

MEMORIU DE PREZENTARE

I.DENUMIREA PROIECTULUI:

**„ÎNFIINTARE REȚEA DE DISTRIBUTIE GAZE NATURALE ÎN
COMUNA TUZLA, JUDEȚUL CONSTANTA” – FAZA S.F.**

II.TITULARUL INVESTIȚIEI: COMUNA TUZLA, JUDEȚUL CONSTANTA

Date de identificare:

COMUNA TUZLA, JUDEȚUL CONSTANTA

Sediul Primăriei: str. Constantei nr. 80A, Tuzla, jud.Constanta, cod poștal:

Tel.: 0241-747178

E-mail: primariatuzla2007@yahoo.com

Primar: Resit Taner

Proiectantul lucrării

Date de identificare:

SC IPROEX ENERGY MANAGEMENT SRL

Sediul: strada Aristide Pascal, nr. 2, București, Sector 3, România

Telefon: +40 21/2304049 ; 0730.59.19.39

email: office@iproexem.ro;

Reprezentant:

Ing. DAN VIRGILIU POPA

III.DESCRIEREA CARACTERISTICILOR FIZICE ALE ÎNTREGULUI PROIECT:

III.a. Rezumatul proiectului

Comuna Tuzla este situată la extremitatea central estică a județului Constanta, pe litoralul Marii Negre, la 25 km de municipiul Constanta.

Comuna Tuzla se învecinează :

- la nord cu orașele Techirghiol și Eforie Sud,
- la vest cu comuna Topraisar,
- la sud-vest cu comuna 23 August,
- la sud-est cu Costinesti,
- la est cu apele Marii Negre.

Așezarea geografică:

Coordonatele geografice ale localității sunt 44°00'16" longitudine Nordica și 28°38'13" longitudine Estică.

Relief

Teritoriul comunei este situat în partea de nord – est a Podișului Cobadin – Negru – Vodă.

Relieful comunei Tuzla este în general plat cu pante spre mare (est) și spre nord (spre lacul Techirghiol) având cota maximă la 60,00 m (dealul Baldaran). În partea de est, limita o constituie faleză care are înălțimea maximă în zona capului Tuzla și coboară spre nord (Eforie) și spre sud (Costinești) unde se termină cu plaja.

Clima și solul

Temperaturile zonei sunt mult moderate de prezenta mării, imens rezervor al inertiilor termice, domolind astfel căldura excesivă din timpul verii și ridicând temperatura medie în timpul iernii.

Astfel, temperatura medie anuală este de 11,1° C.

Precipitațiile atmosferice sunt sub nivelul de 398 litri/mp de apă pe an, ceea ce face din acest ținut zona cea mai puțin ploioasă a țării.

Orientarea către răsărit asigură o medie de 300 de ore de soare pe luna vară și 2189 ore de soare anual, deci cu mult peste limita localităților din Europa, situate la aceeași altitudine.

Atmosfera este intens aerosolizată, cu aeroioni negativi, benefici pentru sănătate. Apa Marii Negre are o concentrație de 15,5 grame la litru de săruri minerale.

Marea este completată de o plajă generoasă, lipsită complet de marea, ceea ce menține în bune condiții nisipul fin de pe plajă și de pe fundul mării.

Lipsa stâncilor și a unei faune marine primejdioase (rechini, pești periculoși) face din litoralul Tuzlei un loc ideal pentru practicarea turismului.

Temperatura apei mării are o medie de +20°C vară și de – 0,9° C iarnă.

Cernoziomurile sunt soluri caracteristice pentru stepa dobrogeană ocupând cea mai mare parte din suprafața județului.

În comuna Tuzla predomină solurile tipice de climat arid, cel mai întâlnit fiind cernoziomul, cu o fertilitate naturală, fiind propice culturilor cerealiere, a plantelor tehnice, etc.

Teritoriul administrativ al comunei Tuzla fiind situat în județul Constanța – „zona litoralului marin”, zonă paralelă cu țărmul mării, este caracterizată prin calcare sarmatice în sud, întrerupte de salba de lacuri litorale. Depozitele întâlnite sunt constituite din calcare, argile și marne sarmatice, slab înclinate, acoperite de o cuvertură de loess cu o grosime variabilă.

Regimul climatic in zona comunei Tuzla este de tip temperat continentală, de stepă, datorat circulației vestice, influențată de factorii locali (vecinătatea Marii Negre, morfologia reliefului). Temperaturile medii anuale se înscriu cu valori superioare mediei pe țară, respectiv 11,3° C.

Hidrografia

Rețeaua hidrografică a comunei Tuzla este reprezentată de: Marea Neagră, Canalele de irigație situate la cota + 60,00 m pe dealul Baldaran – Lacul Tuzla.

Vegetație și fauna

Vegetația naturală este specifică zonei de stepă aici găsindu-se atât elemente floristice esteuropene cât și specii din flora mediteraneană și balcanică. Pe teritoriul comunei s-au dezvoltat specii de plante care s-au adaptat condițiilor climatice de umiditate redusă. Stepă dobrogeană cuprinde plante ierboase, porumbari și tufe de păduci. Se pot întâlni o serie de plante specifice regiunii: clopoțelul, garofiță, cimbrisorul etc., precum și vegetație specifică pășunilor cornul, socul și măceșul. În zonele cu vegetație ierboasă se întâlnește păiuș, sulfina iar în unele pășuni: firuță, pădărie, pelin, coada șoricelului și laptele cucului.

Fauna este dominată de prezența rozătoarelor și a păsărilor dar și a reptilelor ca: gușterul vărgat, șopârla de frunzar, etc.

SITUAȚIA EXISTENTĂ

În prezent în Comuna TUZLA, județul Constanța nu dispune de un sistem de distribuție gaze naturale.

Populația deservită de înființarea rețelei de distribuție gaze naturale este de: numărul de gospodării individuale – 2299, iar considerând un procent de racordare a acestora de 65% rezultă un număr de 1495 gospodării ce se vor cupla la rețeaua de distribuție gaze naturale.

Agente economice mici – 90, considerând un procent de racordare de 100%;

Obiectivele social-culturale – 17, considerând un procent de racordare de 100%;

Dezavantajele soluției actuale de alimentare cu combustibili solizi și lichizi sunt:

- distrugerea fondului forestier cu implicații negative asupra sistemului ecologic;
- utilizarea unei însemnate cantități de masă lemnoasă drept combustibil, care poate fi valorificată superior în industria lemnului atât pentru necesitățile interne cât și pentru export, ca sursă importantă pentru rezervele valutare ale țării;
- utilizarea de GPL care are un cost foarte ridicat de fabricație;
- dezafectarea unor suprafețe întinse de terenuri folosite ca și spații acoperite pentru depozitarea combustibililor, terenuri care pot fi utilizate în producția agricolă sau pot fi utilizate în alte scopuri;
- transportul combustibililor de la distanțe mari implică cheltuieli suplimentare de carburanți și afectarea unei importante forțe de muncă necesară pentru încărcarea, descărcarea, sortarea, debitarea și depozitarea acestora.
- nesiguranta în exploatarea a combustibililor solizi, existând pericolul crescut de incendii
- gradul scăzut de confort, cheltuieli de depozitare în cazul utilizării combustibililor solizi
- randamente scăzute ale arderii, grad de poluare a mediului ridicat

Înființarea distribuției de gaze naturale va duce la dezvoltarea zonei prin creșterea investițiilor în zonă, prin creșterea gradului de confort al populației, prin eliminarea poluării rezultate din arderea combustibililor convenționali (reducerea numărului de sobe pe lemne sau a altor aparate pentru

încălzit, preparare hrană și apă caldă), prin reducerea tăierilor de păduri – masă lemnoasă folosită la încălzire, iar natura impactului construirii unei rețele de distribuție gaze naturale în această zonă va fi unul pozitiv și pe termen lung. Pe baza acestor date se va încerca stabilirea în condiții cât mai optime a traseelor de gaze naturale, a materialelor necesare, precum și a tehnologiei de execuție.

Infiintarea rețelei de distribuție gaze naturale în Comunei Tuzla, județul Constanța se va realiza din conductele existente de medie presiune din orașul învecinat Eforie Sud administrate de operator Distrigaz Sud Rețele București, conform soluțiilor aprobate de către acesta prin Avizul Tehnic de Principiu nr. 1195/28.11.2019 și a Eratei nr.1/20.05.2020 emise de către Distrigaz Sud Rețele - prin intermediul conductelor din PEHD SDR 11.

Având în vedere că există posibilități de racordare din sistemul de distribuție al localității Eforie Sud din strada Republicii., se va analiza această variantă deoarece conducta de distribuție se află la aproximativ 390 m de limita administrativ teritorială a comunei Tuzla, în localitatea Eforie Sud.

Alimentarea cu gaze naturale se va face din conducta de medie presiune în execuție pe strada Republicii din localitatea Eforie Sud, având diametrul Dn 315 mm PE prin intermediul unei stații de predare - măsurare complet echipată având capacitatea de 2500 mc/h, amplasată la limita administrativ-teritorială dintre localitatea Eforie Sud și comuna Tuzla și realizarea unei rețele de distribuție gaze naturale în regim de medie presiune.

După parăsirea punctului de cuplare în conducta cu diametrul Dn 315 mm PE aflată pe str.Republicii în oraș Eforie Sud și după stația măsurare conducta nou înfiintată va merge îngropat paralel cu calea ferată Constanța-Mangalia, va continua de-a lungul străzii Cantonului până în zona intersecției cu strada Castelului unde va subtraversa atât calea ferată Constanța-Mangalia cât și drumul național DN39/E87 Constanța-Mangalia, apoi va merge îngropat pe ambele părți ale lui DN39/E87 și va intra în Comuna Tuzla urmând să alimenteze cu gaze naturale toți potențialii consumatori.

Reteaua de distribuție gaze naturale medie presiune se va amplasa în intravilanul și extravilanul localității Tuzla, se va executa din conducte de polietilenă de înaltă densitate PE 100 SDR 11. Reteaua de distribuție va avea diametrele cuprinse între Dn 63mm și Dn 250 mm, o lungime de aproximativ **38413 ml** și va asigura un debit de 2500 mc/h calculat pentru Comuna Tuzla județul Constanța.

Reteaua de distribuție propusă în prezenta documentație va fi de tip ramificat, va funcționa în regim de presiune medie și va fi compusă din conducte de polietilenă PEHD 100 SDR 11 și din oțel OL montate îngropat și suprateran în cazul supratraversărilor atât în trotuar/acostament cât și în zona carosabilă a drumurilor publice și va avea o lungime totală de **38413 ml** și va fi prevăzută cu vane de secționare confecționate din PEHD montate îngropat în cămine tip clopot, iar în zonele în care se impune se vor monta tuburi de protecție. La capetele terminale ale rețelei nou înfiintate se vor monta refulatoare.

Toate suprafețele specificate mai sus aparțin domeniului public al comunei Tuzla județul Constanța, conform Inventarului bunurilor ce aparțin domeniului public al localității cu completările și modificările în vigoare, fiind terenuri situate în intravilan.

Conducta va fi amplasată în afara carosabilului la o distanță de 1-1,50 m de limitele de proprietate cu respectarea normelor tehnice impuse de NTPEE – 2018 referitoare la proiectarea și exploatarea rețelelor de gaze naturale.

Lungimea totală a traseului conductei de gaz va fi de aproximativ 38,413 km, iar dimensionarea acesteia se va face după obținerea tuturor avizelor și a soluției de alimentare.

Materialul tubular va fi țeava de polietilena de înaltă densitate PEHD 100 cu grosimea de perete dată de clasificare SDR 11.

Imbinările se vor face prin sudură tip electrofuziune și cap la cap.

La subtraversările de drum național, județean, comunal, conducta de distribuție gaze naturale va fi montată în tuburi de protecție, dimensionate conform reglementărilor Normativului tehnic de proiectare execuție și exploatare sisteme de alimentare cu gaze naturale - NTPEE/2018. La capetele tuburilor de protecție se vor prevedea răsuflători. La ramificațiile importante, inclusiv la subtraversările de drum național, județean, comunal se vor prevedea robineti de sectionare.

Toate subtraversările se vor face prin foraj dirijat.

La supratraversările de poduri și podete, conducta de distribuție gaze naturale va fi montată pe reazeme sau suporturi de susținere, dimensionate conform reglementărilor Normativului tehnic de proiectare execuție și exploatare sisteme de alimentare cu gaze naturale - NTPEE/2018. La ieșirile din pământ și la intrările în pământ se vor prevedea robineti de sectionare și piese de tranziție conform reglementărilor Normativului tehnic de proiectare execuție și exploatare sisteme de alimentare cu gaze naturale - NTPEE/2018.

Adâncimea de pozare a conductelor de gaz metan va fi de minim 1,10 m de la generatoarea superioară a conductei sau cea a tubului de protecție, la carosabil. Lățimea șanțului va fi de $D_n + 0,4m$ pentru conducte cu diametrul \geq cu 100 mm și de 0,40 m pentru conducte cu diametrul \leq cu 100 mm.

Conducta se va așeza șerpuit în șanț pe un pat de nisip cu grosimea de 10-15 cm, va fi însoțită pe toată lungimea de firul trasor cu secțiunea de 1,5 mm² și de bandă avertizoare din material plastic de culoare galbenă inscripționată "GAZE NATURALE - PERICOL DE EXPLOZIE".

La ramificațiile importante se vor monta robineti de sectionare.

Deasupra fiecărei suduri și la ramificații, schimbări de direcție în plan vertical sau orizontal, se vor monta răsuflători, iar în zonele de intersecție cu alte utilități conducta va fi montată în tuburi de protecție, din PE, oțel sau beton, după felul utilității intersectate și acestea vor fi prevăzute la extremități cu răsuflători pentru degajarea în atmosferă a eventualelor scăpări de gaze. În tuburile de protecție nu se vor admite îmbinări.

La terminarea lucrărilor terenul va fi adus la starea inițială de la data la care a fost întocmit procesul verbal de predare de amplasament.

III.b. Justificarea necesității proiectului

Pentru încălzirea spațiilor pe timp de iarnă, pentru prepararea hranei și pentru prepararea apei calde menajere în imobilele existente în Comuna Tuzla județul Constanța, este necesară alimentarea cu gaze naturale a imobilelor.

Avantajele soluției de alimentare cu gaze naturale sunt următoarele:

- preț de cost mai mic decât al celorlalți combustibili utilizați până în prezent.
- asigură un confort termic și igienic superior combustibililor utilizați până în prezent.
- nu implică spații de depozitare.
- nu implică mijloace de transport și forță de muncă aferentă acestora.

Realizarea alimentării cu gaze naturale în Tuzla, județul Constanta va putea duce la creșterea economică a zonei, la creșterea numărului locurilor de muncă, și la creșterea calității serviciilor din turismul local. În aceasta localitate nu exista sistem de distribuție a gazelor naturale.

Localitatea în prezent folosește combustibili solizi sau lichizi pentru partea de încălzire și de preparare a hranei. Locuitorii acesteia se aprovizionează cu combustibil lemnos direct de la ocoalele silvice zonale, în funcție de volumul anual de material lemnos disponibilizat pentru tăiere, combustibilul lemnos fiind utilizat atât pentru prepararea hranei cât și pentru încălzirea locuințelor. Pentru preparat hrana locuitorii comunei folosesc butelii de GPL.

Combustibilii solizi utilizați au prețuri mari, implică spații de depozitare, transport și forță de muncă.

Prin realizarea investiției privind înființarea distribuției de gaze naturale se vor înlocui combustibilii folosiți în prezent cu gaze naturale, ceea ce va conduce la:

- îmbunătățirea calității vieții prin ridicarea nivelului de confort atât al localnicilor, cât și în cadrul obiectivelor social culturale, industrial, de comerț și de turism;
- creșterea atractivității zonei pentru potențialii investitori cu implicații în revigorarea și dezvoltarea activității economice;
- crearea unor oportunități ocupaționale pe plan local;
- dinamizarea și dezvoltarea activităților sociale (școala, grădinițe, cămine culturale, săli de spectacole, de târguri și expoziții)
- reducerea gradului de sărăcie, prin consecințele economice a celor arătate mai sus;
- reducerea cheltuielilor privind asigurarea combustibililor necesari (folosiți în prezent);
- protecția fondului forestier din zonă și din țara prin diminuarea tăierilor pentru lemn de foc;
- reducerea emisiilor toxice rezultate din arderea combustibililor fosili utilizați în prezent.

Realizarea investiției va avea un impact pozitiv asupra mediului înconjurător prin reducerea poluării, prin micșorarea suprafețelor de pădure care se vor defrișa.

Înființarea distribuției de gaze naturale va duce la dezvoltarea zonei prin creșterea investițiilor în zonă, prin creșterea gradului de confort al populației, prin eliminarea poluării rezultate din arderea combustibililor convenționali (reducerea numărului de sobe pe lemne sau a altor aparate pentru încălzit, preparare hrană și apă caldă), prin reducerea tăierilor de păduri – masă lemnoasă folosită la încălzire, iar natura impactului construirii unei rețele de distribuție gaze naturale în această zonă va fi unul pozitiv și pe termen lung.

III.c. Valoarea investiției:

Valoarea finala se va stabili după emiterea tuturor avizelor si stabilirea traseului conductei ce se va monta.

III.d. Perioada de implementare : 30 luni

III.e. Planșe reprezentând limitele amplasamentului proiectului, inclusiv orice suprafață de teren solicitată pentru a fi folosită temporar (planuri de situației amplasament)
Conform borderou “Piese desenate”

III.f. Forme fizice ale proiectului (planuri, clădiri, alte structuri, material de construcție etc)

Materializarea proiectului constă în construirea unei rețele de distribuție gaze naturale formată din tronsoane de țevă din polietilenă PE 100 SDR 11 și din oțel (la subtraversările montate îngropat sau la supratraversările cursurilor de ape). Se vor executa și racordurile către consumatori, pentru obiectivele socio-culturale se vor executa și instalațiile interioare de utilizare gaze naturale până la consumatori, se vor monta contoare inteligente.

III.g. Descrierea proceselor de producție

Specificul proiectului este distribuția gazelor naturale prin conducte în regim de presiune medie presiune către consumatorii casnici și cei non-casnici în comuna Tuzla, județul Constanta.

Rețeaua de gaze naturale va fi montată în subteran, iar pentru acest lucru se vor practica șanțuri amplasate în lungul drumurilor principale și a străzilor, pe domeniul public, cu respectarea distanțelor impuse de normativul NTPEE -2018 între conductele de gaze, drumurile de acces și celelalte rețele existente în zonă.

Intersecția rețelelor de gaze naturale cu alte rețele sau construcții subterane sau supraterane se face cu avizul unităților deținătoare și se realizează perpendicular pe axul rețelei sau construcției traversate, la cel puțin 200 mm deasupra celorlalte instalații. În cazul în care nu se poate respecta distanța minimă, conducta va fi montată în tub de protecție.

Trecerea rețelelor de distribuție gaze naturale prin cămine, canale și construcții subterane ale altor utilități este interzisă.

Adâncimea de pozare va fi de 0,90 m măsurată de la generatoarea superioară a conductei la cota liberă a terenului din jur.

Lățimea șanțului va fi de $D_n + 0,4$ m pentru conductele cu diametrul \geq cu 100mm și de 0,4 m pentru conductele cu diametrul \leq cu 100 mm.

Fundul șanțului se executa fără denivelări, se curăță de pietre, iar pereții se execută fără asperități și se acoperă cu un strat de nisip de 10 ... 15 cm, de granulație 0,3 ... 0,8 mm.

Pozarea conductei în șanț se va face pe tronsoane cu lungimea maximă de 500,0 m, numai după răcirea corespunzătoare a îmbinărilor sudate.

Conducta se va așeza șerpuit în șanț și va fi însoțită pe toată lungimea de firul trasor cu secțiunea de $1,5 \text{ mm}^2$, pentru identificare. Peste conductă se va așeza un strat de nisip de minim 10 cm. După stratul de nisip, acoperirea conductei se va face în straturi subțiri cu grosimea de maxim 20 cm, cu pământ mărunțit prin compactare după fiecare strat. Deasupra conductelor, pe toata lungimea traseului, la o înălțime de 35 cm se montează banda avertizoare din material plastic de culoare galbenă cu o lățime de 15 cm și inscripționată "GAZE NATURALE – PERICOL DE EXPLOZIE". La ramificațiile importante și la capetele tuburilor de protecție de la subtraversările de drum se vor monta robinete de secționare.

Deasupra fiecărei suduri și la ramificații se vor monta răsuflători.

La terminarea lucrărilor terenul va fi adus la starea inițială pe care a avut-o la întocmirea procesului verbal de predare de amplasament.

Lucrările se vor desfășura pe domeniul public aparținând comunei.

Lucrările de săpătura a șanțurilor se vor executa mecanizat.

Concluzie: rețeaua de distribuție gaze naturale proiectată pentru comuna Tuzla nu are caracter productiv ci doar vehiculează gaze naturale de la rețeaua națională de transport la consumator, în condiții fizice impuse prin proiectare, fiind în administrarea unui operator licențiat ANRE în distribuția de gaze naturale.

III.h. Materii prime, energia și combustibilii utilizați

Materialul tubular va fi țevă din polietilenă de înaltă densitate PEHD 100, SDR 11 sau oțel.

În sistemele de alimentare cu gaze naturale se utilizează numai echipamente, instalații, aparate, produse și procedee care îndeplinesc una din condițiile, în conformitate cu legislația în vigoare:

- a) poartă marcajul european de conformitate CE;

Descriere	Marcaj
Fabricantul sau marca	Nume, simbol, denumire comercială
Fluidul vehiculat	Gaz
Dimensiuni (diametrul exterior x grosimea la perete)	De x en
SDR (pentru țevi cu De > 40mm)	SDR11
Presiune maxima de serviciu	Ps
Tipul de material	PE100
Perioada de producție (data, codul) o identificare a schimbului, a liniei de producție	SR EN 1555-2: 2011 Sisteme de canalizare de materiale plastice pentru distribuirea combustibililor gazoși Partea 2 : țevi(sau echivalent)
Standardul de fabricație	
Identificare tronson curent	Un număr secvențial care crește la intervale de 1 m, de-a lungul seriei, de la 000 la 999 sau de la 0000 la 9999.

b) sunt agrementate /certificate tehnic de către un organism abilitat. Îmbinările se vor face prin sudură tip electrofuziune, sau cap la cap cu ajutorul generatoarelor de curent. Tuburile de protecție vor fi din oțel, polietilenă, beton sau alte materiale cu caracteristici similare. Răsuflătorile vor fi din oțel. Toate materialele utilizate la execuția construcției vor fi conforme cu standardele în vigoare și vor avea certificate de calitate și conformitate. Materialele care nu corespund nu vor fi folosite la execuție.

Toate materialele, armăturile și accesoriile vor fi depozitate corespunzător pe toată durata execuției pentru a evita deteriorarea, degradarea sau poluarea mediului. Săpătura șanțurilor va fi executată mecanizat cu utilaje specifice cu excepția zonelor de intersecție cu alte rețele sau a zonelor specificate în avizele altor deținători de rețele unde va fi făcută manual.

Pe perioada execuției lucrărilor se vor folosi generatoare de curent, utilaje și echipamente a căror funcționare va fi asigurată de către antreprenor.

Toate materialele, armăturile, confecțiile și accesoriile utilizate la execuția conductei de transport gaze naturale, vor corespunde standardelor și normelor de fabricație vor fi însoțite de certificate de calitate care se vor păstra (arhiva) pentru a fi incluse în CARTEA TEHNICĂ A CONSTRUCȚIEI.

La recepția materialelor se va verifica corespondența cu certificatele de calitate însoțitoare. Orice înlocuire sau schimbare de material se va putea face numai cu acordul scris al proiectantului general și al beneficiarului.

În conformitate cu HGR 766/1997 și a Regulamentului privind stabilirea categoriilor de importanță a construcțiilor, conducta de gaze se încadrează în categoria „Construcție de importanță normală C”.

Din punct de vedere juridic terenul afectat de lucrări se află în intravilanul comunei Tuzla aparținând administrației locale, respectiv domeniului public.

Din punct de vedere economic folosința actuală a terenului este spațiu verde, trotuar, alei de acces, carosabil.

La executarea îmbinărilor prin sudura și la executarea șanțurilor de pozare a conductelor se vor folosi utilaje care consuma combustibili lichizi (motorina).

IV. Descrierea lucrărilor de demolare necesare

- nu este cazul;

V. Descrierea amplasării proiectului:

Distanța față de granițe pentru proiectele care cad sub incidența Convenției privind evaluarea impactului asupra mediului în context transfrontalier, adoptată la Espoo la 25 februarie 1991, ratificată prin Legea nr. 22/2001;

-nu este cazul

Localizarea amplasamentului în raport cu patrimoniul cultural potrivit Listei monumentelor istorice, actualizată, aprobată prin Ordinul ministrului culturii și cultelor nr.2314/2004, cu modificările ulterioare, și Repertoriului arheologic National prevăzut de Ordonanța Guvernului nr.43/2000 privind protecția patrimoniului arheologic și declararea unor situri arheologice ca zone de interes National, republicată, cu modificările și completările ulterioare;

-nu este cazul;

Hărți, fotografiile ale amplasamentului care pot oferi informații privind caracteristicile fizice ale mediului, atât naturale, cât și artificiale și alte informații privind :

-folosințele actuale și planificate ale terenului atât pe amplasament cât și pe zone adiacente acestuia conform plan de amplasament anexat.

Categoria de folosință a terenului din zona este spațiu verde, trotuare. După finalizarea lucrărilor de montaj conducta, terenul afectat va fi readus la categoria de folosință inițială.

-Politici de zonare și de folosire a terenului;

Nu este cazul

-Arealele sensibile;

Coordonatele geografice ale amplasamentului proiectului, care vor fi prezentate sub forma de vector în format digital cu referință geografică, în sistem de proiecție națională Stereo 1970;

-Conform anexa

Detalii privind orice variantă de amplasament care a fost luată în considerare;

-Plan de situație și plan de încadrare în zona anexate

VI.A Surse de poluanți și instalații pentru reținerea, evacuarea și dispersia poluanților în mediu

a) Protecția calității apelor:

-sursele de poluanți pentru ape, locul de evacuare sau emisarul;

O sursă potențială de scurgeri încărcate cu sedimente provine de la decopertarea solului vegetal și săparea șanțurilor, depozitarea solului vegetal în grămezi, spălarea instalațiilor și a roților utilajelor de noroiul depus pe suprafața drumurilor publice.

Pentru a asigura în timpul activității măsurile de protecție a apelor subterane cât și de suprafață, este necesar să fie respectate următoarele :

-utilajele să nu aibă pierderi (scurgeri) de carburanți sau lubrefianți, prin întreținerea acestora conform cărții tehnice și cerințelor legale.

-în cazul intervenției la utilaje pentru reparare, acestea vor fi retrase în zona organizării de șantier unde se vor lua toate măsurile de protecție a mediului în timpul reparațiilor

-alimentarea cu carburanți și lubrefianți se va face în locuri special amenajate evitându-se pierderile accidentale;

-se interzice depozitarea deșeurilor rezultate din activitate și a celor menajere la întâmplare. Acestea vor fi colectate, transportate și depozitate în locurile special amenajate

-managementul apelor uzate fecaloid-menajere generate de personal în cursul activităților de construcție va fi asigurat cu toalete ecologice mobile, pe bază de contracte cu operatorii autorizați, care vor asigura și serviciile de colectare și evacuare adecvată a acestui tip de ape uzate.

-curățirea prealabilă a conductei cu aer comprimat, înainte oricărei testări hidrostatice, pentru a asigura menținerea la minim absolut a oricărei posibile contaminări a apei hidrostatice, prin aceasta evitându-se impactul negativ asupra emisarilor.

-stațiile și instalațiile de epurare sau de preepurare a apelor uzate prevăzute; Nu este cazul

b) Protecția aerului:

-sursele de poluanți pentru aer, poluanți inclusiv surse de mirosuri

Obiectivul de investiții proiectat nu poluează aerul, deoarece procesul tehnologic nu este generator de noxe, sau alte dispersii poluante. Conductele sunt prin concepție etanșe, verificate prin probe de presiune, deci nu există posibilitatea de emanații în aer.

Posibila sursă de poluare a aerului în perioada de execuție este reprezentată de utilajele din dotare. Impactul gazelor de ardere provenit de la motoarele utilajelor asupra aerului atmosferic este practic nesemnificativ, el încadrându-se în fondul general al admisieii permise.

Pentru motoarele Diesel specifice utilajelor grele, factorii de emisie sunt prezenți în tabelul de mai jos

POLUANTI	U.M.	CANTITATI ADMISE
Particule	Kg/1000 l	1,56
Sox	Kg/1000 l	3,24
CO	Kg/1000 l	27,00
Hidrocarburi	Kg/1000 l	4,44
Nox	Kg/1000 l	44,40
Aldehyde	Kg/1000 l	0,36
Acizi organici	Kg/1000 l	0,36

Determinarea emisiilor rezultate pentru un consum specific de motorina de 10l/h la funcționarea concomitentă a 2 utilaje, comparate cu limitele maxime admise în Ordinul 462/1993 sunt prezentate în tabelul de mai jos:

Nr.crt.	POLUANTI	U.M.	CANTITATI	LIMITA MAXIMA ADMISA
EMISE	CONF.ORD.462/1993			

1. Particule	g/h	18	500g/h pct.4.1.anexa 1.
2. Sox	g/h	162	500g/h tabel 6.1.cl.4.
3. CO	g/h	270	Limita nespecificata
4. Hidrocarburi	g/h	80	3000g/h tabel 7.1.cl.3.
5. Nox	g/h	857	5000g/h tabel 6.1.cl.4.
6. Aldehyde	g/h	6	100 g/h tabel 7.1. cl.1
7. Acizi organici	g/h	6	200g/h tabel 7.1.cl.2

Din comparația între cantitățile de poluanți eliminați la funcționarea concomitentă a 2 utilaje și maximele admise prezentate în tabelul de mai sus rezultă că în situația cea mai defavorabilă când toate utilajele implicate în execuție ar funcționa simultan, grupate în jurul obiectivului nu s-ar produce o depășire a nivelului maxim admisibil pentru poluanți proveniți din arderea motorinei în motoare. Utilajele implicate în realizarea lucrării au revizia tehnică efectuată și nu prezintă o posibilă sursă majoră de poluare. În vederea diminuării emisiilor de gaze de ardere, pe durata pauzelor se vor opri motoarele de la utilaje și/sau autoutilitare. Concentrațiile noxelor rezultate de la mijloacele auto se vor încadra în limitele impuse de NRTA 4/1998 ; Folosirea utilajelor ce respectă standarde privind emisiile de eșapament (Euro 2 -4) și cu reviziile tehnice la zi; Concentrațiile noxelor emise de la motoarele termice care funcționează pe motorină nu vor depăși limitele maxime admise de OM 462/1993;

-instalațiile pentru reținerea și dispersia poluanților în atmosferă.

-Nu este cazul.

c) Protecția împotriva zgomotului și vibrațiilor:

-sursele de zgomot și de vibrații

-amenajările și dotările pentru protecția împotriva zgomotului și vibrațiilor.

În cursul desfășurării activității de transport gaze prin conducte, pe traseul conductelor nu se generează zgomot și vibrații. Conducta nu constituie sursă de zgomot și vibrații.

Referitor la nivelul de zgomot produs în conductele de transport gaze naturale se impun, conform art.64 lit.f) din OUG 195/2005 privind Protecția Mediului, modificată și aprobată de Legea 265/2006 și completată cu OUG 57/2007 și OUG 114/2007, pentru fiecare caz în parte: măsuri și dotări speciale pentru izolația și protecția fonică a surselor generatoare de zgomot și vibrații, astfel încât să nu conducă la depășirea nivelului maxim admis de zgomot. Singurele surse de zgomot și vibrații sunt utilajele necesare executării lucrărilor de montaj conductă. Deoarece acestea trebuie să fie omologate, se consideră că zgomotele și vibrațiile se încadrează în limitele admise.

Pentru a reduce zgomotul și vibrațiile, și deci impactul acestora asupra faunei zonei, locuitorilor și locuințelor din zonă, se vor lua următoarele măsuri: deplasarea mijloacelor de transport pe drumurile de pământ sau balastate să se facă cu viteze de maxim 30 km/h; asigurarea în permanentă a unei bune întrețineri a utilajelor și mijloacelor de transport pentru a se evita depășirile LMA; efectuarea regulată a reviziilor tehnice la mijloacele auto și la utilaje pentru ca emisiile să se încadreze în prevederile NRTA 4/1998. Nu sunt prevăzute amenajări sau dotări speciale pentru protecția împotriva zgomotului sau a vibrațiilor, deoarece nivelul produs de acestea este nesemnificativ. După punerea în funcțiune a conductei nu vor mai exista surse de zgomot și vibrații.

d) Protecția împotriva radiațiilor:

-sursele de radiații;

În activitatea desfășurată după darea în exploatare nu se vor produce substanțe radioactive și nici nu vor apărea surse artificiale de radiație.

-amenajările și dotările pentru protecția împotriva radiațiilor.

Atât execuția lucrărilor, cât și exploatarea acestora nu constituie surse de radiații, nefiind necesare amenajări pentru protecția împotriva radiațiilor.

e) Protecția solului și a subsolului:

-sursele de poluanți pentru sol, subsol și ape freatice și de adâncime;

-lucrările și dotările pentru protecția solului și a subsolului.

Prin respectarea normelor, a tehnologiilor de execuție și a materialelor din proiect, atât în timpul execuției cât și după darea în exploatare nu vor fi surse de poluare pentru sol și subsol.

Posibilă sursă de poluare locală a solului, ar fi eventuale defecțiuni tehnice ale utilajelor.

Alimentarea utilajelor și gresarea lor se va face în locuri special amenajate, luându-se toate măsurile de protecție. Pe durata lucrărilor nu se vor arunca, incinera, depozita pe sol și nici nu se vor îngropa deșeurile menajere (sau alte tipuri de deșeurile -anvelope uzate, filtre de ulei, lavete, recipiente pentru vopsele etc.); deșeurile se vor depozita separat pe categorii (hârtie; ambalaje din polietilenă, metale etc.) în recipiente sau containere destinate colectării acestora.

Sudurile ce se execută sunt de tip electrofuziune și cap la cap. Acestea nu sunt surse de materiale poluante.

f) Protecția ecosistemelor terestre și acvatice:

-identificarea arealelor sensibile ce pot fi afectate de proiect : nu este cazul;

-lucrările, dotările și măsurile pentru protecția biodiversității, monumentelor naturii și ariilor protejate: nu este cazul;

Gazele naturale, chiar și în cazul apariției unor avarii tehnice sau accidente, se vor ridica în atmosferă nepoluând pânza freatică.

g) Protecția așezărilor umane și a altor obiective de interes public:

-identificarea obiectivelor de interes public, distanța față de așezările umane, respectiv față de monumente istorice și de arhitectură, alte zone asupra cărora există instituit un regim de restricție, zone de interes tradițional și altele, etc.;

Traseul conductei este amplasat în general în intravilanul localității, distanța față de blocuri și case este minim 2m. Pe traseul ales nu sunt obiective de interes public, monumente istorice și de arhitectură sau zone cu regim de restricție.

-lucrările, dotările și măsurile pentru protecția așezărilor umane și a obiectivelor protejate și/sau de interes public.

În timpul execuției constructorul va respecta curățenia și normele privind protecția și igiena muncii în construcții.

Constructorul are obligația de a asigura serviciile sanitare pentru ca în organizarea de șantierist pe traseul lucrării să se respecte igiena în construcții și curățenia astfel încât să nu aducă prejudicii zonei limitrofe, cadrului natural, mediului și ecosistemelor.

h) Gospodărirea deșeurilor generate pe amplasament:

Principalele deșeurile generate în perioada de construcție și întreținere a obiectivului, sunt materiale rezultate din săpături:

- cod 20.01.08 - deșeurile menajere

- cod 15.01.01 - deșeurile din ambalaje de hârtie și carton

- cod 15.01.02- deșeuri din ambalaje din plastic
- cod 17 04 05 - deșeuri de fier
- cod 17 04 07 - amestecuri metalice
- cod 17 02 01 - deșeuri din lemn
- cod 17 01 07 - amestecuri de beton, cărămizi, etc.

- Cu privire la gestiunea ambalajelor se vor respecta prevederile H.G. nr. 349 / 2001.
- evidenta gestiunii deșeurilor va fi ținută de către personalul de la punctul de lucru (șeful de șantier).
- În timpul execuției lucrărilor rezultă deșeuri menajere și alte tipuri de deșeuri (hârtie, metale, lavete, etc.) în cantități mici, putând fi recuperate. În timpul funcționării instalației nu se produc deșeuri.
- Deșeurile rezultate în timpul execuției lucrărilor se vor depozita separat pe categorii (hârtie; ambalaje din polietilenă, lavete, etc.) în recipienți sau containere destinate colectării acestora.
- Toaletele ecologice vor fi golite periodic de o firmă autorizată.
- Celelalte deșeuri vor fi valorificate prin predarea lor către un operator specializat pentru colectarea reciclarea/reutilizarea lor, respectând prevederile Legii nr. 211 din 15/11/2011 privind regimul deșeurilor.
- deșeurile de ambalaje: ambalajele din hârtie și carton se vor preda la unități de colectare și valorificare autorizate;
- deșeurile metalice se vor valorifica prin societăți autorizate de colectare specializate.
- deșeurile menajere vor fi colectate în containere și transportate la depozitul de deșeuri menajere autorizat;
- se va ține evidența strictă a cantităților și tipurilor de deșeuri produse și a operațiunilor cu deșeuri conform prevederilor HG 856/2002:
- respectarea HG 621/2005 privind gestionarea ambalajelor și a deșeurilor de ambalaje;
- este interzisă abandonarea deșeurilor sau depozitarea în locuri neautorizate;
- se vor respecta prevederile HG nr.1061/2008 privind transportul deșeurilor periculoase și nepericuloase pe teritoriul României ;

i) Gospodărirea substanțelor și preparatelor chimice periculoase:

- substanțele și preparatele chimice periculoase utilizate și/sau produse; Nu este cazul.
- modul de gospodărire a substanțelor și preparatelor chimice periculoase și asigurarea condițiilor de protecție a factorilor de mediu și a sănătății populației.

In timpul execuției nu sunt folosite materiale și substanțe toxice sau periculoase.

VII. Descrierea aspectelor de mediu susceptibile a fi afectate în mod semnificativ de proiect:

Impactul asupra factorilor de mediu, inclusiv impactul asupra biodiversității și a siturilor protejate, după caz;

În principiu, studiul privind evaluarea impactului asupra mediului tratează următoarele aspecte:

- soluții de integrare cât mai firească în planurile de dezvoltare locale, regionale și naționale, colaborând în acest sens cu Consiliul Județean Constanta, Primăria Comunei Tuzla, Agenția de Dezvoltare Regională, Inspectoratul de Protecția Mediului și Direcția Apelor Constanta;
- propunerea de soluții pentru ca impactul economic și cel social, inclusiv cel asupra stării de sănătate a factorului uman să fie pozitiv;
- definirea stării inițiale a mediului prin analize de teren, prelevări de probe și efectuarea cercetărilor de laborator privind aerul, solul, apa, ecosistemele (flora, fauna), terenurile agricole etc.;

- analiza legislației specifice privind declararea monumentelor naturii și siturilor arheologice, identificarea acestora pe teren; propuneri și soluții pentru prezervarea acestor zone;
- evaluarea impactului asupra factorilor de mediu, climei, utilizării agricole a terenurilor, precum și din punct de vedere al inconvenientelor pe perioada construcției, al stresului conducătorilor auto, al încadrării în peisaj;
- evaluarea impactelor cauzate de vibrații, zgomote în timpul nopții;
- măsuri pentru refacerea și conservarea ecosistemului local, precum și alte măsuri compensatorii;
- propuneri și soluții pentru prevenirea eroziunii solului și sedimentării, în scopul eliminării colmatării sistemelor de drenaj și asigurării stabilității solului sub efectul curenților generați de scurgerea apelor de suprafață;
- măsuri pentru prevenirea accidentelor care determină poluarea apelor, aerului, solului și subsolului, atât în timpul execuției, cât și al exploatării;
- adoptarea de soluții pentru ca lucrările să se încadreze armonios în peisaj, reducând la minim sau chiar eliminând impactul vizual negativ, ținând seama de topografia locului, traficul, existența vegetației etc.;
- stabilirea de măsuri pentru diminuarea poluării aerului pe durata activităților de construcție cât și ulterior, în exploatare, pe grupe de zone;
- prevederea de măsuri în cadrul organizărilor de șantier pentru ca efectele poluante să fie cât mai reduse iar în final, după dezafectare să fie refăcută situația inițială a cadrului natural;
- elaborarea de soluții pentru refacerea ecologică a zonelor afectate de deschiderea gropilor de împrumut, precum și a amplasamentului organizării de șantier;
- prevederea de puncte sanitare mobile și un sistem de comunicare adecvat prin care să fie asigurată o asistență sanitară eficientă pentru personalul constructorului;
- evaluarea riscurilor ecologice ce apar prin amenajările propuse;
- identificarea implicării rezidenților în realizarea proiectului;
- identificarea factorilor de mediu necesari a fi monitorizați privind evoluția calității acestora și elaborarea unui plan de monitoring care să fie pus în aplicare imediat după terminarea execuției lucrărilor.

VIII. Prevederi pentru monitorizarea mediului:

-dotări și măsuri prevăzute pentru controlul emisiilor de poluanți în mediu

Prezentul proiect, prin soluțiile de proiectare alese respectă reglementările aplicabile în vigoare, referitoare la protecția mediului în România.

În timpul exploatării instalațiile sunt supravegheate permanent de către personalul operativ. În timpul execuției și la exploatarea instalațiilor se vor respecta următoarele reglementări aplicabile referitoare la protecția mediului.

A. Reglementari generale

1. Ordonanța de urgență nr. 195 / 22 decembrie 2005 privind protecției mediului, aprobată cu Legea Nr. 265 / 2006 și modificată prin Ordonanța de urgență a Guvernului nr. 114/2007 și Ordonanța de urgență a Guvernului nr. 164/2008

2. Legea nr.278/2013 privind emisiile industriale;

B. Factor de mediu aer

1. Ordin nr. 462/1993 privind protecția atmosferei, și normele metodologice privind determinarea emisiilor de poluanți atmosferici produși de surse staționare cu modificările și completările ulterioare.

2. Legea nr.104/2011 privind calitatea aerului înconjurător;

C. Factor de mediu apa

1. LEGE nr. 107 / 1996, Legea apelor, modificata prin Legea 310/2004 si Legea 112/2006.
2. LEGE nr. 458 / 2002 privind calitatea apei potabile, modificata si completata cu Legea 311/2006.

D. Factor de mediu sol

1. Ordinul 756 / 1997 privind aprobarea regulamentului privind evaluarea poluării mediului (valori de referință pentru urme de elemente chimice în sol).

E. Protecția contra zgomotului și vibrațiilor

1. HOTĂRÂRE DE GUVERN nr. 1756/2006 privind limitarea nivelului emisiilor de zgomot în mediu produs de echipamente destinate utilizării în exteriorul clădirilor
2. STAS 10009-88 Acustica urbana. Limite admisibile ale nivelului de zgomot.
3. STAS 12025/1-81 Acustica în construcții. Efectele vibrațiilor produse de traficul rutier asupra clădirilor sau părților de clădiri. Metode de măsurare.
4. STAS 6156-86 Protecția împotriva zgomotului în construcții civile și social-culturale. Limite admisibile și parametri de izolare acustică

F. Tratarea și eliminarea deșeurilor

1. Legea nr.211/2011 privind regimul deșeurilor.
2. HG nr. 621/2005 privind gestionarea ambalajelor și deșeurilor de ambalaje.
3. HG nr.235/2007 privind gestionarea uleiurilor uzate.
4. HG nr. 1037/2010 privind deșeurile de echipamente electrice și electronice.
5. HOTĂRÂRE nr. 856/2002 privind evidența gestiunii deșeurilor și pentru aprobarea listei cuprinzând deșeurile, inclusiv deșeurile periculoase.
6. HG nr.1061 / 2008 privind transportul deșeurilor periculoase și nepericuloase pe teritoriul României.
7. HG nr.170 / 2004 din privind gestionarea anvelopelor uzate.
8. HG nr. 349/2005 privind depozitarea deșeurilor.
9. HG nr. 511 din 5 august 1994 privind adoptarea unor masuri pentru prevenirea și combaterea poluării mediului de către societățile comerciale din a căror activitate rezulta unele deșeurii poluante

G. Substanțe periculoase

IX. Legătura cu alte acte normative care transpun legislația comunitară (IPPC, SEVESO, COV, LCP, Directiva-cadru apă, Directiva-cadru aer, Directiva cadru a deșeurilor etc.)

-Nu este cazul

X. Lucrări necesare organizării de șantier:

-descrierea lucrărilor necesare organizării de șantier;

Pentru suprafața de teren prevăzută, liberă de orice sarcină, executantul are obligația de a-l împrejmui provizoriu (Pe durata execuției lucrării) cu scopul de a împiedica accesul în șantier a publicului, circulația autovehiculelor, etc. Se recomandă folosirea panourilor tip, practicând-se de regulă o singura cale de acces. Șantierul va fi semnalizat cu indicatoare rutiere, iar pe timp de noapte va fi luminat cu lumina roșie.

Pe toata durata execuției, incinta șantierului va fi ținută permanent în stare de ordine și curățenie. Executantul este obligat să respecte toate reglementările organelor sanitare, ale poliției, ale mediului și ale municipalității.

Controlul îndeplinirii cerințelor de calitate se va realiza de către executant prin sistemul propriu de conducere și control al calității. Înainte de începerea lucrărilor, executantul va numi un responsabil tehnic atestat, care va urmări asigurarea nivelului de calitate corespunzător

NTPEE/2008 si legislației in vigoare. Executantul este obligat sa anunțe si sa convoace beneficiarul si proiectantul in vederea verificării fazei determinante a lucrării. Faza determinanta o constituie proba de presiune a conductei si bransamentelor.

Verificatorul tehnic atestat M.L.P.T.L.va trebui sa aibă cerințele A,B,C,D,E,F in domeniile IS sau IG. De asemenea, executantul trebuie sa asigure accesul pe șantier al proiectantului si beneficiarului si sa faciliteze orice verificare a calității solicitata de aceștia.

-localizarea organizării de șantier ;

Organizarea de șantier va fi amenajata pe o platforma pe culoarul de lucru după cum urmează:

-accesul la zona de lucru se va face pe carosabil si alei cu auto si cu piciorul pana la locul săpăturii si montajului.

-descrierea impactului asupra mediului a lucrărilor organizării de șantier;

Constructorul are obligația ca prin activitatea ce o desfășoară în șantier să nu afecteze cadrul natural din zona respectivă și nici vecinii zonei de lucru.

Personalul va fi instruit pentru respectarea curățeniei la locul de muncă și a normelor de igienă. Materialele folosite pentru construcția organizării de șantier sunt materiale inerte, nisip, balast, materiale care nu afectează calitatea apei.

-surse de poluanți și instalații pentru reținerea, evacuarea și dispersia poluanților în mediu în timpul organizării de șantier;

Utilajele si autovehiculele folosite la transportul materialelor, a personalului muncitor sunt surse temporare de poluare fonica, praf, emisii și vibrații.

-dotări și măsuri prevăzute pentru controlul emisiilor de poluanți în mediu Schimburile de ulei de la utilaje se vor efectua în stații speciale pentru astfel de operații. Revizii periodice ale utilajelor conform cărții tehnice.

Nu vor fi admise utilaje care să prezinte scurgeri sau a căror stare tehnică să nu corespundă normelor legale. Colectare și depozitare selectivă a deșeurilor.

Dintre **masurile speciale** ce trebuie avute in vedere se menționează :

- zonele periculoase, acestea vor fi marcate cu placaje si inscripții;
- se vor face amenajări speciale (podine de lucru, parapeti, dispozitive);
- toate dispozitivele, mecanismele si utilajele vor fi verificate in conformitate cu normele în vigoare
- asigurarea cu forța de munca calificata si care sa cunoască masurile de protecție a muncii in vigoare din “ Regulamentul privind protecția și igiena muncii in construcții “ ediția 1993 cap. 1-41.

Se vor instrui angajații la locul de munca si se va tine seama de calificarea profesionala si de modul cum fiecare muncitor poate sa-si însușească noțiunile din instructajul facut, incat sa poată folosi fără pericol instalațiile, utilajele, sculele si uneltele la locul de munca unde este repartizat, insistând in special asupra accidentelor provenite din nerespectarea instructajului, dandu-se exemple concrete.

Organizarea generala de șantier

Amenajare si construire organizare de santier

Organizarea de santier va cuprinde birouri de santier, vestiare, grup sanitar, zone pentru materiale si stocare a utilajelor de mica mecanizare, utilitatile aferente, drumurile de acces si imprejmuirea, rampa de spalare auto, etc.

Sunt incluse astfel lucrările necesare amplasării/construirii OS, precum si a lucrarilor de dezafectare a acesteia după finalizarea lucrarilor din contract.

Schita organizarii de santier se va adapta corespunzator in functie de amplasamentul final stabilit si atribuit temporar de autoritatile locale, de geografia acestuia, de utilitatile existente in apropiere si in conformitate cu instructiunile Autoritatii Contractante.

Aceste lucrări constau în:

- pregătirea terenului, amenajarea drumului de acces, împrejmuire, amenajare birouri, vestiare si depozitare materiale, spatiu depozitare (materiale, deseuri, etc), rampa spalare auto, etc.
- racordarea la utilitatile existente,
- demontarea organizarii de santier cu refacerea zonelor ocupate de locatia temporara la starea initiala

Dupa aprobarea proiectului final pentru realizarea Organizarii de Santier se vor executa lucrarile privind birourile, vestiarul, containerele depozit si zone pentru materiale și stocare utilaje, drumurile de șantier.

Este de preferat ca organizarea de santier sa fie pozitionata cat mai aproape de centrul de greutate al lucrării, afectand cat mai puțin viața și activitatea localnicilor și unde :

- este asigurat accesul direct la strada existenta
- permite accesul usor utilajelor de aprovizionare și transport
- este amplasata la distanta relativ mica fata de zona de lucru
- exista posibilitatea conectarii directe la utilitatile existente
- sunt reduse la minim posibile modificari cu impact direct asupra mediului

Dupa stabilirea amplasamentului (liber de constructie) și obtinerea avizelor aferente se va întocmi proiectul final pentru realizarea Organizarii de Santier și schitele aferente.

Lucrările de dezafectare

După finalizarea lucrărilor de execuție conform contractului încheiat se vor efectua lucrările de dezafectare a organizării de șantier prin:

- Îndepărtarea echipamentelor, mobilei, ansamblurilor și materialelor de pe amplasament
- Deconectarea, îndepărtarea și izolarea serviciilor care nu se mai folosesc
- Îndepărtarea containerelor pentru birouri, vestiare și depozite de pe amplasament

Refacerea zonelor ocupate de locația temporara la starea inițiala prin desființarea împrejmuirii și după caz, lucrări de terasamente pentru desființarea platformelor.

XI. Lucrări de refacere a amplasamentului la finalizarea investiției,

In caz de accidente și/sau la încetarea activității, în măsura în care aceste informații sunt disponibile:

-lucrările propuse pentru refacerea amplasamentului la finalizarea investiției, în caz de accidente și/sau la încetarea activității;

In proiect sunt alocate fonduri pentru refacerea terenului afectat de lucrările de montaj conductă. După terminarea lucrărilor de montaj conductă, astuparea șanțului se va realiza cu pământul rezultat de la săpătură și depozitat pe marginea șanțului, în final depunând stratul vegetal nou după tasare, terenul să ajungă la profilul inițial, la categoria de folosință inițială.

-aspecte referitoare la prevenirea și modul de răspuns pentru cazuri de poluări accidentale;

Nu este cazul

-aspecte referitoare la închiderea/dezafectarea/demolarea instalației; Nu este cazul.

-modalități de refacere a stării inițiale/reabilitare în vederea utilizării ulterioare a terenului; Nu este cazul deoarece prin lucrările propuse pentru refacerea amplasamentului la finalizarea execuției investiției terenul va fi readus la starea inițială, la aceeași categorie de folosință.

Acestea sunt:

- la terminarea lucrărilor, executantul va curata zonele afectate de orice material si reziduri, iar deșeurile revalorificabile se vor preda numai unităților autorizate sa preia acest tip de deșeuri;
- la desfacerea spatiilor verzi se va asigura depozitarea protejata a suportului cu vegetație si a stratului de pământ fertil, in vederea readucerii zonei afectate la starea inițială, după efectuarea lucrărilor de pozare subterana a rețelelor de distribuție gaze naturale ;
- evacuarea surplusului de pământ si completările de pământ pentru umpluturi se vor realiza spre si la gropile de împrumut , stabilite de administrația locala ;
- evacuarea deșeurilor rezultate in urma desfacerii pavajelor se va face in locurile stabilite de către administrația locala.
- la evacuarea deșeurilor rezultate la desfacerea imbracamintilor asfaltice se va da prioritate refolosirii in cazul in care in zona exista stații specializate ;
- la scoaterea din funcțiune a conductelor vechi ce se vor dezafecta si la punerea in funcțiune a celor noi executate, prin efectuarea judicioasa a manevrelor preliminare si a celor de refulare, golire si umplere, se va urmări minimalizarea volumelor de gaze naturale eliberate in atmosfera ;
- se interzice afectarea vecinătății lucrării ;
- deșeurile rezultate la prelucrarea capetelor țevilor din polietilena vor fi colectate in vederea predării la unitățile de recuperare ;

XII. Anexe -piese desenate

1. Planul de încadrare în zonă a obiectivului și planul de situație, cu modul de planificare a utilizării suprafețelor
Plan încadrare in zona, scara 1:500
2. Schemele-flux pentru:
 - procesul tehnologic și fazele activității, cu instalațiile de depoluare: Nu este cazul;
3. Alte piese desenate, stabilite de autoritatea publică pentru protecția mediului: .Nu este cazul;

XIII. Regimul ariilor protejate:

- Nu este cazul.

Suprafața unde a fost proiectată rețeaua de gaze naturale este reprezentată în proporție de 100 % de zona adiacentă a rețelelor de drumuri. Speciile prezente identificate nefiind de tipul celor de interes conservativ nominalizate în O.U.G. 57 / 2007.

Comuna Tuzla, cu rețeaua de drumuri aparținătoare, este dominat de fitocenoze caracteristice unor pajiști seminaturale - pajiști secundare degradate (ruderalizate).

XIV. Legătura cu apele:

Potrivit Legii apelor nr. 107/1996, publicată în Monitorul Oficial al României, Partea I, nr. 244 din 8 octombrie 1996, cu modificările și completările ulterioare, art. 40, lit. a), se instituie zona de protecție pentru: albia minoră a cursurilor de apă; art. 40, lit. b), se instituie zona de protecție pentru: suprafața bălților acoperite de apă și de vegetație acvatică.

Lucrările pentru implementarea rețelei se vor desfășura pe o suprafață de 1 mp în lungul conductei și **NU** vor afecta sau intersecta suprafața, malurile lacului, albia minora a râurilor sau vegetația avifaunistică.

Evaluarea impactului

În cazul apariției scurgerilor accidentale în timpul transportului, acestea se dispersează în aer, nu vor murdări/polua apele ori solul și nu vor afecta speciile avifaunistice.

Construcția prezentului proiect vizează înființarea unui sistem centralizat de distribuție gaze naturale în comuna Tuzla se va realiza cu respect pentru mediu. **Nu există** pe amplasamentul proiectului și în imediata apropiere a acestuia habitate naturale și/sau specii sălbatice de interes comunitar ce pot fi afectate de implementarea proiectului propus.

Impactul direct sau indirect pe termen scurt este minim, prin realizarea șanțului și prezența utilajelor folosite în construcție. Obiectivul de investiții proiectat nu prezintă surse de poluare semnificative. Singurele surse de poluare potențiale sunt: prin zgomot și vibrații produse de utilajele necesare executării lucrărilor de montaj conductă; de asemenea, solul poate fi tasat din cauza acestor echipamente grele și pot apărea pierderi din cauza excavărilor, acestea afectează solul doar local și temporar. Având în vedere durata de execuție scurtă aceste poluări sunt neglijabile.

Implementarea **nu** va avea un impact negativ asupra mediului înconjurător pe **termen mediu sau lung**.

În **faza de funcționare**, rețeaua de gaze **nu** prezintă niciun impact negativ asupra mediului și implicit asupra ariei protejate.

Faza de dezafectare: chiar și în cazul apariției unor avarii tehnice sau accidente, gazele naturale se vor ridica în atmosferă nepoluând pânza freatică, solul sau corpurile de apă.

Prin implementarea acestui proiect de investiții **NU** prezintă aspecte de mediu susceptibile să afecteze în mod semnificativ zona protejată.

Impactul rezidual: după terminarea lucrărilor din cadrul obiectivului terenul se va reface și înnierba și nu va exista impact rezidual.

Flexibilitatea extremă a gazului natural îl face unul dintre combustibilii mai ușor de utilizat, în timp ce conținutul redus de poluanți îl face un combustibil ecologic. Rețeaua de gaze naturale presupune **diminuarea impactului negativ asupra mediului** prin reducerea emisiilor de noxe, de dioxid de carbon și particule în suspensie în atmosferă ca urmare a utilizării combustibilului solid (lemnului) la încălzirea locuințelor; inclusiv reducerea suprafețelor de pădure defrișate și a extracțiilor de alți combustibili solizi (cărbune). Distrugerea fondului forestier are implicații negative asupra sistemului ecologic. Agenția Internațională pentru Energie (AIE) a evaluat că, dacă se produce aceeași cantitate de energie, emisiile de dioxid de carbon cauzate de arderea gazelor naturale sunt mai mici cu 25% și 40% comparativ cu cele produse de arderea subproduselor de petrol și cărbune.

Având în vedere orice impact potențial asupra mediului, se propun următoarele măsuri de reducere a impactului:

Măsuri de reducere a impactului asupra faunei și florei:

- Amplasarea instalațiilor de suprafață pe cât posibil în zone care și-au pierdut funcțiile ecologice;
- Asigurarea limitelor impuse de lege în ceea ce privește emisiile de zgomot ale utilajelor și întreținerea corectă a utilajelor;
- Respectarea Normelor Tehnice privind proiectarea și execuția conductelor de transport gaze naturale cu privire la pregătirea suprafeței de teren pentru lucrările de construcții și montaj;

- Se va adopta tehnologia de exploatare care să producă prejudicii minime asupra solului și vegetației din zona limitrofă perimetrului de defrișat;
- Cu excepția suprafețelor de teren scoase definitiv din funcțiunea inițială, suprafețele temporar afectate vor fi aduse la starea inițială la finalizarea lucrărilor. Măsuri de diminuare a impactului asupra solului și a folosinței terenului

În vederea evitării poluării solului se vor respecta următoarele:

- nu se vor arunca, nu se vor incinera, nu se vor depozita pe sol și nici nu se vor îngropa deșeuri menajere sau alte tipuri de deșeuri (anvelope uzate, filtre de ulei, lavete, recipiente pentru vopsele, etc.); deșeurile se vor depozita separat pe categorii (hârtie, metal, plastic și sticlă, ambalaje din polietilenă, metale, etc.) în recipiente sau containere destinate colectării acestora;
- se interzice deversarea uleiurilor uzate, a combustibililor;
- se vor utiliza doar căile de acces și zonele de parcare stabilite pentru utilajele de lucru;
- se interzice depozitarea materialului tubular în afara culoarului de lucru al conductelor. Pe perioada execuției conductei sunt prevăzute pentru protecția solului/subsolului următoarele lucrări:
- operația de săpare a șanțului pentru montarea conductelor se va executa corelat cu fluxul general al lucrărilor de montaj al conductei pentru reducerea duratei de menținere deschisă a șanțului în vederea evitării surpărilor, umplerilor cu apă, infiltrațiilor în straturile inferioare, alunecărilor de teren;
- stratul vegetal va fi depozitat separat în vederea utilizării lui la refacerea terenului la terminarea lucrărilor;
- după pozarea conductei, umplutura șanțului se va compacta corespunzător pentru a evita infiltrarea apelor de precipitații, prin roca nisipoasă în șanțul conductei.
- delimitarea strictă a culoarului de lucru.

Măsuri de diminuare a impactului asupra calității aerului și climei

Pe perioada lucrărilor de construcții – montaj impactul asupra aerului este reprezentat de gazele de ardere din motoarele autovehiculelor și utilajelor utilizate, de emisiile nesemnificative de compuși organici volatili provenite de la vopsirea robinetelor și armăturilor. În vederea diminuării emisiilor de gaze de ardere, pe durata pauzelor se vor opri motoarele de la utilaje și/sau autoutilitare. Pentru diminuarea impactului asupra factorului de mediu aer se propune verificarea tehnică riguroasă a motoarelor autovehiculelor și utilajelor necesare realizării proiectului.

Măsuri de diminuare a impactului generat de zgomot și vibrații

- asigurarea nivelului de calitate corespunzător cerințelor într-un sistem propriu de calitate conceput și realizat prin personal propriu, cu responsabili tehnici atestați;
- utilizarea în execuția lucrărilor numai a produselor și echipamentelor prevăzute în proiect;
- respectarea detaliilor de execuție amplasamentelor stațiilor de comprimare stabilite prin proiect. Proiectul tehnic prevede ca verificarea calității la execuția construcțiilor să fie obligatorie și să se efectueze de către investitori prin dirigenții de șantier sau prin agenții economici de consultanță specializați.

Pentru diminuarea zgomotului produs de funcționarea stațiilor de comprimare a gazelor naturale au fost luate măsuri prin proiectarea și amplasarea acestora astfel încât să fie asigurat un nivel maxim de zgomot la limita incintei de max. 65 Db(A) în conformitate cu prevederile STAS 10009/88 - acustica urbană. Pentru respectarea nivelului maxim de zgomot la nivelul zonelor de locuințe, stabilit prin Ordinul nr. 119/2014 privind aprobarea Normelor de igienă și sănătate publică

privind mediul de viața al populației, respectiv de 55/40 dB zi/ noapte, prin proiect vor fi prevăzute măsuri corespunzătoare.

Sunt interzise:

- orice forma de recoltare, capturare, ucidere, distrugere sau vătămare a exemplarelor aflate în mediul lor natural, în oricare dintre stadiile ciclului lor biologic;
- perturbarea intenționată în cursul perioadei de reproducere, de creștere, de hibernare și de migrație;
- deteriorarea, distrugerea și/sau culegerea intenționată a cuiburilor și/sau ouălor din natură;
- deteriorarea și/sau distrugerea locurilor de reproducere ori de odihnă;
- culegerea ouălor din natură și păstrarea acestora, chiar dacă sunt goale;
- perturbarea intenționată, în special în cursul perioadei de reproducere, de creștere și de migrație;
- deținerea exemplarelor din speciile pentru care sunt interzise vânarea și capturarea;
- comercializarea, deținerea și/sau transportul în scopul comercializării acestora în stare vie ori moartă sau a oricăror părți ori produse provenite de la acestea, ușor de identificat;
- folosirea utilajelor care prezintă un grad ridicat de uzură sau cu pierderi de carburanți și/sau lubrefianți;

Întocmit,
Geograf Mitroi Miruna

