

OPIS PRZEDMIOTU ZAMÓWIENIA

Przedmiot niniejszego zamówienia stanowi wykonywanie zbiorowego zaopatrzenia w wodę i zbiorowego odprowadzania ścieków, eksploatacja, konserwacja i utrzymanie oraz usuwanie awarii urządzeń wodociągowych i kanalizacyjnych położonych na terenie Gminy Tczew, stanowiących jej mienie komunalne.

Wykonawca zobowiązany będzie do uiszczenia podatku od nieruchomości według stawek określonych w Uchwale Rady Gminy Tczew Nr XLI/261/2017 z dnia 30 października 2017 r. w sprawie określenia wysokości stawek w podatku od nieruchomości.

Wspólny Słownik Zamówień (CPV):

65111000-4 – przesył wody pitnej

90410000-4 – usługi usuwania ścieków

90470000-2 – usługi czyszczenia kanałów ściekowych

90480000-5 – usługi gospodarki ściekowej

45332000-3 – roboty instalacyjne wodne i kanalizacyjne

Dane ogólne:

Powierzchnia Gminy = 17.062 ha

Liczba miejscowości = 36 szt.

Liczba Ludności = 14 112 osób na dzień 30.09.2018 roku

Sieć wodociągowa

Długość sieci wodociągowej – 208 km stan na 30.09.2018 roku

Stacje podnoszenia ciśnienia – Gniszewo, Rokitki (2 szt.) , Dąbrówka i Czarlin

Na terenie Gminy istnieje 12 ujęć wody i stacji uzdatniania wody w n/w miejscowościach; Boroszewo, Czarlin, Lubiszewo, Łukocin, Rukosin, Swaróżyn, Szczerbiecin, Tczewskie Łąki, Turze, Turze Małe, Waćmierek, Zajączkowo.

Do miejscowości Rokitki i Zajączkowo dostarczana woda jest kupowana od innego operatora tj. Zakładu Wodociągów i Kanalizacji Sp. z o.o w Tczewie.

Ilość sprzedanej wody (m³) w 2016 roku – 665 552,60; 2017 roku – 633 538,10;

Produkcja wody (m³) w 2016 roku – 952 907,00; 2017 roku – 912 627,00;

Pozwolenia wodno-prawne na terenie Gminy ilustruje poniższa tabela:

Lp	SUW/ujęcie	Pozwolenie wodno-prawne				
		Nr	Data ważności	Wydajność		
				Q _{rmax} (m ³ /rok)	Q _{dśr} (m ³ /d)	Q _{hmax} (m ³ /h)
1.	Boroszewo	WR.6341.15.2014 WR.6341.15.2014 (wody popłuczne)	31.03.2024 31.03.2024	132 500,0 1 200,0	330,0 3,0	50,0 3,5
2.	Czarlin	WR.6341.14.2014 WR.6341.14.2014	31.03.2024 31.03.2024	169 000,0 1 320,0	420,0 3,3	60,0 3,5

		(wody popłuczne)				
3.	Lubiszewo	WR.6341.11.2013 WR.6341.11.2013 (wody popłuczne)	22.03.2023 22.03.2023	140 500,0 2 400,0	350,0 6,0	34,0 8,0
4.	Łukocin	WR.6341.13.2014 WR.6341.13.2014 (wody popłuczne)	31.03.2024 31.03.2024	102 500,0 800,0	255,0 2,0	24,0 3,5
5.	Rukosin	WR.6341.31.2015 WR.6341.31.2015 (wody popłuczne)	12.10.2025 12.10.2025	48 200,0 800,0	120,0 2,0	20,0 3,5
6.	Swarożyn	WR.6341.12.2014 WR.6341.12.2014 (wody popłuczne)	31.03.2024 31.03.2024	125 000,0 1 200,0	310,0 3,0	60,0 3,5
7.	Szczerbięcín	WR.6341.11.2014 WR.6341.21.2014 (wody popłuczne)	31.03.2024 30.04.2024	80 000,0 800,0	200,0 2,0	22,5 3,5
8.	T. Łąki	WR.6341.13.1.2011 WR.6341.13.2.2011 (wody popłuczne)	07.07.2021 07.07.2021	79 579,0 2 409,0	218,0 6,6	27,0 6,6
9.	Turze	WR.6341.8.2017 WR.6341.8.2017 (wody popłuczne)	21.03.2027 21.03.2027	87 600,0 1 460,0	240,0 4,0	45,0 7,0
10.	Turze Małe	WR.6341.12.2013 WR.6341.12.2013 (wody popłuczne)	22.03.2023 22.03.2023	43 000,0 1 800,0	110,0 4,5	20,0 5,0
11.	Waćmierék	WR.341.22.2016	20.07.2026	9 673,0	26,5	25,0
12.	Zajączkowo	WR.6341.10.2014	31.03.2024	60 000,0	150,0	35,0

Charakterystyka ujęć wody.

SZCZERBIĘCIN – ujęcie składa się z 2 studni: nr 1 - o głębokości 38,00 m wykonanej w 1972 r. i nr 2 o głębokości 45,00 m wykonanej w 1981 roku. Ujęcie eksploatowane jest w ramach zasobów eksploatacyjnych wód podziemnych w ilości $Q = 22,5 \text{ m}^3/\text{h}$ przy depresji $S = 3,3 \text{ m}$ zatwierdzonych decyzją Urzędu Wojewódzkiego w Gdańsku nr OŚ-IV-8535/8708/81 z dnia 04.03.1982 r. Ujmowana woda jest uzdatniana.

TCZEWSKIE ŁĄKI – ujęcie składa się z 1 studni wierconej na przełomie 1979 r. głębokości 84,00 m Studnia posiada obudowę podziemną wykonaną z kręgów betonowych $\varnothing 1500 \text{ mm}$, o głębokości 2,55 m, wyposażoną drabinę stalową, szafkę zasilania i armaturę. Aktualnie woda ujmowana ze studni wykorzystywana jest wyłącznie do celów rolniczych i przeciwpożarowych z uwagi na podwyższone stężenie fluorków. Po zastosowaniu procesu usuwania fluorków z wody będzie ją można wykorzystywać jako wodę pitną oraz do celów socjalno-bytowych i gospodarczych przez mieszkańców m. Tczewskie Łąki, Czatkowy i Mały Miłobądz.

Zasoby eksploatacyjne wód podziemnych z utworów czwartorzędowych w ilości $Q = 48,0 \text{ m}^3/\text{h}$ przy depresji $S = 4,3 \text{ m}$ oraz trzeciorzędowych w ilości $Q = 46,00 \text{ m}^3/\text{h}$ przy depresji $S = 6,0 \text{ m}$, dla ujęcia w Tczewskich Łąkach zostały zatwierdzone przez Wojewodę Gdańskiego decyzją OŚ-IV-8535/8174/79

z dnia 27 sierpnia 1979 roku. Przewidywany pobór wody podziemnej mieści się w zatwierdzonych zasobach eksploatacyjnych ujęcia zasięgu oddziaływania ujęcia (226,00 m) nie są znane inne studnie ujmujące tę samą warstwę wodonośną. Ujmowana woda wymaga uzdatniania, Stacja uzdatniania wody wyposażona jest w dwa filtry, które płukane są 2 razy w tygodniu, przy czym dziennie płukany jest jeden filtr w ciągu 10 minut. Proces oczyszczania ścieków ze stacji uzdatniania wody odbywa się w dwukomorowym osadniku zbudowanym z kręgów betonowych o średnicy 1500 mm. Wody popłuczne odprowadzane są grawitacyjnym rurociągiem $\varnothing 200 \text{ mm}$ do rowu R-8.

Gmina posiada pozwolenie na odprowadzanie wód popłucznych w ilościach $Q_{\text{dśr}}(\text{m}^3/\text{d}) = 6,6 \text{ m}^3/\text{h}$; $Q_{\text{hmax}}(\text{m}^3/\text{h}) = 6,6 \text{ m}^3/\text{d}$ i $Q_{\text{hmax}}(\text{m}^3/\text{rok}) = 2409,0 \text{ m}^3/\text{rok}$ pod warunkiem, że nie będą zawierać zawiesin ogólnych w ilościach większych niż 35 mg/l a żelaza ogólnego w ilościach nie większych niż 10 mgFe/l . Ujęcie wody posiada strefę ochronną, ograniczoną od terenu ochrony bezpośredniej ustanowioną przez Starostę Tczewskiego decyzją WR-7632/2/01 z dnia 01 czerwca 2001 roku.

LUBISZEWO – składa się ze studni nr 1 o głębokości 118,0 – wykonanej w 1973 r., 2 - o głębokości 124,0 m wykonanej w 1983 r. i nr 3 – o głębokości 123,2 m - wykonanej w 1983 roku wraz z obudową i wyposażeniem. Zrzut wód popłucznych po sklarowaniu w 3-komorowym osadniku ($V_u = 5,24 \text{ m}^3$) do rowu melioracji szczegółowych R-168 w ilości $Q_{\text{max}} = 4,62 \text{ m}^3/\text{d}$. Studnie posiadają zasoby eksploatacyjne w ilości $Q = 34 \text{ m}^3/\text{h}$ przy depresji $S = 16,6\text{-}26,0 \text{ m}$ zatwierdzone decyzją Wojewody Gdańskiego nr OŚ-IV8535/9073/83 z dnia 30.01.1984 r. Ujmowane wody są uzdatniane.

WAĆMIEREK – Ujęcie wody składa się ze studni nr 1 – głębokości 157,0 m - wykonanej w 1971 r. i nr 2 - o głębokości 160,0 m wykonanej w 1975 roku. Studnie posiadają zasoby eksploatacyjne w ilości $27 \text{ m}^3/\text{h}$ przy depresji $S = 6,00 \text{ m}$ zatwierdzone decyzją Prezydium Wojewódzkiej Rady Narodowej w Gdańsku nr G-423/4545/71 z dnia 11.08.1971 roku. Ujmowane wody wymagają uzdatniania. Wody popłuczne po sklarowaniu 3-komorowym osadniku ($V_u = 3,60 \text{ m}^3$) poprzez studnię chłonną wprowadzane są do ziemi w ilości $Q_{\text{dmax}} = 3,39 \text{ m}^3/\text{d}$, $Q_{\text{hmax}} = 3,39 \text{ m}^3/\text{h}$.

TURZE – ujęcie wody składa się z dwóch otwór studziennych. Studnia nr 2 gł. 59,0 m została wykonana na przełomie 1972 i 1973 roku, natomiast studnia nr 3 (rezerwowa), gł. 65,5 m w 1975 r. z obudową i wyposażeniem. Otwór nr 1 został zlikwidowany w 1975 roku. Zasoby eksploatacyjne wód podziemnych z utworów czwartorzędowych zostały zatwierdzone przez PWRN w Gdańsku, decyzją nr G-423/5451/73 z dnia 26.03.1973 w ilości $45,0 \text{ m}^3/\text{h}$ przy depresji 9,4 m. Ujmowana woda jest odżelaziana i odmanganiana. Na terenie ujęcia powstają ścieki technologiczne (wody popłuczne), które po sklarowaniu w 4-komorowym osadniku (o obj. $7,15 \text{ m}^3$) SA odprowadzane do rowu melioracyjnego - D-6 w ilości $Q_{\text{dmax}} = 6,67 \text{ m}^3/\text{d}$ - nie zawierających zawiesin ogólnych w ilościach większych niż 35 mg/l , a żelaza ogólnego w ilościach większych niż 10 mgFe/l . Dla ujęcia ustanowiono strefę ochronną.

TURZE MAŁE – Składa się z 2 otworów studziennych nr 2 i 3 wykonanych w 1978 r., studnia nr 3 pełni wyłącznie funkcje ujęcia awaryjnego (obecnie nieeksploatowane). Zasoby eksploatacyjne wód podziemnych z utworów czwartorzędowych zostały zatwierdzone decyzją Wojewody Gdańskiego nr OŚ-IV-8535/8052/78 z dnia 15.02.1979 w ilości $39,0 \text{ m}^3/\text{h}$ przy depresji $S = 4,6 \text{ m}$. Ujmowana woda jest odżelaziana i odmanganiana. Na terenie ujęcia powstają ścieki technologiczne (wody popłuczne), powstające podczas płukania złóż filtracyjnych odżelaziaczy i odmanganiaczy które po sklarowaniu w 3-komorowym osadniku (o obj. $3,60 \text{ m}^3$) są odprowadzane do rowu melioracyjnego R-B w ilości $Q_{\text{dmax}} = 3,75 \text{ m}^3/\text{d}$.

RUKOSIN – ujęcie posiada 2 studnie. Studnia nr 1 powstała w 1974 roku natomiast nr 2 w 1986 r. Zasoby eksploatacyjne wód podziemnych z utworów czwartorzędowych zostały zatwierdzone decyzją PWRN w Gdańsku nr OŚ-IV-432/6521/75 z dnia 20.03.1975 w ilości $20,0 \text{ m}^3/\text{h}$ przy depresji 7,8 m oraz przez UW w Gdańsku aneksem – decyzją nr O-IV-8535/9569/6521/86 z dnia 23.10.1986 w ilości $20,5 \text{ m}^3/\text{h}$ przy depresji 10,0 m dla otworu studziennego nr 2. Ujmowana woda jest odżelaziana i odmanganiana. Na terenie ujęcia powstają ścieki technologiczne (wody popłuczne), które po sklarowaniu w 2-komorowym osadniku (o obj. $3,53 \text{ m}^3$) są odprowadzane do rzeki Turzycy w ilości $Q = 3,2 \text{ m}^3$ (z częstotliwością co 9 dni) pod warunkiem, że nie będą powodować w wodzie zmian naturalnej mętności, barwy, zapachu i formowania się osadów lub piany. Ujęcie ma ustanowioną strefę ochronną obejmującą teren ochrony bezpośredniej.

ŁUKOCIN – składa się ze studni nr 1 i 2 - pierwsza o głębokości 101,0 m, druga o głębokości 99,0 m. Ujęcie wykonane w 1978 roku. Zasoby eksploatacyjne wód podziemnych z utworów czwartorzędowych zostały zatwierdzone decyzją Urzędu Wojewódzkiego w Gdańsku Nr OŚ-IV-8535/7972/78 z dnia 08.09.1978 roku w ilości $Q = 24,0 \text{ m}^3/\text{h}$ przy depresji $S = 4,8 \text{ m}$. Woda przed podaniem do sieci jest uzdatniana. Wody popłuczne ze stacji uzdatniania są odprowadzane poprzez osadnik

4-komorowy do pobliskiego rowu melioracyjnego M-3. w ilości $Q_d = 4,62 \text{ m}^3$ pod warunkiem, że nie będą zawierały związków żelaza $>10 \text{ mgFe/l}$ oraz nie będą powodować w wodzie zmian naturalnej mętności, barwy, zapachu i formowania się osadów i piany.

BOROSZEWO – ujęcie składa się z dwóch sprawnych studni: nr 1 - o głębokości 31,0 m - wykonanej w 1969 roku i nr 3 - o głębokości 30,0 m - wykonanej na przełomie 1980-81 roku oraz niesprawnej studni nr 2 wykonanej w 1961 roku, która nie jest eksploatowana i nie przewiduje się jej uruchomienia. Zasoby eksploatacyjne wód podziemnych z utworów czwartorzędowych zostały

zatwierdzone decyzją Urzędu Wojewódzkiego w Gdańsku Nr OŚ-IV-8535/8581/81 z dnia 05.05.1981 roku w ilości 50,0 m³/h przy depresji 4,25 m. woda przed podaniem wymaga uzdatniania. Wody popłuczne z płukania odżelaziacza odprowadzane są poprzez osadnik 4-komorowy do pobliskiego stawu-nieużytku w ilości Q_d = 3,4 m³ pod warunkiem, że nie będą zawierały związków żelaza >10 mgFe/l oraz nie będą powodować w wodzie zmian naturalnej mętności, barwy, zapachu i formowania się osadów i piany.

ZAJĄCZKOWO - Ujęcie składa się z wykonanej w 1971 roku studni nr 4 o głębokości 101,5 m. Zasoby eksploatacyjne wód podziemnych z utworów trzeciorzędowych zostały zatwierdzone decyzją Urzędu Wojewódzkiego w Gdańsku Nr G-423/4805/71 z dnia 22.11.1971 roku w ilości 35,0 m³/h przy depresji S = 23,1 m. Woda przed podaniem wymaga uzdatniania.

SWAROŻYŃ – Ujęcie składa się ze studni nr 1 – o gł. 51,5 m wykonanej w 1963 r., nr 2 o gł. 55,0 m wykonanej w 1963 r. i nr 3 – o gł. 51,5 m wykonanej w 1980 roku. Zasoby eksploatacyjne wód podziemnych z utworów czwartorzędowych zostały zatwierdzone decyzją Urzędu Wojewódzkiego w Gdańsku Nr OŚ-IV-8535/8389/80 z dnia 09.06.1980 roku w ilości 62,0 m³/h przy depresji S = 8,6-13,8 m. Woda przed podaniem wymaga uzdatniania. Wody popłuczne ze stacji uzdatniania odprowadzane (częstotliwością co 5 dni) są poprzez osadnik 3-komorowy do cieku rzeki Swarożynka w ilości Q_d = 10,0 m³ pod warunkiem, że nie będą zawierały związków żelaza >10 mgFe/l i zawiesiny ogólnej >35 mg/l oraz nie będą powodować w wodzie zmian naturalnej mętności, barwy, zapachu i formowania się osadów i piany.

CZARLIN – ujęcie składa się z dwóch otworów studziennych. Studnia nr 1 została wykonana na przełomie 1973/74, natomiast studnia nr 2 w 1986 r.

Zasoby eksploatacyjne wód podziemnych z utworów czwartorzędowych zostały zatwierdzone decyzją Urzędu Wojewódzkiego w Gdańsku Nr G.P.IV-432/6105/74 z dnia 21.05.1974 roku w ilości 64,0 m³/h przy depresji S = 8,3m. Woda przed podaniem wymaga uzdatniania. Na terenie ujęcia powstają ścieki technologiczne (wody popłuczne), które po sklarowaniu w 4 –komorowym osadniku (o obj.11,3 m³) są odprowadzane (z częstotliwości a co 8 dni) Ø 200 i Ø 300 mm z wylotem do rowu melioracyjnego R-B w ilości Q = 6,5m³. 0m³ pod warunkiem, że nie będą zawierały związków żelaza >10 mgFe/l i zawiesiny ogólnej >35 mg/l oraz nie będą powodować w wodzie zmian naturalnej mętności, barwy, zapachu i formowania się osadów i piany.

Sieć kanalizacyjna

Długość sieci kanalizacyjnej = 187 km stan na 30.09.2018 roku

Skanalizowane miejscowości Czarlin, Boroszewo, Damaszką, Dąbrówka, Lubiszewo, Małzewo, Małzewko, Mały Miłobądz, Rokitki, Stanisławie, Szpęgawa, Swarożyn, Zabagno, Turze, Wędkowy, Goszyn, T. Łąki, Rukosin, Mieścín, Malenin, Miłobądz, Zajączkowo, Czatkowy, Śliwiny, Waćmiererek, Gniszewo

Ilość odebranych ścieków w 2016 roku – 426 428,0; 2017 roku - 420 895,0;

Oczyszczalnie ścieków = 4 szt. w tym 1 szt. przydomowa

Przepompownie ścieków – 252 szt.

- OŚ w Turzu

- OŚ w Swarozynie

- OŚ Mały Miłobądz

- przydomowa oczyszczalnia ścieków w Łukocinie SANITECH 7000 litrów z drenażem rozsądającym ścieki do gruntu długości 210,00 mb;

- zbiornik bezodpływowy Waćmiererek – 1 szt

Zlewnie poszczególnych oczyszczalni przedstawia poniższa tabela:

Lp	Miejscowości	Zlewnia oczyszczalni
1.	Swarożyn	OŚ Swarożyn
2.	Zabagno	
3.	Turze	OŚ Turze
4.	Małzewo	
5.	Małzewko	
6.	Boroszewo	
7.	Damaszka	
8.	Wędkowy	
9.	Goszyn	
10.	Mały Miłobądz	OŚ Mały Miłobądz
11.	Czarlin	OŚ Tczew (właścicielem jest Zakład Wodociągów I Kanalizacji w Tczewie)
12.	Rokitki	
13.	Stanisławie	
14.	Lubiszewo	
15.	Miłobądz	
16.	Malenin	
17.	Mieścín	
18.	Dąbrówka	
19.	Szpegawa	
20.	Rukosin	
21.	Zajączkowo	
22.	Tczewskie Łąki	
23.	Czatkowy	
24.	Sliwiny	
25.	Gniszewo	

Pozwolenia wodno-prawne na terenie Gminy ilustruje poniższa tabela:

Lp	OŚ	Pozwolenie wodno-prawne					
		Obciążenie oczyszczalni (RLM)	Nr	Data ważności	Wydajność		
					Q _{dmax} (m ³ /d)	Q _{dśr} (m ³ /d)	Q _{hmax} (m ³ /h)
1.	Turze	RLM ≤ 6000	WR.6223/18/s/09	25.11.2019	780,0	600,0	58,0
2.	Swarożyn	RLM = 5000	WR.6341.33.2017	06.08.2027	---	600,0	58,0
3.	Mały Miłobądz	RLM=147	WR.6223/2/s/10	09.03.2020	---	12,0	1,0

Charakterystyka oczyszczalni:

OŚ Mały Miłobądz: Oczyszczalnia mechaniczno-biologiczna typu "SEBIONFIKON-NP". Układ obiektów i urządzeń technicznych i technologicznych stanowiących oczyszczalnię:

- osadnik wstępny
 - I komora – zbiornik o poj. 12 m³
 - II komora – zbiornik o poj. 9 m³
 - III komora – studzienka z kręgów betonowych Ø 1500 mm o poj. 2 m³,
- 2 bioreaktory typu „SEBIONFIKON-NP” o łącznej wydajności 20 m³ /d i pojemności 14 m³,
- Komora dmuchaw,
- Osadnik wtórny z kręgów bet.Ø 1500 mm o poj.4m³,

Wylot ścieków oczyszczonych Ø 160 mm do rowu melioracyjnego R-71c.

OŚ Swarożyn: Oczyszczalnia mechaniczno-biologiczna typu BIOGRADEX . Rozbudowana i zmodernizowana w 2007 roku. Układ obiektów i urządzeń stanowiących oczyszczalnię:

- pompownia ścieków surowych,
- krata
- piaskownik
- komory osadu czynnego o łącznej objętości 695m³ w tym:
 - komora defosfatacji o obj. 45m³,
 - 3 komory denitryfikacji obj. 90,140 i 50m³, -
 - 3 komory nityfikacji o obj. 90,140 i 140m³,
- urządzenia układu oczyszczania ścieków:
 - napowietrzanie drobnopęcherzykowe- dysze talerzowe 106 szt.
 - 3 dmuchawy (w tym 1 rezerwowa),
 - urządzenie do modyfikacji osadu – 2 pompy próżniowe (w tym 1 rezerwowa)
- osadnik wtórny na zewnątrz reaktora o pow. 78,8 m²
- urządzenie odwadniania osadu – prasa taśmowa „ Teknofanghi”
- przepływomierz elektromagnetyczny
- wylot Ø 160 mm do rzeki Swarożynki

OŚ Turze : Oczyszczalnia mechaniczno-biologiczna typu „BIOGRADEX”. Rok budowy 1998. Rozbudowana i zmodernizowana 2009 roku. Układ obiektów i urządzeń technicznych i technologicznych stanowiących oczyszczalnię:

- Karty: Schodkowa (obejściowa) i śrubowa,
- Piaskownik - separator piasku,
- Przepompownie ścieków 2 szt
- Reaktor biologiczny I:
 - komora defosfatacji (komora beztlenowa V=45m³),
 - komora nityfikacji (komora niedotleniona V=80 m³),
 - komory nityfikacji I,II,III (V=235 m³), -węzeł BIOGRADEX
 - osadnik wtórny
 - istniejący pomiar przepływu na odpływie
- Reaktor biologiczny II :
 - komora defosfatacji (komora beztlenowa V=32m³),
 - komora nityfikacji (komora niedotleniona V=298m³),
 - komory nityfikacji I,II,III (V=300 m³), -węzeł BIOGRADEX
 - osadnik wtórny
 - istniejący pomiar przepływu na odpływie (przepływomierz elektromagnetyczny na nowym ciągu MPP-04 Dn 150mm)
 - komora zagęszczania osadu (V=40m³)
- Zaplecze techniczne:
 - odwadnianie osadu
 - dmuchawy
 - pompy próżniowe
 - chłodnica wody roboczej pomp próżniowych
 - pompa osadu
 - zbiornik PIX
 - zbiornik polielektrolitu
 - spust dekantacji (cieczy z nad osadu)
- Rurociąg odpływowy ścieków Ø 150 mm z rur PCV długości 96 m, zakończony typowym wylotem betonowym

