga natanggap na komento. Inaasahan ng King County na makumpleto ang draft na Clean Water Plan sa pagtatapos ng 2021. Pagkatapos ay gagawa ng pinal na desisyon tungkol sa Clean Water Plan ang Ehekutibo at Konseho ng King County sa 2022.

Maaaring isaalang-alang ng publiko ang mga epekto sa kalidad ng tubig, tulad ng mga pollutant.

Clean Water Plan

Espesyal ang ating rehiyon dahil sa relasyon natin sa tubig. Nagbibigay sa atin ng pagkain, transportasyon, mga trabaho at libangan ang Puget Sound at ang ating mga lawa, ilog, at sapa. Ang tubig na ito ay pinakamahalaga sa mga kultura at tradisyon ng mga Katutubong tao, at sa ekolohikal na kalusugan ng salmon, orca, at iba pang isda at mga hayop. Lahat tayo ay may ginagampanang papel sa pagprotekta ng mga resource na ito para sa mga darating na henerasyon at sa pangangalaga sa kagandahan at kalusugan ng rehiyon ng Puget Sound.

Bumubuti ang kalidad ng tubig, at marami pa tayong kailangang gawin.

Limampung taon nang nililinis ng King County ang wastewater. Dati, napakatindi ng polusyon sa Lake Washington para languyan. Noong kalagitnaan ng dekada 1960, binuo natin ang ating panrehiyong sistema ng wastewater para hindi mapunta sa ating mga anyong-tubig ang mga nakakasamang dumi ng tao. Ngayon, ang Lake Washington ang isa sa mga pinakamalinis na lawa sa kalunsuran sa mundo. Gumanda rin ang kalagayan ng iba pang anyong-tubig, tulad ng Duwamish River at Elliot Bay.

Ngunit hindi pa tapos ang ating trabaho. Marami na tayong napabuti sa kalidad ng tubig sa ating rehiyon, ngunit marami pa tayong kailangang gawin. Bahagi ng dahilan kung bakit hindi pa tapos ang ating trabaho ay dahil patuloy na nagbabago ang ating rehiyon. Mayroon tayong mga iba't ibang kinakaharap na hamon ngayon kaysa sa kinaharap natin 50 taon na ang nakalipas. Ilan sa mga hamon na ito ang:

- Tayo ay isa sa pinakamabilis na lumalaking populasyon sa bansa.
- Nagiging mas madalang at mas mahal na ang real estate at napapaunlad na lupa.
- Patuloy na tumataas ang gastos sa pamumuhay, na mas nagpapahirap sa marami pagdating sa pagbabayad ng utility sa ating rehiyon.
- Nagdadala ang pagbabago ng klima ng mas malalakas na bagyo, pagtaas ng sea-level, at mas tuyot na tag-araw.
- May nakikita tayong pagbaba ng bilang ng mga orca at salmon.
- Maaaring may mga bagong regulasyon na kailangan nating tugunan sa hinaharap.

Dati ay masyadong matindi ang polusyon sa Lake Washington para languyan at ngayon, isa na ito sa mga pinakamalilinis na lawa sa urban sa mundo.

Ang hamon

May mahabang listahan ng mga proyekto sa wastewater ang King County na tinatayang magkakahalaga ng bilyon-bilyong dolyar sa mga paparating na dekada. Gayunpaman, ang pagkumpleto sa listahang ito ng mga proyekto ay puwedeng hindi magbigay ng mga resultang gusto ng ating rehiyon para sa Clean Water and Healthy Habitat. Nais nating magbuo ng plano para sa mga pamumuhunan na magbibigay ng pinakamagagandang benepisyo sa kalidad ng tubig sa paraang pantay-pantay at maipagpapatuloy para sa rehiyon.

Kailangan ng King County na i-update ang plano nito sa wastewater upang makagawa tayo ng mga tamang pamumuhunan sa tamang panahon para sa pinakamagagandang resulta sa kalidad ng tubig. Titingnan ng Clean Water Plan (Plano) ang

Clean Water Plan

Making the right investments at the right time

King County

Department of Natural Resources and Parks
Wastewater Treatment Division

maraming isyu (Ulat sa mga Umiiral na Kondisyon) na kinakaharap ng sistema ng wastewater ng King County at gagawa ito ng plano para gabayan ang ating mga pansamantala at pangmatagalang desisyon sa susunod na 40 taon, hanggang 2060.

Ang narinig namin sa inyo

Pinopondohan ng mga nagbabayad ng pampublikong utility ang wastewater utility ng King County sa pamamagitan ng buwanang bayarin sa sewer at mga singil sa kapasidad. Siniseryoso namin ang obligasyong protektahan ang pampublikong kalusugan at ang kapaligiran at ang pananagutan sa aming mga customer ng pampublikong utility. Kaya napakahalaga na isama namin ang publiko sa Clean Water Plan. Kapag pinakinggan ng County ang lahat, tayong lahat ang makikinabang.

Nakatuon ang King County sa proseso ng pagpapalano na patas at kung saan ay isinasaalang-alang ang lahat. Ang isang layunin ay alisin ang mga hadlang para sa pakikibahagi ng at pakinggan ang ating komunidad— kabilang ang mga matagal nang kalahok sa mga isyu ng kalidad ng tubig at mga bagong boses na kumakatawan sa lalong nagiging magkakaibang komunidad ng King County. Sa nakalipas na taon, nakikipag-usap kami sa mga miyembro ng komunidad tungkol sa kanilang mga prayoridad para sa kinabukasan ng ating malinis na tubig. Narito ang mga prayoridad na narinig namin mula sa inyo:

Iwasan ang hindi paggana ng sistema ng sewer

Maghanda at labanan ang pagbabago ng klima

Pagkakapantay-pantay

Dagdagan ang kolaborasyon

Unahin ang mga resulta ng pinakamagandang kalidad ng tubig

Panatilihin ang mahusay na mga tauhan para sa wastewater

Panatilihin abot-kaya ang mga presyo

Malulusog na tirahan para sa mga isda at mga hayop

Protektahan at pangalagaan ang mga ilog, lawa, at ang Puget Sound

Protektahan ang pampublikong kalusugan

Makakatulong ang mga prayoridad ng komunidad na ipaalam ang Clean Water Plan.

Mahalaga sa mga tao sa rehiyon ang mga anyong-tubig na nakapalibot sa atin. Sinabi nila sa amin na gusto nila ng malinis na tubig at malusog na tirahan para sa mga tao at hayop, lalo na sa mga orca at salmon. Gusto nilang paghandaan at labanan ang pagbabago ng klima. Hiniling nila sa amin na makipag-ugnayan sa iba pang programa sa kalidad ng tubig para makakuha ng pinakamagandang resulta—at panatilihin abot-kaya ang mga presyo sa serbisyo ng utility para sa lahat.

Pagbuo ng Plano

Isa sa pinakamalalaking ambag ng King County sa panrehiyong kalidad ng tubig ang sistema ng wastewater ng County. Layunin ng Clean Water Plan na gumawa ng mga tamang pamumuhunan sa tamang panahon para sa mga pinakamagandang resulta sa kalidad ng tubig. Ang Clean Water Plan ay isa sa mga programa na pinagsasama-sama ng Clean Water Healthy Habitat ng King County para sa mga pinakamagandang resulta sa kalidad ng tubig.

Proseso ng Clean Water Plan ng King County

Makukumpleto ang proseso ng pagpapalano para sa Clean Water Plan sa 2022.

Ang proseso ng pagpapalano ng Clean Water Plan, ayon sa pagkakadiseno, ay tumutuklas ng maraming potensyal na aksyon para magbigay ng iba't ibang pagpipilian at mga trade-off para makamit ang mas magandang kalidad ng tubig.

Iba ito sa tradisyonal na proseso ng pagpapalano na nagtataguyod ng mga partikular na layunin (halimbawa, mas malaking kapasidad sa paglilinis ng wastewater) at mga alternatibo para makamit iyon (halimbawa, gumawa ng mas maraming treatment plant, palakihin ang mga umiiral na planta, o walang gagawin - ang "alternatibong walang aksyon").

Sa halip, kinikilala ng proseso ng pagpapalano ng Clean Water Plan ang mga napakakumplikado at lubos na magkakaugnay na desisyong kailangan nating gawin. Kaya, bumubuo kami ng listahan ng mga potensyal na aksyon upang aralin ang bawat pangunahing isyu na nakalista sa online na open house na ito. Habang isinasagawa natin ang proseso ng pagpapalano, pagsasama-samahin at pagtutugma-tugmain natin ang mga opsyong ito para gumawa ng isang estratehiya para sa hinaharap na magbibigay ng mga pinakamagandang pangkalahatang resulta.

Bilang bahagi ng proseso ng pagpapalano ng ito, bubuo kami ng mga alternatibo para sa pagsusuri sa isang Draft na Environmental Impact Statement (EIS). Layunin ng online na open house na ito na humingi ng komento ng publiko sa saklaw ng Draft na EIS. Ipapaalam ang prosesong ito sa pamamagitan ng input ng komunidad at mga teknikal na pag-aaral. Inaasahan naming makukumpleto ang draft ng Clean Water Plan sa katapusan ng 2021. Susuriin ng Ehekutibo ng King County ang draft na Plano at gagawa ng rekomendasyon sa Konseho ng King County sa 2022. Pagkatapos ay magbobotohan ang Konseho ng King County kung pagtitibayin ang Clean Water Plan.

Clean Water Plan

Making the right investments at the right time

King County

Department of Natural Resources and Parks
Wastewater Treatment Division

Mga Pangunahing Isyu

Titingnan ng Clean Water Plan ng King County ang mga pangunahing isyu na may kaugnayan sa sistema ng wastewater, wet weather, pagbabawas ng polusyon, at pananalapi.

Sinasalamin ng mga isyung ito ang mga nagbabagong kalakaran sa ating rehiyon, mga prayoridad ng komunidad, at ang potensyal para sa mga malakihang pamumuhunan. Maaaring maimpluwensiyahan ng trabaho ng Sangay sa Paglilinis ng Wastewater ng King County ang mga isyung ito at pinahintulutan tayo ng mga ito na tumuklas ng mga oportunidad para mamuhunan sa mas magandang mga resulta sa kalidad ng tubig. Para sa bawat pangunahing isyu, makakakita ka ng listahan ng mga aksyon na sisiyasatin sa proseso ng pagpapalano. Habang isinasagawa natin ang proseso ng pagpapalano, pagsasama-samahin at pagtutugma-tugmain natin ang mga opsyong ito para lumikha ng isang estratehiya para sa hinaharap na magbibigay ng mga pinakamagandang pangkalahatang resulta.

Bilang bahagi ng proseso ng pagpapalano ng ito, bubuo kami ng mga alternatibo para sa pagsusuri sa isang Draft na Environmental Impact Statement (EIS). Layunin ng online na open house na ito na humingi ng komento ng publiko sa saklaw ng Draft na EIS.

Mga Isyu sa Sistema ng Wastewater

Mga Panrehiyong Wastewater Treatment Plant - Kapasidad

Nililinis ng King County ang wastewater mula sa mga tao at negosyo para protektahan ang kalusugan ng mga tao at ang kapaligiran. Nagpapakabo kami ng tatlong panrehiyong treatment plant, dalawang lokal na treatment plant, at apat na wet weather treatment plant. Noong 2018, naglilinis kami ng average na 175 milyong galon ng sewage kada araw. Sa panahon ng tag-ulan, mas marami ang nililinis namin. Naglilinis kami ng mas solid at organikong dumi sa aming mga treatment plant dahil sa umiiral na mabilis na paglaki ng populasyon. Sa susunod na 10 taon, kakailanganing palakihin ang ilang proseso sa paglilinis, at sa susunod na 10 hanggang 20 taon, labis nating kakailanganin ng mas malaking kapasidad sa paglilinis.

May tatlong panrehiyong planta sa paglilinis at dalawang lokal na planta sa paglilinis ang sistema sa paglilinis ng wastewater ng King County.

Para gumawa ng Clean Water Plan, sisyasatin natin ang:

Mga aksyon para palakihin ang ating kapasidad sa paglilinis ng wastewater at matugunan ang paglaki ng populasyon. Maaaring kasama sa mga aksyong ito ang pagpapalaki ng mga kasalukuyang pasilidad sa wastewater treatment, kabilang ang mga wet weather treatment plant, at/o pagtatayo ng mga bagong pasilidad. Maaaring kabilang sa mga bagong pasilidad sa wastewater treatment ang:

- Malalaking treatment plant na nagbibigay ng serbisyo sa maraming lungsod
- Mas maliliit na planta na nagbibigay ng serbisyo sa isang lungsod o bahagi ng isang lungsod
- Mga on-site na sistema ng paglilinis na nagbibigay ng serbisyo sa mga indibidwal na malalaking gusali

Dahil sa lumalaking populasyon, kailangang magproseso ng ating mga treatment plant ng mas maraming solid at organikong dumi sa mga digester na tulad nito.

Mga Panrehiyong Wastewater Treatment Plant – Antas ng Paglilinis

Ang mga pinakamalalaki nating treatment plant, ang West Point at South Plant, ay naglilinis ng wastewater sa dalawang yugto: Gumagamit ng pisikal na settling ang pangunahing paglilinis para alisin ang tinatayang 50% ng solid na dumi sa wastewater. Gumagamit ng natural na pangmikrobyong aksyon ang pangalawang paglilinis para alisin ang mas maraming organikong dumi. Dini-disinfect namin ang tubig na ito at pinapakawalan ito sa Puget Sound.

Dumadaan sa pangunahing paglilinis, pangalawang paglilinis, at pagdi-disinfect ang wastewater na dumadaloy sa pinakamalalaking planta sa paglilinis ng King County bago ito ibalik sa Puget Sound. Pagkatapos ng modernong paglilinis, nireresiklo ang ilang tubig.

Sa mga Treatment Plant ng Brightwater at Carnation, dumadaan ang ilang tubig sa proseso ng modernong paglilinis na tinatawag na “membrane bioreactor” para alisin ang mas maraming pollutants. Pagkatapos ng paglilinis at pagdi-disinfect, pwede na ulit gamitin ang niresiklong tubig para sa halos kahit ano maliban sa pag-inom.

Pinag-iisipan ng mga regulator na hilingin sa atin na kunin ang mga nutrient sa wastewater, tulad ng nitrogen. Dagdag pa, nagpahayag ng alalahanin ang ilang tao tungkol sa napakakaunting kemikal na nakakalusot sa proseso ng paglilinis. Marami sa mga kemikal na ito ang nanggagaling sa mga produktong ginagamit ng mga tao araw-araw, tulad ng mga produktong pangkalusugan at pangkagandahan.

Mas magastos at gumagamit ng mas maraming enerhiya ang pag-aalis ng mas maraming pollutant sa wastewater. Mas magiging epektibo na huwag papasukin ang mga contaminant sa sistema (tingnan ang susunod na tab para sa higit pang impormasyon) sa pamamagitan ng paghihikayat sa mga tao na gumamit ng mga produktong mas kaunti ang kemikal.

Para gumawa ng Clean Water Plan, sisiyasatin natin ang:

- Pangalawang paglilinis (ang kasalukuyang antas sa ating pinakamalalaking planta)
- Pangalawang paglilinis at pag-aalis ng nutrient (magdagdag ng mga sistema para alisin ang nitrogen mula sa wastewater)
- Modernong paglilinis (alisin ang mga karagdagang pollutant – sapat na ang linis ng tubig para sa halos anumang layunin maliban sa pag-inom)
- Karagdagang modernong paglilinis (alisin ang sapat na dami ng mga pollutant para lumikha ng tubig na may kalidad na maaari nang inumin)

Dahil sa mga aksyong ito, maaaring mas maraming ni-recycle na tubig ang magagamit para sa irigasyon at paggamit ng industriya at posibleng magamit bilang inuming tubig, direkta man o hindi direkta.

Para alisin ang mas maraming pollutant sa wastewater, maaari tayong:

- Mag-upgrade ng mga indibidwal na treatment plan.
- Magtayo ng mga bagong treatment plant (tingnan ang mga aksyon sa kapasidad ng treatment plant para sa mga detalye).
- Magkoordinang mga aksyon sa dalawa o higit pang treatment plant. Halimbawa, maaari nating alisin ang napakaraming nitrogen sa isa o higit pang treatment plant sa halip ng kakaunti sa lahat ng ating treatment plant.

Kapasidad sa mga Panrehiyong Tubo ng Sewer at Pump

Dinadala ng sistema ng mga tubo at pump ng King County ang sewage mula sa mga bahay at negosyo papunta sa mga treatment plant at pagkatapos ay pinapakawalan ang nalinis na tubig sa Puget Sound.

Para iwasan ang pagbara o pagtapon ng sewage, kailangan nating maglagay ng mga tubo ng sewer at pump na may sapat na laki para mapadaloy ang wastewater mula sa ating lumalaking populasyon at mula sa ulan at tubig sa ilalim ng lupa na pumapasok sa sistema.

Malaki ang sinisingil ng mga tubero para "linisin" ang mga tubo ng sewer ng mga tao; ang mga paglilinis na ito ay nagiging sanhi ng mga pagbara ng sewage sa bahay ng mga tao. Dahil sa mga butas sa tubo, nakakapasok sa mga tubo ang tubig mula sa ulan at tubig balon, na nakakapuno ng espasyong sa dapat ay nagagamit para sa wastewater.

Dahil nagdadala ng mas maraming tubig ang mga tubo kapag taglamig, ginawa naming may sapat na laki ang mga ito para sa pinakamalalaking bagyo na inaasahan naming maipoproseso ng sistema nang hindi umaapaw.

Dahil sa mga butas sa tubo na dulot ng mga ugat ng puno, halimbawa, nakakapasok at napupuno ng tubig mula sa ulan at tubig sa ilalim ng lupa ang mga tubo.

Para gumawa ng Clean Water Plan, sisiyasatin natin ang:

Mga aksyon para pamahalaan ang kapasidad ng mga tubo ng sewer at pump, tulad ng:

- Kasalukuyang nating antas – Gumawa ng sistema na may sapat na laki para maproseso ang pinakamalalaking bagyo na nangyayari lamang nang minsan kada 20 taon (may 5% posibilidad ng pag-apaw sa anumang taon)

Clean Water Plan

Making the right investments at the right time

King County

Department of Natural Resources and Parks
Wastewater Treatment Division

- Mas maliit kaysa sa kasalukuyan nating antas – Gumawa ng sistema na may sapat na laki para maproseso ang pinakamalalaking bagyo na nangyayari kada 5 taon (may 20% posibilidad ng pag-apaw sa anumang taon)
- Mga agresibong aksyon para bawasan ang dami ng tubig-bagyo at tubig sa ilalim ng lupa na napupunta sa sistema ng sewer (tinatawag itong "inflow at infiltration" o "I/I reduction"). Maaaring may kasama itong mga insentibo para ayusin ng mga tao ang kanilang mga tubo ng sewer at mga pagpapaunlad sa kung paano pinapatakbo ng mga manggagawa ang sistema ng sewer.

Mga Luma nang Sistema ng Sewer, Mga Natural na Kalamidad, at Pagbabago ng Klima

Sinisikap ng King County na panatilihin ang sistema ng sewer para iwasan ang mga pagbara at pag-apaw. Ginawa nang may sapat na laki ang mga pasilidad sa paglilinis at pump noong dekada 1960 at kabilang dito ang mahigit 55,000 piraso ng kagamitan, instrumento, at mga gamit na pangkontrol, pati na rin ang lupa at mga gusali na nag-iimbak at pumuprotekta sa kagamitan. Ilan sa mga sistema ay itinayo nang mas maaga pa sa dekada 1960—mayroon pa nga tayong mga tubo na nasa 100 taong gulang na. Kailangan ng pagpapanatili at mga update ang mga nalulumang tubo, pump at planta sa paglilinis. At minsan, kailangan nating ipagpaliban ang mga update na ito para manatiling abot-kaya ang presyo.

Ang Lum ana Nating Panrehiyong Sistema ng Sewer

Marami sa mga treatment plant at pasilidad ng pump ang itinayo noong dekada 1960.

Para gumawa ng Clean Water Plan, sisiyasatin natin ang:

Mga pamumuhunang kailangan para patakbuhan at panatilihin ang sistemang mayroon tayo at para i-update ito bilang paghahanda sa mga bagong hamon, tulad ng mga natural na kalamidad at pagbabago ng klima. Gumagamit kami ng prosesong tinatawag na "asset management" para tumuon sa kinakailangang pinakamahahalagang pagpapabuti para maaasahan at sulit na mapatakbo ang sistema. Sa pagbubuo ng Clean Water Plan, paghahambingin namin kung paano makakagawa ng maaasahang sistema at mababawasan ang panganib ng pagkasira sa iba't ibang antas ng pamumuhunan. Titingnan namin ang mga aksyon para gawing mas matatag ang sistema laban sa mga natural na kalamidad at pagbabago ng klima.

Kailangang ng mga pagkukumpuni at mga update ng mga luma nang pump, tubo at mga treatment plant..

Kailangan ng pagkukumpuni ng mga luma nang tubo ng Eastside Interceptor.

Interyor pagkatapos itong lagyan ng pamprotektang materyal.

Mga Resource para sa Pagre-recycle mula sa Wastewater:

Higit pa sa paglilinis ng tubig ang ginagawa ng ating mga wastewater treatment plant, gumagawa rin ang mga ito ng mahahalagang mapagkukunan para sa pagre-recycle. Gumagamit ang mga magsasaka ng mga Loop® biosolid para ihanda ang lupa para sa mga pananim tulad ng trigo, canola, at punongkahoy. Nag-iimbak din ng carbon ang paggamit ng Loop® sa paghahanda ng lupa, na tumutulong sa paglaban sa pagbabago ng klima.

Ginagawa rin nating ni-recycle na tubig ang wastewater. Ginagamit ang ating ni-recycle na tubig sa irigasyon, industriya, at mga proyektong pangkalikasan. Ligtas itong gamitin sa halos kahit ano maliban sa pag-inom.

Isang pinagkukunan ng renewable na green energy ang methane gas na nakukuha mula sa proseso ng paglilinis. Kinokolekta at nililinis ng King County ang gas na nakukuha sa proseso ng paglilinis simula noong 1966. Ginagawang kuryente ang ilang biogas sa pamamagitan ng mga cogeneration engine, at pinoproseo ang ilan sa mga ito at ipinagbibili sa mga lokal na kompanya ng utility.

Para gumawa ng Clean Water Plan, sisiyasatin natin ang:

Mga aksyon para ma-recycle ang mga resource mula sa wastewater, tulad ng:

- Mga bagong oportunidad para linisin at gamitin ang mga biosolid at palawakin ang ating base ng mga customer.
- Mga bagong oportunidad para gumawa at gumamit ng mga ni-recycle na tubig habang nagsasagawa ng mga pagpapabuti sa sistema ng mga wastewater sa hinaharap. Halimbawa, tingnan ang Treatment Plant - mga aksyon sa Antas ng Paglilinis (nasa itaas).
- Mga bagong oportunidad na umani ng mas maraming green energy mula sa mga proseso ng paglilinis ng wastewater at bawasan ang enerhiyang kailangan para patakbuin ang sistema ng wastewater sa hinaharap.

Gumagamit ang mga magsasaka ng mga Loop biosolid para ihanda ang lupa para sa mga pananim.

Gumagawa ang Treatment Plant ng West Point ng sapat na renewable energy para mag-supply ng kuryente sa 6000 bahayan.

Maaaring ligtas na gamitin ang niresiklong tubog sa halos kahit ano maliban sa pag-inom.

Pamamahala ng Wet Weather

Pag-apaw ng Tubig Bagyo at Pinagsamang Sewer

Tuwing umuulan, sa ating buong rehiyon, pumapatak ang tubig sa mga isinaayos na surface tulad ng mga bubong, kalsada, damuhan, at sports field at nakakakuha ng polusyon.

Sa karamihan ng mga lugar, dumadaloy ang may polusyong tubig bagyo sa mga tubo ng tubig bagyo at pagkatapos ay sa pinakamalapit na katubigan, nang walang paglilinis.

Sa pinakamatandang kapitbahayan sa Seattle, dumadaloy ang may polusyong tubig bagyo sa mga tubo ng "pinagsamang sewer" na nagdadala sa agos sa isang planta sa paglilinis ng wastewater. Katunayan, isa ang West Point sa pinakamalalaking planta sa paglilinis ng tubig bagyo sa estado. Kapag napakaraming ulan, napupuno at umaapaw ang mga tubong ito. Naglalabas ang pag-apaw ng pinagsamang sewer ng tinatayang 90% tubig bagyo at 10% sewage sa mga lokal na katubigan.

Ang WTD aypatuloy na gumagawa ng mga proyekto sa loob ng maraming dekada para kontrolin ang pag-apaw ng pinagsamang sewer. Simula noong dekada 1960, nabawasan na natin ang mga pag-apaw mula sa tinatayang 20-30 bilyong galon kada taon tungo sa tinatayang 600 milyong galon kada taon. Ngunit marami pang dapat gawin. At magkakahalaga ng bilyon-biyon ang ilang nakaraang proyekto.

Clean Water Plan

Making the right investments at the right time

King County

Department of Natural Resources and Parks
Wastewater Treatment Division

Ano ang nangyayari sa ulan na bumabagsak kada taon sa King County?

Hindi nalilinis ang karamihan ng tubig bagyo bago ito makarating sa mga latian, ilog, lawa at sa Puget Sound.

Para gumawa ng Clean Water Plan, sisiyasatin natin ang:

Iba't ibang aksyon sa pag-apaw ng tubig bagyo at pinagsamang sewer, tulad ng:

- Pagpapatuloy ng mga kasalukuyang nakaplanong proyekto para kontrolin ang mga pag-apaw ng pinagsamang sewer.
- Bumuo ng mga alternatibong proyekto para tuklasin ang mga oportunidad para sa mga kapantay o mas mabubuting benepisyo sa kalidad ng tubig.
- Tuklasin ang iba't ibang proyekto na magpaparami sa nalilinis na tubig bagyo o mga naalis na pollutant mula sa tubig bagyo.
- Pag-isipan ang kagamitan sa pangangalakal ng kalidad ng tubig para bawasan ang pangkalahatang polusyon ng tubig bagyo sa Puget Sound sa mas murang halaga. Halimbawa, maaaring makipag-partner ang WTD sa iba pang ahensya para bumuo ng pangrehiyong pondo ng tubig bagyo. Idirekta ang mga panrehiyong pondo sa mga lugar na may mataas na prayoridad para sa pagbabawas ng polusyon sa tubig bagyo.

Ang mga rain garden sa tabi ng kalsada ay isang kagamitan na makakatulong sa pamamahala sa mga pag-apaw ng tubig bagyo at pinagsamang sewer.

Pagbabawas ng Polusyon

Pagpigil sa Polusyon sa Pinagmumulan nito

Maaaring maging mas epektibo ang pagpigil sa polusyon na pumasok sa sistema ng sewer, sa halip na alisin ito sa treatment plant.

Nakikipagtulungan ang King County sa mga industriya para matiyak na ligtas na malilinis sa wastewater treatment plant ang tubig na itinatapon nila sa kanal. Maraming industriya ang kailangang paunang linisin ang kanilang wastewater bago ito ipadala sa amin.

Tinuturuan ng mga programang pang-edukasyon ng King County ang mga tao kung paano sila makakatulong, halimbawa, sa pamamagitan ng pagpili ng mga natural na produktong panlinis at hindi pagtatapon ng basura sa kubeta.

Maraming industriya ang kailangang paunang linisin ang kanilang wastewater bago ito ipadala sa amin.

Clean Water Plan

Making the right investments at the right time

Department of Natural Resources and Parks
Wastewater Treatment Division

Para gumawa ng Clean Water Plan, sisiyasatin natin ang:

Iba't ibang aksyon para sa pagkontrol ng polusyon sa pinagmumulan nito, tulad ng:

- Pagpapatuloy ng mga kasalukuyang programa para makipagtulungan sa industriya sa rehiyon para alisin ang mga pollutant bago ipadala ang wastewater sa sistema ng wastewater treatment.
- Magdagdag ng mas maraming programa na hihikayat o mag-aatas sa mga tao na huwag paratingin ang mga pollutant sa sistema, tulad ng mga pagtutulungan ng gobyerno at industriya at pagpapataas ng kontrol sa distribusyon at paggamit ng mga produktong naglalaman ng mga mapaminsalang kemikal.

Polusyon mula sa mga Nakaraang Aktibidad

Lumubog na sa lupa sa ilalim ng ilang anyong-tubig sa ating rehiyon ang kontaminasyon mula sa mahigit 100 taon ng mga pang-industriya at pang-komersyong aktibidad. Tinatawag na "mga sediment" ang lupa sa ilalim ng tubig. Maraming dekada ng hindi nasuring paggamit ng industriya ang nagdeposito sa mga sediment ng tone-toneladang mapaminsalang contaminant kabilang ang mga PCB, arsenic, dioxin, at mercury. Ngayon, patuloy na pumapasok sa daluyan ng tubig ang mga contaminant mula sa hangin, upriver, mga sasakyan at trak na dumadaan sa ibabaw, agos ng tubig sa ibabaw, at mga pag-apaw ng pinagsamang sewer.

Pilot test para sa paglalagay ng activated carbon para sa paglilinis ng sediment sa Daluyan ng Tubig sa Duwamish (unang litrato).

Halimbawa ng proyekto sa paglilinis ng sediment sa Daluyan ng Tubig sa Duwamish (ikalawang litrato).

Sa loob ng mahigit 50 taon, ang King County ay ay nagsisikap na harapin ang polusyong ito sa pamamagitan ng aming sistema sa wastewater treatment, pagbabawas ng mga pag-apaw ng pinagsamang sewer, at paglilinis ng mga sediment na may pinakamaraming polusyon.

Para gumawa ng Clean Water Plan, sisiyasatin natin ang:

- Pagpapatuloy ng mga kasalukuyang programa para linisin ang mga contaminant na naipon sa mga sediment.
- Pagdaragdag ng mas maraming programa at proyekto para mas mabilis na alisin ang mga pollutant at unahin ang pagpapanumbalik sa mahalagang tirahan sa at malapit sa mga katubigan.

HUWAG MAG-FLUSH NG MAGIGING PROBLEMA!

DAPAT SA BASURAHAN
ANG MGA BAGAY NA
ITO!

Mga panlinis na wipes

Mga disposable na diaper,
nursing pad at baby wipes

Buhok

GAMITIN ANG
BASURAHAN, HINDI
ANG KUBETA!

Grasa

Mga Condom

Facial wipes

Mga tampon at pad

Maaaring nakalagay sa label ang "maaaring iflush," ngunit binabarahan ng mga naitatpong wipes at iba pang produkto ang mga linya ng sewer at sinisira ang mga bomba at iba pang kagamitan.

Hindi lang mahal ipaayos ang mga problemang ito, magiging sanhi rin ito ng pag-apaw ng sewage sa mga bahay, negosyo at lokal na daluyan ng tubig. Kaya, isiping ang basura ay hindi para sa mga kubeta!

Para matuto pa, kabilang ang kung paano itapon ang mga bagay na hindi mo na gusto o kailangan, bisitahin kami sa Web sa <http://www.kingcounty.gov/wtd> o tumawag sa Dibisyon ng Paglilinis ng Wastewater sa 206-477-5371 o 711 TTY.

King County

Department of Natural Resources and Parks
Wastewater Treatment Division

Nakakatulong ang kampanyang "Don't Flush Trouble" ng King County para turuan ang mga tao kung paano pananatilihin walang basura sa sistema ng wastewater. I-click ang graphic para basahin sa maraming wika.

Pananalapi

Pinag-iisipan ng King County ang mga pamumuhunan sa malinis na tubig sa mga paparating na dekada na tinatayang magkakahalaga ng bilyon-bilyong dolyar. Nagbabayad ang mga tao para sa sistema ng wastewater sa pamamagitan ng kanilang buwanang bayarin sa utility. Dagdag pa sa mga pagpapabuti sa kalidad ng tubig, hinihiling din sa mga tao na tulungang pondohan ang iba pang mahalagang panrehiyong pagsisikap, tulad ng transportasyon, mga kalsada, tubig bagyo, pagpapanumbalik ng salmon, at abot-kayang pabahay. Mahalagang maunawaan kung paano nakakaapekto sa mga tao ang kombinasyon ng mga gastos na ito habang tumataas ang gastos sa pamumuhay sa ating rehiyon. Isang layunin ng Clean Water Plan ang magdala ng pinakamagandang benepisyo sa kalidad ng tubig sa publiko sa paraang pantay-pantay at maipagpapatuloy para sa rehiyon.

Habang ginagawa ang Clean Water Plan, magsasagawa ang King County ng pinansyal na pagsusuri para siyasatin ang sumusunod:

- Mga epekto ng presyo ng utility
- Pagiging abot-kaya ng presyo para sa mga sambayanan at negosyo
- Mga paraan para makuha ang pinakamalaking benepisyo mula sa mga kasalukuyang pinagkukunan ng pondo

Hiwalay na isasagawa ang pinansyal na pagsusuri mula sa pangkapaligirang pagsusuri ng State Environmental Policy Act (SEPA).

Clean Water Plan

Making the right investments at the right time

King County

Department of Natural Resources and Parks
Wastewater Treatment Division

Pinopondohan ng mga nagbabayad ng pampublikong utility ang wastewater utility ng King County sa pamamagitan ng buwanang bayarin sa sewer at mga singil sa kapasidad.

Paano Magkomento

Tatanggapin namin ang iyong mga komento sa saklaw ng Draft na Environmental Impact Statement (EIS) para sa Clean Water Plan hanggang 5 p.m. ng Hulyo 19, 2020.

Kapag gumagawa ng komento sa scoping ng SEPA:

- Tukuyin kung ano ang dapat suriin ng EIS (mga natural at itinayong kapaligiran). Hindi ipaparating sa proseso ng SEPA ang mga komentong walang kaugnayan sa scope ng EIS.
- Isama ang mga tiyak at makatotohanang impormasyon hangga't maaari.
- Tukuyin ang iyong alalahanin at magmungkahi ng mga posibleng solusyon. Makakatulong sa pagbubuo ng resulta ang mga mungkahi sa makatuwirang pagpapagaan.

Paano magsumite ng komento sa scoping ng SEPA:

Para magbigay ng pormal na komento sa SEPA, isumite ang iyong komento sa pamamagitan ng email o pangkaraniwang sulat:

Mag-email sa: CleanWaterPlanSEPA@kingcounty.gov

Magpadala ng sulat kay:
Katherine Fischer
Environmental Programs Managing Supervisor
King County Wastewater Treatment Division
201 S Jackson Street, MS: KSC-NR-0505
Seattle, WA 98104-3855

Iba pang Tanong?

Kung mayroon kang mga pangkalahatang tanong tungkol sa Clean Water Plan o scoping ng SEPA, mag-email sa CleanWaterPlan@kingcounty.gov? Tandaang hindi pormal na mga komento sa pag-scope ng SEPA ang mga ito.