

IPTANA S.A.

Implementarea unei dane specializate intr-o zona cu adancimi mari (Dana 80)

B O R D E R O U

A. PIESE SCRISE

1. Foaie de semnături
2. Borderou
3. Memoriu de prezentare

ANEXE

Certificat de Urbanism nr. 529/07.03.2017 emis de Primaria Municipiului Constanta
Declaratie Natura 2000

PIESE DESENATE

- Port Constanța. Plan de incadrare in zona a lucrarilor (1:25000)
- Plan de situatie zona fluvio – maritima (1:7000)
- Dispoziție generală lucrari la cheu. Sectiuni tip (1:1000; 1:200)
- Sectiuni caracteristice cale ferata (1:50)

Cuprins

1 DENUMIREA PROIECTULUI	4
2 TITULAR	4
3 DESCRIEREA PROIECTULUI	4
3.1 Rezumatul proiectului.....	4
3.2 Necesitatea si oportunitatea proiectului.....	5
3.3 Utilizarea curenta a terenului.....	7
3.4 Carateristicile proiectului	7
3.4.1 Situatia existenta.....	7
3.4.2 Lucrari propuse	8
3.4.2.1 Racordarea la retelele utilitare existente in zona	8
3.4.2.2 Lucrari de constructie	8
3.5 Cai noi de acces sau schimbari ale celor existente	11
3.6 Relatia cu alte proiecte existente sau planificate	11
3.7 Alternative studiate.....	11
3.8 Alte autorizatii /avize cerute de proiect	11
4 LOCALIZAREA PROIECTULUI	11
4.1 Amplasarea proiectului.....	11
4.2 Geologia si morfologia zonei	12
4.3 Seismicitatea.....	12
4.4 Clima.....	14
4.5 Regimul hidrografic	14
4.6 Biodiversitatea	14
4.7 Areale sensibile.....	15
4.7.1 Arii protejate (situri Natura 2000, monumente ale naturii).....	15
4.7.2 Zone locuite aflate in apropierea amplasamentului.....	15
4.7.3 Zone istorice, arheologice, cultural, zone de protectie sanitara	15
5 IMPACT POTENTIAL	15
5.1 Impactul potential asupra populatiei, folosintelor, bunurilor materiale si a sanatatii umane....	15
5.2 Impactul potential asupra florei si faunei	15
5.3 Impactul potential asupra aerului si climei	16
5.4 Impactul potential asupra calitatii si regimului cantitativ al corpurilor de apa de suprafata si subterane.....	16
5.5 Impactul potential asupra solului	17
5.6 Impactul potential asupra peisajului si mediului vizual	17
5.7 Impactul potential asupra patrimoniului istoric si cultural	17
5.8 Impactul produs de organizarea de santier (punctul de lucru)	17

5.9 Natura transfrontaliera a impactului.....	17
6 SURSE DE POLUANTI SI PROTECTIA FACTORILOR DE MEDIU	17
6.1 Protectia calitatii apelor	17
6.1.1 Emisii de poluanti in ape si protectia calitatii apelor in perioada de realizare a lucrarilor.....	17
6.1.2 Emisii de poluanti in ape si protectia calitatii apelor in perioada de exploatare a obiectivului	18
6.1.3 Masuri de protectie a calitatii apelor	18
6.2 Protectia calitatii aerului	18
6.2.1 Surse de poluare a aerului in perioada de executie.....	18
6.2.2 Surse de poluare a aerului in perioada de exploatare	18
6.2.3 Masuri de protectie a calitatii aerului	19
6.3 Protectia impotriva zgomotului si vibratiilor.....	19
6.3.1 Surse de zgomot si vibratii pe perioada de executie.....	19
6.3.2 Surse de zgomot si vibratii in perioada exploatare	20
6.3.3 Masuri de protectie impotriva zgomotului si vibratiilor.....	20
6.4 Protectia impotriva radiatiilor	20
6.5 Protectia solului si subsolului	20
6.5.1 Surse de poluare a solului si subsolului in perioada de executie a lucrarilor.....	20
6.5.2 Surse de poluare a solului si subsolului in perioada de exploatare.....	21
6.5.3 Masuri de protectie a solului si subsolului.....	21
6.6 Areale sensibile ce pot fi afectate de proiect	21
6.7 Protectia asezarilor umane si a altor obiective de interes public.....	21
6.8 Gospodarirea deseurilor.....	21
6.9 Gospodarirea substantelor si preparatele chimice si periculoase	22
7 PREVEDERI PENTRU MONITORIZAREA MEDIULUI.....	22
8 JUSTIFICAREA INCADRARII PROIECTULUI IN PREVEDERILE ALTOR ACTE NORMATIVE NATIONALE	22
9 LUCRARI NECESARE ORGANIZARII PUNCTULUI DE LUCRU	23
10 LUCRARI DE REFACERE A AMPLASAMENTULUI LA FINALIZAREA INVESTITIEI	24

MEMORIU DE PREZENTARE

1 DENUMIREA PROIECTULUI

Implementarea unei dane specializate intr-o zona cu adancimi mari (Dana 80)

2 TITULAR

C.N. Administratia Porturilor maritime S.A.
Incinta Port Constanta, Gara Maritima, cod. 900900
Telefon: 0241.61.15.40 Fax: 0241.61.95.12

Proiectant general: IPTANA S.A. Bucuresti
Adresa: B-dul Dinicu Golescu nr.36, cod 010873, București, Sector 1
Tel. 021/318.20.00, Fax: 021/312.14.16

Proiectant de specialitate: S.C. VAMIG 2004 S.R.L. Constanța
Adresa: Str. partizanilor nr.26, bl. LV45, et. 2, ap. 11, Cod poștal 900 388 Constanța
Tel. / Fax: 0241/55.32.86

3 DESCRIEREA PROIECTULUI

3.1 *Rezumatul proiectului*

Proiectul include urmatoarele categorii de lucrari:

- Amenajari la dana 80

Amenajarile la Dana 80 constau in pregatirea unui front de acostare in lungime totala de ~490 m, care sa permita acostarea simultana a unei nave maritime de mare capacitate, dar și a barjelor de max. 3000 t dispuse in „fila dubla”. Pentru aceasta, incepand de la extremitatea vestica a Postului de acostare petrolier (Dana 79) spre Vest, pe o lungime de 260 m au mai fost prevazuti 6 bolarzi suplimentari de 750 KN, care impreuna cu bolarzii existenți de 1500 KN asigura legarea in siguranța a barjelor. Pe toata lungimea frontului de 490 m s-au prevazut 132 amortizori de acostare din cauciuc de 1,50 m lungime.

- Extinderea infrastructurii feroviare pana la parcul de silozuri

Racordul feroviar (linia 1) are o lungime totala de 3669 m. Linia 2 situata in zona viitorului terminal de cereale are o lungime de 445 m. Lungimea totala de linii ferate noi este de 4114 m.

In capatul liniei noi se va monta opritor metalic.

Linia ferata industriala proiectata este tip 49 pe traverse de beton in aliniament si curbe cu raza mai mare de 350 m si traverse de lemn in curbe cu raza mai mica de 350 m.

Colectarea apelor pluviale se face prin santuri trapezoidale si drenuri care sunt evacuate in sistemul existent de canalizare pluviala a portului Constanta.

Pentru asigurarea circulatiei rutiere pe drumurile intersectate se prevede realizarea de treceri la nivel cu dale de beton prefabricate.

3.2 Necesitatea si oportunitatea proiectului

În Master Planul portului Constanța finalizat în anul 2016, a fost inclusă și investiția „Implementarea unei dane specializate într-o zonă cu adâncimi mari (Dana 80)” care să fie utilizată pentru operarea cerealelor cu nave mari (100000 tdw), întrucât s-a constatat că terminalele de cereale existente în portul Constanța nu dispun de cheuri de mare adâncime care să le permită operarea acestor tipuri de nave, care au devenit tot mai frecvente în traficul de cereale. Lucrările prevăzute în cadrul investiției constau în amenajări ale cheului Danei 80 în vederea operării în siguranță a navelor mari de cereale și asigurarea accesului feroviar până la viitorul depozit de cereale. Depozitul nu este inclus în prezenta investiție, realizarea acestuia va fi în sarcina operatorului de cereale.

Dana 80, alături de danele 79 și 81, sunt danele cu cea mai mare adâncime de acostare din portul Constanța (-19,0 m).

Terminalul de cereale al cărui „parc de silozuri” va fi amplasat pe teritoriul aflat în spatele Danei 80, va avea o capacitate de depozitare simultană de cca. 200.000 t. Se preconizează că prin Terminalul de cereale se va derula un trafic de cca. 3,5 mil. t/an. Din această cantitate, cca. 1,2 mil.t/an va fi transportată pe calea ferată, iar restul va sosi cu auto și pe apă cu barjele. În lunile de vară se preconizează un trafic pe calea ferată de cca. 10.500 t/zi.

Necesitatea investiției

Traficul de cereale derulat prin portul Constanța reprezintă peste 30 % din traficul total al portului, iar tendința este de creștere, în concordanță și cu creșterea producției de cereale din România, a cărei evoluție este arată în tabelul de mai jos.

Tipul cerealelor	Producția anuală de cereale [mii tone/an]					
	2009	2010	2011	2012	2013	2014
Grau și secară	5235,5	5846,1	7163,0	5316,0	7320,2	7552,9
Orz și orzoaica	1182,1	1311,0	1330,0	986,4	1542,3	1700,5
Porumb boabe	7993,3	9042,0	11717,6	5953,4	11347,6	11934,0
Floarea soarelui	1098,0	1262,9	1789,3	1398,2	2196,5	2176,5
Rapiță	569,6	943,0	739,0	157,5	702,2	1046,4
Ovăz	295,8	304,5	375,9	339,0	373,8	378,6
Orez	72,4	61,6	65,3	50,9	54,7	45,1
Mazăre boabe	30,0	39,7	55,1	45,9	54,6	49,8
TOTAL [mii tone]	16476,7	18810,8	23235,2	14247,3	23591,9	24883,8

Sursa: Institutul Național de Statistică

Se preconizează că producția de cereale va crește în următorii ani, prin implementarea măsurilor necesare pentru: cultivarea întregii suprafețe de teren arabil, extinderea sistemului de irigații și comasarea suprafețelor mici în ferme agricole.

De asemenea, se manifestă o tendință de creștere a cantității marfurilor transportate pe calea ferată în detrimentul transportului auto.

În port există o rețea feroviară extinsă, prevăzută în mare parte încă de la întocmirea proiectelor de dezvoltare a portului Constanța, optându-se ca cea mai mare parte a marfurilor să fie transportate pe calea ferată, ținând seama de avantajele transportului feroviar față de cel rutier:

- Eficiența energetică este superioară pentru transportul feroviar față de cel rutier.
- Cauzează o poluare mai redusă a mediului înconjurător cu o cantitate a poluanților aerieni de numai 10% față de transportul rutier.
- Accidentele feroviare sunt mai rare decât cele rutiere.

Daca privim dezvoltarea sistemului feroviar al portului Constanta in legatura cu sistemul feroviar din tara, mentionam ca Romania are potențial bun pentru noi conexiuni rutiere și feroviare cu țările învecinate și Marea Neagra pentru comerț internațional. Coridoarele feroviare cheie sunt Coridorul IV și IX. Coridorul IV conectează practic Constanta, prin Bucuresti, de vestul Europei și Coridorul IX intra in Romania prin Giurgiu, se continua spre Bucuresti și apoi catre Republica Moldova și Ucraina.

In portul Constanța sunt mai multe terminale de cereale, dar multe dintre acestea nu au posibilități să încarce cereale în nave mari.

Terminalele de Cereale din portul Constanța operează cereale care provin în special din Romania, dar și din țările limitrofe care nu au ieșire directă la "mare", cum ar fi Serbia și Ungaria.

In ultimii 2 – 3 ani, la Terminalele de Cereale din portul Constanța sosesc cereale și din Bulgaria, deși Bulgaria dispune de 2 (două) porturi la Marea Neagra, Varna și Burgas.

Această situație are următoarele explicații:

- Pentru zona de Nord a Bulgariei, distanța de transport până în portul Constanța este mai mică decât până în portul Varna;

- Accesul mijloacelor de transport auto în portul Varna se face prin oraș, fiind un acces greu și cu limitare;

- Navele pentru transport cereale au crescut, în prezent fiind folosite din ce în ce mai mult nave PANAMAX de 65.000 tdw, care nu au acces în portul Varna din cauza adâncimilor insuficiente.

Adâncimea danelor care deservește actualele terminale de cereale variază între 7,0 m și 13,50 ÷ 14,00 m. Pe de altă parte, se constată solicitări din ce în ce mai numeroase din partea comercianților și transportatorilor de cereale pentru transportarea acestora cu nave de mare capacitate de până la 100.000 tdw, utilizate în special pentru exportul de Cereale către Orientul Îndepărtat.

În prezent, pentru a satisface această cerere care conduce la scăderea prețului pe tonă transportată, navele respective sunt încărcate parțial la fronturile de încărcare ale terminalelor existente, care au adâncimi de acostare de peste 11,50 m și completate (încărcate la capacitate) în transbord direct utilizând echipamente plutitoare (barje și macarale plutitoare).

Transbordul direct, pe lângă costurile suplimentare, are influențe negative asupra circulației navelor în bazinele portuare și asupra mediului înconjurător.

Față de cele arătate mai sus, realizarea unui Terminal de cereale care să aibă posibilitatea încărcării cerealelor în nave mari POSTPANAMAX este necesar.

Pentru aceasta, CN-APM-SA Constanța a analizat posibilitățile de care dispune portul Constanța pentru realizarea unui Terminal de cereale, care să permită acostarea unor nave de mare capacitate ce vor fi încărcate cu cereale, și a concluzionat că Dana 80 poate fi alocată acestei activități.

La baza acestei decizii au stat următoarele argumente:

- Industria siderurgică din Romania și-a diminuat foarte mult activitatea și în consecință s-a micșorat corespunzător și importul de minereu de fier și carbune. Ca urmare a acestui fapt, frontul de primire a navelor pentru importul de minereu (Danele 80÷84) nu este utilizat eficient, acest fapt având consecințe directe asupra scaderii veniturilor încasate de către operator și de către CN-APM-SA;
- Reducerea poluării mediului cauzată de activitățile portuare de manipulare a marfurilor în transbord direct.
- Îmbunătățirea circulației navelor în acvatoriul portului Constanța;

Realizarea unui racord de cale ferată până la „parcul de silozuri” este necesară pentru preluarea unui trafic de cca. 1,2 mil. t/an, în caz contrar, o bună parte din această cantitate va trebui transportată cu auto.

Marirea traficului auto prin portul Constanța, în care circulația auto este deseori blocată în timpul campaniei agricole, va conduce la acutizarea situației.

Realizarea racordului CF este necesar și pentru descongestionarea circulației pe caile de acces în port și de pe autostrada A2 și drumurile naționale care au legătura cu portul Constanța.

• Oportunitatea realizării investiției

Prin alocarea danei 80 pentru alte activități se eficientizează utilizarea danelor de mare adâncime existente în portul Constanța, care prin diminuarea traficului de petrol și minereu nu sunt exploatate eficient. Prin aceasta cresc veniturile obținute de CN-APM-SA provenite din utilizarea danei de către navele care vor transporta cca. 3,5 mil. t/an.

Realizarea racordului CF va conduce la suplimentarea traficului feroviar și prin aceasta la eficientizarea sistemului feroviar din sectorul fluvio-maritim al portului și al celui din țară.

Racordul de cale ferată va fi utilizat de toți transportatorii feroviari și prin tarifele practicate pentru transportul marfurilor respective vor crește veniturile acestora și implicit veniturile la bugetul de stat.

Prin realizarea investiției va crește atractivitatea portului Constanța în comparație cu celelalte porturi din bazinul Marii Negre.

3.3 Utilizarea curenta a terenului

Pentru proiectul propus Primaria Municipiului Constanta a emis Certificatul de urbanism nr. 529/07.03.2017 (prezentat în anexa)

Regimul juridic

Dana 80 face parte din lucrările de infrastructură portuară care aparțin domeniului public al statului.

Racordul feroviar ocupă o suprafață de teren de 39527 mp, care reprezintă teritoriul portuar care, de asemenea, aparține domeniului public al statului.

Terenul afectat de lucrare este situat în intravilan.

Regimul economic

Folosirea actuală a terenului este: zona activității portuare

Destinația terenului stabilită prin planurile de urbanism și amenajarea teritoriului aprobate: construcții portuare, depozitare, industriale, CF.

3.4 Carateristicile proiectului

3.4.1 Situația existentă

În prezent, la dana 80 se desfășoară activități de descărcare – încărcare de marfuri din – în navele acostate la cheul danei 80. Prin proiect sunt stabilite doar măsuri de îmbunătățire a condițiilor de acostare a navelor.

Pe traseul liniei de cale ferată se întâlnesc trei zone diferite în ceea ce privește situația existentă din teren:

Zona 1 a liniei cf începe din capatul Y al grupeii de manevră existente din care se realizează racordul (km 0+000), se continuă pe latura de Vest a Depozitului de minereu până în zona km 1+600.

În capatul Y există o linie de tragere de 384 m lungime, în lungul căreia se află sistemul de drenaj realizat parțial din sant betonat și parțial cu sant de pământ, care descarcă într-un cămin în zona km 0+200, unde a fost realizat un podet. În dreptul liniei noi, este necesară și prelungirea podetului existent. În zona km 0+250, linia de intersecționează cablurile electrice de medie tensiune care alimentează postul de transformare PT 32.

În continuarea liniei noi, de la km 0+400 până la km 1+600, pe zona de vest a depozitului de minereu, terenul pe care se va amplasa linia este în general neamenajat, prezentând denivelări accentuate. Nu se intersecționează rețele de utilități și nici alte lucrări existente.

Zona a doua a liniei cf – între km 1+600 și km 2+200 este amplasată la Nord de Depozitul de minereu, și are drept caracteristică principală faptul că traversează o zonă cu rețele de utilități existente, drumuri și platforme de circulație.

Astfel, noua linie intersectează cablurile electrice care alimentează benzile transportoare de minereu aparținând COMVEX, și două conducte de apă potabilă (Dn 250 și Dn 225), aceste rețele fiind amplasate între benzile de minereu și drumul de acces în zona clădirii de birouri COMVEX și ROMCONTROL.

În continuare, linia traversează drumul de acces și intră în spațiul verde intersectând o conductă de ape menajere, conductă de ape pluviale Dn 800 și cablurile de telefonie existente (canalizatie în tevi PVC G ϕ 90, 4 buc.), aceste rețele fiind amplasate în spațiul verde, aproximativ paralel cu marginea drumului de acces situat la Nord de Depozitul de minereu. În zona km 2+075, linia cf intersectează o conductă de apă pluvială Dn 1600 de la Stația de Epurare care descarcă în capatul Danei 85.

În zona km 2+160, linia cf intersectează drumul de acces la Dana 85. În lungul acestui drum se află următoarele rețele de utilități care vor fi de asemenea interceptate de noua linie cf: conductă de apă pluvială Dn 1000, cabluri electrice Minmetal, cablul electric de medie tensiune care alimentează PT18D & PT2 Tomini, și cablurile de telefonie (canalizatie în tevi PVC G ϕ 90, 4 buc.).

În continuare, linia cf trece pe sub Estacada Minmetal apoi interceptează cablurile electrice de medie tensiune aparținând Comvex, conductă de apă potabilă Dn 225 și două conducte de apă pluvială Dn 1600 de la Stația de Epurare care descarcă în Dana 84.

Zona a treia a liniei cf – între km 2+200 și până în capatul liniei, este amplasată pe latura de Nord a Terminalului de minereu, traseul liniei fiind aproximativ paralel cu gardul terminalului. În lungul gardului se află o conductă de apă potabilă Dn 225, care va fi intersectată de linia cf pe două zone totalizând cca 500 m, tronsoane care vor trebui deviate.

În zona km 2+500, se află o conductă de apă pluvială Dn 800 care descarcă în Dana 83.

3.4.2 Lucrări propuse

3.4.2.1 Racordarea la rețelele utilitare existente în zonă

Alimentarea cu apă: Pe perioada execuției lucrărilor, pentru personalul angajat în vederea realizării lucrărilor apă potabilă va fi transportată în bidoane de plastic tip PET.

Evacuarea apelor uzate: Evacuarea apelor menajere de la toaletele ecologice folosite pe perioada execuției lucrărilor se va efectua cu ajutorul vidanjelor respectând toate măsurile de protecție a mediului prevăzute de lege.

Asigurarea apei tehnologice: Prin implementarea proiectului nu vor fi generate ape tehnologice.

Asigurarea agentului termic: Nu este cazul.

Asigurarea energiei electrice: În perioada execuției, se va realiza racordarea la rețelele existente în port.

Nu sunt necesare utilități în perioada de operare a investiției.

3.4.2.2 Lucrări de construcție

Modernizarea Danei 80

Modernizarea Danei 80 constă în pregătirea unui front de acostare în lungime totală de ~490 m, care să permită acostarea simultană a unei nave maritime de mare capacitate, dar și a barjelor de max. 3000 t dispuse în „fila dublă”.

Pentru aceasta, începând de la extremitatea vestică a Postului de acostare petrolier (Dana 79) spre Vest, pe o lungime de 260 m au mai fost montați 6 bolarzi de 750 KN, care împreună cu bolarzii existenți de 1500 KN asigură legarea în siguranță a barjelor.

Pe toata lungimea frontului de 490 m s-au prevazut amortizori de acostare din cauciuc de 1,50 m lungime, care au fost dispuși astfel:

Pe lungimea a 4 (patru) chesoane (incepand de la extremitatea vestica a Postului de acostare petroliere) s-au prevazut 24 amortizori, cate 2 (doua) bucați pe coronamentul fiecarei celule a chesonului. Fiecare cheson este alcatuit din cate 3 (trei) celule, deci in total sunt 12 celule (4 chesoane x 3 celule).

Pe restul lungimii frontului de acostare s-au prevazut cate 2 (doi) amortizori in spațiul dintre nișele in care sunt montate ancorele de prindere a amortizorilor cilindrici existenți care este de cca. 5,20 m.

Amortizorii sunt de tip DYNA ARCH cu o lungime de 1,50 m si o inaltime de 1,60 m.

Pe frontul de acostare luat in considerare sunt 54 de spații și in consecința s-au prevazut 108 amortizori.

In total au fost prevazute 132 buc. (108 + 24).

Toate lucrarile prevazute se vor realiza la fata coronamentului existent, utilizandu-se o schela suspendata care va asigura securitatea personalului muncitor, si in acelasi timp va opri eventualele resturi de materiale pentru a nu cadea in bazinul portuar.

Operatiunile care se vor efectua vor consta din: realizarea gaurilor forate in coronament, fixarea ancorelor filetate in gauri, prinderea amortizorilor si bolarzilor de ancore folosind piulite speciale.

Extinderea infrastructurii feroviare

Singura posibilitate fezabila de a deservi feroviar danele $80 \div 84$ este de a realiza un racord feroviar din capul „Y” al grupei de manevra a Stației Constanța Port zona C, care dispune de capacitățile necesare.

Racordul se va face din capatul „Y” al grupei de manevra a Stației Constanța Zona C din dreptul km 4+489.7 (conform kilometrajului existent, punct denumit km 0+000 pentru noua linie industrială, și pana la limita vestica a Danei 80 (km 3+669,12).

Km 4+489.7 (km 0+000) se afla pe linia de tragere din cap Y al grupei B (de manevra) a statiei Constanta Port Zona C. Schimbatorul R 102 tip 49-1/9-190 deviatie stanga a fost introdus pentru accesul la noua linie ferata industrială.

Realizarea liniei industriale necesita reamplasarea santului betonat existent si prelungirea podetului existent de la km 4+688.40 (km existent pe teren) / km 0+201.56 (km proiect), care va trebui prelungit pentru a trece pe sub noua linie. Deasemenea se va realiza un nou sant, cu lungimea totala de 450m ce va deversa in noua camera de colectare a podetului prelungit.

La 10 m de marca de siguranta a schimbatorului de racord se va amplasa un sabot de deraiere conjugat cu incuitori cu chei cu macazul de racord.

Traseul LFI continua cu o curba la dreapta cu raza de 350 m, intre km 0+168.08 si km 0+398.69. Pana la km 0+201.56, linia are o declivitate de 3.26‰, iar de la km 0+201.56 pana la km 0+425 va avea o declivitate de 1.34‰.

In continuare linia se desfasoara cu o serie de aliniamente si curbe cu raza minima de 350 m pana se inscrie pe un traseu paralel cu drumul tehnologic existent si liziera de protectie, cu o rampa de 1 ‰ pana la km 1+350.

La km 1+619.58 linia intersecteaza gardul de incinta si se prevede realizarea unei porti de acces CF.

Incepand de la km 1+350 a fost introdusa o panta de 8.71‰ pana la km 1+675 pentru a ajunge la cota platformei betonate existente pe amplasament.

Intre km 1+584.77 si km 1+795.65 s-a introdus o curba la dreapta cu raza de 151 m, urmata de o contracurba la stanga cu raza de 600 m, pana la km 1+887.28 si o alta contracurba la dreapta cu raza de 151 m pana la km 1+935.65.

La km 1+660 traseul liniei CF intersecteaza un drum tehnologic pietruit si se va realiza un pasaj la nivel cu latimea de 8.50 m.

La km 1+775 traseul liniei CF intersecteaza unul dintre accesele la platforma betonata si se va realiza un pasaj la nivel cu latimea de 8.30 m.

La km 1+850 traseul liniei CF intersecteaza drumul betonat de acces la sediile COMVEX si ROMCONTROL si se va realiza un pasaj la nivel cu latimea de 50.00 m.

La km 2+170 traseul liniei CF intersecteaza drumul de acces la dana 85 si se va realiza un pasaj la nivel cu latimea de 7.50 m.

Se va amplasa cantarul cf, cu axul la km 2+272. Cantarul nu este inclus in prezenta investitiei, facand parte din echipamentele Terminalului de cereale.

La km 2+822.04 se introduce schimbatorul R201 tip 49-1/9-190 deviatie dreapta, ce asigura accesul la linia 2. La km km 3+266.10 se va introduce schimbatorul R202 tip 49-1/9-190 deviatie stanga. Astfel, se asigura linia de schimb vagoane cu o lungime utila de 360 m.

In continuare, se va amplasa cuva de incarcare-descarcare, cu axul la km 3+328.00. Cuva va face parte din Terminalul de cereale de la Dana 80, iar costurile de realizare aferente vor fi suportate de operatorul terminalului. Cuva va asigura descarcarea simultana a doua vagoane de cereale si va fi echipata cu un transportor de extragere a cerealelor cu o capacitate de minim 600 t/h.

Pe traseu, linia intersecteaza conducte de alimentare cu apa, canalizare, instalatii electrice și de telecomunicații etc., pentru care s-au prevazut lucrari de protecție.

Pentru asigurarea circulatiei rutiere pe drumurile intersectate se prevede realizarea de treceri la nivel. Tot la intersectia cu drumurile se vor monta bariere.

Pentru evacuarea apelor pluviale s-au prevazut drenuri și șanțuri, apele colectate fiind evacuate in sistemul de canalizare pluviala existent.

Suprastructura caili ferate este prevazuta a fi realizata din șina CF tip 49 montata pe traverse din beton in aliniament și traverse de lemn in curbe.

„Prisma de balastare” pe care se vor așeza traversele va fi din piatra sparta, conform STAS 3197/1-1991, avand o grosime sub talpa traversei de 30 cm. Sub prisma de balastare s-a prevazut un strat de repartiție de balast de min. 15 cm grosime.

In capatul liniei noi se va monta opritor metalic.

Pentru a fi functionala Linia CF ce urmeaza a fi construita trebuie sa raspunda criteriilor de rezistenta si stabilitate la sarcini statice, dinamice si seismice.

Alcatuirea liniei CF trebuie sa suporte incarcările din trafic si sa le transmita terenului de fundatie, fara ca in acesta sa se produca deformatii permanente.

Pentru execuția racordului feroviar sunt necesare lucrari obisnuite de terasamente (excavații, umpluturi și compactari), așternere de balast și piatra sparta, montare de traverse din beton și lemn, montari de șine CF, realizare de drenuri etc. Acestea se executa la min. 100 m departare de acvatoriul portuar, deci calitatea apei nu va fi afectata.

Materialele folosite la realizarea caili asigura nivelul de calitate conform cerintelor Legii 10/1995 si HG 766/1997 privind calitatea in constructii si a standardelor nationale si armonizate.

Materialele utilizate la executia caili ferate (produse de cariera si balastiera, sina, traverse, material marunt) trebuie sa provina din surse omologate pentru care exista acorduri tehnice corespunzatoare. Calitatea materialelor, analizele si incercarile ce se vor face pentru fiecare categorie de material si lucrare, descrierea detaliata a punerii lor in opera si a verificarilor, fazele determinante, urmarirea in exploatare se vor detalia in caietul de sarcini intocmit in cadrul proiectului tehnic.

Colectarea apelor pluviale se face prin santuri trapezoidale si drenuri care sunt evacuate in sistemul existent de canalizare pluviala a portului Constanta.

Categoria de importanta pentru linia CF stabilita conform metodologiei MLPAT este normala (C) si va fi inscrisa in toate documentele tehnice privind constructia (autorizatia de construire, proiectul tehnic, cartea tehnica a constructiei).

3.5 Cai noi de acces sau schimbari ale celor existente

Nu este cazul, accesul se va realiza pe drumurile existente.

3.6 Relatia cu alte proiecte existente sau planificate

Investitia este inclusa in Master Planul portului Constanța finalizat in anul 2016, pentru care APM Constanta a emis Avizul de mediu nr. 8/29.08.2016.

Lucrarile din prezentul proiect sunt corelate cu cele din investitia propusa „Terminal de cereale la Dana 80”, precum si cu lucrarile din investitia existenta „Dezvoltarea capacitatii feroviare in zona fluvio – maritima din portul Constanta”.

3.7 Alternative studiate

Alternativele de proiect sau alternativele de investitie, cum sunt numite in sens general, reprezinta posibilitatile gasite pentru realizarea investitiei propuse.

Alternativele studiate sunt:

- alternativa „zero” fara proiect;

Presupune nerealizarea investitiei. Acest lucru va avea un impact negativ asupra bunei functionari a obiectivelor din zona.

- alternativa cu lucrarile propuse.

3.8 Alte autorizatii /avize cerute de proiect

Avizele solicitate pentru realizarea lucrarilor sunt conform Certificatului de Urbanism eliberat de Primaria Municipiului Constanta.

4 LOCALIZAREA PROIECTULUI

4.1 Amplasarea proiectului

Investiția se va realiza in portul Constanța, Municipiul Constanța, județul Constanța.

Dana 80 la care se vor monta noi amortizori pentru acostarea navelor și bolarzi suplimentari se afla la Vest de Postul de acostare petrolier (Dana 79) și face parte din „frontul” Danelor de Minereu (80 ÷ 84).

Calea ferata este amplasata paralel cu linia de tragere existenta aferenta capatului „Y” al grupei „B” de manevra a stației Constanța Port. Zona „C” urmarește laturile de Vest și Nord ale depozitului de minereu, traverseaza drumul de acces la danele 91 ÷ 93 dupa care este paralela cu frontul danelor 80 ÷ 84, la limita nordica a teritoriului din spatele acestora.

Coordonate STEREO 70 ale amplasamentului lucrarilor

- *Lucrari la Dana 80*

Nr. Crt.	X	Y
1	792894.70	300410.56
2	793285.82	300552.44

- *Racord cale ferata*

Nr. Crt.	X	Y
3	791350.02	298311.26
4	791643.05	298973.40
5	791629.86	300013.00
6	793248.59	300640.69

Figura nr. 4.1 Amplasamentul lucrarilor

4.2 Geologia si morfologia zonei

Teritoriul domeniului portuar Constanta se incadreaza unitatii Dobrogei de Sud, delimitata la nord de falia Capidava-Ovidiu.

Aceasta prezinta trasaturi specifice de platforma, avand un soclu arhaic acoperit de o cuvertura groasa de depozite necutate de varsta paleozoica, mezozoica si neozoica.

Formatiunile geologice ale cuverturii sedimentare sunt dispuse discordant pe fundamentul de roci cristaline, avand o dispozitie spatiala neuniforma cu mari variatii de facies. Dupa etapa de evolutie paleozoica, Dobrogea de sud este sediul unei sedimentari de tip platforma, succedata in mai multe cicluri de sedimentare.

Dupa datele *Institutului de Geologie si Geofizica*, sedimentele din sectorul romanesc al Platformei Continentale a Marii Negre pot fi caracterizate si dupa batimetria zonei. Astfel:

- sedimente predominant nisipoase, cu sedimente sistoase si nisipo-sisto-argiloase – cu zone alungite de nisip – pe platforma medie, respectiv intre adancimile de apa 30-70 m;
- sedimente predominant argiloase cu sedimente subordonate sistoase si nisipo-sisto-argiloase-platforma exterioara, respectiv la adancimi de apa cuprinse intre 70 si 100 m;
- in apele mai adanci de 200 m, fundul marii este acoperit de un strat de 2-3 m de noroi anoxic.

4.3 Seismicitatea

Conform normativului P100/1-2013 valoarea de varf a acceleratiei terenului pentru proiectare este $a_g = 0.20$ g pentru cutremure avand intervalul mediu de recurenta $IMR = 225$ ani si 20 % probabilitate de depasire. Valoarea perioadei de control (colt) T_c a spectrului de raspuns este 0.7 s.

Conform STAS 11100/1-93, din punctul de vedere al macrozonarii seismice, zona se incadreaza in gradul 7₁ pe scara MSK.

Figura nr. 4.2 Zonarea intensitatii seismice a Romaniei

Figura nr. 4.3 Zonarea teritoriului Romaniei in termeni de valori de varf ale acceleratiei terenului pentru proiectare ag pentru cutremure cu IMR = 225 ani

Figura nr. 4.4 Zonarea teritoriului Romaniei in termeni de perioada de control (colt) T_c a spectrului de raspuns

4.4 Clima

Zona studiata este caracterizata printr-un climat de litoral maritim, cu veri calduroase (in iulie temperaturi medii peste 22⁰ C) si mai mult senine (in medie 25-28 zile insorite pe luna, cu durata de stralucire a soarelui de 10-12 ore pe zi) si cu ierni blande (in ianuarie temperaturi medii de 0⁰ C). Temperatura medie anuala este de 11,2⁰ C, iar precipitatiile atmosferice insumeaza cca 400 mm anual.

In cursul anului se constata o crestere generala a valorilor medii lunare de temperatura de la lunile ianuarie-februarie catre iulie-august si apoi o descrestere din iulie catre decembrie.

Influenta bazinului Marii Negre asupra temperaturii aerului se manifesta mai mult in lunile de primavara cand temperatura este mai scazuta decat in restul tarii si in lunile de toamna cand temperatura aerului pe litoral este mai ridicata.

Durata de stralucire a soarelui a fost in medie de 2330 ore, in sezonul cald (aprilie - septembrie) insumand cca 72 % din durata anuala.

In ceea ce priveste regimul vanturilor se cunosc urmatoarele:

- directia predominanta este sectorul nordic, cu o frecventa medie anuala de 40-50%;
- durata de persistenta a circulatiei atmosferice medii este, in 77 % din cazuri, 6-12 ore;
- durata de persistenta a circulatiei atmosferice maxime este de 210 ore, din directia nord – est;
- vanturile din Vest sunt dominante in 6 luni (noiembrie-ianuarie si iulie-septembrie);
- vanturile din Sud sunt mai frecvente in aprilie - iunie;
- vanturile din Nord sunt dominante in februarie si octombrie;
- vanturile din Nord-Est sunt mai frecvente in martie.

Numarul mediu de zile cu ceata este de 50 zile pe an, numarul maxim fiind in timpul iernii, cu o medie de 8 zile/luna cu un maxim inregistrat de 16 zile/luna. Ceata poate fi destul de persistenta in aceasta zona, in special in timpul iernii.

4.5 Regimul hidrografic

Cu o suprafata de 423.000 km², Marea Neagra este o mare temperata calda, interioara si intercontinentala. Volumul Marii Negre este apreciat la cca 547.000 km³, anual cca 300 km³ provenind din apele fluviatile care se varsa in mare. Adancimea maxima este de 2.245 m (in partea Sud – centru), iar adancimea medie de cca 1.217 m. Suprafata bazinului Marii Negre este de cca 2 milioane km² si cuprinde zone industriale si agricole din 22 tari.

Salinitatea medie a Marii Negre este de 20-22 ‰, mult mai scazuta decat a Oceanului Pacific. Salinitatea este mai crescuta in zona dinspre Marea Marmara (34 ‰) scazand pe litoralul romanesc la cca 17 ‰. In zona romaneasca, valoarea sa se mentine la cca 17-18 ‰ pana la adancimea de 180-200 m, sub care creste la 22-23 ‰. Concentratia de hidrogen sulfurat ajunge la 7-11 mg/l sub 2000 m.

Temperatura medie a apei marii la suprafata este de cca 12,7⁰C, putin mai ridicata decat temperatura medie a aerului. La adancimi de 10-20 m temperatura apei ajunge la 8-10⁰C. In timpul iernii, temperatura apei coboara la -2⁰C in partea de Nord-Vest si uneori chiar in apropierea tarmului romanesc unde, in unii ani, marea ingheata la suprafata. In schimb, in timpul verii, adesea temperatura apei in preajma tarmului romanesc depaseste 25⁰C.

4.6 Biodiversitatea

Zona de coasta si platforma continentală a Marii Negre sunt un mozaic complex de ecosisteme interactive cu mari semnificatii economice, bogate resurse naturale si comunitati ecologice, dar si cu concentrari de activitati umane. Ele contin diverse ecosisteme cu

productivitate biologică mare care oferă un habitat vital pentru numeroase specii comerciale sau în pericol.

Pe terenul ce urmează a fi realizate lucrările, biocenoză terestră locală este slab dezvoltată, fiind reprezentată de câteva specii de floră spontană comună și faună ocazională (pasări marine, animale de talie mică, în special rozătoare).

4.7 Areale sensibile

4.7.1 Aree protejate (situri Natura 2000, monumente ale naturii)

Lucrările se vor realiza în zona puternic antropizată, și se află la aproximativ 700m de situl Natura 2000 ROSPA0076 Marea Neagră, proiectul nu afectează acest sit, conform Declarației nr. 1829RP/08.02.2017 emisă de Autoritățile responsabile de monitorizarea siturilor Natura 2000.

4.7.2 Zone locuite aflate în apropierea amplasamentului

Cele mai apropiate zone locuite se află la o distanță de aproximativ 550m, de amplasamentul lucrărilor, în exteriorul incintei portului Constanța.

4.7.3 Zone istorice, arheologice, culturale, zone de protecție sanitară

Pe perioada desfășurării proiectului nu s-au identificat situri arheologice. Teritoriul este castigat asupra mării, nu este teren natural ca să existe posibilitatea descoperirii unor vestigii, și nu sunt monumente istorice în zona.

5 IMPACT POTENTIAL

Impactul potențial în perioada de realizare a lucrărilor, precum și în cea de exploatare, caracteristicile acestuia, factorii asupra cărora acționează, precum și măsurile de evitare, reducere sau ameliorare a impactului semnificativ asupra mediului sunt prezentate în continuare.

5.1 Impactul potențial asupra populației, folosințelor, bunurilor materiale și a sănătății umane

Lucrările propuse nu se vor realiza în zone locuite, iar specificul lucrărilor propuse a se executa nu vor afecta sănătatea populației.

Trebuie menționat faptul că în perioada de execuție a lucrărilor este recomandată semnalizarea corespunzătoare a zonei de lucru pentru a evita orice posibile accidente ale personalului angajat sau avarierea de autovehicule.

În prezent, la dana 80 se desfășoară activități de descărcare – încărcare de marfuri din – în navele acostate la cheul danei 80.

Impactul potențial asupra populației, folosințelor, bunurilor materiale și a sănătății umane, incluzând luarea în considerare a zgomotului și vibrațiilor se manifestă numai pe perioada de realizare a lucrărilor și este considerat nesemnificativ.

Exploatarea în condiții normale a obiectivului cu respectarea normelor care se impun pentru tipurile de lucrări propuse a se desfășura nu generează surse de poluare care să afecteze populația, folosințele, bunurile materiale și sănătatea umană.

5.2 Impactul potențial asupra florei și faunei

Proiectul propus a se realiza nu este amplasat în sit Natura 2000. Vegetația din zona amplasamentului propus este de tip ruderal, fără valoare conservativă.

Pe perioada executiei lucrarilor se va manifesta un impact asupra vegetatiei din zona amplasamentului datorat ocuparii temporare a unei suprafete de teren, care va conduce la pierderea vegetatiei din zona respectiva

In perioada de exploatare a caii ferate nu se vor genera efecte negative asupra florei si faunei.

5.3 Impactul potential asupra aerului si climei

Impactul potential asupra aerului asociat implementarii proiectului este datorat lucrarilor de curatare a terenului, de excavare a solului, a manevrarii agregatelor si nu in ultimul rand a traficului auto asociat lucrarilor.

Impactul potential datorat lucrarilor de curatare a terenului, de excavare a solului se va manifesta prin emisii de particule in suspensie rezultate de la aceste operatiuni, emisii care vor varia in mod substantial de la o zi la alta, functie de operatiile specifice si de conditiile meteorologice dominante. Natura impactului va fi una directa, locala, manifestata doar pe perioada de executie a lucrarilor. Se recomanda stropirea periodica cu apa a depozitelor de pamant excavat pentru a reduce emisiile de particule in perioadele de vant si evitarea executiei lucrarilor care implica particule de praf in perioadele cu intensitate ridicata a vantului. Pamantul excavat in surplus, aflat in cantitati relativ reduse, se va evacua din amplasament astfel incat sa nu constituie surse de poluare, si se va descarca in zonele din port indicate de beneficiar (zone in care teritoriile sunt nefinalizate).

Poluarea potentiala a aerului ca urmare a traficului asociat santierului (ca urmare a transportului de material pulverulent, a personalului angajat de la sau catre amplasament, etc) se va manifesta local, neexistand posibilitatea manifestarii unui impact remanent.

Pentru acest tip de impact se recomanda ca transportul materialelor pulverulente reprezentate in acest caz de balast si nisip, sa se efectueze cu autovehicule dotate cu prelata, sa se efectueze reviziile periodice ale autovehiculelor si intretinerea corespunzatoare pentru verificarea nivelului de noxe, utilizarea de microbuze pentru transportul personalului angajat.

In perioada de utilizare, facilitatile implementate in Dana 80 nu vor genera emisii in aer. In perioada de exploatare a caii ferate nu va exista impact major asupra calitatii aerului, singura sursa de emisii fiind de la locomotivele de manevra.

5.4 Impactul potential asupra calitatii si regimului cantitativ al corpurilor de apa de suprafata si subterane

Organizarea de santier poate produce poluare accidentala cu ape uzate menajere neepurate, impactul fiind direct si pe termen scurt, local, cu magnitudine redusa. Pentru evitarea acestor situatii se recomanda utilizarea de toaleta ecologice vidanjabile. (cred ca putem sa pastram fraza).

Atat bolarzii cat si amortizorii se vor monta pe coronamentul existent, utilizandu-se ancore, nefiind necesare lucrari de interventie asupra cheului existent. Toate lucrarile prevazute se vor realiza la fata coronamentului existent, utilizandu-se o schela suspendata care va asigura securitatea personalului muncitor, si in acelasi timp va opri eventualele scapari de resturi de materiale in bazinul portuar.

Lucrarile necesare realizarii liniei cf se vor executa deasupra apei, la cote de nivel cuprinse intre +7,0 si +3,80 mMN, fara sa intercepteze ape subterane.

Prin natura lor, lucrarile de modernizare a Danei 80, dupa finalizarea implementarii proiectului, nu vor avea impact negativ asupra apelor de suprafata sau a apelor subterane.

In perioada de operare a caii ferate nu se estimeaza impact negativ asupra apelor de suprafata sau a apelor subterane.

Colectarea apelor pluviale, de langa linia de cale ferata, se face prin santuri trapezoidale si drenuri care sunt evacuate in sistemul existent de canalizare pluviala a portului Constanta.

5.5 Impactul potential asupra solului

In perioada de executie au loc o serie de modificari in calitatea si structura solului ca urmare a ocuparii unor suprafete cu organizarea de santier. Formele de impact identificate in aceasta perioada pot fi:

- poluari accidentale cu hidrocarburi sau alte substante scurse accidental direct pe sol;
- depozitarea necontrolata a deseurilor, a materialelor de constructii, a deseurilor tehnologice.

La incheierea lucrarilor, organizarea de santier va fi dezafectata, amplasamentul curatat, astfel ca terenul actual cat si drumurile de acces vor reveni la starea initiala.

5.6 Impactul potential asupra peisajului si mediului vizual

Impactul potential asupra peisajului si mediului vizual este caracteristic activitatilor de constructie, fiind numai local si doar pe o perioada scurta de timp.

Pe perioada de exploatare, impactul este unul neutru si se incadreaza in peisajul actual al zonei din port unde se vor realiza lucrarile.

5.7 Impactul potential asupra patrimoniului istoric si cultural

Lucrarile propuse nu vor aduce prejudicii sau modificari ale caracterului zonei.

5.8 Impactul produs de organizarea de santier

Lucrarile propuse a se realiza presupun amenajarea unui punct de lucru pe amplasamentul obiectivului. Se recomanda ca aceasta sa ocupe o suprafata cat mai restransa. Constructorul va aproviziona treptat punctul de lucru, pe masura ce avanseaza lucrarile, pentru a se evita ocuparea unei suprafete mari de teren.

Impactul produs de amenajarea acestui punct de lucru va fi nesemnificativ, iar dupa finalizarea lucrarilor zona va fi curatata. (cred ca putem sa pastram frazele).

Administratorul portului - CN-APM Constanta - va indica teritoriul care se va utiliza pentru organizarea de santier, si va fi pus la dispozitia Constructorului in baza unui contract care stipuleaza conditiile de utilizare si de predare a teritoriului la sfarsitul executiei lucrarilor.

5.9 Natura transfrontaliera a impactului

Proiectul care face obiectul prezentului studiu nu are impact transfrontalier.

6 SURSE DE POLUANTI SI PROTECTIA FACTORILOR DE MEDIU

6.1 Protectia calitatii apelor

6.1.1 Emisii de poluanti in ape si protectia calitatii apelor in perioada de realizare a lucrarilor

Apele subterane pot fi afectate in urma unor accidente cu scurgeri de combustibili, uleiuri sau de utilizarea si depozitarea necorespunzatoare a acestora. Functionarea utilajelor in perioada de constructie poate conduce la o poluare accidentala cu hidrocarburi a solului in cazul neintretinerii corespunzatoare. De asemenea depozitarea necorespunzatoare a deseurilor menajere, a uleiurilor uzate si a altor substante toxice rezultate din activitatea punctului de lucru, pot genera un impact negativ asupra corpului de apa subterana.

Apele de suprafata nu vor fi afectate,

Pentru alimentarea cu apa a punctului de lucru, se va folosi apa imbuteliata sau adusa cu cisterne. Exista si posibilitatea de racord cu apa potabila din reseaua portului.

Constructorul va lua toate masurile ca in perioada de executie sa reduca la minim impactul activitatilor de santier asupra apelor subterane si de suprafata.

6.1.2 Emisii de poluanti in ape si protectia calitatii apelor in perioada de exploatare a obiectivului

In perioada de exploatare, nu vor exista emisii de poluanti in ape.

6.1.3 Masuri de protectie a calitatii apelor

Pentru protectia calitatii apelor de suprafata si subterane se impun urmatoarele masuri:

- pentru a diminua influenta punctului de lucru asupra calitatii apelor din zona ca urmare a unei poluari accidentale, deseurile vor fi colectate si depozitate in spatii speciale, pentru a impiedica poluarea platformei punctului de lucru;
- in cazul depozitelor intermediare (vrac) de materiale de constructii (in special pulverulente), ce pot fi spalate de apele pluviale, se recomanda amenajarea platformelor de depozitare astfel incat sa nu existe pericolul imprastierii in atmosfera si a depunerii pe sol sau subsol;
- se recomanda ca depozitele de material cu potential pulverulent, sa nu fie amplasate in imediata apropiere a bazinului portuar;
- pentru eliminarea pericolului infestarii cu produse petroliere a solului si implicit a apei este necesara intretinerea corespunzatoare a utilajelor, carburantii trebuie stocati in celule etanse iar alimentarea cu combustibili si schimburile de ulei sa se realizeze in centre specializate;
- se vor folosi materiale absorbante, in cazul scurgerilor de combustibili, uleiuri si alte substante cu potential poluant;
- instruirea angajatilor care deservesc utilajele implicate in vederea exploatarii corecte a acestora si de actiune in cazul aparitiei de poluari accidentale;
- instruirea angajatilor in vederea raportarii imediate a oricarei defectiuni aparute la utilajele folosite

Pentru evitarea unor posibile contaminari, constructorul va monitoriza emisiile de poluanti; tipul, cantitatile si modul de gestionare a deseurilor.

6.2 Protectia calitatii aerului

6.2.1 Surse de poluare a aerului in perioada de executie

Sursele principale de poluare a aerului specifice lucrarilor sunt:

- activitatea utilajelor folosite la executia lucrarilor;
- transportul materialelor de constructie si a personalului care va efectua lucrarile.

Cantitatile de poluanti emise in atmosfera de utilajele de constructie depind, in principal, de urmatorii factori:

- nivelul tehnologic al motorului;
- puterea motorului;
- consumul de carburant pe unitatea de putere;
- capacitatea utilajului;
- varsta utilajului/motorului;
- dotarea cu dispozitive de reducere a poluarii (catalizatoare).

Noxele emanate in atmosfera vor fi insa in limitele admisibile deoarece echipamentele si mijloacele de transport sunt dotate cu motoare cel putin EURO 4 care produc noxe sub limitele acceptate de lege.

6.2.2 Surse de poluare a aerului in perioada de exploatare

Nu este cazul.

6.2.3 Masuri de protectie a calitatii aerului

Utilajele si mijloacele de transport vor fi echipate cu motoare cu ardere interna obisnuite, la care emisiile de noxe in atmosfera se incadreaza in prevederile normelor de functionare.

Sunt necesare masuri pentru controlul emisiilor de particule rezultate ca urmare a antrenarii pulberilor de catre mijloacele de transport:

→ pe perioada de executie a lucrarilor de excavare sa se reduca pe cat posibil inaltimea de descarcare a cupei excavatorului

→ transportul materialelor pulverulente sa se efectueze cu autovehicule dotate cu prelata

→ stropirea depozitelor temporare in sezonul cald pentru a reduce antrenarea pulberilor in atmosfera prin eroziune eoliana;

→ asigurarea in permanenta o unei bune intretineri a utilajelor si mijloacelor de transport pentru a se evita depasirile limitelor maxime admise;

→ achizitionarea carburantilor corespunzatori d.p.d.v. calitativ;

→ efectuarea regulata a reviziilor tehnice la mijloacele de transport si la utilaje pentru ca emisiile sa se incadreze in prevederile legale.

6.3 Protectia impotriva zgomotului si vibratiilor

6.3.1 Surse de zgomot si vibratii pe perioada de executie

In zona lucrarilor, zgomotul produs de traficul rutier si de functionarea utilajelor reprezinta sursa principala a poluarii sonore.

Nivelul si intensitatea zgomotului depind de mai multi factori suplimentari externi:

- fenomenele meteorologice si in particular, viteza si directia vantului, gradientul de temperatura si vant etc.
- absorbtia mai mult sau mai putin importanta a undelor acustice de catre sol, fenomen denumit „efect de sol”
- absorbtia in aer, dependenta de presiune, temperatura, umiditate relativa, componenta spectrala a zgomotului
- topografia terenului
- vegetatia.

La acest nivel de observare, constatările privind zgomotul se refera, in general, la intregul obiectiv analizat.

Pornind de la valorile nivelurilor de putere acustica ale principalelor utilaje folosite si numarul acestora intr-un front de lucru, se pot face unele aprecieri privind nivelurile de zgomot si distantele la care acestea se inregistreaza.

Prezentam mai jos puterile acustice asociate ale catorva utilaje de constructii:

- buldozere – $L_w = 115$ dB(A)
- incarcatoare Wolla - $L_w = 112$ dB(A)
- excavatoare - $L_w = 117$ dB(A)
- compactoare - $L_w = 105$ dB(A)
- basculante - $L_w = 107$ dB(A)

Pentru o sursa fixa, amplasata pe un teren plan si la distanta „d” intre sursa si receptor, nivelul sonor se calculeaza cu formula:

$$L_{Aeq} = L_{wA} - C_d + C_{tf} - C_e + C_r$$

unde:

L_{WA} – nivelul acustic specific utilajului

C_d – corectie de distanta

C_{tf} – corectia timpului de functionare a utilajului

C_e – corectie de ecran

C_r – corectie datorata prezentei reflectorului

Nivelele sonore obtinute sunt:

- excavator hidraulic pe pneuri – $L_{Aeq} = 53$ dB(A)
- camion - $L_{Aeq} = 43$ dB(A)
- incarcator - $L_{Aeq} = 55$ dB(A)
- buldozer - $L_{Aeq} = 66$ dB(A)

Zgomotul inregistrat pe perioada lucrarilor este temporar si intermitent, functie de durata de functionare a utilajelor.

6.3.2 Surse de zgomot si vibratii in perioada exploatare

Trenul este o structură care emite o gamă foarte variata de zgomote și vibratii, ce au la baza fenomene de natura mecanica si electromecanica. Pentru a asigura confortul personalului feroviar si al populatiei ce lucreaza in vecinatatea statiilor, a depourilor sau a liniilor de cale ferata se impune ca nivelul zgomotului si al vibratiilor sa fie cat mai redus. Au fost identificate urmatoarele surse:

- zgomotul determinat de circulatia vagoanelor, care apare ca rezultat al vibratiilor si al socurilor diferitelor parti componente ale vagoanelor ;
- zgomotul locomotivelor – produs de motor, care din cauza conditiilor impuse de gabarit, nu poate fi complet inchis intr-o carcasa fonoizolanta.

6.3.3 Masuri de protectie impotriva zgomotului si vibratiilor

Zgomotele produse pe suprafata amplasamentului in perioada de operare a proiectului nu pot fi eliminate dar pot fi reduce astfel:

- toate utilajele care produc zgomot si/sau vibratii vor fi mentinute in stare buna de functionare.
- reducerea vitezei de deplasare a camioanelor grele (20-30 km/h) si respectarea traseelor aprobate.
- pe perioada stationarii autocamioanelor si in perioada de repaus motoarele mijloacelor de transport si a utilajelor vor fi oprite.

Nivelul de zgomot datorat traficului feroviar va fi atenuat prin solutiile tehnice adoptate in cadrul lucrarilor de implementare a liniei de cale ferata si anume:

- Prindere elastica;
- Sina sudata
- Inglobarea aparatelor de cale sudate in calea fara joante;
- Sistem de franare cu discuri in locul celor cu saboti.

6.4 Protectia impotriva radiatiilor

Activitatile de executie a lucrarilor se desfasoara cu utilaje si echipamente care nu utilizeaza surse de radiatii. De asemenea, lucrarile propuse nu constituie surse de radiatii ionizante.

6.5 Protectia solului si subsolului

6.5.1 Surse de poluare a solului si subsolului in perioada de executie a lucrarilor

In perioada de executie au loc o serie de modificari in calitatea si structura solului ca urmare a ocuparii unor suprafete de teren cu amenajarea platformelor din cadrul organizarii punctului de lucru.

Formele de impact identificate in aceasta perioada pot fi:

- decaparea stratului de sol vegetal,
- poluari accidentale cu hidrocarburi sau alte substante;
- depozitarea necontrolata a deseurilor, a materialelor de constructii, a deseurilor tehnologice.

Tehnologia de executie a liniilor de cale ferata presupune urmatoarele categorii de lucrari: excavatii, umpluturi compactate, realizarea fundatiei liniei (balast si piatra sparta imprastiate si compactate), asezarea traverselor si sinelor fixate cu material marunt, burarea traverselor, amenajare treceri la nivel cu dale prefabricate. Aceste lucrari afecteaza intr-o mica masura solul si subsolul, si numai in perioada de executie.

6.5.2 Surse de poluare a solului si subsolului in perioada de exploatare

In perioada de exploatare nu se anticipeaza surse de poluare a solului.

6.5.3 Masuri de protectie a solului si subsolului

Pentru prevenirea poluarilor accidentale care pot sa afecteze solul, subsolul si apa freatica, beneficiarul proiectului va lua urmatoarele masuri operationale:

- activitatile care implica intretinere si eventuale reparatii ale utilajelor si mijloacelor auto folosite pe amplasamentul studiat vor fi executate de catre operatori economici specializati, si se vor realiza cu precadere in centre specializate;
- personalul care deserveste utilajele si mijloacele auto va verifica functionarea acestora si va anunta administratorul societatii asupra oricarei defectiuni aparute;
- utilajele care s-au defectat in timpul etapelor de implementare ale proiectului vor fi indepartate de pe amplasament;
- se vor folosi materiale absorbante, in cazul scurgerilor de combustibili, uleiuri si alte substante cu potential poluant;
- stocarea carburantilor si uleiurilor se va face in rezervoare etanse, prevazute cu cuve de retentie;
- gestionarea corespunzatoare a deseurilor generate.

6.6 Areale sensibile ce pot fi afectate de proiect

Nu este cazul deoarece lucrarile se vor executa in incinta Portului Constanta si nu vor avea efecte negative asupra vegetatiei din zona.

6.7 Protectia asezarilor umane si a altor obiective de interes public

Cea mai apropiata localitate este municipiul Constanta. O parte din populatia municipiului isi desfasoara activitatea in zona portului Constanta, deci implicit executia lucrarilor propuse in prezentul memoriu va avea un impact pozitiv prin crearea de noi locuri de munca.

6.8 Gospodarirea deseurilor

Tipurile de deseuri intalnite pe santierul de executie al lucrarilor de mai sus sunt:

- deseuri menajere sau asimilabile;
- hartie si ambalaje;
- deseuri materiale de constructie.

Deseurile menajere si cele asimilabile acestora vor fi colectate selectiv in pubele amplasate in puncte de colectare. De aici vor fi transportate la rampa de gunoi cea mai apropiata sau valorificate.

Deseurile materiale de constructie nu ridica probleme deosebite din punctul de vedere al potentialului de contaminare, fiind reprezentate de resturi de scanduri de la cofraje, cupoane de armatura, cuie, beton demolat, resturi de piatra si balast care nu sunt corespunzatoare. Acestea vor fi depozitate intr-o zona special desemnata urmand a fi, fie refolosite, fie transportate in locuri indicate de autoritatile de mediu. Aceste deseuri vor fi preluate de la punctul de lucru pe baza de contract de o firma specializata. Cantitatile de deseuri mentionate sunt reduse, intrucat in general se lucreaza cu elemente prefabricate si semifabricate (traverse de beton si de lemn, sine de cale ferata si material de prindere gata confectionate).

Deseurile de hartie si ambalajele vor fi colectate si depozitate separat, in vederea valorificarii.

Din punct de vedere al potentialului de contaminare a mediului, acestea nu ridica probleme deosebite. Gestionarea deseurilor in perioada de desfasurare a lucrarilor de investitii revine antreprenorului si se va realiza conform prevederilor Legii 211/2011 privind gestiunea deseurilor, cu modificarile si completarile ulterioare.

6.9 Gospodarierea substantelor si preparatele chimice si periculoase

In timpul executiei lucrarilor, vor fi utilizate unele substante toxice si periculoase, in special produse petroliere al caror regim de depozitare, manipulare si utilizare va trebui sa se conformeze prevederilor reglementarilor in vigoare.

Cele mai folosite produse sunt:

- combustibili folosit pentru utilaje si vehicule de transport (benzina, motorina);
- lubrifianti (uleiuri, parafina).

Echipamentul ce urmeaza a fi folosit, va fi transportat la punctul de lucru in conditii de functionare corespunzatoare, cu toate modificarile de lubrifiant si reviziile generale efectuate. Schimbul de lubrifiant se va executa in cadrul unor ateliere specializate. Tot aici se vor executa si schimburile de ulei hidraulic si de transmisie.

Singura posibilitate de aparitie a substantelor toxice si periculoase in perioada de executie, ar putea fi determinata de producerea unor scurgeri accidentale de la utilajele care isi vor desfasura activitatea aici.

In perioada de exploatare a facilitatilor implementate la dana 80, precum si in perioada de operare a caii ferate, nu vor fi generate si utilizate substante chimice periculoase.

7 PREVEDERI PENTRU MONITORIZAREA MEDIULUI

In perioada executiei lucrarilor propuse se vor monitoriza:

- starea de functionare a utilajelor si mijloacelor de transport pentru a reduce riscul de poluare - zilnic;
- gestiunea deseurilor prin evidenta locului de productie, colectare si valorificare sau eliminare – lunar;
- evidentierea cantitatilor de ape folosite si evacuate – lunar

8 JUSTIFICAREA INCADRARIII PROIECTULUI IN PREVEDERILE ALTOR ACTE NORMATIVE NATIONALE

Proiectul analizat se incadreaza in HG 445/2009 privind evaluarea impactului anumitor proiecte publice si private asupra mediului cu modificarile si completarile ulterioare, fiind incadrat la Anexa II la pct. 10, litera c), k) si pct. 13, lit a).

Tinand cont de cele prezentate mai sus , proiectul nu se incadreaza in prevederile altor acte normative nationale care transpun legislatia comunitara (IPPC, SEVESO, COV, Directiva cadru Apa).

9 LUCRARI NECESARE ORGANIZARII DE SANTIER

Zona ocupata de santier va fi in apropierea amplasamentului caii ferate, unde exista spatiu disponibil reprezentat de zone libere de constructii care pana in prezent nu au fost inchiriate (fig. 9).

Figura nr. 9. Zona de executie a lucrarilor

Zona propusa este aproape de lucrari, si are posibilitati de racord la urmatoarele utilitati: apa potabila si energie electrica.

Teritoriul va fi imprejmuit provizoriu si va fi pazit permanent.

Pe platforma vor fi amenajari provizorii constand din: padocuri pentru agregate (piatra sparta, balast, nisip), containere specializate cu rol de vestiare si de birouri, grupuri sanitare ecologice, magazie pentru materiale marunte.

Se va amenaja si o platforma pe care vor stationa in perioadele de repaos utilajele utilizate la executia lucrarilor, care vor fi in numar redus, tinand seama de cantitatile de lucrari aferente pentru cca 4,1 km de cale ferata. Apreciem ca pentru perioada de executie a terasamentelor si fundatiei caii ferate, tinand seama de tehnologia de lucru, aceste utilaje vor fi: un buldozer, un excavator, un rulou compactor cilindric si 2 autoincarcatoare.

Pentru perioada de executie a lucrarilor de suprastructura a liniilor va fi necesara o macara, o masina de burat traverse si una de strans tirfoane. Va fi de asemenea necesar un grup electrogen si un compresor cu aer comprimat.

Accesul autocamioanelor pentru transport materiale se va efectua prin Poarta nr. 7 si va utiliza drumurile existente in port pana la locul organizarii de santier. Lungimea drumului parcurs de la Poarta 7 pana la amplasament este de cca. 1,3 km.

La incheierea lucrarilor, organizarea de santier va fi dezafectata, amplasamentul curatat, astfel ca terenul actual cat si drumurile de acces vor reveni la starea initiala.

Impactul organizarii de santier a fost analizat in capitolele anterioare.

10 LUCRARI DE REFACERE A AMPLASAMENTULUI LA FINALIZAREA INVESTITIEI

Dupa finalizarea lucrarilor de constructie, se vor lua masuri pentru redarea in folosinta a amplasamentului ocupat cu amenajarea punctului de lucru. In cazul in care se constata o degradare a zonei, vor fi aplicate masuri de refacere peisagistica si ecologica.

INTOCMIT,
Ing. Vlad Preda

VERIFICAT,
Ing. Jana Gheorghe