
Consiliul General al Municipiului Bucuresti
, "'« 'h ",< «<'e"",,' 'i'",'''''''''''''''''''

HOTARÂRE
Nr.: din

privind aprobarea "Studiului de fezabilitate pentru colectarea selectiva a deseurilor tip hârtie
carton în Municipiul Bucuresti"

Având în vedere Expunerea de Motive a Primarului General al Municipiului Bucuresti si Raportul
de Specialitate al Directiei Utilitati Publice;

Potrivit art. 6 din Legea nr. 52/2003 privind transparenta decizionala în administratia publica;
În baza art. 1, anexa 1, punctul 3 si act. 2, anexa 2, tabelul II.4 din R.G. nr. 1470/2004 privind

aprobarea Strategiei nationale de gestionare a deseurilor si a Planului national de gestionare a deseurilor;
Tinând seama de prevederile art. 14 lit d) si ale art.19, alin.l din H. G. 621/2005 privind

gestionarea ambalajelor si a deseurilor de ambalaje;
În temeiul art.36, alin.6 lit.a, pct.14, art.45 alin.1 si art.85 din Legea administratiei publice locale

nr. 215/2001 (republicata);

CONSILIUL GENERAL AL MUNICIPIULUI BUCURESTI
HOTARAsTE:

Art. 1Se aproba "Studiul de fezabilitate pentru colectarea selectiva a deseurilor tip hârtie carton în
Municipiul Bucuresti", conform anexei din prezenta hotarâre.

Art. 2 Directiile din cadrul aparatului de specialitate al Primarului General vor duce la îndeplinire
prevederile prezentei hotarâri.

PRESEDINTE DE SEDINTA,

SECRETAR GENERAL

AL MUNICIPIULUI BUCURESTI
Tudor TOMA

Bucuresti .
Nr .

B-dul Regina Elisabeta 47, sector 5, Bucuresti. România; tel.: +4021305 55 00; www.bucuresti-nrlmaria.ro

se Rosal® Grup SRL

"STUDIU DE FEZABILITATE PENTRU
COLECTAREA SELECTIV A A

DESEURILOR TIP HAR TIE CARTON IN
MUNICIPIUL BUCURESTI"

BENEFICIAR: PRIMARIA MUNICIPIULUI BUCURESTI

CONTRACT: 3890/10.10.2007

- DECEMBRIE 2007 -

RC: J 40 /8222/1994

CUI: 6089555, AF: R

Capital social: 74,34 miliarde lei

Web page: www.rosal.ro

E-mail: rosal@rosal.ro

Sediu social:

sos DudeSti-Pantelimon, nr 2-4-6,

sector 3, Bucuresti, România

Tel: (-+4021) 255 5347

Fax: (-+4021) 255 53 48

Dispecerat:

B-<lul Biruintei, nr. 98 - Pantelimon

jUd Ilfov ,România

Tel: (-+4021) 9640 sau

(-+4021) 200 69 51

Conturi:

BCR Agentia TIT AN
R018RNCBO~2647060001

D.T.C'?:M.B.

R027TREZ7005069XXX000552

se Rosal Grup SRL

S.C. ROSAL GRUP S.R.L.
DIRECTIA PROGRAME STRATEGII
Compartiment Cercetare-Dezvoltare

"STUDIU DE FEZABILITATE PENTRU
COLECT ARE A SELECTIV A A

DESEURILOR TIP HARTIE CARTON
IN MUNICIPIUL BUCURESTI"

MANAGER GENERAL

DIRECTOR PROGRAME
STRATEGII

RESPONSABIL CONTRACT

Valentin PENCEA

Radu GH~OR,GllE,l ,/r <'

/ f
! /

1. /

"

"

Dr.ing. Alexei ATUDOREI

.~)\;~\,",u;tQ-{-l----

BENEFICIAR: PRIMARIA MUNICIPIULUI BUCURESTI

CONTRACT: 3890/10.10.2007

- DECEMBRIE 2007-

se Rosal Grup SRL

COLECTIVUL DE LUCRU

Dr.ing. Alexei Atudorei

Drd.ing. Luminita Gabriela Atudo~i
,_A i~

Drd.ing. Eugen Mitrita~H'''''''t

Drd. geograf Lorenta Cirtog

Ing. Catalin Curea

Matematician Cristian Bratu

Economist Laurentiu Georgescu

CUPRINS

PIESE SCRISE

1. DATE GENERALE

2. DATE TEHNICE ALE INVESTITIEI

3. DURATA DE REALIZARE SI ETAPELE PRINCIPALE

4. COSTUL ESTIMATIV AL INVESTITIEI

5. ANALIZA TEHNICO-ECONOMICA

6. FINANTAREA INVESTITIEI

7. ESTIMARI PRIVIND FORTA DE MUNCA OCUPATA PRIN REALIZAREA

INVESTITIEI

8. AVIZE SI ACORDURI

ANEXE:

Anexa nr. 1 - Situatia legislatiei de mediu si conexa in domeniul gestiunii
deseurilor (Octombrie 2007)

Anexa nr. 2 - Masurile de implementare a Planului de Gestiune a Deseurilor din
Municipiul Bucuresti

Anexa nr. 3 - Prognoza de generare si cuatificarea tintelor privind deseurile de
ambalaje

Anexa nr. 4 .1 - Locatii cu recipienti tip "clopot" pentru colectare selectiva hartie,
carton si PET-uri - Sector 3 - Municipiul Bucuresti

Anexa nr. 4.2 - Punctele de amplasare a recipientilor tip "clopot" in Sectorul 3 ­
Municipiul Bucuresti

Anexa nr. 5.1 - Deviz estimativ - Platforma de colectare selectiva - fara acoperis

Anexa nr. 5.2 - Deviz estimativ - Platforma de colectare selectiva - cu acoperis

Anexa nr. 6 - Fluxul de numerar previzionat pentru realizarea proiectului (Euro)

STUDIU DE FEZABIL/TA TE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

\1. DATE GEN ERALE

1.a. Denumirea investitiei:

STUDIU DE FEZABIL/TA TE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP

HARTIE CARTON IN MUNICIPIUL BUCURESTI

1.b. Elaborator: S.O. ROSAl GRUP S.R.l.

Parteneri:

Universitatea Tehnica din Cluj Napoca - unitate de invatamant superior cu activitati si in

domeniul O-D, inclusiv in domeniul gestiunii deseuri lor;

Asociatia Romana de Salubritate - ARS - care a participat in perioada 2002 - 2007 la

toate activitatile de implementare a legislatiei din UE in Romania;

SC D&V ENVIRONMENT SRl - societatea este acreditata de Ministerul Mediului si

Dezvoltarii Durabile pentru elaborarea de studii de evaluare a impactului, audituri si

bilanturi de mediu pentru activitatea de gestionare a deseurilor si a reaalizat studii de

fezabilitate pentru colectarea selectiva.

1.c.Ordonatorul principalde credite: PRIMARIA MUNICIPIULUI BUCURESTI

1.d. Autoritatea contractanta: PRIMARIAMUNIOIPIULUIBUGURESTJ

1.e. Amplasamentul:Regiunea 8 Bucuresti -llfoV,MUNIOIPIUl BUCURESTI

1.f. Tema. cu fundamentarea necesitatii si oportunitatii

PREZENTAREA CADRULUI LEGISLATIV

DEFINITII

Managementul deseuri/ar

Prin managementul deseuri lor se intelege conducerea, administrarea si controlul

sistematic al activitatilor de precolectare, selectare, colectare propriu-zisa, transport,

tratare, valorificare, eliminare si depozitare a deseurilor.

In managementul deseurilor sunt foarte importante urmatoarele elemente:

S,C, ROSAL GRUP S.R.L. pag, 1

STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

• stabilirea responsabilitatilor in fiecare din activitatile specifice managementului

deseurilor;

• realizarea si implementarea unui cadru institutional si organizatoric adecvat;

• realizarea si implementarea unui sistem financiar eficient.

OBIECTIVE GENERALE ALE MANAGEMENTULUI DESEURILOR

Obiectivele generale ale managementului deseuri lor, sunt, in ordinea prioritatilor,

urmatoarele:

• reducerea la sursa a cantitati lor de deseuri generate si a nocivitatii acestora;

• colectarea selectiva a deseuri lor in vederea reciclarii si valorificarii la un nivel maxim

posibil din punct de vedere tehnico-economic;

• tratarea deseuri lor prin tehnologii diverse si specifice, pe cat posibil complementare;

• depozitarea controlata a reziduurilor cu asigurarea unui impact minim asupra

mediului si sanatatii populatiei.

MIJLOACE DE REALIZARE A MANAGEMENTULUI DESEURILOR

Mijloacele de realizare a managementului deseurilor se pot grupa astfel:

Mijloace juridice

• reglementari, normative, instructiuni locale, nationale si internationale, standarde

nationale si internationale;

• aparate si structuri (institutii, servicii) administrative,

Mijloace organizatorice pentru:

• organizarea (stabilirea) modului (optiunii) de management al deseurilor;

• asigurarea cu masini, utilaje si instalatii adecvate (prevazute) fiecarei activitati pentru

realizarea managementului deseurilor

Mijloace financiare care provin de la:

• autoritatile centrale si locale;

• generatorii de deseuri;

• agentii economici si institutii pentru deseurile proprii.

S.C. ROSAL GRUP S.R.L.

STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

Sistem de management integrat

Optiunile unei autoritati locale in alegerea sistemului optim de management integrat

pot fi influentate de o serie de constrangeri de ordin tehnic, financiar, sau politic. Dar

principalele aspecte ale unui sistem de management integrat sunt:

• stabilirea politicilor;

• planificarea si evaluarea activitatilor de catre cei care proiecteaza sistemul, de catre

utilizatori si toate celelalte parti implicate;

• utilizarea studiilor pentru caracterizarea deseurilor cu ajustarea sistemului pentru

fiecare tip de deseu generat;

• separarea, colectarea, recuperarea materialelor, a energiei si in final depozitarea

deseurilor;

• stabilirea de programe de pregatire pentru cei care lucreaza in sistem;

• programe de informare publica si educatie eco-civica;

• identificarea mecanismelor financiare si a costurilor si beneficiilor;

• stabilirea de preturi pentru servicii si crearea de stimulente economice;

• managementul corect al sectorului public administraiv si a unitatilor operationale;

• incorporarea afacerilor din sectorul privat, incluzand sectorul colectorilor,

producatorilor si antreprenorilor.

Principalele avantaje ale unui sistem de management integrat sunt:

• unele probleme pot fi mai usor rezolvate in combinatie cu alte aspecte ale

sistemului, decat separat;

• integrarea permite resurselor sa fie utilizate corespunzator cerintelor;

• permite participantilor din sectorul public si privat sa isi ocupe locul potrivit;

• unele practici de management sunt mai costisitoare decat altele, dar integrarea

asigura identificarea si selectarea solutiilor cele mai putin costisitoare; unele activitati

in managementul deseurilor presupun costuri mai mari decat beneficii, alte aduc

venituri suplimentare si sistemul functioneaza prin compensare.

Obiective si masuri specifice pentru managementul integrat al deseuri/or

Principiile generale care trebuie sa stea la baza elaborarii unei strategii de

management integrat al deseuri lor sunt:

• conservarea si imbunatatirea conditiilor de sanatate a oamenilor;

S,C, ROSAL GRUP S.R.L.

STUDIU DE FEZABIL/TA TE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

• dezvoltarea durabila;

• evitarea poluarii prin masuri preventive;

• conservarea diversitatii biologice si reconstructia ecologica a sistemelor

deteriorate;

• conservarea mostenirii valorilor culturale si istorice;

• principiul "poluatorul plateste";

• stimularea activitatii de redresare a mediului.

Criteriile pe baza carora trebuie stabilite obiectivele protectiei mediului, in general, si

a managementului integrat al deseurilor, in cazul studiat, sunt:

• mentinerea si imbunatatirea sanatatii populatiei si a calitatii vietii;

• mentinerea si imbunatatirea capacitatii productive si de suport a sistemelor

ecologice natura le;

• apararea impotriva calamitatilor naturale si accidentelor;

• respectarea prevederilor Conventiilor internationale si ale Programelor

internationale privind protectia mediului;

• maximizarea raportului beneficiu / cost;

• integrarea tarii noastre in Uniunea Europeana.

Obiectivele pentru managementul deseuri lor sunt stabilite, la nivel general, prin H.G.

nr. 1470/2004 pentru aprobarea Strategiei Nationale si a Planului National de Gestionare a

Deseurilor.

Principii si obiective strategice

Principiile care stau la baza activitatilor de gestionare a deseurilor sunt enuntate in

cele ce urmeaza.

o principiul protectiei resurselor primare - este formulat in contextul mai larg al

conceptului de "dezvoltare durabila" si stabileste necesitatea de a minimiza si

eficientiza utilizarea resurselor primare, in special a celor neregenerabile, punand

accentul pe utilizarea materiilor prime secundare.

o principiul masurilor preliminare, corelat cu principiul utilizarii BA TNEEC ("Cele

mai bune tehnici disponibile care nu presupun costuri excesive") - stabileste ca,

pentru orice activitate (inclusiv pentru gestionarea deseurilor), trebuie sa se tina cont

S.C. ROSAL GRUP SR.L.

STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

de urmatoarele aspecte principale: stadiul curent al dezvoltarii tehnologiilor, cerintele

pentru protectia mediului, alegerea si aplicarea acelor masuri fezabile din punct de

vedere economic.

o principiul prevenirii - stabileste ierarhizarea activitatilor de gestionare a deseurilor,

in ordinea descrescatoare a importantei care trebuie acordata: evitarea aparitiei,

minimizarea cantitatilor, tratarea in scopul recuperarii, tratarea si eliminarea in

conditii de siguranta pentru mediu.

o principiul poluatorul plateste, corelat cu principiul responsabilitatii

producatorului si cel al responsabilitatii utilizatorului - stabileste necesitatea

crearii unui cadru legislativ si economic corespunzator, astfel incat costurile pentru

gestionarea deseurilor sa fie suportate de generatorul acestor.

o principiul substitutiei - stabileste necesitatea inlocuirii materiilor prime periculoase

cu materii prime nepericuloase, evitandu-se astfel aparitia deseurilor periculoase.

o principiul proximitatii, corelat cu principiul autonomiei - stabileste ca deseurile

trebuie sa fie tratate si eliminate cat mai aproape de sursa de generare; in plus,

exportul deseurilor periculoase este posibil numai catre acele tari care dispun de

tehnologii adecvate de eliminare si numai in conditiile respectarii cerintelor pentru

comertul international cu deseuri.

o principiul subsidiaritatii (corelat si cu principiul proximitatii si cu principiul

autonomiei) - stabileste acordarea competentelor astfel incat deciziile in domeniul

gestionarii deseurilor sa fie luate la cel mai scazut nivel administrativ fata de sursa

de generare, dar pe baza unor criterii uniforme la nivel regional si national.

o principiul integrarii - stabileste ca activitatile de gestionare a deseurilor fac parte

integranta din activitatile social-economice care le genereaza.

Optiunile de gestionare a deseurilor urmaresc urmatoarea ordine descrescatoare a

prioritati lor:

o prevenirea aparitiei - prin aplicarea "tehnologiilor curate" in activitatile care

genereaza deseuri;

o reducerea cantitatilor - prin aplicarea celor mai bune practici in fiecare domeniu

de activitate generator de deseuri;

o valorificarea - prin refolosire, reciclare materiala si recuperarea energiei;

o eliminarea - prin incinerare si depozitare.

S.C. ROSAL GRUP S.R.L.

STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECT/VA A DESEURILOR TIP
HART/E CARTON IN MUNICIPIUL BUCURESTI

Conform strategiei UE ierarhizarea sistemelor de gestionare a deseurilor se bazeaza

pe minimizare-refolosire-reciclare si in etapa a II a pe eliminare.

Principiul initial al ierarhizarii sistemelor de gestionare a deseurilor incurajeaza

adoptarea optiunilor in urmatoarea ordine de prioritizare :

» Optiunea 1 - prevenirea si minimizarea la sursa cat mai mult posibil;

» Optiunea 2 - unde nu se poate aplica optiunea 1, deseurile trebuie refolosite direct

sau cu putine lucrari de imbunatatire a "calitatii";

» Optiunea 3 - deseurile trebuie reciclate sau reprocesate intr-o forma care sa le

transforme in sursa secundara de "materii prime";

» Optiunea 4 - cand nu este posibila reciclarea (valorificarea materiala) trebuie

recuperata energia inglobata in deseuri pentru a fi folosita ca "energie alternativa"

fata de "energia neregenerabila" din combustibilii fosili;

» Optiunea 5 - cand deseurile nu pot fi procesate prin optiunile prezentate mai sus,

atunci solutia este de eliminare prin depozitare controlata.

In ultima perioada de la patru optiuni s-a trecut la 6 optiuni, asa cum se prezinta in

Figura nr. 1.

Optiunile
cele mai

preferabile

Optiuni mai
putin
favorabile

prev,enire

minimizare

refolosire

reciclare

valorificare

energetira

eliminare

Figura nr. 1- Conceptul de ierarhizare a sistemelor de gestionare a deseurilor

S.C. ROSAL GRUP S.R.L.

STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

Aceasta trecere a fost facuta in corelare cu STRATEGIA TEMATICA PRIVIND
PREVENIREA SI RECICLAREA DESEURILOR in UE si cu conceptul de "deseu final".

Legislatia de mediu si conexa din Romania este armonizata in proportie de

100% cu legislatia din UE (a se vedea Anexa nr. 1).

Legislatia specifica salubrizarii localitatilor, inclusiv pentru gestionarea deseuri lor, a

fost aprobata in anul 2007 si contine urmatoarele acete de reglementare:

- Legea nr. 51/2006 a serviciilor comunitare de utilitati publice;

- Legea nr. 101/2006;

-Ordinul Presedintelui A.N.R.S.C. nr. 110/2007 pentru aprobarea

Regulamentului - cadru al serviciului de salubrizare a localitati lor;

- Ordinul Presedintelui A.N.R.S.C. nr. 111/2007 pentru aprobarea Caietului de

sarcini - cadru al serviciului de salubrizare a localitati lor;

- Ordinul Presedintelui A.N.R.S.C. nr. 109/2007 privind aprobarea Normelor

metodologice de stabilire, ajustare sau modificare a tarifelor pentru activitatile

specifice serviciului de salubrizare a localitati lor;

- Ordinul Presedintelui A.N.R.S.C. nr. 112/2007 privind aprobarea

Contractului- cadru de prestare a serviciului de salubrizare a localitatilor.

Obiectivele Planului de Gestionare a Deseurilor din Municipiul Bucuresti sunt

prezentate in Anexa nr. 2 care cuprinde categoriile de deseuri, subcategoriile de deseuri,

obiectivele principale si obiectivele subsidiare.

In cazul prezentului studiu, obligatiile sunt urmatoarele:

- Romania este obligata sa atinga obiectivul global de reciclare la 31

decembrie 2013 in conformitate cu urmatoarele obiective intermediare: 28%

din masa la 31 decembrie 2007; 33% in anul 2008; 38% in anul 2009; 42% in

anul 2010; 46% in anul 2011 si 50% in anul 2012;

- Romania este obligata sa atinga obiectivul de reciclare de minim 60%

pentru hartie/carton din greutatea fiecarui tip de material continut in

dese urile de ambalaj, pana la 31 decembrie 2008;

- Romania este obligata sa atinga obiectivul de reciclare a plasticului la 31

decembrie 2011 in conformitate cu urmatoarele obiective intermediare: 10%

din masa la 31 decembrie 2007; 11% in anul 2008; 12% in anul 2009 si 14%

in anul 2010;

S.C. ROSAL GRUP SR.L.

STUDIU DE FEZABIL/TA TE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

- Romania este obligata sa atinga obiectivul de reciclare a sti clei la 31

decembrie 2013 in conformitate cu urmatoarele obiective intermediare: 22%

din masa la 31 decembrie 2007; 32% in anul 2008; 38% in anul 2009; 44% in

anul 2010 si 54% in anul 2012;

- Romania este obligata sa atinga obiectivul de reciclare a plasticului, luand in

considerare exclusiv materialul reciclat sub forma de plastic, la 31 decembrie

2013, in conformitate cu urmatoarele obiective intermediare: 16% din masa

in anul 2011 si 18% in anul 2012;

- Romania este obligata sa atinga obiectivul de reciclare a lemnului la 31

decembrie 2011 in conformitate cu urmatoarele obiective intermediare: 5%

din masa la 31 decembrie 2007; 7% in anul 2008; 9% in anul 2009 si 12% in

anul 2010;

Deseuri municipale (definitii)

Termenul de "deseuri menajere" face referinta doar la deseurile provenite din

activitati casnice sau asimilabile cu acestea, colectate in amestec sau selectiv, dar si cele

asimilabile cu acestea (care prezinta compozitie si proprietati similare) generate in institutii,

industrie, comert, sectorul public sau administrativ.

Termenul de "deseuri municipale" desemneaza atat deseurile menajere cat si

deseurile voluminoase colectate separat si deseurile rezultate de la curatirea spatiilor

publice (deseuri din parcuri, din piete, deseuri stradale).

Termenul de "namol orasenesc" se refera la namolul rezidual de la instalatiile de

tratare a apelor uzate care trateaza apele uzate urbane si menajere si namolul rezidual de

la fosele septice si alte instalatii similare de tratare a apelor menajere.

Termenul de "deseuri din constructii si demolari" face referinta la deseurile rezultate

din activitati precum constructia cladirilor si infrastructurii civile, demolarea totala sau

partiala a cladirilor si infrastructurii civile, modernizarea si intretinerea strazilor.

Termenul de "deseuri biodegradabile" desemneaza atat deseurile de la populatie si

din activi ati comerciale care sufera descompunere anaeroba sau aeroba cat si deseurile

alimentare si vegetale, hartia si cartonul (de calitate joasa). Desi, hartia si cartonul fac parte

din grupa deseurilor biodegradabile, este indicata reciclarea si recuperarea acestora, mai

ales in cazul unei calitati ridicate, pentru atingerea obiectivelor propuse pentru reciclarea si

recuperarea materialelor reciclabile.

S.C. ROSAL GRUP SR.L.

STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

In conformitate cu Hotararea de Guvern 856/2002 privind evidenta gestiunii

deseurilor si pentru aprobarea listei cuprinzand dese urile, inclusiv deseurile periculoase, in

categoria deseurilor municipale si asimilabi/e din comert, industrie si institutii, namolul

orasenesc si deseuri/ar din constructii si demolari sunt cuprinse tipurile de deseuri care se

regasesc la codurile:

15 Ambalaje: materiale absorbante, materiale de lustruire, filtrante si imbracaminte

de protectie, nespecificate in alta parte - cu exceptia ambalajelor din deseurile industriale

si a codurilor 15 02 02 si 15 02 03

20 Deseuri municipale si asimilabile din comert, industrie, institutii, inclusiv

fractiuni colectate separat

j20

DESEURIMUNICIPALE SI ASIMILABILE DIN COMERT,INDUSTRIE,INSTITUTII,
INCLUSIV FRACTIUNI COLECTATE SEPARAT 2001

ractiuni colectate separat (cu exceptia 1501)
200101

hartie si carton

12001 02

sticla
2001 08

deseuri biodegradabile de la bucatarii si cantine
2001 10

imbracaminte

1200111

extile
2001 13-

solventi

2001 14-

acizi

200115-

baze
2001 17-

substante chimice fotografice
2001 19-

pesticide
2001 21-

uburi fluorescente si alte deseuri cu continut de mercur

2001 23-
echipamente abandonate cu continut de CFC (clorofluorocarburi)

2001 25
uleiuri si grasimi comestibile

2001 26-
uleiuri si grasimi, altele decat cele specificate la 20 01 25

2001 27*
vopsele, cerneluri, adezivi si rasini continand substante periculoase

2001 28
vopsele, cerneluri, adezivi si rasini, altele decat cele specificate la 20 01 27

2001 29-
detergenti cu continut de substante periculoase

2001 30
detergenti, altii decat cei specificati la 20 01 29

2001 31-

medicamente citotoxice si citostatice

2001 32

medicamente, altele decat cele mentionate la 20 01 31
2001 33-

baterii si acumulatori inclusi in 16 06 01, 16 06 02 sau 16 06 03 si baterii si acumulatori
nesortati continand aceste baterii2001 34

baterii si acumulatori, altele decat cele specificate la 20 01 33
2001 35-

echipamente electrice si electronice casate, altele decat cele specificate la 20 01 21 si 20
01 23 cu continut de componenti periculosi6Componentele periculoase de la echipamentele electrice si electronice pot include acumulatorii si bateriilementionate la 16 06 si notate ca periculoase; comutatoare cu mercur; sticla de la tuburile catodice sau alta sticlaactivata

j20 01 36

echipamente electrice si electronice casate, altele decat cele specificate la 20 01 21, 20 01
23 si 20 01 35

S.C. ROSAL GRUP S.R.L.

STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

lemn cu continut de substante periculoase
n, altul decat cel specificat la 20 01 37

riale plastice
metale

uri de la curatatul cosurilor

ractii, nespecificate
uri din gradini si parcuri (incluzand deseuri din cimitire)

deseuri biodegradabile
pamant si pietre
alte deseuri nebiodegradabile
alte deseuri municipale

;deseuri municipale amestecate
Ideseuri din piete
deseuri stradale

namoluri din fosele septice
eseuri de la curata rea canalizarii
eseuri voluminoase

eseuri municipale, fara alta specificatie

00301

1200302
200303
1200304

1200306
1200307
200399

001 37*

12001 38
12001 39
200140

12001 41
12001 99

12002
1200201

00202
3

MODALITATI DE INDEPLINIRE A OBIECTIVELOR

Masurile de indeplinire a obiectivelor sunt grupate in "instrumente tehnice" si

"instrumente economice".

Instrumente tehnice

Instrumentele tehnice sunt reprezentate de tehnologiile specifice de colectare­

tratare-eliminare a diferitelor tipuri de deseuri generate in zona metropolitana.

Este cert ca in viitor vor ptrebui introduse in Romania, implicit in zona studiata,

tehnici si tehnologii noi pentru managementul integrat al deseuri lor. Neavand cunostintele

si experienta necesara pentru a integra astfel de tehnologii la nivel national si local trebuie

sa se realizeze intr-o prima etapa statii pilot-demonstrative care vor servi la evaluarea

metodelor de management a deseurilor considerate ca optime.

Aceste statii demonstrative vor fi utilizate pentru obtinerea parametrilor tehnico­

economici reali si a experientei de realizare si exploatare, precum si pentru informarea

populatiei si obtinerea acceptului acesteia.

Utilizarea instalatiilor pilot-demonstrative pentru a cumula
cunostintele si experienta necesara pentru implementarea unui

sistem integrat de gestionare a deseurilor.
1 Dezvoltarea unor campanii de informare si instruire a populatiei

pentrl!i!_obtine accept~Lpublic nec_~sarunor investitii ulterioare.

S.C. ROSAL GRUP S.R.L.

STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

Prevenirea si minimizarea deseuri/ar

Prevenirea si minimizarea deseurilor generate, in special, in activitatile industriale

trebuie adaptata: activitatilor economice, modelului de productie si consum, modificarilor

demografice, inovatiilor tehnologice.

Instrumente

• informarea si sprijinirea ramurilor industriale pentru minimizarea generarii de deseuri

prin modificarea tehnicilor de productie (introducerea "celor mai bune tehnici

disponibile - BAT) si prin reutilizarea si reciclarea cat mai ridicata a deseuri lor;

• introducerea obligativitatii respectarii cerintelor directivei privind Prevenirea si

Controlul Integrat al Poluarii (IPPC) preluata prin OU 34/2002, deoarece este

cunoscut din experienta tarilor membre UE ca aceasta poate fi cea mai eficienta

metoda de prevenire a deseuri lor;

• introducerea conceptului de "ciclu de viata a produsului" cu luarea in consideratie a

prevenirii si minimizarii deseurilor generate;

• realizarea de campanii de informare asupra tehnicilor si masurilor de prevenire si

minimizare a deseurilor la nivelul agentilor comerciali si a consumatorilor privati;

materialele de informare trebuie sa se adreseze diferitilor factori implicati si ca

urmare trebuie realizate materiale specifice informare pentru institutiile publice (scoli,

universitati), pentru administratiile publice si private, pentru toate tipurile de

comercianti si, in final, pentru consumatorii finali.

Prevenirea reprezinta principalul pas intr-un sistem integrat de
gestionare a deseurilor, pe termen lung. De aceea trebuie

introdusa in viitoarele planuri de dezvoltare economica.
In al doilea rand prevenirea reprezinta principala

obliaatie/responsabilitate a tuturor consumatorilor de bunuri.

Colectare

Sistemele de colectare trebuie sa ia in considerare: tipurile de structuri rezidentiale,

tipurile de locuinte, accesul rutier pentru vehiculele de colectare si acceptarea de catre

populatie a noilor sisteme de colectare.

Instrumente

• realizarea unor programe de educare si informare a populatiei si de stimulare a

companiilor de salubritate existente si de atragere a noilor investitori in domeniul

gestionarii deseuri lor;

S.C. ROSAL GRUP SRL.

STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

• identificarea tipurilor de containere utilizabile pentru colectarea selectiva la surse a

deseurilor (ambalaje, deseuri organice si restul deseurilor menajere); cele de pana

la 240 I pot fi folosite pentru zone cu case si blocuri cu 4 etaje, iar cele de 1,1 - 2,2

mc pentru blocuri cu peste 4 etaje, zone comerciale mari, etc; containerele mari nu

trebuie utilizate pentru deseurile menajere, ci pentru cele din comert (magazine,

centre comerciale mari); centrele comerciale vor selecta tipul de containere necesar,

respectiv cu/fara sisteme de compactare in functie de necesitatile lor specifice;

• asigurarea volumului si numarului suficient de containere pentru diferitele tipuri de

cladiri, functie de numarul de locuitori;

• alegerea tipurilor de containere pentru colectarea deseurilor trebuie sa se realizeze

in asa fel incat sa se evite depasirea capacitati lor optime de colectare, respectand in

acelasi timp normele de igiena; containerele trebuie selectate astfel incat sa poata fi

usor umplute de catre populatie, sa poata fi usor accesate si golite de catre cei ce

asigura serviciul de salubrizare si sa poata fi mentinute in conditii satisfacatoare de

igiena.

• stabilirea unui program de evacuare a containerelor in functie de gradul de umplere

dar si de variatiile de temperatura (vara, datorita temperaturii ridicate frecventa de

colectare a deseurilor va fi mai mare).

rl~Utilizarea intregii game de containere disponibile.

Asigurarea volumului necesar al containerelor pentru toate
gospodariile private.

Asi urarea serviciului de colectare regulata la nivel national.

Transport (inclusiv transfer)

In viitor activitatea de transport a deseurilor se va intensifica si se va desfasura:

• de la surse la statii de pretratare;

• de la punctele de colectare separata la statii de procesare si sortare;

• de la statii de sortare si reprocesare la instalatiile de reciclare finala;

• de la surse la depozite sau statii de incinerare regionale.

Instrumente

Masurile necesare pentru optimizarea conditiilor de transport a deseurilor:

• selectarea locatiilor pentru statiile de sortare, procesare si pretratare in "centrul"

zonelor de generare a deseuri lor;

S.C. ROSAL GRUP S.R.L.

STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

• amplasarea statiilor de procesare a deseuri lor (statii de tratare mecano-biologica)

cat mai aproape de depozitele finale;

• utilizarea pentru colectarea deseuri lor a unor vehicule de colectare cu emisii reduse

de noxe (zgomot si gaze de esapament);

• adaptarea autovehiculelor de colectare si transport in functie de conditiile de drum,

structura localitatilor si structura arhitecturala a diferitelor cladiri;

• optimizarea distantelor de transport pentru utilizarea la maxim a capacitatii

autovehiculelor de transport;

• minimizarea distantelor de transport prin utilizarea statiilor de transfer;

• daca distantele de transport lungi nu pot fi evitate este indicat sa se utilizeze caile

ferate sau navale (exemplu, Dunarea)

Transportul deseuri lor se va dezvolta si va acoperi mai multe
sectoare.

Sunt necesare masuri pentru a minimiza distantele de transport si
a reduce impactul ecologic al acestuia.

Se va aplica "principiul proximitatii" care va reduce la maxim
posibil distantele de transport.

Reciclare si valorificare

Deseuri de ambalaje

Pentru a atinge tintele stabilite pentru gestionarea deseurilor de ambalaje trebuie

luat in considerare intregul circuit: colectarea separata, sortarea si procesarea si reciclarea

finala.

In ceea ce priveste colectarea separata trebuie luate in considerare aceleasi

obiective ca si pentru colectarea generala a deseuri lor.

Instrumente

• campanii de informare a populatiei, de stimulare a administratiilor locale, a

industriilor si a tuturor factorilor implicati pentru a asigura succesul acestor sisteme

de recuperare si reciclare;

• tipul de colectare si de containere trebuie alese in functie de conditiile si tipurile de

materiale din ambalaje;

• ambalajele din sticla pot fi colectate, in primul rand, in containere specia le amplasate

in locuri publice, in apropierea centrelelor comerciale;

S.C. ROSAL GRUP SRL.

STUDIU DE FEZABIL/TA TE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

• amplasarea containerelor de colectare a sti clei trebuie planificata in asa maniera

incat sa fie usor accesate de populatie, sa nu creeze probleme in zonele respective

(zgomot);

• locatiile sa fie usor accesate de catre companiile de colectare, sa se incadreze in

imaginea arhitecturala a zonei si containerele sa poata fi mentinute curate;

• ambalajele din plastic, metale si materiale compozite trebuie colectate in amestec

intr-un singur container sau in saci de plastic speciali; aceste containere trebuie

amplasate in apropierea locuintelor; este recomandabil ca hartia si ambalajele de

hartie sa fie colectate in recipienti separati;

• ambalajele din sticla colectate trebuie sortate pentru a se asigura ca sticla sortata

dupa culoare este lipsita de impuritati precum aluminiu, plumb si silicati (pietre,

portelan si ceramica);

• hartia si cartonul trebuie sortate pentru a elimina impuritatile si pentru a atinge

calitatea necesara industriei de hartie si carton (de exemplu, sortarea in categorii

precum hartia de scris, carton si hartia de joasa calitate din ambalaje asigura

atingerea calitatii necesare pentru reciclare).

Indiferent de sistemul de colectare a deseuri lor de ambalaje este necesara crearea

sau dezvoltarea unor instalatii de sortare si procesare a acestora in vederea reciclarii,

instalatii care intr-o prima etapa pot fi cu sortare manuala si ulterior cu sortare mecanica si

automata

Deoarece activitatile de recuperare si reciclare vor fi un succes numai daca

materialele colectate si sortate vor fi in final utilizate in cadrul ramurilor specifice ale

industriei, tehnologiile de productie din industria de sticla, metal, hartie, carton si plastic

trebuie adaptate pentru utilizarea acestor materiale. Vor trebui utilizate programe

economice speciale pentru a motiva industriile sa se implice in procesul de reciclare si

pentru a crea piete de desfacere pentru astfel de produse rezultate in urma reciclarii

materialelor pentru companiile deja implicate in acest proces.

Crearea initiala a unor statii de sortare manuala, urmand a se
imbunatatii acest sistem prin implementarea unor instalatii

mecanice si automate.

Dezvoltarea unor programe economice speciale pentru a stimula
industriile.

Campanii de informare a publicului.

S,C. ROSAL GRUP SRL.

STUDIU DE FEZABIL/TA TE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

Proiectul se inscrie prevederilor din Programul Operational de Mediu 2007-2013,

Axa prioritara 2 - Dezvoltarea sistemelor de management integrat a/ deseurilor si

reabilitarea siturilor contaminate si se refera numai la deseurile de ambalaje tip hartie­

carton colectate de la asociatii de locatari/proprietari, locatari ai caselor individuale, agenti

economici si institutii publice.

Situatia existenta in economia deseurilor nu corespunde solicitarilor actuale de

igiena, protectiei mediului inconjurator sau prevederilor legale din UE si din Romania.

De aceea trebuie realizat un sistem economic integrat al deseuri lor, cu o colectare

completa si de incredere, cu o valorificare cat mai eficienta din punct de vedere economic

si ecologic.

Studiile de fezabilitate privind colectarea si gestionarea deseurilor pentu o localitate,

judet, regiune, au un rol cheie in dezvoltarea unei management integrat al deseurilor.

Principalul lor scop este acela de a prezenta fluxurile de deseuri, optiunile de gestionare a

acestora, tehnologiile adecvate si posibilitati de investitie.

Aceste angajamente trebuie prelua te si aplicate si de catre Primaria

Municipiului Bucuresti, etapizat in functie de cantitatile de deseuri genera te si

solutiile tehnice posibil a fi aplicate, care trebuie sa respecte "cele mai bune tehnici

disponibile" - BA T.

Aceaste sarcini prioritare, dar si extrem de dificile, sunt abordate prin prisma

conceptului dezvoltarii durabile, asa cum a fost definit de catre Comisia Mondiala pentru

Mediul Inconjurator si Dezvoltare:

"Dezvoltarea durabila reprezinta capacitatea omenirii de a asigura continuu

cerintele generatiei prezente, dar fara a le compromite pe cele ale generatiilor

viitoare" .

Aceasta, constituie de fapt singura alternativa pe termen lung la criza mediului

inconjurator generata de societatea umana.

S.C. ROSAL GRUP SRL.

STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

Evaluare

bazata pe conceptul de dezvoltare durabila

Figura nr. 2 - Evaluare dezvoltare durabila

Arii de decizie in ceea ce priveste gestionarea deseurilor de tip hartie carton

Pentru a atinge tintele cantitative privind gestionarea deseurilor de tip hartie carton,

pentru a respecta posibilitatile de plata si pentru a atinge nivelul dorit de servicii, trebuie

luate in considerare numeroase optiuni in formularea planurilor de implementare pentru

gestionarea deseurilor de hartie carton. Cele mai relevante includ:

frecventa serviciilor de colectare a deseurilor de tip hartie carton (inclusiv numarul

membrilor si ruta);

folosirea pubelelor sau a containerelor amplasate in locuri adecvate special

amenajate, (dimensiunea si apartenenta acestora);

folosirea sistemului "punct verde" sau a altor sisteme asemanatoare;

dimensiunea, caracteristicile tehnice si numarul vehicolelor de colectare;

modul de abordare si gradul in care generatorii de deseuri vor participa la separarea

sau amestecarea fractiunilor de deseuri;

locatia si proiectarea punctelor de colectare;

gradul de implicare a operatorilor din sectorul privat (recursul la concesiune,

intelegeri de tip constructie, exploatare si transfer, contracte de gestionare, contracte

de servicii);

monitorizarea sistemului, participarea publica si raspandirea informatiilor.

S. C. ROSAL GRUP SR.L.

STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

Consideratiile de mai sus pot fi i1ustrate in urmatorul proces de luare a deciziilor.

Procesul subliniaza deciziile necesare pentru fiecare din pasii importanti in ceea ce priveste

gestionarea deseuri lor de tip hartie carton.

GESTIONAREAA DESE\.JRILORDETIP

ARII DE DECIZIE PENT,RU OPTIM~REA

HARTIE CARTON

COSTURILOR SI SERVICIILOR

GENERARE DESEURI

r
Pubele, containere, zone si frecventa de

COLECTARE pentru deseurile de tip hartie carton inMunicipiul Bucuresti

COLECTARE

Mijloace de transport pentru colectarea si transportuldeseuri lor de tip hartie carton

VALORIFICARE

{Caz de Baza: VALORIFICARE! RECICLARE /

COMPOSTARE FRACTIUNI C()f FCTA TE SEPARA T

r
DEPOZITARE

-<
OEPOZITAREA OS ramase la depozite regionale

I

Figura nr.3 - Etape de gestionare a deseuri/ar de tip hartie carton

la elaborarea temei "STUDIU DE FEZABILITATE PENTRU COlECTAREA

SElECTIVA A DESEURI lOR TIP HARTIE CARTON IN MUNICIPIUL BUCURESTI" s-au

avut in vedere:

• Strategia Nationala de Gestiune a Deseurilor din Romania, Planul National de

Gestionare a Deseurilor si Planul Municipal de Gestionare a Deseurilor care prevad

obligativitatea pentru administratiile locale de reducere graduala a cantitati lor de deseuri

care vor fi depozitate in viitoarele depozite conforme cu cerintele U.E.;

• H.G. nr. 1470 din 09/09/2004 privind aprobarea Strategiei Nationale de Gestionare a

Deseurilor si a Planului National de Gestionare a Deseurilor;

S.C. ROSAL GRUP S.R.L.

STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

• H.G.nr. 349 din 2005 privind Depozitarea deseuri lor;

• Hotararea de Guvern nr. 621/2005 privind gestionarea ambalajelor si deseurilor de

ambalaje;

• Ordinul Ministrului Mediului si Gospodaririi Apelor nr. 927/2005 privind

procedura de raportare a datelor referitoare la ambalaje si deseuri de ambalaje;

• HG 621/2005 (M.O. nr. 639/20 iulie 2005) care integreaza actele normative

precedente (HG 349/2002 privind gestionarea ambalajelor si deseurilor de ambalaje

modificata si completata de HG 899/2004), perioadele de tranzitie obtinute de Romania in

urma procesului de negociere cu Uniunea Europeana si Decizia Comisiei Europene

2005/270/CE privind formatul referitor la sistemul de baze de date;

• Ordinul 1229/731/1095/2005 (M.O. nr. 27 din 12 ianuarie 2006) abroga Ordinul

comun MMGAlMEC nr. 338/625/2004 pentru aprobarea criterilor si procedurii de autorizare

a persoanelor juridice care preiau responsabilitatea in vederea realizarii obiectivelor

anuale de reciclare si valorificare;

• Ordinul comun MMGAlMAI nr.1281/1121/2005 privind stabilirea modalitatilor de

identificare a containerelor pentru diferite tipuri de materiale in scopul aplicarii colectarii

selective.

• Legea 139/2002 privind serviciile publice de salubrizare a localitatilor;

• Legea nr. 51/2006 a serviciilor comunitare de utilitati publice;

• Legea nr. 101/2006

• Ordinul Presedintelui A.N.R.S.C. nr. 110/2007 pentru aprobarea Regulamentului -

cadru al serviciului de salubrizare a localitatilor;

• Ordinul Presedintelui A.N.R.S.C. nr. 111/2007 pentru aprobarea Caietului de

sarcini - cadru al serviciului de salubrizare a localitatilor;

• Ordinul MEC nr.128/2004 privind aprobarea Listei cuprinzand standardele romane

care adopta standarde europene armonizate ale caror prevederi se refera la ambalaje si

deseuri de ambalaje;

Principalele solutii pentru un rezultat cat mai eficient privind colectarea selectiva a

deseurilor tip hartie carton in Municipiul Bucuresti constau in:

>- Educarea si constientizarea publicului cu privire la necesitatea colectarii selective a

deseurilor;

>- Construirea de puncte de colectare selectiva a deseurilor de hartie carton de la

populatie, dotate cu pubele si containere special marcate;

S.C. ROSAL GRUP SRL

STUDIU DE FEZABIL/TA TE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

y Transportul deseurilor colectate la statiile de sortare.

1.9. Descrierea investitiei

DESCRIEREA SITUATIEI EXISTENTE IN MUNICIPIUL BUCURESTI

Nota: descrierea este preluata din Planul Regional de Gestiune a Deseuri/ar - Regiunea 8 - Bucuresti - Ilfov si
au fost scoase datele referitoare la judetul Ilfov.

Municipiul Bucuresti este amplasat in sudul Romaniei la 44 °24'49" latitudine nordica

(ca si Belgradul, Geneva, Bordeaux, Minneapolis) si la 26°05'48" longitudine estica (ca si

Helsinki sau Johannesburg). Municipiul Bucuresti, este centrul politic, administrativ,

economic si cultural al tarii precum si cea mai importanta asezare urbana in care locuieste

aproape a zecea parte din populatia tarii. si este situat la o distanta de 64 km nord de

fluviul Dunare, la 100 km sud de Carpatii Orientali si 250 km vest de Marea Neagra la

intretaierea paralelei 44 si 26° latitudine nordica cu meridianul de 26 si 06° longitudine

estica.

Altitudinile in metri fata de nivelul Marii Negre sunt urmatoarele:

- minima 56,66 m la statia de epurare Glina;

- maxima 94,63 m pe B-dul Iuliu Maniu si inelul de centura.

Fata de alte orase europene, Bucurestiul se afla situat la urmatoarele distante:

• 425 km - Sofia

• 735 km - Belgrad

• 1730 km - Berlin

• 1140 km - Viena

• 1285 km - Atena

• 2040 km - Roma

• 2460 km - Paris

Municipiul Bucuresti este primul dintre orasele tarii ca marime si importanta politica,

economica, financiar-bancara, comerciala, cultural-stiintifica, turistica, unul dintre marile

orase ale lumii, situat la aceeasi altitudine cu Genoa (Italia), Bordeaux (Franta),

Minneapolis (SUA), incadrat de o salba de lacuri, impodobit cu tei si salcam, strajuit de

plopi, veche cetate de scaun a tarii, ce cuprinzand administrativ sase sectoare. Municipiul

Bucuresti are o suprafata de 238 km patrati (0,8 % din suprafata Romaniei), din care

suprafata construita este de 70 % .

S.C. ROSAL GRUP S.R.L.

STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

Administrativ, teritoriul municipiului Bucuresti este impartit in 6 sectoare, conform

datelor prezentate in Tabelul nr. 1.

--- -- - -

SECTOR
SUPRAFATADENSITATE

(km2)Sector 1

683389,2

Sector 2

3012727,2

Sector 3

3312267,0

Sector 4

3210031,8

Sector 5

289618,3

Sector 6

3710858,9

TOTAL

2388812,2
r, 'd, latiei in M

In Tabelul nr. 2 se prezinta distributia suprafetelor municipiului pe tipuri de terenuri.

. Municioiului B. de t-- -- ---- -- --- ------- --

Tip teren
Suprafata

(ha)Suprafata totala

23787

•
suprafata agricola 5261

paduri si alte terenuri cu vegetatie forestiera

611

•
ape si balti 908

•
alte suprafete

17007bel nr. 2 - Distribut'

Sursa: Anuar Statistic al Romaniei

Relief

In municipiul Bucuresti relieful se prezinta sub forma unei campii fragmentata de vai,

cu terase locale, acoperite cu depozite loessoide pe care apar numeroase crovuri, usor

inclinata dinspre nord-vest si sud-est, taiata de vai putin adanci (Dambovita si Colentina),

cu lunci largi si tinere, peste care in trecut se intindea vestitul codru al Vlasiei.

Bucurestiul este situat in Campia Romana, avand o altitudine maxima de 96,30 m si

este strabatut de raurile Dambovita si Colentina pe directia NV-SE.

Cele doua vai formate in jurul raurilor, impart orasul in cat eva zone, sub forma de

platouri cu meandre si terase care confera Municipiului Bucuresti un frumos peisaj.

Ca forme majore de relief intalnim campurile si culoarele de vale.

Valea Dambovitei apare ca un culoar lung de circa 22 km, cu latimi variabile, de

300-500 m in portiunile cele mai inguste si de 2000-2200 m in portiunile cele mai late.

S,C, ROSAL GRUP S.R.L.

STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

Valea Colentinei este mai ingusta si mai sinuoasa decatvalea Dambovitei. Privite in

general, cele doua vai principale sunt asimetrice.

GeoloQie - HidroloQie

Din punct de vedere litologic, zona Bucurestiului face parte din tipul de campie joasa

caracterizata prin prezenta numeroaselor terase desfasurate de-a lungul raurilor ce o

dreneaza. Zona este alcatuita din depozite exclusiv cuaternare reprezentate prin loess.

In formatiunile cuaternare s-au format importante acvifere exploatabile de apa

potabila. In ansamblu, acviferul multistratat Bucuresti este unitar insa litologia variaza pe

distante relativ mici. Astfel, incepand de la baza spre suprafata au fost delimitate in

cuaternar urmatoarele formatiuni: Stratele de Fratesti, Complexul Argilo-Marmos,

Nisipurile de Mostistea, Depozitele Intermediare, Pietrisurile de Colentina si Depozitele

Argilo-Ioessoide.

Sistemul de vai ca forma de relief, conduce implicit la stabilirea sistemului de

interfluvii, astfel: interfluviul Dambovita-Sabar, interfluviul Dambovita-Colentina si interfluviul

Colenti na-Mostistea.

Cele trei interfluvii din cuprinsul Capitalei constituie relieful de acumulare pleistocena

in care urmele suprafetei initiale rezultate din acumularile fluvio-Iacustre, aluvionare si

deluvio-eoliene s-au pastrat in cea mai mare parte.

Din punct de vedere al potentialului hidraulic al subteranului zona Municipiului

Bucuresti se caracterizeaza prin prezenta a trei complexe acvifere.

Complexul acvifer freatic de mica adancime care se dezvolta pana la adancimea de

cca 30-35 m si este constituit din doua orizonturi permeabile : un strat de nisip si pietris

situat de regula pana la adancimea de cca 15-20 m (orizontul freatic superior) si un strat de

nisip mediu - grosier cu pietris rar, situat in intervalul 20-30-35 m (pietrisurile de Colentina).

Cele doua orizonturi sunt separate intre ele de o intercalatie argiloasa cu o grosime de cca

5-10 m.

Apa din complexul acvifer de mica adancime are caracter ascensional sau uneori

liber, nivelul piezometric stabilindu-se intre 1-10 m adancime de la sol, functie de

morfologia terenului. Debitele de apa pot fi cuprinse intre 2-4 I/s.

Complexul acvifer de medie adancime se dezvolta pana la adancimea de cca 90-95

m si este constituit din doua - patru orizonturi permeabile (nisip fin-mediu si pietris rar)

cunoscute sub numele de nisipuri de Mostistea. Orizonturile permeabile sunt separate de

formatiuni argiloase impermeabile.

S.C. ROSAL GRUP SRL.

STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

Apa din complexul acvifer de medie adancime are caracter ascensional, nivelul

piezometric stabilindu-se intre 2-13 m adancime de la sol, functie de morfologia terenului.

Debitele de apa pot fi cuprinse intre 3-7 Ils.

Complexul acvifer de mare adancime se dezvolta pana la adancimea de cca 200­

300 m si este constituit din trei orizonturi permeabile (nisip fin-mediu si pietris rar)

cunoscute sub numele de "nisipuri de Mostistea". Orizonturile permeabile sunt separate de

formatiuni argiloase impermeabile.

Apa din complexul acvifer de mare adancime are caracter ascensional, nivelul

hidrostatic stabilindu-se intre 45-75 m adancime de la sol.

Debitele de apa pot fi cuprinse intre 3-7 Ils.

Principalul curs de apa prezent pe teritoriul administrativ al municipiului Bucuresti

este raul Dambovita care traverseaza orasul de la vest la est pe o lungime de 24 km si pe

toata lungimea este amenajat.

Teritoriul municipiului mai este strabatul de raul Colentina - afluent al raului

Dambovita si de bogata salba de lacuri a raului Colentina (16 lacuri in total).

Existenta unui consumator de apa de talia municipiului Bucuresti a necesitat

interconectarea bazinului hidrografic Arges, bazinului hidrografic Olt si bazinului hidrografic

lalomita, intrucat raportul resursa - cerinta este deficitar la nivel bazinal.

In zona Municipiului Bucuresti nu sunt lacuri naturale si singurul lac antropic este

Lacul Morii cu suprafata de 256 ha si volumul de 14,2 mii mc.

Clima

Clima in municipiul Bucuresti are un caracter temperat continental, moderat, cu

nuante excesive, temperatura medie anuala fiind de 10 - 11 DC.

Vanturile dominante provin de la est si vest in sud si de la nord si nord-est in nord.

Uneori, verile sunt deosebit de calde, cu temperaturi de 35 - 40 DC (desi temperatura

medie a lunii iulie urca la 23 DC) iar iernile sunt reci cu zapezi abundente, insotite uneori de

viscole (desi temperatura medie a lunii ianuarie coboara la -3 DC).

Influenta maselor de aer din vest si sud explica existenta toamnelor lungi si

calduroase, a unor zile de iarna blande sau a unor primaveri timpurii.

Regimul temperaturii aerului se diferentiaza, in ansamblul sau, in zona propriu-zisa a

orasului si pentru arealele din exteriorul acestuia.

Bucurestiul prin clima de stepa sufera de un deficit de umiditate fata de valoarea

optima medie, fapt ce creaza o stare de disconfort fizic. Acest deficit de umiditate a fost

S.C. ROSAL GRUP S.R.L.

STUDIU DE FEZABIL/TA TE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

compensat in parte, prin crearea salbei de lacuri din zona oraseneasca, care favorizeaza

evaporatia de apa si umidifica aerul in zonele invecinate.

Atmosfera urbana este supusa unui proces de incalzire prin advectie si radiatii, din

mai multe cauze:

- diminuarea radiatiei tereste din zona urbana, datorita mentinerii aerului mai cald in

apropierea solului, ca urmare a efectului de sera generat de poluarea aerului cu pulberi si

gaze;

- piederi de caldura de la cladiri, surse termice si incalzirea urbana;

- diminuarea curentilor de aer datorita sicanelor create de cladiri, fapt care conduce

la diminuarea evapotranspiratiei, prin care se pierde caldura.

Precipitatiile atmosferice sunt caracterizate printr-o mare variabiltate in timp si spatiu.

In municipiul Bucuresti, precipitatiile atmosferice se afla sub influenta orasului,

influenta ce se manifesta prin marimea suprafetelor acvatice si a arealelor de vegetatie,

precum si prin prezenta in atmosfera a unor mari cantitati de nuclee de condensare (fum,

particule de praf).

Cantitatile medii multianuale de precipitatii sunt mai ridicate deasupra Bucurestiului

in comparatie cu zona inconjuratoare.

Regim eolian

Directiile dominante ale vantului sunt cele din nord-est, vest si sud-vest (12 - 13%).

Morfologia orasului Bucuresti scade viteza media a vantului la 2 - 3 m/s pentru

vanturile ce vin din Sud-Est si 1.7 - 1.9 m/s pentru cele din Nord-Est. Umiditatea medie

anuala relativa este 72 - 74% in Bucuresti. In vara, umiditatea relativa medie scade sub

60%. Numarul anual de zile cu ceata in Bucuresti este de 23 zile si oscileaza intre 56-61 de

zile in zona de periferie.

Resurse naturale

Resurse naturale de suprafata (paduri, terenuri agricole, pasuni)

In regiunea Bucuresti predomina vegetatia de campie, padurile fiind localizate mai

mult in nordul judetului Ilfov.

Dupa modul de folosinta, structura suprafetei agricole la 31 decembrie 2003 se

prezinta in Tabelul nr. 3.

S.C. ROSAL GRUP S.R.L.

STUDIU DE FEZABIL/TA TE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

I aoel nr . .s - ~lrUClUra supraTelel agricole In IVlUnlCIPIUlI;jUCUreSll
Zona Arabil Pasuni Fanete Vii si Livezi si

pepiniere pepiniere
viticole pomicole

Municipiul 4274 506 - 66 270
Bucuresti

Sursa: Anuar Statistic al Romaniei - 2003

Resurse naturale ale subsolului (ape geotermale, titei, gaze de sonda, etc)

Nu este cazul.

Infrastructura

Drumurile publice, la 31 decembrie 2003 sunt prezentate in Tabelul nr. 4.

blice in Municioiul B

Reg. Drudin Din totaldrumuripublice Den
8

muricare sitat
publi

ea
ce

Dru
total

mu
rilorpublicepe100km2teritoriuModer

CuDrumuriModernizCuDrumuriModerCu
nizate

imbracnationale 1)ateimbracajudetenenizateimbrac
aminti

mintisi a
usoare

usoarecomunale minti
rutiere

rutiereusoare
rutiereMun.

7069170691-
--29,

Bucu
4

resti
I

Sursa: Anuar Statistic al Romaniei - 2003
1) Inclusiv autostrazi si drumuri europene

Retea feroviara

Liniile de cale ferata in exploatare, la 31 decembrie 2003 sunt prezentate in Tabelul
nr.5

f.. I Bblice in M.. d,5-8'~ -- - - - -- - -- --- ---

Total
Din care Din total:LiniicuDensitatea

electrificate
Liniicu ecartamentliniilor pe

ecartament
larg1000 km2

normal 1)

teritoriu

Total

Cu o caleCu
douacai

S. C. ROSAL GRUP S.R.L.

STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A OESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

Mun. 161 I 71 161
Bucuresti

Sursa: Anuar Statistic al Romaniei - 2003
1) Linii la care distanta intre sine este de 1435 mm

130 31 676,5

Regiunea 8 Bucuresti-iifov este traversata pe directia nord-est de coridorul IV si pe

directia nord-sud de coridorul IX, coridoarele de transport paneuropene stabilite la

Conferinta Paneuropeana a Transporturilor de la Creta din 1994 si reconfirmate la

Conferinta de la Helsinki din iunie 1997. Cele doua coridoare sunt multimodale, avand o

mare importanta in structura traficului derulat pe reteaua C.F.R.

Retea aeriana

Municipiul Bucuresti este deservit de doua aeroporturi internationale: Bucuresti ­

Otopeni si Bucuresti - Baneasa.

In Programul de "Dezvoltarea si Modernizarea AeroportulUi" elaborat de M.C.T.C.

sunt cuprinse lucrari de modernizare a infrastructurii, a mijloacelor de protectie a navigatiei

aeriene si de deservire pentru Aeroportul International "Henri Coanda".

Zone proteiate
Pe teritoriul administrativ al Municipiului Bucuresti nu exista zone protejate.

Asezari umane

Organizarea administrativ teritoriala, la 1 iulie 2003, este prezentata in Tabelul nr. 6

Tabel nr. 6 - O d... Municioiul .

SuprafataNr.DensitateNr. oraseNr.Nr.Nr.
Totala

locuitoripopulatiesimunicipiicomunesate
(km2)

loc/km2municipii

Bucuresti

23819296158107,611--

Sursa: Anuar Statistic al Romaniei -2003- Statistica teritoriala

Populatie
Populatia Municipiului Bucuresti si pe fiecare sector in parte la 01.01.2007 este

prezentata in Tabelul nr. 7

p apUlalla /VIunCIOIUlUI t;jucureslI
Zona

Total populatie
Mun. Bucuresti

1.940.486
Sectorul 1

230.592
Sectorul 2

360.938
Sectorul 3

396.051T,

S.C. ROSAL GRUP S.R.L.

STUDIU DE FEZABIL/TA TE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

Sectorul 4 302.431
Sectorul 5

288.361
Sectorul 6

362.113

Sursa: Anuar Statistic al Romaniei -2003- Statistica teritoriala

Evolutia populatiei

t:latiei din Municioiul B8- Evol .,--- - ---

An
Nr. locuitori

Densitate p0p,ulatie
(Ioc/km'\2000

2.009.200 8.442

2001
1.996.814 8.390

2002
1.934.449 8.132

2003
1.929.615 8.108

2004
1.927.559 8.099

2007
1.940.486 8.153

Utilitati

Alimentarea cu apa si sistemele de canalizare

Alimentarea cu apa

Sursele de alimentare cu apa a municipiului Bucuresti sunt:

• surse de suprafata

• surse subterane

Captarea apei de suprafata se realizeaza din:

raul Dambovita, prin intermediul prizei de la Brezoaele

raul Arges, prin intermediul baraj ului de la Crivina

lacurile Cernica si Pantelimon

Captarea apei din subteran se asigura din:

- fronturi le de captare localizate in: Ulmi, Bragadiru, Arcuda si Bucuresti

- puturi de mica si de mare adancime

Sursele de alimentare cu apa sunt dimensionate pentru pentru urmatoarele debite:

- aductiunea Arges - Crivina - max. 11,00 mc/s;

- canalul casetat Ogrezeni - Rosu - max. 3,0 mc/s;

- raul Dambovita (aval nod Brezoaele) - max. 14,00 mc/s;

- lacuri le Cernica si Pantelimon - max. 1,25 mc/s.

- captare subterana - max. 1,98 mc/s.

Captarea subterana este asigurata prin fronturile de captare Ulmi, Bragadiru,

Arcuda, Bucuresti precum si prin puturile de mica si mare adancime.

Tratarea apei se realizeaza in doua statii de tratare:

S.C. ROSAL GRUP SR.L.

STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A OESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

---- ----
Apa potabila distribuita

Total

Din care pentru uzDin totalulApa potabila
(miim3)

casnicconsumatorilor ladistribuita prin
care sunt instalate

apometre fata de
apometre

total
Romania

1.349.035810.625992.41073,6

Municipiul

301.802141.847248.89082,5
Bucuresti

- Statia de tratare Arcuda (pentru apa din raul Dambovita partial din Arges) cu capacitate

proiectata de 745 mii mc/zi si efectiva de 850 mii mc/zi;

- Statia de tratare Rosu (pentru apa din Arges) cu o capacitate proiectata de 520 mii mc/zi

si efectiva de 750 mii mc/zi.

Distributia apei potabile in municipiul Bucuresti se realizeaza prin intermediul unei

retele de apa cu lungimea totala de 2.755 km aflata in administrarea societatii S.C. APA

NOVA BUCURESTI S.A.

Reteaua de apa potabila este formata din:

- conducta de bransament cu lungimea de 675 km ;

- artere de transport cu diametru! nominal Dn = (250 .;. 1.000) mm si lungimea totala de

588 km;

- conducte de serviciu cu diametrul nominal Dn = (100 .;. 200) mm si lungimea totala de

1.493 km.

Pe langa reteaua de distributie apa potabila, societatea S.C.APA NOVA

BUCURESTI S.A. are in administrare si o retea de distributie apa industriala in lungime

totala de 79.485 km.

Pomparea apei potabile in reteaua de alimentare urbana se efectueaza prin

intermediul a 8 statii de pompare , 39 statii de repompare si 222 statii de hidrofor.

Capacitatea actuala de pompare a apei potabile catre consumatori (2.290 mii mc/zi)

acopera capacitatea necesara (1.800 mii mc/zi).

Volumele de apa potabila distribuita consumatorilor din Municipiul Bucuresti, in anul

2003, sunt prezentate in Tabelul nr. 9

I nr. 9 - Volume de apa distribuite consumatorilor din Muncioiul B

Sursa: Anuar Statistic al Romaniei - 2003

Reteaua de distributie a apei potabile in anul 2003

Lungimea retelei de distributie a apei potabile in Muncipiul Bucuresti este de 2.185

km.

- 1.446 km;

- 305 km;

- 790 km.

STUDIU DE FEZABIL/TA TE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

Evacuarea apelor uzate

Pentru calitatea apelor evacuate in emisari, in canalizarile orasenesti si comunale,

cat si pentru calitatea apelor de suprafata si a celor subterane exista cerinte legale

standardizate.

Strategia de imbunatatire a calitatii apelor urmareste reducerea incarcarilor cu

poluanti a apelor evacuate, asigurarea unei preepurari la agentii racordati la canaliza rea

oraseneasca, remedierea functionarii statiilor de epurare acolo unde exista si realizarea de

noi statii de epurare.

Evacuarea apelor uzate menajere, tehnologice si pluviale de pe teritoriul Municipiului

Bucuresti se realizeaza prin sistem unitar de canalizare .

Reteaua de canalizare se compune din racorduri, canale de serviciu, colectoare,

bazine de retentie pentru apele pluviale si statii de pompare .

Reteaua de canalizare are o lungime de 2.541 km, din care:

- canale de serviciu si colectoare secundare (Dn 30 - 150 cm)

- colectoare principale (Dn >150 cm)

- racorduri de canal

In prezent, apele uzate din municipiului Bucuresti nu sunt trecute printr-o statie de

epurare. Statia de epurare a apelor uzate din localitatea Glina este in curs de extindere si

modernizare.

Retele de canalizare publica in localitati si suprafata spatiilor verzi

Lungimea totala a conductelor de canalizare publica este de 1.811 km iar suprafata

spatiilor verzi este de 4.839 de hectare.

Sisteme de incalzire

Municipiul Bucuresti este alimentat cu energie termica, datele la nivelul anului 2003

fiind urmatoarele:

lungimea conductelor de distributie a gazelor naturale -1.813 km;

volumul total al gazelor naturale distribuite - 1.057.024 mii m3, din care

pentru uz casnic 433.934 mii m3.

Situatia socio-economica a reQiunii

In Municipiul Bucuresti sunt dezvoltate urmatoarele activitati industriale:

* Agricultura - vanatoare si silvicultura , pescuit si piscicultura

* Industrie - Comert, Servicii- Altele (total) din care:

• Industrie extractiva

S.C. ROSAL GRUP SRL.

STUDIU DE FEZABIL/TA TE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

• Industrie prelucratoare

• Energie electrica si termica, gaze si apa

• Constructii

• Comert cu ridicata si cu amanuntul, repararea si intretinerea autovehiculelor si

motocicletelorsi a bunurilor personale si casnice

• Hoteluri si restaurante

• Transport, depozitare si comunicatii

• Tranzactii imobiliare, inchirieri si activitati de servicii prestate in principal intreprinderilor

• Invatamant

• Sanatate si asistenta sociala

• Alte activitati de servicii colective,sociale si personale

• Industrie extractiva

• Industrie prelucratoare

• Energie electrica si termica, gaze si apa

• Constructii

• Comert cu ridicata si cu amanuntul, repararea si intretinerea autovehiculelor si

motocicletelor si a bunurilor personale si casnice

• Hoteluri si restaurante

• Transport, depozitare si comunicatii

• Tranzactii imobiliare, inchirieri si activitati de servicii prestate in principal intreprinderilor

• Invatamant

• Sanatate si asistenta sociala

• Alte activitati de servicii colective,sociale si personale

STAREA ACTUALA

Romania este prin ECO ROM Ambalaje S.A. partener al "Duales System

Deutschland" DSD care organizeaza colectarea, tratarea, valorificarea si reciclarea

ambalajelor din gospodarii. In Germania, sunt colectate aproximativ 63 kg/loc/an.

ECO ROM Ambalaje SA preia - pe baza de contract - din sarcina operatorilor

economici care introduc pe piata produse ambalate responsabilitatea indeplinirii tintelor

S.C. ROSAL GRUP SRL.

STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

anuale stabilite conform HG 621/2005, modificata si completata (HG 1872/2006) si

raportarea indeplinirii obiectivelor legale.

ECO ROM Ambalaje SA asigura:

• Sprijin operational, financiar si logistic pentru colectarea deseurilor de ambalaje din

fluxul comercial si/sau menajer;

• Consultanta in scopul optimizarii sistemului de management al deseurilor si

oportunitati de reciclare a deseurilor colectate;

• Participare in programe de protectia mediului.

• Expertiza europeana in dezvoltarea sistemului de colectare selectiva;

• Sprijin in dezvoltarea infrastructurii si campanii media;

• Programe de informare si constientizare pentru toti constituientii sistemului.

Sistemul de oprerare a SC ECO ROM Ambalaje este prezentat in Figura nr. 4.

Locuintei
Colectare selectiva-

Raportare

RECICLATOR
FINAL

• ~ •••••~ -.... Raportare

I •
Agentia

Nationala
de

Protectia
Mediului

TRANSPORT

TRANSPORT

Companii de salubritatel
Ag. economici autorizati

pl. colectare deseuri de la
popu latie/va lorificare

•
t

II.Qiii\••
Agenti

economici

Figura nr. 4 - Sistemul de operare a SC ECO ROM Ambalaje

S.C. ROSAL GRUP SRL.

STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

Obiectivele si tintele pentru valorificarea si reciclarea deseurilor de ambalaje sunt

prezentate in Figura nr. 5

65

60

55

50

45

40

35

30

25

20

15 15 I
10

5

O

32

40

45
48

53

57
60

55

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013
--~,., -------------.-- ---------------------.

Reciclare Valorificare

Figura nr. 5- Obiective de reciclare si valorificare

Obiectivele de reciclare pe tip de material sunt prezentate in Figura nr. 6

70

60

50

40

30

20

10

O

2005 2007 2008 2009 2010 2011 2012 2013

-+- Hirtie Plastic -+- Sticla Metale

Figura nr. 6 - Obiective de reciclare si valorificare pe tip de material

S. C. ROSAL GRUP S.R.L.

STUDIU DE FEZABIL/TA TE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

Conform datelor preluate de la Ministerul Economiei si Finantelor (MEF) - Directia

Reciclarea Materialelor, compozitia medie a deseurilor de ambalaje colectate de la

populatie este prezentata in Figura nr. 7

Cantitatea de deseuri de ambalaje generate de populatie reprezinta 60% din

cantitatea totala generata.

50% deseuri organice
II11% mase plastice

7,5 hartie-carton
7% sticla
3% metal
2,5% textile

11I19% altele

Figura nr. 7 - Compozitia medie a deseurilor de ambalaje colectate de la populatie

Concluziile raportului Directiei Reciclarea Materialelor din cadrul MEF sunt

urmatoarele:

• Colectarea selectiva a deseurilor de ambalaje de la populatie ramane in continuare

o activitate care trebuie dezvoltata si generalizata datorita cantitatilor mari de

deseuri de ambalaje nevalorificate inca, existente pe gropile de gunoi

• Pentru deseurile de ambalaje din hartie si carton si cele din mase plastice exista in

tara capacitati de reciclare suficiente indeplinirii obiectivelor

• In cazul deseurilor de ambalaje din sticla, incepand cu anul viitor, capacitatile de

reciclare existente devin insuficiente indeplinirii obiectivelor (32% in 2008)

S. C. ROSAL GRUP SR.L.

STUDIU DE FEZABIL/TA TE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

SITUATIA IN MUNICIPIUL BUCURESTI PRIVIND COLECTAREA SELECTIVA

In prezent

Ca sectar informal, colectarea selectiva de catre persoane fizice neautorizate nu are

cifre controlate, de aceea valorile pentru colectarea selectiva din acest sector sunt

necunoscute si nu pot fi inregistrate oficial.

Echipamentul tehnic al serviciului de colectare (vehicule de colectare, pubere si

cantainere), prezentat in urmatorul tabel, prezinta volumul necesar saptamanal pentru

colectarea deseurilor generate de aproximativ 50.000 m3/saptamana (634.000 tlan deseuri

din gospodarii cu o greutate specifica de O, 25 kg/I).

Numarul mare de containere mari ar putea fi explicat de conditiile specifice de

colectare ale orasului Bucuresti. Majoritatea locuitorilor traiesc in blocuri mari, echipate cu

un sistem de colectare ce consta in tobogane de gunoi prin care deseurile cad de la fiecare

etaj intr-o incapere de la parter, la care accesul se face prin spatele blocului.

Deseurile sunt colectate in containere mari sau in pubele de 240 1,care sunt ridicate

periodic sau camera este golita de automat sau manual intr-un descarcator sau un vehicul

de compactare.

Blocurile de patru etaje, care in general nu sunt echipate cu ghene au la dispozitie

contrainere de dminesiuni mari, plasate uneori cate unul la doua blocuri.

Referitor la cantitatea de deseuri din gospodarii estimata la aproximativ 633.203 tlan

(-50.000 m3/sapt. 0,25 kg/I) volumul existent al containerelor acopera cererea pentru

colectarea deseuri Iar din gospodarii, ca si pentru 20% din cantitatea presupusa a deseurilor

comerciale similare celor menajere (a se vedea tabelul 2.21,2.23 si 2.27 - 2.28).

Aceasta inseamna ca exista suficiente pubele si containere ca si capacitate totala

dar s-ar putea ca in anumite zone distributia de pubele si containere sa fie excedentara iar

in altele sa fie deficitara. In general in zonele de case distributie de pubele se face per

gospodarie si nu per numar de locuitori.

S,c. ROSAL GRUP SRL

STUDIU DE FEZABIL/TA TE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

. ---- - ..- ...-... --r-' . -- .. - --- - - -- - - - --
Tip

Nr.deCapacitateVolum totalVolum necesarCapacitate
container

containere existent alal containerelorspecifica
containerelor de

de colectare pe
colectare

saptamana
(buc.)

(mO)(m3/sapt)(m0/sapt)(m3/persoana
x zi)Euro-pubele

101.7180,12-0,24-21.000
Euro- containere

41191,1-18-38.000
Containere

2024-1000

presa Suma
-60.000-50.0000,004

Sursa: Companiile de colectare, administratia locala

Parcul auto al vehiculelor de colectare va fi continuu modernizat astfel incat pe langa

180 de vehicule de compactare si 43 de vehicule de transport disponibile sa fie

achizitionate vehicule suplimentare.

Cu o rata de compactare estimata la 50%, un vehicul cu doua osii poate incarca 14

m3 sau 7 t. Frecventa de colectare variind in functie de tipul de locuite de la o data pe

saptamana pana la de 3 ori pe saptamana).

Preuspunand trei drumuri de colectare pe vehicul de compactare pe zi (drumul

insemnand colectarea si transportul la depozitul de deseuri) si pentru celelalte vehicule 3

drumuri pe zi este disponibila o capacitate de colectare si transport de 106.500m3j

saptamana. Aceasta acopera cererea de 60.000m3 (din sectorul comercial si din

gospodarii) cu o rezerva de 75%.

- --- -- - - - -- - --- --- -- - - - - - - --- - - F

Tip vehicul
Numar deCapacitaVarstaTotal volum pe

vehicule
temediesaptamana

buc.

m3anim3/saptamana
Autogunoiera compactoare

18010-20-90.000

Tractoare cu remorci
405- 3.600

Autocontainiera
demare 147-40 6.000

capacitate Autospeciale
34 - 24-400

Total
223-100.000

Sursa: Agenti de salubritate

Prognoza

Tintele pentru Municipiul Bucuresti sunt prezentate in Tabelul nr. 12.

S.C. ROSAL GRUP SRL.

STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

Tabel nr. 12 - Tinte generale
Tinta generala

An
Procent de conectare a

populatiei la serviciile de

gEl~ti().~C3rEl.acJEl~El~ril()rm
Colectare separata
(selElctiVC3Jm
% indicativ privind vechile
depozite inchise si/sau in
curs de a fi inchise

% indicativ privind deseurile
menajere de puse in depozite
ecologice

entru Municipiul Bucuresti
tinta

2003 I 2004 I 2005 I 2006

0%

2009

100%

2012 2013

Aceste tinte trebuie corelate cu cantitatile de deseuri care vor trebui gestionate in

Muncipiul Bucuresti. Pe tipuri principale acestea sunt prezentate in continuare.

a)deseuri menajere

Factori relevanti

Populatie

Arie deIndice de generare (conform
Cantitate deseuri

An
acoperireevolutiei venitului)menajere colectate

%

(kg/loc.an)

2003

2.004.609 89 276492.412,15
2004

2.000.600 92 281517.195,11
2005

1.996.633 95 286,62543.661,2
2006

1.992.675 98 292,35570.907,36
2007

1.988.742100 298,35593.341,17
2008

1.987.481100 304,15604.492,34
2009

1.980.846100 310,23614.517,85
2010

1.976.919100 316,43625.556,48
2011

1.972.965100 322,76636.794,18
2012

1.969.019100 329,21648.220,74
2013

1.965.081100 335,79659.854,55

b)deseuri asimilabile

An 20032004200520062007

Cantitate

128447131015,9133636,2136308,9139035,1
deseuri asimila bileAn

200820092010201120122013

Cantitate
141815,8144652,1147545,1150496153506156576,1

deseuri asimila bile

c)deseuri de ambalaje

Prognoza de generare a deseuri lor de ambalaje in Municipiul Bucuresti este realizat

in conformitate cu modelul de calcul elaborat in cadrul Proiectului de Asistenta Tehnica pentru

Elaborarea Planurilor Regionale de Gestionare a Deseurilor Phare/2004/016-772.03.03/04.01 prin

S.C. ROSAL GRUP SRL

STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

care a fost realizata "Metodologiei pentru elaborarea, monitorizarea si revizuirea planuri/or

regionale de gestionare a deseuri/or",

Prognoza este prezentata in Anexa nr. 3.

Din prognoza rezulta urmatoarele cantitati de deseuri generate de la populati in

Municipiul Bucuresti:

An Hartie si carton PlasticSticlaMetale

t/an

tlantlant/an

2008

36.267 79.62533.62514.589

2009

38.806 85.19835.97915.610

2010

40.746 89.45837.77816.391

2011

42.784 93.93139.66717.210

2013

47.169 103.55543.73318.974

DESCRIEREA GENERALA A PROIECTULUI

Proiectul propus vizeaza construirea unor puncte de colectare prevazute cu

containere pentru colectarea selectiva a deseuri lor, astfel incat deseurile reciclabile

rezultate de la populatie, institutii publice si agentilor economici sa poata fi recuperate intr-o

proportie foarte mare, transportate si valorificate la unitati de profil.

Un astfel de punct de colectare va contine 4 containere:

- 1 container pentru PET -uri si materiale plastice - inscriptionat si de culoare galbena;

- 1 container pentru sticla - inscriptionat si de culoare verde (sticle vor fi colectate in

amestec atat albe cat si colorate);

- 1container pentru hartie si carton - inscriptionat si de culoare albastra;

- 1 container maro pentru deseurile compostabile/biodegradabile;

Prin implementarea proiectului se preconizeaza:

• constientizarea cetatenilor in ceea ce priveste necesitatea colectarii selective a

deseurilor;

• recuperarea a peste 80% din deseurile reciclabile colectate de la cetateni;

• conservarea si imbunatatirea conditiilor de sanatate a oamenilor;

• dezvoltarea durabila;

• evitarea poluarii prin masuri preventive;

• stimularea activitatii de redresare a mediului.

• mentinerea si imbunatatirea capacitatii productive si de suport a sistemelor ecologice

naturale;

S.C. ROSAL GRUP SR.L.

STUDIU DE FEZABIL/TA TE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

• respectarea prevederilor Conventiilor internationale si ale Programelor internationale

privind protectia mediului;

• maximizarea raportului beneficiu / cost;

S.C. ROSAL GRUP SR.L.

STUDIU DE FEZABILITA TE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

12. DATE TEHNICE ALE INVESTITIEI

2.a.Date generale

SISTEME DE COLECTARE A DESEURILOR - ANALIZA DOCUMENTARA

In tarile UE au fost introduse treptat si in functie de modul de valorificare a deseurilor

de ambalaje diferite sisteme de colectare-sortare-valorificare in functie de interesul tarii

respective (valorificare materiala sau/si valorificare energetica.

Analizand diferitele acte normative din Italia, Franta, Germania, Austria si Marea

Britanie au rezultat o serie de elemente comune care sunt prezentate in continuare.

Introducerea unui sistem de colectare selectiva a deseurilor este impusa de:

• introducerea legislatiei UE in tarile membre;

• cuprinderea tuturor producatorilor de deseuri in sistemul de colectare selectiva:

- abonati casnici si asociatii de locatari;

- agenti economici;

- unitati de invatamant si institutii bugetare;

• valorificarea unei fractiuni cat mai mari de materiale reciclabile din deseurile

menajere sau industriale;

• scaderea treptata a cantitatii de deseuri depuse in deponii (legislatia UE prevede ca

pe deponii sa nu fie permisa decat depunerea materialelor inerte);

• implicarea agentilor economici in proiecte in care consumatorii sa fie determinati sa

returneze ambalajele refolosibile.

Sistemul de colectare selectiva a deseurilor, aplicat la populatie, institutii bugetare si

agenti economici impune separarea deseurilor la producator in urmatoarele trei fractiuni:

• deseuri organice (biologice): resturi de bucatarie/alimente, legume, fructe, material

lemnos (resturi de lemne, frunze, crengi, etc.).

• hartie, cartoane, ziare, ambalaje din carton (curate).

• plastic, folii de plastic, PET, sticle, metale feroase si neferoase, componente

electronice, alte materiale anorganice.

Pentru ca acest sistem de colectare selectiva a deseurilor sa fie eficient, este

necesara:

S.C. ROSAL GRUP SRL.

STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

• Dotarea cu recipienti adecvati a producatorilor de deseuri (pubele de 120 sau 240

litri la populatie, pubele de 120 sau 240 litri, respectiv containere de 1,1 m3 si 2,4 m3

sau 4 m3 la agentii economici mici si unitati bugetare, suplimentar la agentii

economici mari recipienti de 10 m3 sau mai mari).

• Aceasta inseamna ca:

- fiecare casa particulara trebuie dotata cu cel putin 3 recipiente in loc de

unul;

- la fiecare asociatie de locatari, unitate bugetara sau agent economic

numarul de recipienti trebuie marit de 2 pana la 3 ori (cantitatea de gunoi ramanand

constanta);

• Instalarea unor instalatii de sortare a deseurilor colectate, pentru prelevarea

materialelor reciclabile pe categorii sau pentru eliminarea materialelor straine din

cele trei fractiuni (care dupa constatari din experienta internationala se ridica la 15­

20% din volum la fractiunile 1 si 2 intre 30 si 50% la fractiunea 3).

• Sunt necesare:

-instalatii de sortare la fractiunea 1 (pentru eliminarea materialelor si

corpurilor straine care impiedica o prelucrare ulterioara de ex. compostare);

-instalatii de sortare pentru fractiunea 2 (pentru eliminarea materialelor straine

sau prelevarea materialelor care se pot valorifica superior) si prese de balotare a

materialului rezultat in vederea transportului;

-instalatii de sortare mecanica si manuala pentru fractiunea 3 (pentru

separarea diferitelor categorii de materiale reciclabile, si eliminarea corpurilor straine), si

prese de balotare a materialului rezultat in vederea transportului si eventual utilaje de

tocare a sticlelor de PET.

• Investitii suplimentare in masini specializate de colectare, avandu-se in vedere ca

utilajele folosite la fractiunea 1 nu pot fi folosite si la colectarea fractiuni lor 2 si 3.

Colectarea deseurilor urbane este un ansamblu de operatiuni care constau in

ridicarea deseuri lor si trimiterea lor spre o statie de transfer, un centru de sortare, un centru

de tratament sau un depozit.

In Figura nr. 8 se prezinta o schema generala de colectare-tratare-valorificare a

deseurilor municipale si asimilabile, care porneste de la tipurile de colectare folosite :

S.C. ROSAL GRUP S.R.L.

STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

pentru colectarea selectiva a unui singur tip de deseu reciclabil se poate

merge la valorificarea de catre societati specializate faca un tratament

prealabil;

pentru colectarea selectiva pe "mai mute fluxuri" de deseuri este necesara o

statie de sortare de unde diferitele categorii de deseuri pot fi livrate spre a fi

reciclate-valorificate de catre societati specializate;

pentru colectarea separata a deseuri lor biodegradabile este necesara

compostarea si valorificarea;

pentru alte categorii de deseuri - inclusiv refuzurile rezultate din sistemele de

colectare prezentate mai sus - este necesara o statie de transfer de unde se

pot valorifica energetic sau depozita controlat.

In functie de modul de colectare folosit "din usa in usa - U-U" sau "aport voluntar ­

AV" se aplica diferite filere de transport si valorificare, asa cum se prezinta in Figura nr. 10.

Din fiecare etapa de colectare-transport-sortare apar deseuri nereciclabile care

trebuie fie depozitate controlat fie valorificate termic.

Pre-colectare

Pre-colectarea deseurilor este activitatea care se desfasoara inaintea colectarii.

Putem spune ca este etapa "particulara" a colectarii deseuri lor menajere.

Ea se desfasoara inainte de locul de ridicare a deseurilor de catre serviciul de

colectare.

Precolectarea regrupeaza toate operatiunile necesare pentru evacuarea deseuri lor

menajere din locuinte pana la locul de ridicare a deseurilor de catre serviciile de colectare.

Colectare selectiva

Colectarea selectiva este un proces de gestionare a deseurilor municipale prin care

deseurile menajere care au un potential de reciclare (hartie, carton, sticla, plastic si metal)

sunt recuperate si dirijate spre filierele de reciclare.

Acest proces necesita o sortare "Ia sursa", o colectare separata a materialelor

secundare si tratamentul lor intr-un centru de recuperare.

S,C. ROSAL GRUP SR.L.

STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

Obiective

Factori limitativi (piedici)

~ Efortul cerut producatorilor particulari de deseuri, prin urmare motivatia este un

factor esential in reusita colectarilor selective

~ Gestiune riguroasa a organizarii sistemului de colectare selectiva

Deseurile care fac obiectul colectarii selective

Se disting doua tipuri principale de colectare selectiva:

• Colectarea selectiva a deseurilor "curate si uscate" (sticla, hartie, cartoane, ziare ­

reviste, plastic, aluminiu)

• Colectarea selectiva a partii fermentabile a deseurilor menajere sau "bio-deseurile"

Alte tipuri de deseuri care pot fi colectate selectiv sunt

• deseurile menajere speciale: ulei uri uzate, baterii, medicamente, etc ...

• textile,

• lemn

• etc.

Colectarea selectiva a deseurilor depinde de:

=> contextele locale : tipul de habitat, densitatea populatiei, etc

=> natura si numarul fluxului care trebuie tratat (partea reciclabila a ambalajelor

menajere, ziare - magazine, partea fermentabila a deseuri lor menajere, etc)

=> modalitatile de colectare

• usa in usa

• aport voluntar

• colectare regrupata sau colectare mixta, etc

=> organizarea colectarii (frecventa colectarii, echipamente de incarcare, tipurile

de recipienti sau de vehicule de colectare, etc.

In functie de contextul local, activitatea de colectarea selectiva se poate realiza in

doua moduri:

•.. colectare "din usa in usa" (U-U)

=> este un mod de organizare a colectarii selective in care numarul de persoane

care produc deseuri este usor identificabil iar containerul de stocare a

deseurilor este situat in imediata vecinatate a domiciliului producatorului sau

S.C. ROSAL GRUP SRL.

STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

a locului unde sunt produse deseurile. Colectarea selectiva se poate face in

amestec intr-un al doilea container, sau separat in containere diferite.

=> fiecare locuitor detine, in plus fata de pubela traditionala, unul sau mai multe

recipiente de colectare sau recipiente compartimentate pentru a sorta

deseurile reciclabile.

Fiecare colectivitate organizeaza colectarea in functie de alegerile sale:

tipul deseurilor colectate

frecventa de trecere de la bena specifica la colectarea selectiva

tipul de conteiner distribuit locuitorilor, etc

".•.. colectarea prin aport voluntar (AP)

=> este un mod de colectare a deseurilor in care containerul de stocare a

deseurilor nu apartine unui grup de producatori. Unul sau mai multe

containere sunt amplasate astfel incat sa aiba acces liber pentru toate

persoanele care isi depun in mod voluntar deseurile in prealabil sortate.

Containerele sunt puse la dispozitia locuitorilor, pe drumul public, fie in centre de

colectare voluntara, fie in parcarile mari.

Cele mai raspandite containere sunt cele pentru colectarea sticlei, pentru colectarea

hartiei si suprafetele cu grilaje pentru colectarea plasticului.

Acest tip de colectare, mai putin costisitoare decat colectarea selectiva "din usa in

usa" , face apel la constiinta (civismul) locuitorilor, in special datorita faptului ca acestia

trebuie sa se deplaseze din proprie vointa pentru spre containerele de stocare a deseurilor.

Costul introducerii unui sistem de colectare prin aport voluntar este mai mic decat

cel al colectarii "din usa in usa", dar gradul de participare a popultiei este scazut.

Colectarea deseurilor "din usa in usa" este mai scumpa dar gradul de participare a

populatiei este mai mare.

Materialele colectate selectiv sunt dirijate spre centrle de sortare, pentru sistemele

"multiflux".

Un flux de deseuri este o parte din cantitatea totala de deseuri, separata de catre

producatorul de deseuri sau de personalul care face colectarea.

=> Monoflux (un singur tip de deseu) - un singur flux este colectat, de

exemplu sticla sau ansamblul de deseuri de ambalaje

S.C. ROSAL GRUP SR.L.

STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

=:> Multiflux (mai multe tipuri de deseuri) - mai multe fluxuri sunt colectate

sunt colectate, de exemplu: sticla + (plastic si metale) + (hartie si cartoane,

ziare si reviste), dar in mod separat.

l'vlonomaleriau lVlllllimal eriaux

Figura nr. 8 - Sisteme de colectare "monoflux" si "multiflux"

Diferitele tipuri de colectare sunt prezentate in schema care urmeaza:

Colectarea selectiva a unui singur
tip de deseu prin aport voluntar

Colectarea selectiva a mai multor

tipuri de deseuri prin aport voluntar

Centre de colectare voluntara

Recipienti individuali sau mai
multi recipienti in vecinatatea

locuintei

Containere colective la
distanta de locuinte

s.e. ROSAL GRUP S.R.L.

Figura nr. 9 - Tipuri de colectare se/ectiva a deseuri/or menajere

STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

Elemente de comparatie a modalitatilor de colectare (sursa: ADEME)

Aport voluntarDin «usa in usa»
Calitatea

ApropiereScazuta: trebuie acordata o marePuternica

serviciului pentru
(vecinatate)atentie optiunii de implementare,

locuitori
amenaiare, etc.

Disponibilitate

PermanentaScazuta: ea este in functie
de frecventa de colectareAdeziune

Progresiva: necesita o actiuneRapide
prelungita de sensibilizare deoarece adeziunea se obtine intimpFactori limitativi

AglomeratiePuternic Temporara
de urbanism

in habitat urban dens
Disconfort

Curatarea centrelelor de colectareNecesita adaptarea
voluntara pentru a evita

containerelor la tipul de
transformarea lor in depozite

imobil, repararea
necontrolate si uneori zgomotul

recipientilor deteriorati si
provocat de recipientii pentru sticla

acordarea unei atentii
(protectia fonica este posibila)

deosebite recipienti lor
pentru colectarea deseurilorfermantabile si orarelor decolectareImpact asupra

InvestitiiMai mici decat cele in cazulMari si variabile in functie de
costului

colectarii "din usa in usa" si directorganizarea colectarii si
proportionala cu densitatea de

sortarii
repartitie a recipienti lor

Calitatea

Buna Variabila si necesita o
materialelor

sensibilizare puternica a
populatiei

Colectarea selectiva pe tip de deseu

A) Colectarea selectiva a deseuri lor de ambalaie

Colectarea selectiva a deseurilor de ambalaje poate fi:

=> Din usa in usa (UinU)

=> Prin aport voluntar (AV)

1. Colectare din usa in usa

In functie de tipul de deseuri de ambalaje se poate obtine o eficienta a colectarii de

la 50 % la 80 % daca campania de comunicare cu populatia este eficienta iar aceasta

se implica.

Deseurile reciclabile pot fi colectate:

• fie separat pe tip de deseu - sticla, hartie, carton, plastic, etc

STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

Colectarea unui singur tip de deseu in pubela traditionala este bine

adaptata zonelor unde frecventa de colectare este ridicata

• fie toate tipurile de deseuri in ansamblu

Colectarea in amestec are totusi dezavantaje in sensul ca trebuie

prevazuta sortarea in "aval" (dupa colectare) pe tip de deseu

Aceasta modalitate de colectare nu permite colectarea sticlei in amestec

deoarece sticla sparta poate contamina celelalte deseuri

2. Colectare prin aport voluntar

Eficienta colectarii selective este cuprinsa intre 10 si 60 % din cantitatea totala de

deseuri de ambalaje in functie de:

• Natura deseului (eficienta este mai slaba in cazul metalelor)

• Densitatea echipamentelor de colectare voluntara

• Amplasarea containerelor (zone cu acces liber, la periferia cailor de

comunicatie, etc.)

• Comunicarea cu populatia este obligatorie, acestia trebuind sa

cunoasca centrele de colectare voluntara care exista si tipurile de

deseuri care sunt acceptate.

• Putem ajunge la o eficienta a colectarii daca densitatea containerelor

de colectare este de 1 container/ 500 locuitori in zonele urbane si 1

container/200 locuitori in zonele cu habitat dispersat

Prin colectarea selectiva a deseuri lor de ambalaje putem recupera 3 mari tipri de

deseuri:

~ Sticla

•. Ziare, reviste

~ Ambalaje menajere

B) Colectare selectiva a deseurilor voluminoase

Deseurile menajere voluminoase sunt deseuri menajere provenite dintr-o activitate

ocazionala care, datorita volumului mare si greutatii lor, nu pot fi colectate printr-un

sistem traditional de colectare.

Colectarea selectiva a deseurilor voluminoase poate fi:

S.C. ROSAL GRUP S.R.L.

STUDIU DE FEZABIL/TA TE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

=> Din usa in usa (UinU)

=> Prin aport voluntar (AV)

1. Colectarea din usa in usa

• ridicarea deseurilor menajere voluminoase se poate face, in general, o data

pe luna, simultan cu colectarea traditionala

• sau pot fi ridicate la comanda, operatorii de salubritate putand efectua acest

serviciu chiar la domiciliu

2. Colectarea prin aport voluntar se realizeaza

• Fie in cadrul centrlor de colectare voluntara. Acestea pot fi utilate cu locuri de

stocare speciale pentru deseurile voluminoase

• Fie in containere speciale amplasate periodic in zone cu acces liber

C) Colectare selectiva a deseurilor textile

Colectarea selectiva a deseurilor textile poate fi:

=> Din usa in usa (UinU)

• Colectarea se face de catre organizatii de caritate sau intreprinderi de

reinsertie

=> Prin aport voluntar (AV)

• Colectarea se face in recipienti (containere) puse la dispozitia locuitorilor

in locuri publice

O) Colectare selectiva a deseuri lor menaiere speciale

Deseurile menajere speciale reprezinta ansamblul de produse care se

regasesc in pubela traditionala de deseuri menajere si care sunt de natura

inflamabila, exploziva, coroziva, toxica, iritanta, etc, daunatoare pentru sanatate si

mediul inconjurator.

Exemplu:

• acizi de baterie, soda caustica ...

• produse de gradinarit: insecticide, ingrasaminte, etc

• solventi lichizi: detergenti, diluanti, etc

• medicamente: creme, pastile, siropuri, etc

• becuri electrice, baterii care contin mercur, etc

Colectarea selectiva a deseurilor menajere speciale trebuie realizata:

S.C. ROSAL GRUP SR.L.

STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

=> Prin aport voluntar (A V)

• Recipienti, containere speciale amplasate la furnizori

• In centre de colectare voluntara unde exista recipienti special amenajati

pentru receptia acestor tipuri de deseuri

E) Colectare selectiva a deseuri lor verzi

Colectarea selectiva a deseuri lor verzi poate fi:

=> Din usa in usa (UinU)

=> Prin aport voluntar (AV)

1. Colectarea din usa in usa

• Colectare "'in gramada" acesta este sistemul de colectare cel mai

ieftin

• Colectare in recipienti speciali: este o modalitate foarte costisitoare si

nu poate fi rentabila decat la frecventa marita a colectarii

• Colectare in saci de plastic refolosibili. Daca acesti saci sunt rezistenti,

ei pot fi refolositi timp indelungat.

2. Colectarea prin aport voluntar

• Se realizeaza in centrele de colectare voluntara, acest tip de colectare

trebuind sa fie solutia de baza pentru toata schema de colectare a

deseurilor verzi

Modul de colectare selectiva este diferit aplicat in tarile din UE in functie de conditiile

locale. De exemplu:

in Italia deseurile de ambalaje sunt colectate la nivel de 60% in partea de

Nord (media pe regiuni) si numai 20% in partea de Sus (media pe regiuni);

in Marea Britanie - colectarea selectiva la sursa (U-U) se face numai pe doua

fractiuni - deseuri organice si deseuri de ambalaje, eate un tomberon evacuat

la fiecare trei zile;

in Austria sticla este colectata pe trei culori (alba, verde, maro) iar in Franta

de doua categorii (incolora, colorata).

S.C. ROSAL GRUP S.R.L. pa

STUDIU DE FEZABIL/TA TE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

Legislatia in vigoare stabileste, prin Ordinul Ministrului nr. 1281/2005, modul de

identificare a containerelor pentru diferite tipuri de materiale in scopul aplicarii colectarii

selective si anume:

culoare negru/gri - deseuri nerecuperabile/nereciclabile;

culoare maro - deseuri compostabile/biodegradabile;

culoare albastra - deseuri de hartie si carton;

culoare alba/verde - deseuri de sticla alba/verde

culoare galbena - deseuri de metal si plastic;

culoare resie - deseuri periculoase.

In Municipiul Bucuresti colectarea selectiva a deseurilor menajere este introdusa la

nivel "pilot" de catre:

1. se ROSAL GRUP SRL - in sectorul 3 - prin amplasarea de containere tip "clopot"

pentru colectarea selectiva de hartie carton si materiale plastice la nivel stradal in 40 de

locatii (fara a fi construite platforme de colectare);

=> In Anexa nr. 4.1 este prezentata lista locatiile si in Anexa nr. 4.2. sunt

prezentate pe harta sectorului 3 amplasamentele in programul de editare harti

GARMIN.

Sistem de colectare se/ectiva - sector 3/ se ROSAL GRUP SRL

s. C. ROSAL GRUP SR.L.

STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

2. SC URBAN SA - in sectorul 6 - prin realizarea de platforme de colectare selectiva a

deseurilor menajere, inclusiv a deseurilor tip hartie carton

Sistem de colectare se/ectiva - sector 6 / se URBAN SA

In Sectorul 6, s-a realizat in perioada 2005- 2006 un proiect de colectare selectiva

pentru grup de 9.000 de locuitori din zona Cringasi si Plevnei, cantitatea colectata fiind de

40 tone pe perioada unui an calendaristic prin dispunerea unei infrastructuri de 50 de

containere saci precum si realizarea unei campanii de comunicare dedicata acestei

populatii care s-a ridicat la 10.000 Euro.

Populatia care a participat la proiect a fost estimata la 25% din totalul implicat de

9.000 de locuitori.

In Sectorul 3 cantitatile de deseuri de hartie carton colectate in cadrul celor 40 de

puncte de colectare selectiva au fost de :

- 4,6 tone in luna octombrie 2007;

- 8,4 tone in luna noiembrie 2007.

In concluzie, in prezent, participarea populatiei este destul de redusa.

S. C. ROSAL GRUP S. R. L.

STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

2.b. Situatia existenta a utilitatilor si analiza acesteia

Municipiul Bucuresti are toate utilitatile necesare pentru implementarea sistemului

de colectare selectiva a deseurilor, inclusiv a deseurilor tip hartie carton.

Modul de implementare a sistemului de colectare a deseurilor tip hartie carton este

prezentat in continuare.

Populatie

In perioada 2008 - 2011 se vor realiza si pune in functiune platforme de colectare

echipate cu containere personalizate :

culoare maro - deseuri compostabile/biodegradabile;

culoare albastra - deseuri de hartie si carton;

culoare alba/verde - deseuri de sticla alba/verde

culoare galbena - deseuri de plastic;

Agentii economici si institutiile publice

Agentii economici si institutiile publice vor precolecta deseurile in containere,

personalizate pe culori, de diferite capacitati in functie de cantitatile zilnice de deseuri de

ambalaje generate. Containerele vor fi inchiriate si/sau cumparate de la operatorul

serviciului de salubrizare.

Lucrarile proiectate trebuie sa ia in considerare sistemul de precolectare-colectare si

transport prezentat in continuare, sistem recomandat a fi aplicat in marile orase din

Romania prin proiectele ISPA realizate pana in prezent (Iasi, Ramnicu Valcea, Timisoara,

Piatra Neamt, etc).

Preco/ectare deseuri

Precolectarea deseurilor urbane in spatiile special amenajate se va face numai in

recipiente standardizate dotate cu indicatoare privind tipul de fractiuni de deseuri, ce

urmeaza a fi depozitate temporar, astfel:

a. La locuintele individuale precolectarea se va face in doua tipuri de recipiente tip

europubela, de capacitate diferita, respectiv 120 litri pentru deseuri organice si 240 litri

pentru deseuri reziduale. Pentru colectarea deseurilor tip hartie carton se vor distribui saci

de plastic inscriptionati.

b. Pentru grupuri de locuinte individuale si condominii se amenajeaza puncte de

precolectare exterioare, realizate astfel incat sa permita amplasarea unui numar suficient

S.C. ROSAL GRUP S.R.L.

STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

de pubele cu capacitate de 240 litri destinate precolectarii deseurilor organice, si de

containere cu capacitatea de 1,1 m3 destinate precolectarii deseurilor reziduale.

c. La blocurile de locuinte la care evacuarea se face prin tub vertical de precolectare se

vor amenaja platforme de precolectare exterioare, realizate astfel incat sa permita

amplasarea unui numar suficient de pubele.

Tuburile verticale de precolectare vor fi inchise/desfiintate.

Suprafata de depozitare a punctelor de precolectare se va dimensiona pe baza

indicelui maxim de producere a deseuri lor si a ritmului de evacuare a acestora.

Punctele de precolectare vor fi amplasate la o distanta maxima de 10 m de caile de

acces a autogunoierelor si de minim 5 m de ferestrele apartamentelor.

Persoanele fizice si asociatiile de locatari/proprietari vor fi dotate cu recipiente de

precolectare achizitionate de catre autoritatea locala.

Agentii economici si institutiile publice vor precolecta deseurile municipale in

recipiente de precolectare inchiriate de la operatorul serviciului public de salubrizare si/sau

cumparate.

Primaria, prin compartimentele de specialitate, va stabili pe raza municipiului

numarul optim de puncte de colectare pentru colectarea selectiva a deseurilor refolosibile.

Punctele de precolectare pentru zonele de blocuri vor fi dotate cu recipiente

standardizate, tip "clopot", de culori diferite, pentru fiecare din urmatoarele fractiuni:

• Container albastru - Hartielcarton - recipiente cu capacitate de 1,1 m3;

• Container verde - Sticla alba si colorata - recipiente cu capacitate de 1,1 m3;;

• Container galben - Plastic - recipiente cu capacitate de 1,1 m3.

• Container maro - Deseuri biodegradabile - recipiente de 2,4 m3.

Punctele de precolectare pentru locuinte individuale si grupuri de locuinte individuale

vor fi dotate cu:

• Container maro - deseuri biodegradabile - recipiente de 2,4 m3.

• Container negru - deseuri in "amestec" - recipiente de 1,1 m3.

Pentru perioada 2008 - 2011 se propune realizarea unitara de platforme de

precolectare pe sistemele de locuinte individuale si blocuri.

Colectare deseuri

Primaria Municipiului Bucuresti va aproba graficele de colectare a deseurilor urbane

in colaborare cu Directia de Sanatate Publica a Municipiului Bucuresti.

s.e. ROSAL GRUP SRL.

STUOIU OE FEZABIL/TATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

Colectarea deseurilor urbane (menajere, comerciale si deseurile asimilabile cu cele

menajere) si a deseurilor stradale in vederea transportului spre locul de neutralizare sau

valorificare se face prin urmatoarele sisteme:

- colectarea ermetica, prin autogunoiere compactoare;

- colectarea in containere inchise;

- alte sisteme care indeplinesc conditiile impuse de normele igienico-sanitare si de protectia

mediului.

Colectarea deseurilor se va efectua dupa cum urmeaza:

Deseuri menajere si cele asimilabile acestora:

a. deseurile organice - de 2 ori pe saptamana

b. deseurile reziduale - de 2 ori pe saptamana

c. Ia casele individuale - o data pe saptamana pentru fiecare tip de deseu colectat selectiv,

respectiv deseu organic si deseu rezidual

d. colectarea se va realiza zilnic de la unitatile mari, cantine, restaurante, hoteluri, piete,

spitale, gradinite si crese.

Transport deseuri

Colectarea si transportul deseurilor se vor realiza folosind autovehicule compatibile

cu sistemul de precolectare si in functie de tipul deseurilor.

Vehiculele vor fi incarcate astfel incat sa nu existe posibilitatea imprastierii deseurilor

pe calea publica. Incarcarea acestora in vehiculele care le transporta se va face direct din

recipienti, fiind interzisa rasturnarea continutului recipientiilor pe strada sau pe trotuare in

vederea reincarcarii manuale.

Personalul care deserveste mijloacele auto folosite pentru transportul de deseuri

trebuie sa fie instruit pentru efectuarea acestuia in conditii de siguranta, sa detina toate

documentele de insotire si sa nu abandoneze deseurile pe traseu.

Pentru deplasare se vor folosi traseele cele mai scurte, cu cel mai redus risc pentru

sanatatea populatiei si a mediului.

Aceste trasee vor fi in prealabil supuse aprobarii primarului Municipiului Bucuresti.

A. Amplasare containere

Pentru stabilirea zonelor de amplasare si a containerelor pentru precolectarea

deseurilor se va folosi modelul de precolectare a deseurilor tip hartie carton.

S.C. ROSAL GRUP SR.L.

STUDIU DE FEZABIL/TA TE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

Sistemul propus se bazeaza pe amplasarea in zonele deja existente de colectare a

deseurilor menajere de containere tip "clopot" de culoare albastra - cate un container in

fiecare zona de colectare existenta cu asigurarea unei capacitati de preluare de la 500 de

locuitori in zonele de case si de la 1.000 de locuitori in zonele de blocuri

Conform datelor prezentate in Anexa nr. 3 cantitatile de deseuri de ambalaje

generate in viitor in Municipiul Bucuresti vorfi cele prezentate in Tabelul nr.13

42,784

93,931

39,667

17,210

2011

193,592

40,746

89,458

37,778

16,391

38,806

85,198

35,979

15,610

36,267

79,624

33,625

14,589

Total
Hartie si
carton
Plastic
Sticla
Metale

Tabel nr. 13- Cantitati deseuri de ambala'e enerate in viitor
2008 2009 2010

164,106 175,593 184,373

Agentii economici si institutiile publice isi vor rezolva problema prin inchirierea si/sau

cumpararea de containere si semnarea de contracte cu operatorul de salubritate sau

unitati reciclatoare.

Conform datelor preluate de la Institutul National de Statistica Bucuresti populatia

din Municipiul Bucuresti era repartizata in anul 2002 astfel: 81,5% la blocuri si 18,5% la

case. Se prognozeaza o evolutie de 78% a populatiei care va locui la blocuri in anul 2008

si de 76% in anul 2011.

In Tabelul urmator se prezinta evolutia populatiei si numarul de eurocontainere

necesare pentru colectarea deseurilor de ambalaje.

-r
An Populatie BlocuriCaseNumarNumar

totala
% / nr. locuitori% / nr.containerecontainereTOTAL

(nr. locuitori)

locuitoripentrupentru case
blocuri

(buc.)
(buc.)2008

1.976.91978/1.542.00022/434.9191.5428702.412
2011

1.965.05176/1.493.45024/471.6011.4939432.436

Tabel nr. 14 - Evolutia populatiei si numarul de eurocontainere necesare pentru co/ectarea deseuri/or
de ambal .

Pentru colectarea deseurilor menajere generate de populatia care locuieste la blocuri

vor fi construite platforme betonate pe care vor fi amplasate cate 4 containere :

• Container albastru - Hartie/carton - recipiente cu capacitate de 1, 1 m3;

S.c. ROSAL GRUP s.R.L.

STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

• Container verde - Sticla alba si colorata - recipiente cu capacitate de 1,1 m3;;

• Container galben - Plastic - recipiente cu capacitate de 1, 1 m3.

• Container maro - Deseuri biodegradabile - recipiente de 2,4 m3.

Punctele de precolectare pentru locuinte individuale si grupuri de locuinte individuale

vor fi dotate cu 2 containere :

• Container maro - deseuri biodegradabile - recipiente de 2,4 m3.

• Container negru - deseuri in "amestec" - recipiente de 1,1 m3.

Pentru perioada 2008 - 2011 se propune realizarea unitara de platforme de

precolectare pe sistemele de locuinte individuale si blocuri, dupa sistemul prezentat

in Tabelul nr. 15.

Tabel nr. 15- Sistem de Drecolect,

Tip deseu Precolectare zona de blocuriPrecolectare zona de
locuinte individuale - caseTip containere pe zone de

(numar de containere si capacitati in m")(numar de containere si
precolectare

capacitati in m3)

Container

albastru- 1 x 1,1 -
Hartie/carton Container verde - Sticla alba

1 x 1,1-
si colorata Container qalben - Plastic

1 x 1,1-
Container maro - Deseuri

1 x 2,41 x 2,4
biodeqradabile Container

negru - deseuri -1 x 1,1
in "amestec" Total containere

3 x 1,11 x 1,1
1 x 2,4

1x2,4
Sistemul de precolectare

Platforme betonate si impreimuitePlatforme betonate
Numar de platforme

1.542870
Numar de containere

1.542 x 3 x 1,1 m" - 4.626 bucati x 1,1870 x 1,1 mJ
m3

870 x 2,4 m3
1.542 x 1 x 2,4 m3 = 1.542 bucati x 2,4 m3Total numar containere

1,1 mJ = 5.496 bucati
2,4 m3 = 2.412 bucati

B. Platforme precolectare selectiva

Platformele de precolectare selectiva vor fi amenajate in locurile de amplasare a

platformelor actuale de colectare a deseurilor. Locul de amenajare va fi astfel stabilit incat

sa permita tuturor locuitorilor accesul la platforme.

Se vor lua in considerare urmatoarele elemente:

platforme pentru deservirea a 500 de locuitori la locuintele individuale si grupurile de

S.C. ROSAL GRUP S.R.L.

STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

locuinte, platforme echipate cu doua containere;

platforme pentru deservirea a 1.000 de locuitori in zonele de blocuri, platforme echipate

cu 6 containere;

recomandam ca amplasarea unor platforme sa se faca in zonele de apel a operatorilor

de salubritate, in principal, in zonele de blocuri, in paralel cu realizare de puncte de

colectare a DEEE.

Cresterea prognozata a cantitatilor colectate dupa anul 2008 va fi gestionata prin

modificarea capacitatilor de transport si a programelor de transport a deseuri lor colectate

selectiv.

Platformele de precolectare din zonele de blocuri vor fi betonate, cu suprafata

de 4,5x2,4m (10,8 m2), vor fi imprejmuite cu gard din plasa de sarma cu inaltimea de 2

metri, acoperite cu tabla iar poarta de acces va fi prevazuta cu lacat (pentru prevenirea

vandalizarii).

Ele vor fi dotate cu 4 eurocontainere, inscriptionate corespunzator categoriei de

deseuri colectate.

Platformele de precolectare din zonele de locuinte individuale vor fi betonate,

cu suprafata de 3x1m (3 m2).

Ele vor fi dotate cu 2 eurocontainere, inscriptionate corespunzator categoriei de

deseuri precolectate (biodegradabile si amestecate).

Conform Ordinului 1281 din 16 decembrie 2005, privind stabilirea modalitatilor de

identificare a containerelor pentru diferite tipuri de materiale in scopul aplicarii colectarii

selective si pentru aplicare unitara la nivel national a colectarii selective, containerele si

recipientele folosite in cadrul serviciilor publice de salubritate pentru colectarea separata a

diferitelor tipuri de materiale se inscriptioneaza cu denumirea materialului/materialelor

pentru care sunt destinate.

16- -- -- --- - -- -------- -- ------------- - - ---._------ ----

Tip de deseu
Culoare*

Deseuri
Negru/gri

nerecu pera bi le/nereci cla bile Deseuri
Maro

com posta bi le/biodegrada bi Ie Hartie/carton
Albastru

Sticla alba/colorata
Alb/verde

Metal si plastice

Galben

Deseuri periculoase

Rosu

'Culori pentru identificarea containerelor si recipientelor destinate colectarii
separate a diferitelor tipuri de materiale continute in deseuri.

S.C. ROSAL GRUP SR.L.

STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

Containerele sau recipientele destinate colectarii selective a deseurilor vor fi

marcate in culoarea prevazuta in Anexa Ordinului nr.1281 din 16 decembrie 2005 pentru

respectivul material sau poate fi aplicata folie adeziva sau prin alt procedeu similar, pe

minimul 20% din suprafata totala vizibila.

Inscriptionarea si aplicarea marcajului colorat trebuie sa fie durabil si vizibil, astfel

incat sa se asigure identificarea destinatiei containerelor si recipientelor de colectare

selectiva.

Intrucat deseurile de ambalaje colectate nu sunt amestecate cu deseuri menajere,

nu exista riscul contaminarii apelor pluviale si nu se au in vedere masuri speciale pentru

protectia mediului.

Cantitatile de deseuri generate de populatie si institutii publice precolectate si tintele

sunt prezentate in Tabelul nr. 17 (anul 2011).

Tabel nr. 17

Nr.crt. Tip deseuCantitati generate deCantitati generate deTinte pentru 2011
populatie

institutii publice(Van)
(Van)

(Van)
1

Hartie si carton 42.78442.71951.302
2

Plastic 93.9312.86515.487
3

Sticla 39.66724.86430.975
4

Metale 17.21020.70118.956
5

Lemn O37.9125.687
Total

193.592129.061Reciclare
148.420Valorificare171.006

COSTURI

A. Costuri de investitie

Evaluarea costurilor de investitie se bazeaza pe date furnizate de proiectanti de

specialitate si furnizori de eurocontainere de 1,1 m3 si eurocontainere tip "clopot" de 2,4 m3

(pentru deseurile biodegradabile).

In Anexa nr. 5.1 se prezinta devizul cadru pentru o platforma de colectare selectiva

fara acoperis iar in Anexa nr. 5.2 se prezinta devizul cadru pentru o platforma de colectare

selectiva cu acoperis din tabla.

Valorile sunt de :

7.650,39 lei (2.150 Euro) pentru platforma de colectare fara acoperis metalic;

13.640,71 lei (3.800 Euro) pentru platforma de colectare cu acoperis metalic.

s.e. ROSAL GRUP S.R.L.

STUDIU DE FEZABIL/TA TE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

Numarul de containerelor necesare este de :

5.496 bucati de 1,1 m3 - eurocontainer material plastic tip 0054, 0055, 0056 ­

MEVATEC

2.412 bucati de 2,4 m3.

Costurile aferente achizitionarii containerelor sunt de :

containere de 1,1 m3 - 5.496 bucati x 312,38 Euro/bucata = 1.716.840,48 Euro

containere de 2,4 m3 - 2.412 bucati x 600 Euro/bucata = 1.447.200 Euro

Total I • 3.164.040,48 Euro

Costurile aferente platformelor :

1.542 platforme de 4,5x2,4m (10,8 m2) x 3.800 Euro/platforma = 5.859.600 Euro

870 platforme de 3,0 m2 x 800 Euro/platforma = 696.000 Euro

Total 11- 6.555.600 Euro

TOTAL GENERAL A - 9.719.640,48 Euro

B. Costuri de exploatare si intretinere

Costurile de exploatare si intretinere sunt evaluate pe baza informatiilor preluate din

Planul Regional de Gestiune a Oeseurilor din Regiunea 8 si anume de 22 Euro/tona (Sursa:

RAPORT FINAL - Asistenta Tehnica pentru Elaborarea Evaluarii Costurilor de Mediu si al Planului

de Investitii, Proiect Phare RO 0107.15.03, realizat de Consortiul: Eptisa Intemacional, Centrul

Regional pentru Mediu, 29 Septembrie 2005).

.. tret:loat,- --- ------ - -- ----- --------

An Cantitate generata de populatieCost unitarCost total
Total deseuri de ambalaje

(Euro/tona)anual
(Van)

(Euro)
2010

184.373224.056.206
2011

193.592224.259.024
Tabel nr. 18- Costuri d

TOTAL GENERAL B - 8.315.230 Euro

C. Constientizare populatie

Pentru constientizarea populatiei se propune un plan de constientizare a publicului,

plan care sa vizeze toate categoriile de varsta: de la copii pana la adulti si persoanele in

varsta. Planurile media la care se va apela, avand in vedere ca proiectul se adreseaza

unor zone din mediul rural, vor fi: afise si pliante cu continut educativ, etichete autocolante

(
S.C. ROSAL GRUP S.RL

STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

care vor fi lipite pe containerele de colectare selectiva, campanii de educare a elevilor in

scoli (prezentari multimedia), articole in ziarele locale, alte materiale publicitare.

Pentru constientizarea populatiei se va face o campanie pe toata durata de realizare

a investitiilor, estimata la :

1 plian format A4 color = 0,3 euro; rezulta 200.000 pliante x 0,3 euro = 60.000 Euro

1 pliant format A3 color = 1,12 euro; rezulta 200.000 pliante x 1,12 euro = 224.000

Euro

Se considera ca pentru informarea si constientizarea locuitorilor valoare ce trebuie

investita este de aproximativ 284.000 Euro

2.c. Obiectivele studiului de fezabilitate/prioritatile

Studiile privind managementul integrat al deseurilor pentu o localitate, judet, regiune

au un rol cheie in dezvoltarea unei gestionari durabile a deseurilor. Principalul lor scop este

acela de a prezenta fluxurile de deseuri si optiunile de gestionare a acestora. Mai in

detaliu, studiile privind managementul integrat al deseurilor trebuie sa analizeze si sa

prezinte cadrul de planificare pentru urmatoarele aspecte:

• Conformarea cu politica de deseuri si atingerea tintelor propuse: studiile privind

managementul integrat al deseurilor constituie instrumente importante care contribuie la

implementarea politicilor si la atingerea tintelor stabilite in domeniul gestionarii deseurilor.

• Stabilirea capacitati lor suficiente si caracteristice pentru gestionarea deseurilor:

studiile privind managementul integrat al deseurilor trebuie sa prezinte fluxurile si cantitatile

de deseuri care trebuie colectate, reciclate, tratate si/sau eliminate. Mai mult, trebuie sa

contribuie la asigurarea de capacitati si moduri de colectare, reciclare, tratare si/sau

eliminare a deseurilor functie de deseurile care trebuie gestionate .

• Controlul masurilor tehnologice: prezentarea fluxurilor de deseuri asigura

identificarea zonelor in care sunt necesare masuri tehnologice pentru eliminarea sau

minimizarea anumitor tipuri de deseuri.

• Prezentarea cerintelor economice si de investitie: studiile privind managementul

integrat al deseurilor constituie un punct de plecare pentru stabilirea cerintelor financiare

pentru operarea schemelor de colectare, reciclare, tratare si eliminare a deseurilor. Pe

S.C. ROSAL GRUP SR.L.

STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

aceasta baza, pot fi determinate necesitatile pentru investitiile in instalatii de reciclare,

tratare si eliminare a deseuri lor.

Complexitatea in continua crestere a problemelor si standardelor in domeniul

gestionarii deseuri lor conduc la cresterea cerintelor privind instalatiile de reciclare, tratare

si/sau eliminare. In multe cazuri, aceasta presupune facilitati de reciclare, tratare si/sau

eliminare a deseurilor mai mari si mai complexe, ceea ce implica cooperarea a mai multor

unitati regionale privind stabilirea si operarea acestor facilitati.

Orizont de timp

Orizontul de timp depinde de mai multi factori. Pentru a reflecta acest lucru, studiul

se poate referi la: cadrul imediat de timp sau actiuni imediate si cadrul de timp pentru

perspective pe termen lung.

Din punct de vedere practic, orizontul de timp trebuie sa fie suficient de lung pentru

a face posibila evaluarea atingerii tintelor.

Motivul pentru care studiul se refera si la perspectivele pe termen lung este acela al

dificultatii in identificarea de am plasamente potrivite pentru reciclarea, tratarea sau

eliminarea deseurilor in cadrul sau in apropierea zonelor urbane.

Va fi necesar un efort considerabil in selectia de amplasamente, evaluarea

impactului asupra mediului si consultarea publica pentru obtinerea permiselor pentru noile

amplasamente. Facilitatile de reciclare, tratare si eliminare a deseurilor constituie investitii

importante care trebuie recuperate intr-o perioada relativ lunga de timp.

In ceea ce priveste aspectele legate de sistemele de colectare si costurile asociate,

acestea sunt aspecte pe termen scurt si care presupun un efort financiar mai redus.

Perioada de planificare este in conformitate cu tintele generale pentru Regiunea 8

Bucuresti - Ilfov, tinte prezentate in Tabelul nr. 19.

Din tabel rezulta ca pana in anul 2012, minim 50% din populatia Municipiului

Bucuresti va trebuie sa fie conectata la sistemul de colectare selectiva a deseuri/or

menajere.

S.C. ROSAL GRUP S.R.L.

STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

8
2003 I 2004 I 2005

Procent de conectare in

Regiunea 8
Procent de conectare in zona

urbana a Regiunii 8 I 100
Procent de conectare in zona
rurala I 25%
Colectare selectiva in zona
urbana
Colectare selectiva in zona
rurala I 8%

% indicativ privind vechile
depozite inchise si/sau in
curs de a fi inchise 0%

% indicativ privind deseurile
menajere depuse in depozite
ecologice

Perioada de planificare este stabilita pana in anul 2011.

Fluxuri de deseuri si sectoare incluse in studiu

Fluxurile de deseuri luate in consideratie sunt:

toate tipurile de deseuri de ambalaje generate de populatia Municipiului

Bucuresti in perioada 2008 - 2011 si dupa aceasta perioada pana in anul

2013.

In prezent, avand in vedere noile evolutii, obiective si directii in gestionarea

deseurilor, trebuie luate in considerare noi tehnologii. Optiunile tehnologice care ar

conduce la atingerea obiecivelor si tintelor trebuie sa fie fezabile pentru caracteristicile

Romaniei si regiunii, sa nu fie prea complexe pentru a fi usor de implementat.

Pe baza obiectivelor si tintelor aplicate situatiei existente in zona studiata (in special

in ceea ce priveste posibilitatile si capacitatile existente si potentialul acestora de

dezoltare) trebuie create alternative.

2.d. Analiza si selectia alternativelor optime

Analiza datelor statistice

Datele statistice sunt preluate din Planul Regional de Gestiune a Deseurilor din

Regiunea 8, sunt defalcate numai pentru Municipiul Bucuresti si prelucrate si prognozate

conform metodologiei acceptate de Ministerul Mediului si Dezvoltarii Durabile.

~~~

1Î(;;50/ ~.t. .~di
~ G \. -< \

(1 ~_ c{. ;~:~;,-\~~[} ])
.~ Q' t/ ""II

'Î:~ .~~!/
rr R ()tt- t-y-'
~:~~:l.~;.:.;;


STUDIU DE FEZABIL/TA TE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

La elaborarea prognozei a fost folosit sistemul de calcul prezentat ca anexa a

"Metodologiei pentru elaborarea, monitorizarea si revizuirea planuri/or regionale de

gestionare a deseuri/or", metodologie elaborata in cadrul Proiectului de Asistenta

Tehnica pentru Elaborarea Planurilor Regionale de Gestionare a Deseurilor

Phare/2004/016-772.03.03/04.01.

Datele sunt prezentate in Anexa nr. 3.

La evaluarea situatie existente si stabilirea etapelor pentru perioada urmatoare au

fost analizate si datele existente la Directia Reciclarea Materialelor din cadrul Ministerului

Economiei si Finantelor, la SC ECO ROM Ambalaje SA, operatori de salubritate (ROSAL

GRUP, URBAN), Asociatia Romana de Salubritate, Universitatea Tehnica Cluj-Napoca si

INCDPM -ICIM Bucuresti.

Selectia alternativelor optime a luat in considerare posibilitatile reale ale Municipiului

Bucuresti de realizare a sistemului de colectare selectiva a deseuri lor de ambalaje de la

populatie in corelare cu lucrarile de modernizare a cailor publice si retelelor de utilitati in

perioada 2008 - 2011.

1. Alternativa "zero":

- neap/icarea proiectului - obiectivele generale si specifice propuse nu se realizeaza, starea

de disconfort a populatiei persista, problemele privind poluarea factorilor de mediu se

acutizeaza, nu se indeplinesc tintele stabilite in cadrul Tratatului de Aderare si Romania va

fi penalizata.

2. Alternativa "unu":

- implementarea proiectului - obiectivele generale si specifice propuse se realizeaza,

starea de disconfort a populatiei este minimizata, problemele privind poluarea factorilor de

mediu se diminueaza, investitorii vor fi atrasi in zona si se indeplinesc tintele stabilite prin

Tratatul de Aderare.

Alternative de amplasament

Amplasarea containerelor se va face in aceleasi amplasamente si folosind acelasi

sisteme existente de colectare "mixta" a deseurilor menajere.

s. C. ROSAL GRUP SR.L. din 97


STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

Nu se propune modificarea acestor amplasamente tocmai pentru a se putea asigura

participarea populatiei la implementarea sistemului de colectare selectiva a deseurilor tip

hartie carton (pastrarea obisnuintei populatiei de depozitare a deseurilor menajere si a

traseelor zilnice a populatiei).

2.e. Ipoteze de lucru si evaluarea alternativelor optimeselectate pe baza
analizei multicriteriale

Descrierea metodologiei de identificare, evaluare si selectare a problemelor de
gestionare a deseuri/or / aspectelor de mediu

Principalele obiective ale procesului de identificare si evaluare a problemelor de

mediu constau in:

• Stabilirea unui nivel initial al conditiilor de mediu care sa constituie reperul fata de

care se va masura eficienta actiunilor de imbunatatire;

• Furnizarea unei analize clara a problemelor cheie de mediu pentru comunitate,

tinand cont de corelatia existenta intre sursele poluarii, factorii de stres pentru mediu si

impactul acestora asupra componentelor mediului;

• Stabilirea prioritatilor de mediu, in scopul identificarii ulterioare a prioritatilor pentru

actiune, a obiectivelor generale si specifice ale planului de actiune;

• Constientizarea publicului in raport cu problemele de mediu si implicarea cetatenilor

in actiunile pentru imbunatatirea mediului;

• Facilitarea stabilirii relatiilor si parteneriatului intre participanti, ceea ce poate

conduce la noi oportunitati de actiune.

Pentru proiectul propus au fost identificate urmatoarele categorii de problemei

aspecte de mediu:

1. Calitatea si cantitatea apei potabile;

2. Poluarea apelor de suprafata;

3. Poluarea atmosferei;

4. Poluarea solului si a apelor subterane;

5. Gestiunea deseurilor

6. Educatia si constientizarea publicului;

7. Asigurarea starii de sanatate a populatiei in raport cu mediul;

S.C. ROSAL GRUP SRL.


STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

In cadrul fiecarei categorii de probleme au fost identificate mai multe probleme

individuale specifice, elaborandu-se lista problemelor si a subproblemelor de mediu.

Fiecarei probleme individuale i s-a asociat un cod care faciliteaza jonctiunea intre trei

secvente:

~ Raportul privind Evaluarea Problemelor de Mediu;

~ Planul Local de Actiune;

~ Planul de Implementare a Actiunilor pentru Problemele Prioritare.

Ierarhizarea problemelor de mediu si stabilirea prioritatilor pentru actiune s-au

efectuat in conformitate cu Manualul privind elaborarea si implementarea PLAM, utilizand

metoda analizei multicriteriale, descrisa mai jos.

a. S-au stabilit urmatoarele criterii:

~ Criterii pentru ierarhizare:

1. in ce masura problema afecteaza sanatatea umana?

A. Fundamentare - Pericolul existent sau potential asupra vietii umane este inacceptabil.

Sanatatea publica trebuie sa fie protejata. Imbunatatirea conditiilor de viata, reducerea

riscului si diminuarea neplacerilor trebuie sa aiba o mare prioritate.

2. in ce masura problema afecteaza mediu

B. Fundamentare - Necesitatea refacerii, protejarii si conservarii naturii si biodiversitatii. Un

mediu natural bogat si sanatos si resurse naturale bine protejate sunt conditii esentiale

pentru mentinerea vietii in ansamblu si pentru o dezvoltare durabila.

3. in ce masura problema genereaza neconformarea cu cerintele legale?

C. Fundamentare - Necesitatea respectarii/indeplinirii obligatiilor legale actuale si in

perspectiva.

~ Criterii pentru stabilirea prioritatilor pentru actiune:

4. care sunt costurile asociate solutionarii problemei?

D. Fundamentare - Prioritatea trebuie acordata celor mai mici costuri asociate solutionarii

problemei.

5. in ce masura abordarea problemei aduce beneficii sanatatii publice/mediului?

E. Fundamentare - Prioritatea trebuie acordata celor mai mari beneficii asociate

solutionarii problemei. Prioritatile cele mai mari le au problemele a caror solutionare are

asociate costuri mici si beneficii mari.

S.C. ROSAL GRUP S.R.L.


STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

b. Fiecarui criteriu i s-a asociat o scara calitativa si anume:

~ mare;

~ mediu;

~ redus.

c. Scarii calitative i s-a asociat o scara cantitativa:

Criterii ierarhizare (1, 2, 3):

~ mare = 3;

~ mediu = 2;

~ redus = 1.

~ mare = 1;

~

mediu = 2;

~

redus = 3.

Criterii stabilire prioritati:

Criteriul 4 Criteriul 5

mare = 3;

mediu = 2;

redus = 1.

d. Fiecarui criteriu i s-a asociat o pondere:

~ criteriul 1 - pondere 5;

~ criteriul 2 - pondere 4;

~ criteriul 3 - pondere 3.

Criteriilor pentru stabilirea prioritatilor pentru actiune nu li s-au acordat ponderi, in caz

contrar un criteriu poate determina prioritatile in detrimentul celuilalt criteriu.

e. Ierarhizarea problemelor de mediu s-a efectuat prin utilizarea urmatoarelor matrici:

--r --
Criteriul PM-XX-YV-ZZ-----

Criteriul 1
Mare

Criteriul 2
Mare

Criteriul 3
Redus

Matrice et

Matrice etapa a II-a
Criteriul PM-XX- YV -ZZ-----

Criteriul 1
3

Criteriul 2
3

Criteriul 3
1

Matrice etapa a III-a

S.C. ROSAL GRUP SRL.


STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

Criteriul PM-XX-YY-ZZ-----
Criteriul 1

5 x 3 = 15

(ponderea 5) Criteriul 2
4 x 3 = 12

(ponderea 4) Criteriul 3

3x1=3

(ponderea 3) Total
30

Scorul pe problema este egal cu suma scorurilor pe criterii.

Scorul pe criterii se calculeaza inmultind scara cantitativa cu ponderea criteriului.

Ponderea descrisa s-a aplicat fiecarei probleme individuale din cadrul fiecarei

categorii de probleme. Ierarhizarea celor 14 categorii de probleme s-a efectuat in ordinea

descrescanda a mediei aritmetice pentru problemele individuale din fiecare categorie.

f. Stabilirea prioritatilor de mediu pentru actiune s-a efectuat pe baza urmatoarei matrici:

Mat' t IV
Criteriul PM-XX-YY-ZZ-----

Criteriul 4
Mare

Criteriul 5
Mediu

V --

Criteriul
PM-XX-YY-ZZ-----

Criteriul 4
1

Criteriul 5
2

Mat'

Mat' t VI
Criteriul PM-XX-YY-ZZ-----

Criteriul 4
1 x 30 = 30

Criteriul 5
2 x 30 = 60

Total
90

Scorul pe problema este egal cu suma scorurilor pe criterii.

Scorul pe criterii este egal cu produsul dintre scara cantitativa a criteriului si scorul

problemei rezultat din matricea III pentru ierarhizare.

Ierarhizarea si prioritizarea s-a realizat prin metoda analizei multicriteriala descrisa la

anterior, tinand cont de urmatoarele:

- pentru criteriul 4 - care sunt costurile asociate solutionarii problemei - s-au luat in

considerare urmatoarele plaje de valori:

• Costuri mici < 500.000 EURO - 3 puncte

• Costuri medii 500.000 EURO - 1.000.000 EURO - 2 puncte

S.c. ROSAL GRUP S.R.L.


STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

• Costuri mari > 1.000.000 EURO - 1 punct

Procedura s-a aplicat fiecarei probleme individuale de mediu din cadrul fiecareia

dintre cele 14 categorii de probleme. Pe baza rezultatelor obtinute s-a elaborat Planul de

Implementare a Actiunilor.

Descrierea, analizarea si evaluarea problemelor! aspectelor de mediu

Problemele de mediu au fost analizate si caracterizate prin analiza comparativa a

riscului, prin prisma impactului factorilor de stres generati in mediu.

Factorii de stres se definesc drept poluantii chimici sau impacturile fizice care

afecteaza speciile individuale sau ecosistemele ;

Sursele se definesc drept activitatile umane care genereaza factori de stres in

mediu;

Impactul serveste la evaluarea problemelor de mediu si asigura un numitor comun

pentru evaluarea diferitelor probleme. Criteriile calitative pentru evaluarea riscului:

extrem, mare (maior), semnificativ, considerabil, redus, au fost stabilite luandu-se in

considerare dimensiunea impactului, intensitatea, persistenta si gradul de reversibilitate al

acestuia, pentru fiecare problema de mediu. Efectul negativ al impactului a fost analizat in

stransa legatura cu sanatatea umana, mediul natural si calitatea vietii.

1. CALITATE SI CANTITATE APA POTASILA

Principalele aspecte avute in vedere in cadrul acestei categorii de probleme sunt

cele legate de:

• neasiaurarea necesarului cantitativ de apa potabila in unele zone cu distributie

centralizata (in mediul rural sau urban), motiv pentru care se apeleaza la distributia

intermitenta a apei potabile in retea, consecinta fiind fluctuatiile de calitate si de consum la

utilizator. S-a considerat acest impact ca fiind semnificativ din punct de vedere al sanatatii

umane si al calitatii vietii si ca fiind considerabil asupra mediului, datorita fluctuatiilor de

volum si calitate ale apelor uzate evacuate in mediu.

2. POLUARE APE DE SUPRAFATA

Sunt semnificative aspectele legate de :

S.C. ROSAL GRUP SRL.


STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

• evacuarea necontrolata (in qeneral pe sol) sau colectarea apelor uzate in puturi

absorbante sau in fose septice in zonele rurale in care nu exista retele de canaliza re.

Tinand cont de posibilitatea de contaminare, prin antrenare antrenare, inundare, scurgere

naturala, a surselor de apa de suprafata, impactul asupra sanatatii umane si asupra

mediului poate fi semnificativ, cel asupra calitatii vietii poate fi apreciat considerabil.

• depozitarea necontrolata de deseuri pe maluri si in albiile raurilor are drept

consecinta principala contaminarea apelor de suprafata cu materii organice, produsi de

descompunere, suspensii. Pe cursurile cu debite mici s-au evidentiat deseori incarcari

organice ridicate si prezenta unor compusi intermediari de descompunere (amoniu, azotit)

peste limitele admise, singurele surse de poluare identificate fiind deponiile necontrolate

de deseuri menajere, in mediul rural. Impactul asupra mediului si asupra calitatii vietii

(tinand cont de efectele negative in domeniul cresterii animalelor, de exemplu) este

semnificativ, impactul asupra sanatatii populatiei il putem aprecia considerabil, dat fiind ca

aceste poluari punctiforme pot contamina cursurile importante, utilizate ca surse de apa

potabila, prin antrenare masiva in cazul cresterii debitelor.

3. POLUARE ATMOSFERA

Principalele surse si activitati poluatoare pentru atmosfera sunt:

• aqricultura, zootehnia si activitatile din domeniul salubritatii, datorita

managementului defectuos al resturilor vegetale (cazul zonelor cu intense culturi

legumicole, gen Lunguletu), al dejectiilor animale si al deseurilor menajere si asimilabile

celor menajere. Emisiile in atmosfera rezulta din antrenare si din descompunerea

materialului organic si au compozitii caracteristice (continut de metan, hidrogen sulfurat,

diversi compusi organici cu sulf, particule, germeni cu potential patogen pentru animale si

om, etc.)

Din considerentele expuse, impactul asupra sanatatii populatiei este mare in

zonele expuse poluarii. Impactul asupra mediului este considerabil si deriva din riscul

expunerii vegetatiei la noxe, al contaminarii solului cu depuneri acide si cu continut de

metale grele. Emisiile acide, combinate cu umiditatea atmosferica, manifesta un crescut

potential reactivitate chimica, manifestat prin cresterea gradului de coroziune a mediului

construit.

S.C. ROSAL GRUP S.R.L.


STUDIU DE FEZABIL/TA TE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

Efectele principale asupra calitatii vietii sunt legate de: scaderea valorilor estetice

ale peisajului, disconfortul generat de mirosuri, cresterea costurilor aferente serviciilor

medicale si intretinerii locuintelor, riscurile fiind considerabile.

4. POLUARE SOL SI APE SUBTERANE

Problemele identificate se refera la:

• poluarea qenerata de depozitarea deseuri/or si evacuarea pe sol a apelor uzate,

necorespunzator epurate

• poluarea din surse difuze. din aqricultura, a freaticului din zona ce face obiectul

acestui proiect

• poluarea solului si a freaticului datorita utilizarii necorespunzatoare a substantelor

chimice in aqricultura;

Aceste fenomene de poluare diminueaza drastic posibilitatile de utilizare de catre

populatie (in uz potabil, pentru irigatii, cresterea animalelor sau pentru consum in

gospodarie), a resurselor subterane de apa din zonele afectate, datorita riscurilor pentru

sanatate, in special in cazul consumului direct.

De asemenea, este alterata productivitatea solurilor pretabile la exploatare agricola

(in general la folosinta sensibila). Saraturarea si alte tipuri de agresiune chimica la adresa

solului afecteaza vegetatia spontana si culturile agricole, functie de capacitatea de

toleranta a plantelor la gradul de saraturare /contaminare a solului.

Datorita fenomenului de bioacumulare (metale grele, nitriti si nitrati, pesticide),

utilizarea in hrana oamenilor si a animalelor a produselor agricole rezultate din culturi in

zone contaminate genereaza un deosebit risc de imbolnavire. Din aceste considerente

riscurile asupra sanatatii populatiei si calitatii mediului sunt extreme, impactul asupra

calitatii vietii este major.

5. GESTIUNE DESEURI

Problema generala de mediu deriva dintr-un ansamblu de neconformitati si

deficiente ale activitatilor din domeniul gospodaririi deseurilor, ce au drept consecinta:

S.C. ROSAL GRUP SRL.


STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

• poluarea mediului Generata de Gestionarea necorespunzatoare a deseuri/or

menaiere rurale (depozitare necontrolata, organizarea defectuoasa a sistemului de

colectare si transport, in special in mediul rural);

• poluarea mediului Generata de aestiunea necorespunzatoare a deseuri/or
aaricole;

• Gestionarea necorespunzatoare a deseuri/or recuperabi/e:

o interesul redus pentru categoria de deseuri a caror valorificare este putin profitabila

(PET si alte plastice, sticla, anvelope, ulei uzat, textile);

o lipsa colectarii selective la producator;

o lipsa unui plan de gestiune a deseurilor recuperabile;

Sanatatea umana este expusa riscurilor generate de deteriorarea calitatii si cantitatii

resurselor (sol si resurse de apa contaminate si diminuarea cantitativa a resurselor de

calitate corespunzatoare), de expunerea la noxe si germeni patogeni din atmosfera. Din

aceste considerente, impactul asupra sanatatii umane este semnificativ.

Calitatea mediului are cel mai mult de suferit datorita contaminarii tuturor mediilor

prin transferul de poluanti (in apa, aer, sol) si acumularea in materia vie, prin lanturile

trofice. Riscul este deosebit in cazul deseurilor periculoase pentru care nu exista inca o

alternativa viabila la gestionarea prin stocare, stocare ce impune asigurarea izolarii de

mediu si a integritatii depozitelor. Gradul redus de utilizare a deseurilor

recuperabile/valorificabile nu permite diminuarea utilizarii resurselor si diminuarea

volumului deseurilor depozitate. Impactul asupra mediului este considerat deosebit.

Impactul asupra calitatii vietii este de asemenea major, datorita deteriorarii

peisajului, scoaterii din circuitul agricol a unor suprafete mari de teren, favorizarii inmultirii

unor vectori biologici ai agentilor patogeni (insecte, rozatoare), expunerii la mirosuri

neplacute.

6. EDUCA TIE SI CONSTIENTIZARE PUBLIC

o existenta unui nivel scazut al educatiei ecoloqice la nivel comunitar. al

responsabilitatii, opiniei si atitudinii individuale si de grup;

o existenta unui aport insuficient al autoritatilor si presei la informarea si

constientizarea populatiei asupra problemelor de mediu;

S.c. ROSAL GRUP SRL.


STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

o absenta mecanismelor financiare si a facilitati/ar fiscale in domeniul dezvoltarii

structurilor comunitare (ONG) implicate in problematica de mediu.

Principalele cauze generatoare ale problemelor referitoare la educatia ecologica

sunt legate de cele trei componente esentiale in dezvoltarea structurii civile de opinie:

~ dezvoltarea institutionala a ONG;

~ dezvoltarea parteneriatelor cu structurile de stat, administratie locala si agenti

poluatori;

~ informarea publica si accesul la informatie.

Dezvoltarea institutionala a ONG este deficitara datorita lipsei fondurilor necesare.

Comunitatea locala nu are resursele necesare realizarii acestei dezvoltari a infrastructurii

liderilor comunitari. Nu exista programe locale sau nationale de finantare care sa fie

dedicate dezvoltarii ONG.

Accesul la informatia de mediu este reglementat prin lege, dar exista factori care

ingreuneaza acest acces:

>- Lipsa sistemelor de monitorizare integrata a componentelor de mediu

reprezentative pentru intreaga arie a judetului, lipsa sistemelor de automonitorizare la

unitatile poluatoare;

>- Lipsa programelor de cercetare care sa fundamenteze stiintific relatia mediu­

poluare-sanatate umana;

>- Dificultatile de diseminare a informatiilor de mediu la un nivel ridicat de

accesibilitate.

Dezvoltarea legislatiei de mediu si a celei conexe a condus la crearea de servicii

specifice atat in cadrul institutiilor administratiei publice locale si a altor institutii

guvernamentale, cat si in cadrul unitatilor poluatoare. Totusi, capacitatea acestor servicii

nu este intotdeauna corespunzatoare. De asemenea, managementul intern de mediu din

cadrul unitatilor poluatoare nu este la nivelul necesitatilor actuale. Este evidenta

necesitatea implicarii mai multor institutii pentru activitatea de educatie ecologica si

alocarea de fonduri pentru realizarea materialelor informative.

Impactul asupra sanatatii umane este considerabil si deriva din lipsa unei

temeinice educatii ecologice a populatiei, care poate conduce la accentuarea riscului la

S.C. ROSAL GRUP SR.L.


STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

care este ea insasi expusa, prin perpetuarea unor practici daunatoare cum ar fi

depozitarea necontrolata a deseurilor, arderea deschisa a unor deseuri, etc. Lipsa unei

corecte intelegeri a problemelor de mediu de catre unii manageri de unitati poluatoare

poate intarzia aplicarea solutiilor de remediere, ducand la prelungirea perioadelor de

expunere a populatiei.

Impactul asupra mediului se materializeaza prin accentuarea degradarii mediului

sau diminuarea eficientei masurilor de remediere si poate atinge cote considerabile.

Impactul asupra calitatii vietii se manifesta prin diminuarea valorilor estetice ale

peisajului, disconfort olfactiv, afectarea comportamentului uman fata de semeni si de

natura.

7. ASIGURARE A STARII DE SANA TATE

o lipsa unui sistem de evaluare si monitorizare a sanatatii populatiei in raport cu

problemele de mediu;

o existenta neconformitatii cu cerintele de iqiena a locuintei pentru o parte din fondul

locativ privat si de stat (generata de insalubritatea infrastructurii de alimentare cu apa si

canalizare, lipsa confortului termic, suprafata locuibila sub standarde);

Pentru urmarirea impactului poluarii mediului asupra sanatatii populatiei este

necesara urmarirea anumitor indicatori de sanatate, care pot scoate in evidenta gradul in

care sanatatea poate fi influentata in urma expunerilor de durata scurta sau a expunerilor

pe durate lungi. Gradul redus al asistentei de specialitate in domeniul igienei mediului si

locuintei diminueaza asigurarea accesului la informatie, pentru populatie, pe teren si

supravegherea directa a raportului sanatate - mediu, ceea ce duce la cresterea riscului de

imbolnaviri specifice (gen intoxicatie cu nitriti la nou nascuti, datorita contaminarii panzei

freatice in zona rurala)

Trebuie de asemenea amintita neconformitatea cu cerintele de igiena a unei parti din

fondul locativ si din locurile publice. Se concretizeaza prin insuficienta spatiului in raport cu

destinatia sa sau cu numarul de utilizatori, prin deteriorarea infrastructurilor (subsoluri

inundate, hidroizolatii deteriorate), privarea de unele utilitati (lipsa accesului la agent termic

sau gaz natural datorita distributiei catre grupuri de consumatori, intervenind dependenta

accesului la servicii de disponibilitatile comune de plata).

S.C. ROSAL GRUP SRL.


STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

Toate acestea reprezinta probleme cu efecte majore asupra sanatatii umane,

datorita riscurilor de imbolnavire generate de disconfortul termic, de aglomeratie si

diminuarea consecutiva a conditiilor de igiena, de posibila contaminare a apei potabile la

surse sau pe traseele de distributie.

Impactul asupra mediului este redus, fiind insa posibile situatii de infiltrare in sol

si apa subterana a poluantilor din subsolurile insalubre, de contaminare microbiologica a

atmosferei sau prin emisii de hidrogen sulfurat, amoniac, e.t.c.

Impactul asupra calitatii vietii este foarte mare si se datoreaza diverselor tipuri de

disconfort generate (miros neplacut, aspect necorespunzator, cheltuieli suplimentare de

intretinere a confortului vietii si sanatatii).

Selectarea problemelor prioritare si sinteza problemelor I aspectelor de mediu
prioritare selectate

Lista exhaustiva a problemelor I aspectelor de mediu

CALITATEA SI CANTITATEA APEI POTABILE

Lipsa partiala sau totala a sistemelor centralizate de alimentare cu apa
potabila in mediul rural, alimentarea cu regim discontinuu, calitatea
necorespunzatoare a apei la sursele proprii, in zonele nealimentate de
la retea.
POLUAREA APELOR DE SUPRAFATA

poluarea apei generata de depozitarea necontrolata de deseuri pe
maluri sau in albiile raurilor

poluarea apelor de suprafata generata de lipsa sistemelor de
canalizare si epurare a apelor uzate in mediul rural
POLUAREA ATMOSFEREI

poluarea aerului datorita managementului defectuos al deseurilor
rovenite din sectorul zootehnic

POLUAREA SOLURILOR SI A APELOR SUBTERANE

poluarea din surse difuze, din agricultura, a freaticului de mica
adancime in zona de campie
poluarea solului si a apelor subterane generata de depozitarea
dejectiilor de animale
ocuparea unor suprafete mari de terenurilor cu depozite de deseuri
menajere si din zootehnie
poluarea solului si a apelor freatice datorita utilizarii necorespunzatoare
a substantelor chimice, in agricultura
GESTIUNEA DESEURILOR

poluarea mediului generata de gestionarea necorespunzatoare a
deseuri lor menajere rurale (depozitare necontrolata, organizarea
defectuoasa a sistemului de colectare si transport, in special in mediul
rural)
gestionarea necorespunzatoare a deseurilor recuperabile

S. C. ROSAL GRUP S. R. L.

PM-01 26,3I98

PM-01-01

31124

PM-02

25,578,33

PM-02-06

2448

PM-02-01

2496

PM-03

24,591,83

PM-03-05

2472

PM-04

25,8379,16

PM-04-05

29116

PM-04-04

2472

PM-04-03

1938

PM-04-06

1648

PM-06

23,671

PM-06-01

28112

PM-06-04

2369


STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

poluarea mediuluigeneratadegestiuneanecorespunzatoareaPM-06-02 1648
deseurilor aaricole

EDUCATIA SI CONSTIENTIZAREA PUBLICULUI

PM-1119,6694

existenta unui nivel scazut al educatiei ecologice la nivel comunitar, al
PM-11-01

24120
responsabilitatii, opiniei si atitudinii individuale si de arup

existenta unui aport insuficient al autoritatilor si presei la informarea si

PM-11-0219114
constientizarea populatiei asupra problemelor de mediu absenta mecanismelor financiare si a facilitatilor fiscale in domeniul

PM-11-031648
dezvoltarii structurilor comunitare (ONG) implicate in problematica de mediuASIGURAREA STARII DE SANATATE A POPULATIEI IN RAPORT

PM-1223,5117,5
CU MEDIUL lipsa unui sistem de evaluare si monitorizare a sanatatii populatiei in

PM-12-0125125
raport cu problemele de mediu existenta neconformitatii cu cerintele de igiena a spatiilor publice si a

PM-12-0222110
locuintei, pentru o parte din fondul locativ privat si de stat (generata de insalubritatea infrastructurii de alimentare cu apa si canalizare, lipsaconfortului termic, suprafata locuibila sub standarde)

Rezultatele actiunii de ierarhizare si prioritizare categoriilor de probleme sunt prezentate in

tabelele de mai jos:

CALITATEA SI CANTITATEA APEI POTABILE
POLUAREA SOLURILOR SI A APELOR SUBTERANE
POLUAREA APELOR DE SUPRAFATA
POLUAREA ATMOSFEREI
GESTIUNEA DESEURILOR
ASIGURAREA STARII DE SANATATE A POPULATIEI
IN RAPORT CU MEDIUL

EDUCATIA SI CONSTIENTIZAREA PUBLICULUI

PM-01
PM-04
PM-02
PM-03
PM-06

PM-12

PM-11

26,3
25,83
25,5
24,5
23,6

23,5

19,66

ASIGURAREA STARII DE SANATATE A POPULATIEI IN
RAPORT CU MEDIUL
CALITATEA SI CANTITATEA APEI POTABILE
EDUCATIA SI CONSTIENTIZAREA PUBLICULUI
POLUAREA ATMOSFEREI
POLUAREA SOLURILOR SI A APELOR SUBTERANE
POLUAREA APELOR DE SUPRAFATA
GESTIUNEA DESEURILOR

PM-12

PM-01
PM-11
PM-03
PM-04
PM-02
PM-06

117,5

98

94

91,83
79,16
78,33

71

Procesul de analiza multicriteriala a evidentiat problemele de mediu care au cea mai

mare prioritate pentru solutionare. Au fost selectionate problemele care au intrunit mai mult

de 60 de puncte la analiza privind prioritizarea. Lista problemelor prioritare este prezentata

in continuare:

PROBLEMA CodScor
problema

prioritizare
CALITATEA SI CANTITATEA APEI POTABILE

PM-01

S.C. ROSAL GRUP SR.L.


STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

Lipsa partiala sau totala a sistemelor centralizate de alimentare cu apa
potabila in mediul rural, alimentarea cu regim discontinuu, calitatea necorespunzatoare

PM-01-01124
a apei la sursele proprii, in zonele nealimentate de la retea. ASIGURAREA STARII DE SANATATE A POPULATIEI IN RAPORT CU MEDIUL

PM-12

lipsa unui sistem de evaluare si monitorizare
a sanatatii populatiei in raport cuPM-12-01

125
problemele de mediu

existenta neconformitatii cu cerintele de igiena a spatiilor publice si a locuintei, pentruo parte din fondul locativ privat si de stat (generata de insalubritatea infrastructurii de
PM-12-02

110
alimentare cu apa si canalizare, lipsa confortului termic, suprafata locuibila sub

standarde)EDUCATIA SI CONSTIENTIZAREA PUBLICULUI
PM-11

existenta unui nivel scazut al educatiei ecologice la nivel comunitar, al responsabilitatii,
PM-11-01

120
opiniei si atitudinii individuale si de Qrup

existenta unui aport insuficient al autoritatilor si presei la informarea si constientizarea
PM-11-02

114
populatiei asupra problemelor de mediu

POLUAREA SOLURILOR SI A APELOR SUBTERANE
PM-04

Ipoluarea din surse difuze, din agricultura, a freaticului de mica adancime in zona
PM-04-05116

poluarea solului si a apelor subterane generata de depozitarea dejectiilor si evacuarea
PM-04-04

72
Ipe sol a apelor uzate

GESTIUNEA DESEURILOR
PM-06

poluarea mediului generata de gestionarea necorespunzatoare a deseuri lor menajere rurale (depozitare necontrolata, organizarea defectuoasa a sistemului de colectare si
PM-06-01112

transport, in special in mediul rural) Qestionarea necorespunzatoare a deseurilor recuperabile

PM-06-0469
POLUAREA APELOR DE SUPRAFATA

PM-02

poluarea apelor de suprafata generata de lipsa sistemelor de canalizare si epurare a
PM-02-01

96
apelor uzate in mediul rural

POLUAREA ATMOSFEREI
PM-03

poluarea aerului datorita managementului defectuos al deseurilor provenite din
PM-03-05

72sectorul zootehnic

Scorul de prioritizare obtinut de "GESTIUNEA DESEURI LOR" este in stransa corelatie cu

scorurile celorlalte probleme analizate, intrucat imbunatatirea sistemului de gestiune a deseurilor

conduce direct la imbunatatirea celorlalte probleme.

ANALIZA SWOT

PUNCTE TARI PUNCTE SLABE· Gestionareaeficientasivalorificarea• numarul prea mic de puncte de colectare
tuturor categorii lor de deseuri generate;

selectiva din Muncipiul Bucuresti care au fost
• eliminarea riscurilor poluarii atmosferei,

realizate in perioada 2004 -2007 numai la nivel
solurilor si a panzei freatice prin inchiderea

de proiecte pilot;
vechilor platforme de gunoi; • Constientizarea cetatenilor in ceea cepriveste necesitatea colectarii selective adeseurilor.AMENINTARI (TEMERI)

OPORTUNITATI
• aruncarea gunoiului la intamplare de catre

• Posibilitatea valorificarii deseuri lor provenite
unii din cetatenii care nu se vor deplasa

de la ambalaje;
pana la punctul de colectare selectiva,

• Gestionarea deseuri lor la parametrii ceruti de
• vandalizarea containerelor si platformelor

Planul National de Gestiune a Deseurilor si
de colectare selectiva

Strategia Nationala a Deseurilor;
• lipsa de cooperare a cetatenilor.

• posibilitatea extinderii proiectului.

S.C. ROSAL GRUP S.R.L. 97


STUDIU DE FEZABIL/TA TE PENTRU COLECTAREA SELECTIVA A OESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

13. DURATA DE REALIZARE SI ETAPE PRINCIPALE

Echipa
manageriala

Comitetul de
decizie si

echipa
manageriala

Organizatia
responsabila
Comitetul de

decizie si
echipa

manageriala
Comitetul de

decizie si
echipa

manageriala

Organizatia
responsabila

Comitetul de
decizie si

echipa
manageriala

Comitetul de
decizie si

echipa
manageriala

Comitetul de
decizie si

echipa
manageriala

Echipa
manageriala si

echipa de
monitorizare

Echipa
manageriala si

echipa de
itorizare~= ::o:~ _

/~'N,\CIPII-;>:-

'1,.' 't ~~'--,',t",'o~i:firi\,,97

/Q; '.Il' • .." (jO,"

i ;{ ! .... -":)':~~
de; 'Ii/~/. '-T-~: • I
\' c, ,4.!
': -IJP1ey

\<' ;~)i\AN\ ,\.. "' ....•...

Constructia si amenajarea
platformelor unde vor fi
amplasate containerele
necesare colectarii selective

Achizitionarea containerelor

Organizarea licitatiei pentru
componenta de publicitate;

Stabilirea locatiilor unde vor
fi amplasate containerele
pentru colectare selectiva a
deseuri lor tip hartie carton si
analiza eventualelor
modificari ale sistemului de
colectare si transport
Obtinerea fondurilor
necesare implementarii
proiectului

Organizarea licitatiei pentru
achizitionarea de containere

Organizarea licitatiei pentru
selectarea consultantului in
vederea instruirii
personalului.

An 2-2009

Obtinerea autorizatiilor
avizelor necesare;

Constituirea echipei propuse
pentru implementarea
proiectului;

Fazele principale de derulare a proiectului sunt consemnate in tabelul urmator.

Tabel nr. 20
An 1""2008

S.C. ROSAL GRUP S.R.L.


STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

Transportul si amplasarea
containerelor

Asistenta tehnica

An 3- 2010

si amenajarea
unde vor fi

amplasate containerele
necesare colectarii selective
Transportul si amplasarea
containerelor

Organizare licitatie pentru
selectarea firmei colectoare a
deseuri lor de ambalaje

Campanie de constientizare
a publicului
Exploatarea
locatiilor
amplasate containerele
necesare colectarii selective
Asistenta tehnica

An 4-2011

Campanie de constientizare
a publicului
Exploatarea si intretinerea
locatiilor unde sunt
amplasate containerele
necesare colectarii selective
Evaluarea rezultatelor
implementarii proiectului si
propuneri de extindere/
imbunatatire

Asistenta tehnica

S.C. ROSAL GRUP S.R.L.

Echipa
manageriala si

echipa de
monitorizare

Echipa
manageriala

Organizatia
responsabila

Echipa
manageriala,

echipa de
monitorizare si

consultantul
selectat
Echipa

manaaeriala

Echipa
manageriala

Echipa
manageriala,

echipa de
monitorizare si

consultantul
selectat


STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

14. COST ESTIMATIV AL INVESTITIEI

Lucrarile propuse prin prezentul proiect sunt urmatoarele:

- achizitionarea de eurocontainere pentru colectarea selectiva a deseurilor;

- realizarea si punerea in exploatare de platforme de colectare selectiva a deseurilor de

ambalaje generate de populatie in Municipiul Bucuresti

4.a. Componente maiore ale proiectului

COSTURI

,. Costuri pentru organizare de licitatii si pentru obtinerea autorizatiilor necesare

implementarii proiectului - 13.000 Euro

II. Costuri de investitie

Evaluarea costurilor de investitie se bazeaza pe date furnizate de proiectanti de

specialitate si furnizori de eurocontainere de 1,1 m3 si eurocontainere tip "clopot" de 2,4 m3

(pentru deseurile biodegradabile).

In Anexa nr. 5.1 se prezinta devizul cadru pentru o platforma de colectare selectiva

fara acoperis iar in Anexa nr. 5.2 se prezinta devizul cadru pentru o platforma de colectare

selectiva cu acoperis din tabla.

Valorile sunt de :

7.650,39 lei (2.150 Euro) pentru platforma de colectare fara acoperis metalic;

13.640,71 lei (3.800 Euro) pentru platforma de colectare cu acoperis metalic.

Numarul de containerelor necesare este de :

5.496 bucati de 1,1 m3 - eurocontainer material plastic tip 0054, 0055, 0056 ­

MEVATEC

2.412 bucati de 2,4 m3.

Costurile aferente achizitionarii containerelor sunt de :

containere de 1,1 m3 - 5.496 bucati x 312,38 Euro/bucata = 1.716.840,48 Euro

containere de 2,4 m3 - 2.412 bucati x 600 Euro/bucata = 1.447.200 Euro

Total A· 3.164.040,48 Euro

Costurile aferente platformelor :

1.542 platforme de 4,5x2,4m (10,8 m2) x 3.800 Euro/platforma = 5.859;~~o
/;:::::~CIP!UI~.

;; A: c; '" "

S.C. ROSAL GRUP SRL. r~~;..ag,,·~t%~~fl.97
I )~ ')l ~EC lP. ~ \\

I &. _'1 ILi ATI fl1 il\\u- . LJCF ,/)/}
\\ ':::-l i

\.'J' II
'" ", • .,.'lr-...· • p" l' /1'
,-;<>~~)rVif\N':i;~/

".•.. ~:::-:~~:;::;-_.,-


STUDIU DE FEZABIL/TA TE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

870 platforme de 3,0 m2 x 800 Euro/platforma = 696.000 Euro

Total B - 6.555.600 Euro

TOTAL GENERAL II - 9.719.640,48 Euro

III. Costuri de exploatare si intretinere

Costurile de exploatare si intretinere sunt evaluate pe baza informatiilor preluate din

Planul Regional de Gestiune a Deseurilor din Regiunea 8 si anume de 22 Euro/tona.

(Sursa: RAPORT FINAL - Asistenta Tehnica pentru Elaborarea Evaluarii Costurilor de Mediu si al Planului de
Investitii, Proiect Phare RO 0107.15.03, realizat de Consortiul: Eptisa Internacional, Centrul Regional pentru Mediu, 29
Septembrie 2005).

- ---- -- -- - --

An Cantitate generata de populatieCost unitarCost total
Total deseuri de ambalaje

(Euro/tona)anual
(tIan)

(Euro)
2010

184.373224.056.206
2011

193.592224.259.024

TOTAL GENERAL 11I- 8.315.230 Euro

IV. Constientizare populatie

Pentru constientizarea populatiei se va face o campanie pe toata durata de realizare

a investitiilor, estimata la :

1 plian format A4 color = 0,3 euro; rezulta 200.000 pliante x 0,3 euro = 60.000 Euro

1 pliant format A3 color = 1,12 euro; rezulta 200.000 pliante x 1,12 euro = 224.000

Euro

Se considera ca pentru informarea si constientizarea locuitorilor valoare ce trebuie

investita este de aproximativ 284.000 Euro

TOTAL IV - 284.000 Euro

V. Transportul si amplasarea containerelor -100.000 Euro

VI. Instruirea personalului de exploatare - 150.000 Euro

VII. Asistenta tehnica si supervizarea lucrarilor - 1.200.000 Euro

TOTAL I+II+III+IV+V+VI+VII = 19.781.870,48 Euro

TOTAL GENERAL (FARA TVA) -19.781.870,48 Euro

S,C. ROSAL GRUP S.R.L.


STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

In tabelul urmator se prezinta centralizat activitatile si costurile proiectului.

Tabel nr. 22
Nr. Activitatel An Costuri

crt.
(euro)

An 1 1
Obtinerea autorizatiilor si avizelor necesare 5.000

An2 1
Organizare licitatie pentru achizitionare containere 2.000

2
Organizare licitatie pentru selectarea consultantului in vederea 2.000

instruirii personalului 3
Organizare licitatie pentru componenta de publicitate 2.000

4
Achizitionarea containerelor 3.164.040,48

5
Constructia si amenajarea platformelor unde vor fi amplasate 3.277.800

containerele necesare colectarii selective 6
Transportul si amplasarea containerelor 50.000

7
Asistenta tehnica 600.000

An 3 1
Constructia si amenajarea platformelor unde vor fi amplasate 3.277.800

containerele necesare colectarii selective 2
Transportul si amplasarea containerelor 50.000

3
Organizarelicitatiepentruselectareafirmeicolectoarea2.000

deseuri lor de ambalaje 4
Constientizarea populatiei 142.000

5
Exploatareasiintretinerealocatiilorundesuntamplasate 4.056.206

containerele necesare colectarii selective 6
Asistenta tehnica 300.000

An 4 1
Instruirea personalului de exploatare 150.000

2
Constientizarea populatiei 142.000

3
Exploatareasiintretinerealocatiilorundesuntamplasate 4.259.024

containerele necesare colectarii selective 4

Asistenta tehnica 300.000

TOTAL GENERAL (FARA TVA)
19.781.870,48 Euro

4.b. Asistenta tehnica si supervizare

Implementarea studiului de fezabilitate se propune a se face cu fonduri structurale

obtinute de la Uniunea Europeana in cadrul Programului Operational Sectorial - Mediu.

Ca urmare, elementele specifice legate de implementarea investitiei (asistenta

tehnica si supervizare, managementul proiectului, monitorizarea si supervizarea proiectului,

managementul si controlul financiar etc. se vor desfasura in conformitate cu capitolul 5 din

POS Mediu si vor fi stabilite ulterior de catre MMDD si Comisia Europeana.

S.C. ROSAL GRUP SRL. din 97


STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

4.c. Publicitate

Trebuie sa se stabileasca impreuna cu autoritatea locala masurile prin care vor fi

atrase gospodariile catre obligativitatea utilizarii serviciului oferit. O serie de idei propuse

prin proiect ar putea sa contina urmatoarele elemente:

1. Prospecte, afise, articole de publicitate ( calendare, pixuri, sacose etc.)

2. Articole in presa locala

3. Emisiuni pe posturile de radio locale si nationale

4. Aparitii in cadrul emisiunilor televizate

5. Filme de scurt metraj cu continut informativ create de oficialitatile din cadrul

protectiei mediului, despre gestionarea deseurilor in trecut si in viitor, precum si

despre influenta acestora asupra sanatatii si calitatii de viata a oamenilor.

6. Informarea directa a cetatenilor prin angajati bine instruiti care pot prezenta si

explica tehnica, amplasamentele sau procesele din cadrul gestiunii deesurilor.

7. Deschiderea pe internet a unui website de profil

8. Actiuni informative in scoli si gradinite si punerea la dispozitie de materiale de

educative.

Odata cu implementarea sistemului se produc anumite modificari de folosire a

echipamentelor cum ar fi de exemplu: recipiente noi pentru transport si un nou orar pentru

golirea acestora. Utilizatorilor sistemului de colectare a deseurilor, tuturor gospodariilor

racordate, firmelor si intreprinderilor industriale precum si autoritatilor trebuie sa li se

comunice asemenea modificari. O legatura stransa cu utilizatorii finali trebuie sa faca

posibila convingerea despre avantajele ecologice si sociale ale noului concept de

gospodari re a deseurilor.

Campanii de publicitate vor continua sa fie facute anual si dupa intrarea in functiune

a sistemului de management integrat al deseurilor, dar din fondurile Primariei Municipiului

Bucuresti la un nivel estimat de :

- 1 plian format A4 color = 0,3 euro; rezulta 100.000 pliante x 0,3 euro = 30.000

Euro

- 1 pliant format A3 color = 1,12 euro; rezulta 100.000 pliante x 1,12 euro = 112.000

Euro

Total anual - 142.000 Euro

S.C. ROSAL GRUP SR.L.
c~(} din 97


STUDIU DE FEZABIL/TA TE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

I 5. ANALIZA ECONOMICO-FINANCIARA

Analiza economica - financiara urmareste sa evidentieze modalitatile de realizare a

echilibrului financiar pe termen lung si pe termen scurt si treptele de acumulare baneasca,

de rentabilitate a activitatii cercetate.

Analiza economico-financiara a acestui proiect are la baza faptul ca beneficiile

rezultate nu sunt neaparat beneficii economice imediate si se mizeaza pe constientizarea

si educarea populatiei referitoare la colectarea deseurilor, pe imbunatatirea calitatii

factorilor de mediu si a starii de sanatate si confort din zona analizata.

Pe termen mediu si lung se poate conta si pe obtinerea de beneficii financiare

necesare exploatarii si extinderii proiectului.

5.a. Investitia de·.capital

Estimarea costurilor pe termen mediu (4 ani)

In acest scenariu s-a presupus faptul ca fondurile pentru planificarea si constructia

sistemului de management integrat al deseurilor sunt disponibile in momentul in care sunt

solicitate.

Costuri pe termen mediu (se considera ca se vor obtine fonduri la nivel de 85% de la
FEDR)

Tabel nr. 23
Valoare totalaBuget de statCredite

(Euro)

nerambursabile

Perioada 2008-2011

FEDR

An 1 Obtinerea autorizatiilor si avizelor necesare

5.0005.000-

TOTAL
5.0005.000-

An2 Organizare

licitatiepentruach izitionare
2.000
2.000

containere

-

Organizare

licitatiepentruselectarea
2.000

2.000
consultantului in vederea instruirii personalului

-

Organizare licitatie pentru componenta de
2.000

2.000-
publicitate

fA.chizitionarea containerelor
3.164.040,49474.606,072.689.434,42

Constructia si amenajarea platformelor unde vor

fiamplasatecontainerelenecesare3.277.800491.6702.786.130
colectarii selective Transportul si amplasarea containerelor

50.0007.50042.500

\Asistenta tehnica

600.00090.000510.000

rrOTAL
7.097.840,491.069.776,076.028.064,42

S.C. ROSAL GRUP SR.L.


STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

lAn 3

Constructia si amenajarea platformelor unde"or
fiamplasatecontainerelenecesare3.277.800491.6702.786.130

colectarii selective Transportul si amplasarea containerelor
50.0007.50042.500

Organizare licitatie pentru selectarea firmei
2.000

2.000-colectoare a deseurilor de ambalaje
Constientizarea populatiei

142.00021.300120.700

Exploatarea si intretinerea locatiilor unde sunt amplasate

containerelenecesare colectarii4.056.206608.430,903.447.775,10
selective Asistenta tehnica

300.00045.000255.000

TOTAL
7.828.0061.175.900,96.652.105,1

An 4 Instruirea personalului de exploatare

150.00022.500127.500

Constientizarea populatiei

142.00021.300120.700

Exploatarea si intretinerea locatiilor unde sunt amplasate
containerele necesare colectarii4.259.024638.853,63.620.170,40

selective Asistenta tehnica
300.00045.000255.000

TOTAL
4.851.024727.653,64.123.370,4

TOTAL GENERAL (FARA TVA)
19.781.870,492.978.330,5716.803.539,92

5.b. Strateaia decontractare

Strategia de contractare va respecta toate prevederile din Ordonanta de urgenta nr.

34/2006 cat si alte prevederi care se vor considera ca absolut necesar a fi respectate de

catre autoritatea centrala (Ministerul Mediului si Dezvoltarii Durabile).

5.c. Ipoteze in evaluareaalternativelor

Ipotezele luate in calcul in evaluarea alternativelor sunt urmatoarele:

- respectarea legislatiei de mediu si a prevederilor din Planul regional de gestionare a

deseurilor in corelare cu protectia mediului si a sanatatii populatiei;

- dezvoltarea socio-economica a Municipiului.

1. Alternativa "zero":

- neaplÎcarea proiectului - obiectivele generale si specifice propuse nu se realizeaza, starea

de disconfort a populatiei persista, problemele privind poluarea factorilor de mediu se

acutizeaza, investitorii vor fi indepartati din zona si nu se vor respecta prevederile din

Tratatul de Aderare.

S.C. ROSAL GRUP SR.L. din 97


STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

2. Alternativa "unu":

- implementarea proiectului - obiectivele generale si specifice propuse se realizeaza,

starea de disconfort a populatiei este minimizata, problemele privind poluarea factorilor de

mediu se diminueaza, investitorii vor fi atrasi in zona si se vor respecta prevederile din

Tratatul de Aderare.

5.1. Evolutia prezumata.a veniturilor

Tarifele ce vor fi aplicate in cadrul sistemului de colectare selectiva analizat prin

prezentul studiu de fezabilitate reprezinta o functie a unui numar de factori, incluzand dar

nelimitandu-se la urmatorii:

• Structuri existente de cost apartinand furnizorului de servicii;

• Nivelul tarifelor existente aplicat in cadrul regiunii si adaptate la costuri;

• Caracteristicile deseuri lor din cadrul diferitelor arii de servicii si separarea deseuri lor

generate/colectate in menajere si municipale;

• Amortizarea-activelor existente si a investitiilor propuse;

• Nevoia de inlocuire anuala a activelor uzate (depinde de durata de exploatare si

vechimea acestora);

• Structura de finantare pentru noi active si nivelul costurilor din sistemul de creditare

din cadrul mecanismului;

• Capacitatea de rambursare a utilizatorului (posibilitati de creditare avantajoase,

intarzierea platilor);

• Planuri detaliate de investitii (detalierea costurilor pe fiecare componenta de

investitii, bazandu-se pe nevoia specifica de instalatii si pe costul total tinand cont

de finantarea locala si internationala, neprevazute, inflatia etc.);

• Costuri detaliate de operare, luand ca punct de referinta structura deja existenta a

costurilor, adaptarea la impactul investitiilor propuse si schimbarile

operationale/proced urale.

Se poate intampla sa apara mici fluctuatii ale tarifelor, intrucat prestatorii de servicii

se supun diferitelor structuri de cost (sunt vizate mai ales activitatile locale de colectare,

pentru care costurile vor varia in functie de metodele IDealede colectare folosite, densitatea

populatiei, frecventa de colectare, distantele de transport catre depozit etc.).

S.C. ROSAL GRUP SR.L.


STUDIU DE FEZABIL/TA TE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

Disponibilitatea de plata la nivel macro

Preocuparea generala fata de sistemele de gestionare a deseurilor este aceea ca

acestea sa ofere servicii accesibile tuturor beneficiarilor, mai ales consumatorilor din

gospodarii.

Scopul analizei disponibilitatii de plata la acest nivel este acela de a determina

nivelul tarifului ce poate fi suportat de populatie.

Disponibilitatea de plata se refera la capacitatea beneficiarilor serviciilor de

gestionare al deseurilor de a plati aceste servicii fara a pune in pericol abilitatea

persoanelor/familiilor de a-si satisface nevoile personale. Este important sa se identifice

abilitatea de plata a beneficiarilor, in cadrul evaluarii capacitatii economice de plata a

serviciilor pentru gestiunea deseurilor (solvabilitatea clientului). In aceasta analiza s-a

folosit un indicator al solvabilitatii pentru a aprecia daca veniturile populatiei sunt suficiente

pentru a putea suporta cresterea costurilor pentru serviciile privind gestiunea deseurilor,

fara a prejudicia in mod serios bugetul familiei. O gospodarie se considera a fi incapabila

de plata serviciilor, cand ar necesita o reducere semnificativa a bugetului dedicat altor

bunuri si servicii cum ar fi: hrana, locuirea, sanatatea, incalzirea.

Conform standardelor pentru gestionarea deseurilor, nivelul acceptabil de suport al

serviciilor pentru gestionarea deseurilor este de - 1.5% din venitul mediu al fiecarei

gospodarii - ex. costurile medii lunare pentru gestionarea deseurilor nu ar trebui sa

depaseasca 1.5% din veniturile medii lunare ale gospodariilor (unde costurile ar trebui sa

acopere intregul ciclu al serviciilor pentru deseuri - colectare, transport, sortare, tratare si

eliminare). Se specifica faptul ca desi un asemenea criteriu este util in dezvoltarea

strategiei de gestionare a deseurilor, in formularea politicii de tarifare trebuie sa se tina cont

de faptul ca venitul multor gospodarii este sub medie. Cu privire la dificultatea financiara in

care se gasesc unele gospodarii cu venituri sub medie, de a suporta aceste costuri in

raport cu veniturile proprii, se impune sa se prevada masuri de protejare.

Evaluarea abilitatii globale de plata este realizata in functie de venitul mediu pe

gospodarie din cadrul regiunii. Sunt disponibile statistici oficiale referitoare la venitul mediu

in Romania si pentru regiunile importante, estimat prin studii de venit al gospodariilor. Cele

mai recente date sunt pentru anul 2004. Sunt considerate veniturile din diferite surse, cum

sunt lichiditatile si din surse proprii in natura (schimb de bunuri, valorificarea legumelor

cultivate si a bunurilor produse in gospodarie, etc.).

O prezentare a veniturilor din Regiunea 8 este realizata in urmatorul tabel.

S.C. ROSAL GRUP S.R.L.


STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

Tabel Nr. 24 - Nivel venituri pentru Regiunea 8 (an referinta 2004)

Gospodarii de:
Total Regiunea 8

familii
Salariati

AgricultoriSomeriPensionari

Lei, lunar pe o persoana (ROL)

Total venit

47849645716200227930621475443731895

procenteVenituri banesti din care:
92,894,278,286,189,5

>-

Salarii brute si alt
68,6

86,221,6 50,027,9
drepturi salariale

>-

Venituri din agricultura 0,2.)
36,7 0,60,4

>-

Venituri din activitati

neagricole
1,40,62,5 1,20,8

independente >-

Venituri din prestatii
18,5

5,113,3 23,554,8
sociale

>-

Venituri din proprietate 0,30,3 - 0,20,3
Contravaloarea veniturilor in natura obtinute de 2,5

2,01,9 3,04,0
salariatii si beneficiarii de

prestatii socialeContravaloarea consumuluide produse agricole din
4,73,819,9 10,96,5

resurse proprii

Sursa: Anuar Statistic al Romaniei, 2005; Specificatii ale veniturilor, 2004

In scopul prezentei analize se presupune ca nivelul viitor al veniturilor va creste cu

rata de crestere a PIS-ului in Municipiul Sucuresti.

Previziuni ale ratelor de crestere a PIS-ului pentru perioada 2006-2009 au fost

elaborate de Comisia Nationala pentru Prognoze si sunt prezentate in tabelul de mai jos. In

tabel mai apare si faptul ca rata anuala de crestere a PIS dupa 2009 va scadea la 5%, si va

ramane constanta ulterior pentru toate regiunile.

Tabel nr. 25 • Evolutie PIB, modificarea % anuala
Estimarile

Comisia Nationala

consultantului,

Actual

ActualActualpentru Prognoza2009 & mai departe

2003

20042005200620072008200920102011

Romania

5,28,44,16,06,26,36,05,55,0

1. NORD - EST

6,75,72,25,86,16,56,05,55,0

2. SUD - EST

5,010,32,65,95,96,26,05,55,0

3. SUD

6,510,63,76,06,06,16,05,55,0

4. SUD - VEST

11,39,12,66,15,86,06,05,55,0

S.C. ROSAL GRUP SRL din 97


STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

5. VEST 9,68,55,65,85,75,96,05,55,0

6. NORD - VEST

8,06,32,65,45,96,26,05,55,0

7. CENTRU

4,78,43,85,75,96,06,05,55,0

8. BUCURESTI

-1,98,77,36,67,16,86,05,55,0

Sursa datelor: Comisia Nationala pentru Prognoza (www.cnp.ro) si estimarile consultantului

Luand ca punct de referinta nivelul veniturilor din anul 2004 si ajustandu-Ie PIB-urilor

previzionate pentru fiecare regiune, poate fi calculat nivelul acceptabil al costurilor lunare

pentru gestionarea deseurilor pe fiecare regiune in parte si pentru Municipiul Bucuresti.

Tabel Nr. 26 . Disponibilitate de plata pentru servicii de gestiune a deseuri/or, in Romania, EURO pe luna/pe
persoana

2004200520062007200820092010201120122013

Romania

1,471,531,621,721,831,942,052,152,262,37

1. NORD - EST

1,351,381,461,551,651,751,851,942,042,14

2. SUD - EST

1,321,351,431,511,611,701,801,891,982,08

3. SUD

1,341,391,471,561,661,761,851,952,042,14

4. SUD - VEST

1,381,421,501,591,691,791,891,982,082,18

5. VEST

1,571,661,751,851,962,082,192,302,422,54

6. NORD - VEST

1,551,591,681,781,892,002,112,222,332,44

7. CENTRU

1,531,581,671,771,881,992,102,212,322,43

8. BUCURESTI

1,912,052,192,342,502,652,802,943,083,24

Sursa: Anuarul Statistic Roman si estimarile consultantului

Pentru Regiunea 8 abilitatea lunara de sustinere a cresterii costurilor este de 1,91

euro la 3,24 euro intre anii 2004 si 2013. Nivelurile abilitatii lunare de plata in Regiunea 8

(Bucuresti) sunt din cele mai ridicate din Romania; platile maxime lunare acceptate

depasesc media nationala cu 30%.

Surse de venit UrbanRural

Salariu si venituri personale (Euro/luna)

143122

Salariu si venituri personale

61%28%

Consumul alimentar privat, vanzarea de produse agricole & carne

11%45%

Ajutorul social

19%20%

Alte venituri

9%7%

TOTAL

100%100%

Sursa: Studiul Dezvoltarii Rurale in Romania - 2003

S.C. ROSAL GRUP SR.L.


STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

Cea mai importanta sursa de venit pentru gospodariile din mediul urban il reprezinta

salariul si ajutorul social. Impactul alimentelor produse in mediul privat si cel al produselor

agricole au un impact redus asupra venitului total al gospodariilor urbane (11% din venitul

total).

Niveluri tarife existente

Tarifele aplicate gospodari lor in 2006 se situau intre 4,17 pana 5,99 RON pe

persoana/luna (-1,19 - 1,7 euro). Acest nivel reprezinta 54%- 77% din estimarile nivelului

abilitatii de plata a tarifelor de gestiune a deseurilor pentru 2006 (2,19 euro pe

persoana/luna pentru gospodariile cu venit mediu).

Cu alte cuvinte, in anul 2006, cresterea tarifelor cu 0,5 euro pe persoana pe luna

reprezinta un obiectiv fezabil.

-.. -.- .-- - -- ---- -- - ~-- - -- - - --- - -- -- - - -- - - - -- - --- - - - - -

Tarif de colectare

Cantitate colectata (30.06.2006)

(inclusiv TVA)

Tarif pentru
Din care:depozitare deseuri total

Companii
Nume operator

Companii si
(inclusiv siPopulatia

institutiiTVA) Populatie
institutiipublice publice

RON/pers/luna

RON/m3/lunaRON/m3m3m3m3

Bucuresti sector 4

5,93
55,55 9.865,001.116,458.749,20...

Bucuresti sector 4 si 5
4,1728,6439,573033,371486,351547,02

Bucuresti sector 1,4,5
5,955eur -15,2eur27,84161.415131.97329.442

35.7 - depozitBucuresti sector 2

Ecorec

29.72 -depozit5,99
8,33 €Ecosud48786,9233003,1315783,79

24,99- depozit Vidra32,13-Bucuresti sector 3

depozit

Chiajna-66,64 Zona A
Rudeni

54,15 Zona B
33,9-depozit

5,99
45,82 Zona CGlina596063750322103

Bucuresti sector 6
5,95

21,1-52,830,9440.871313959476
Tarif mediu Reg.8

5,95

Sursa: Date de la ANRSC, 2006

S.c. ROSAL GRUP SRL.


STUDIU DE FEZABIL/TA TE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

Impactul investitiilor propuse asupra tarifelor

Predictii primare a fluxurilor financiare a investitiilor in serviciul pentru gestionarea

deseurilor din regiune au fost elaborate, avand in vedere cresterea incrementala a

costurilor pentru investitii si impactul costurilor de operare.

Trebuie specificat ca au fost considerate numai costurile incrementale ale investitiilor

propuse pentru o perioada de planificare din 2006-2013, ex. impactul investitiei

suplimentare si a costului de operare (crestere/descrestere) a imbunatatirilor in gestionarea

deseurilor.

Analiza poate fi caracterizata dupa cum urmeaza:

• A fost elaborata pe baza de numerar, ex. se presupune ca toate investitiile si

costurile de operare vor fi finantate prin Iichiditati, imediat ce se ivesc. Deprecierea

nu va fi luata in considerare. Orice inlocuire de activ din timpul planificarii va fi

considerata drept avand surse de finantare;

• A fost elaborata in termeni reali; preturile din 2006 au fost ajustate pe durata

planificata 2008-2011 cu calcului VPN pentru o perioada mai lunga de pana in anul

2020;

• A fost considerat numai costul suplimentar generat de investitii pe perioada de

planificare (cum localizarea diferitelor capacitati nu se cunoaste si nici diferite

specificatii tehnice, aceste costuri au fost calculate pe baza unor valori medii ale

costurilor unitare standard);

• S-au considerat costurile de E&I pentru diferite categorii de activitati: colectare,

sortare/reciclare/transfer, transport si eliminare la groapa de gunoi (costurile pentru

aceste componente au la baza costuri unitare standard). Au fost calculate doar

costurile suplimentare generate de noile capacitati;

• S-a avut in vedere cantitatea de deseuri estimata a fi generata in regiune, pe durata

de planificare.

Rezultatul analizei reprezinta un calcul de ansamblu al VPN (Valoarea Prezenta

Neta) asociata costurilor generate de noile servicii de gestionare a deseurilor (luand in

considerare atat investitiile cat si costurile E&I de-a lungul perioadei planificate).

De asemenea, sunt calculate atat valorile actualizate pe tona in perioada de

planificare cat si pe persoana/luna.

S. C. ROSAL GRUP SR.L.


STUDIU DE FEZABIL/TA TE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

Este important de subliniat faptul ca aceasta suma nu este egala cu tariful real

aplicabil consumatorilor - tariful real aplicabil va reprezenta o functie de mai multi factori

cum ar fi conditiile locale, schemele de finantarea a investitiilor, performanta de plata a

utilizatorilor (gradul de incasare a facturilor), etc.

VPN al investitiei pe persoana/luna reprezinta costul mediu total pe persoana/luna al

investitiilor de-a lungul perioadei planificate. Daca presupunem ca un program de investitii

este finantat in totalitate prin tarifele utilizatorilor, impactul mediu lunar al programului de

investitii ar fi de 0,76 Euro pe persoana. Este insa foarte probabil ca acea investitie sa fie

suportata de UE. Presupunand ca 70% din sprijinul financiar al UE este directionat spre

investitii (costul de E&I este finantat in totalitate prin tarifele utilizatorilor), impactul mediu

lunar al programului de investitii ar fi de 0,64 euro pe persoana ceea ce reprezinta 65% din

nivelul disponibilitatii de plata considerata.

lui d .d:~---- .... -....____ --- - __ o - - ---------- ----- - - - - -- -.- - --- -

Rata de actualizare
5%

VPN a investitiilor propuse (mii EURO) (investitii plus costul de intretinere si de operare)

240.268

VPN a fluxului de deseuri generate (1000 t)

12.047

VPN a fluxului de deseuri colectate (1000 t)

12.009

Impactul investitiei fara finantare UE

VPN a investitiei/t de deseuri generate (Euro)
19,9

VPN a investitiei/t deseuri colectate (Euro)
20,0

Plata suplimentara datorata investitiei pe pers/luna(Euro)
0,76

Costul suplimentar ca procent din limita disponibilitatii de plata

21%

Tariful necesar ca % din disponibilitatea de plata pe perioada de I prOQramare

69%

Impactul investitiei cu finantare UE"} Gradul de cofinantare

70%

Plata suplimentara datorata investitiei pe pers/luna cu grant al UE rEURO)
0,64

Costul suplimentar ca % din limita disponibilitatii de plata

18%

Tariful mediu necesar ca % din limita disponibilitatii de plata pe perioada de programare

65%

Consecintele tarifare ale investitiilor propuse se incadreaza in anumite limite posibil

acceptabile in cadrul regiunii. Ar trebui subliniat faptul ca aceste calculele, de mai sus

reprezinta doar costurile investitiilor propuse pe cap de locuitor si nu iau in considerare

partea reala de cheltuieli alocata familiilor sau consecintele subventiilor incrucisate dintre

grupurile de consumatori. In Regiunea 8, un procent de 70% din deseurile colectate este

datorat gospodariilor - daca costurile ar fi distribuite proportional intre grupurile de

s.C. ROSAL GRUP SR.L.


STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

generatori (incluzand firmele), atunci gospodariile ar trebui sa plateasca suplimentar intre

0,44 si 0,50 Euro pe persoana lunar.

Cum se poate observa din figura de mai jos, tarifele corespunzatoare investitiilor

propuse raman sub limita de suportabilitate de 1,5% din venituri.

Pragul de suportabilitate al populatiei
Euro Per Person/Month

S,O

4,5

4,0

3,5

3,0

2,5

2,0

1,5

1,0

0,5

0,0
20072008 200920102011 20122013 20142015 201620172018 2019 2020

__ Affordability Threshold, 1.5% of Average Income (Euro person/m9nth)
-ti- Average Existing Household Tariffs

Necessary Tariffs without grant Support

Figura nr. 10· Disponibilitate de plata si evolutia tarifelor de gestiune a deseurilor
in Regiunea 8, in doua variante de finantare

5.g. Anal iza cost-beneficiu

Pentru realizarea analizei cost-beneficiu au fost luate in calcul cantitatile de deseuri

colectate si costurile unitare (a se vedea Tabelul nr. 30).

.---- ...... -- --..------ -------- --------- -- - -------.--- -------------- - --._---
An

Hartie si carton PlasticSticlaMetaleTotal

t/an

eurotlaneurotlaneurotlaneuroeuro

2008

36.2671.994.68579.6253.185.00033.6251.176.87514.5891.458.9007.815.460

2009

38.8062.134.33085.1983.407.92035.9791.259.26515.6101.561.0008.362.515

2010

40.7462.241.03089.4583.578.32037.7781.322.23016.3911.639.1008.780.680

2011

42.7842.353.12093.9313.757.24039.6671.388.34517.2101.721.0009.219.705

2013

47.1692.594.295103.5554.142.20043.7331.530.65518.9741.897.40010.164.550

Nota: preturile de vanzare luate in considerare sunt de 55 Eltona pentru hartie si carton, 40 Eltona pentru plastice, 35 E/tona la
sticla si 100 Eltana la metale si aceste valori vor creste in viitor (sticla nu a fost luata in considerare)

S.C. ROSAL GRUP S.R.L.


STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

In Tabelul nr. 31 se prezinta situatia centralizata privind profiturile anuale obtinute prin

realizarea proiectului.

Tabel nr. 31 - Situatia centralizata privind profiturile anuale obtinute prin realizarea proiectului
'perioada de referinta 2013)

Costuri intretinere

Venituri

si exploatare

Venituri
incasate din

estimate din
vanzareaProfit

(euro lan) si alte taxe (euro/an)··
deseurilor de

costuri ambalaje
3,5

193.592 Van
Etapa de operare

4.259.024 ElanE/loeuitorxluna9.219.705 Elan4.960.681
2011

1.965.051 loc.Elan'
82.532.142E/an 3,5

213.435 Van
Etapa de operare

4.695.570 Elan
E/loeuitorxluna10.164.550 Elan6.554.218

2013
1.965.051 loc.Elan

82.532.142E/an

Nota: > Nu au fost luate in calcul alte cheltuieli din ultimul an (2011) de realizare a proiectului.
>'Nu au fost luate in calcul veniturile estimate din taxe

Prin realizarea proiectului se va obtine un profit de cel putin 4.368.681 Euro

incepand din ultimul an de realizare al proiectului 2011.

5.h. Riscuri asumate

Riscurile asumate sunt reprezentate de amanarea deschiderii finantarii atat din

fonduri europene cat si de la bugetul de stat si amanarea unor lucrari ca urmare a

periodelor de iarna cand nu este posibila realizarea de lucrari de fundatii din beton.

5.i. Analiza de sensitivitate

Analiza de sensitivitate, ca suport al adoptarii deciziilor, este implicata direct,

nemijlocit in procesul decizional si utilitatea analizei de sensitivitate se manifesta atat la

nivelul investitorului cat si la analiza riscului intern al unei societati.

In procesul de luare a deciziei se intalnesc trei situatii:

- certitudine, caracterizata prin probabilitatea maxima de a realiza obiectivul urmarit

utilizand modalitatea preconizata;

- incertitudine, cand probabilitatea realizarii obiectivului este mare, dar asupra modului de

actiune exista rezerve;

S.C. ROSAL GRUP SRL.


STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

- risc, cand obiectivul este posibil de realizat, cu o probabilitate apreciabila, insa

modalitatile cele mai adecvate de urmat prezinta un grad mare de nesiguranta.

Societatea romaneasca se confrunta in prezent cu un fenomen de extindere a

deciziilor bazate pe incertitudine si risc, ca urmare a permanentului proces de transformare

a economiei, si ca o consecinta a desfasurarii activitatilor de privatizare, restructurare si

internationalizare a activitatilor.

Principalele categorii de risc pot fi grupate in opt categorii: a) riscuri economice; b)

riscuri financiare; c) riscuri comerciale; d) riscurile fabricatiei; e) riscurile politice; f) riscuri

sociale; g) riscuri juridice; h) riscuri naturale.

Modelul folosit pentru analiza prezentului proiect este un model strategic-normativ,

conceput pentru economia romaneasca, model propus de profesorii Q. Nicolescu si 1.

Verboncu.

Pentru proiectul propus o serie de factori cum sunt : cresterea pretului

combustibililor, cresterea tarifului la energia electrica, cresterea permanenta a cheltuielilor

cu salariile, cresterea cheltuielilor cu materiile prime, introducerea progresului tehnic si

cresterea competitivitatii si accentuarea concurentei.

Toate acestea sunt prezentate detaliat in paragrafele 5.d, 5.e, 5.f.

Rezulta ca riscul realizarii si operarii sistemului de management integrat al

deseurilor din Municipiul Bucuresti este foarte redus fiind conditionat ca activititate de

strategia nationala si regionala de gestionare a deseurilor, activitate cu obiective si tinte

clare si bine etapizate.

5.j. Indicatori calitativi

Indicatorii calitativi sunt reprezentati de :

- imbunatatirea calitatii mediului cu cca. 15% fata de situatia actuala;

- reducerea nivelului de afectare a sanatatii populatiei cu cca. 10% fata de situatia actuala;

- cresterea activitatilor economice desfasurate in Municipiul Bucuresti si marirea bugetului

anual din taxe cu 15% fata de situatia actuala, in primii 5 ani.

Datele mentionate mai sus sunt obtinute prin analiza unor proiecte similare

implementate in perioada 2000 - 2007 (de exemplu, Piatra Neamt).

S.C. ROSAL GRUP S.R.L.


STUDIU DE FEZABIL/TA TE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

5.k. Indicatoricantitativi

Indicatorii cantitativi sunt:

- cantitatea totala de deserui de ambalaje colectata in 2010 - 184.373 t/an;

- cantitatea totala de deserui de ambalaje colectata in 2011 - 193.592 t/an;

- cantitatea totala de deserui de ambalaje colectata in 2013 - 213.435 t/an;

- numarul de containere necesare pentru colectarea deseurilor de ambalaje, de la

populatie, 5.496 bucati de 1,1 m3 si 2.412 bucati de 2,4 m3 ;

- numarul de platforme de colectare necesare 1.542 a 10,8 m2 si 870 platforme a 3

- numarul de containere necesare dupa 2013 pentru colectarea deseurilor de

ambalaje, de la populatie, tip hartie carton - 15.275 bucati;

- suprafata unei platforme - de 4,5x2,4m (10,8 m2), va fi imprejmuita cu gard din

plasa de sarma cu inaltimea de 2 metri si acoperita cu tabla.

S.C. ROSAL GRUP SRL


STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

16. FINANTAREA INVESTITIEI - ----- - --- I
Finantarea se va asigura din fonduri europene (POS Mediu) la nivel de 85% si din

fonduri de la bugetul de stat la nivel de 15%, respectiv:

Valoarea totala -19.781.870,49 euro (fara TVA)

Programul FEDR -16.803.539,92 euro (fara TVA)

Fonduri de la bugetul de stat - 2.978.330,57 euro (fara TVA)

Tabel nr. 32
Valoare totalaBuget de statCredite

(Euro)
nerambursabile

Perioada 2008-2011
FEDR

~n 1 Obtinerea autorizatiilor si avizelor necesare

5.0005.000-

[TOTAL
5.0005.000-

~n 2 Organizare

licitatiepentruachizitionare
2.000
2.000

containere

-

Organizare

licitatiepentruselectarea
2.000

2.000
consultantului in vederea instruirii personalului

-

Organizare

licitatiepentrucomponentade
2.000

2.000
publicitate

-

Achizitionarea containerelor
3.164.040,49474.606,072.689.434,42

Constructia si amenajarea platformelor unde vor I amplasate containerele necesare colectarii
3.277.800491.6702.786.130

selective Transportul si amplasarea containerelor
50.0007.50042.500

Asistenta tehnica

600.00090.000510.000

TOTAL
7.097.840,491.069.776,076.028.064,42

An 3 Constructia si amenajarea platformelor unde vori amplasate containerele necesare colectarii

3.277.800491.6702.786.130
selective Transportul si amplasarea containerelor

50.0007.50042.500

Organizare

licitatiepentruselectarea firmei
2.000

2.000
colectoare a deseuri lor de ambalaie

-

Constientizarea populatiei

142.00021.300120.700

Exploatarea si intretinerea locatiilor unde sunt amplasate

containerelenecesarecolectarii4.056.206608.430,903.447.775,10
selective Asistenta tehnica

300.00045.000255.000
TOTAL

7.828.0061.175.900,96.652.105,1
An 4 Instruirea personalului de exploata re

150.00022.500127.500

Constientizarea populatiei
142.00021.300120.700

Exploatarea si intretinerea locatiilor unde sunt amplasate

containerelenecesarecolectarii4.259.024638.853,63.620.170,40
selective Asistenta tehnica

300.00045.000255.000

TOTAL
4.851.024727.653,64.123.370,4

TOTAL GENERAL (FARA TVA)
19.781.870,492.978.330,5716.803.539,92

Fluxul de numerar previzionat pentru realizarea proiectului (Euro). A se vedea in Anexa nr. 6.

S.C. ROSAL GRUP S.R.L.


STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

7. ESTIMARI PRIVIND FORTA DE MUNCA OCUPATA PRIN REALIZAREA
INVESTITIEI

In vederea implementarii proiectului, vor fi alcatuite urmatoarele echipe:

• comitetu I de decizie alcatuit din: managerul de proiect si minim trei persoane

desemnate de catre Primaria Municipiului Bucuresti. Acest comitet are ca atributii:

organizarea licitatiilor;

adoptarea deciziilor finale;

diseminarea informatiei.

• echipa manageriala alcatuita din: managerul de proiect si 3 persoane responsabile

cu:

problemele tehnice, diseminare;

problemele financiare;

resurse umane/achizitii;

echipa de monitorizare.

alcatuita din managerul de proiect si cate un reprezentant legal ai partenerilor.

COMITETUL DE DECIZIE

• reprezentantul solicitantului

1 t
ECHIPA DE

MONITORIZARE

• managerul de proiect
• reprezentantii legali ai

solicitantului

Figura nr. 11- Echipe de lucru necesare implementarii proiectului

S.C. ROSAL GRUP S.R.L.


STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

a. Numar de locuri de munca create in faza de executie:

• 100 permanente

b. Numar de locuri de munca create in faza de operare:

• Platforme colectare selectiva: 2.699 bucati

Numar de locuri de munca - Total - 35, din care:

15 - permanente - operatori speciali pentru platforme

20 - temporare - in perioadele de realizare a lucrarilor de intretinere si reparatii

Mentionam ca locurile de munca vor apartine, in principal, romilor atat la lucrarile de

operare cat si la lucrarile de intretinere si reparatii.

Locuri de munca indirecte create prin implementarea proiectului: 120 (Ia

manipularea deseuri lor de ambalaje, la sortarea finala pentru reciclare, la statia de reciclare

etc.).

S,c. ROSAL GRUP SR.L.


STUDIU DE FEZABILITATE PENTRU COLECTAREA SELECTIVA A DESEURILOR TIP
HARTIE CARTON IN MUNICIPIUL BUCURESTI

I 8. AVIZE SI ACORDURI

Trebuie obti nute :

- Certificatele de urbanism;

- Acord ul de mediu al APM Bucuresti.

Avize si acorduri care vor fi necesare ulterior semnarii contractului de finantare:

- Avizul ordonatorului principal de credite privind necesitatea si oportunitatea realizarii

investitiei;

- Acorduri si avize pentru protectia mediului si a apelor;

- Autorizatia de constructie;

- Alte avize de specialitate, stabilite potrivit dispozitiilor legale.

RESPONSABIL CONTRACT,

Dr.ing. Alexei Atudorei

S.C. ROSAL GRUP S.R.L. .97 din 97


ANEXANR.l
SITUATIA LEGISLATIEI DE MEDIU SI CONEXA IN DOMENIUL GESTIUNII DESEURILOR (OCTOMBRIE 2007)

·.' .<-:~. B~~:'~:,
~,' . /'''" '....-::p'"

:.::~' (.'~

-c:: ,,- .:.0 \\. ,,' , .....•. \il.· .' ,'- 1\

\\;} '',''.;.",,'.,., .. )

,O-

~.RC:'>---=~.,

DirectivelDecizii

Directiva nr 2006/12/CE privind
deseurile
Directiva nr. 91/689/EEC

privind deseuri le periculoase

Reglementari nationale
- Ordonanta de Urgenta nr. 7812000 privind
regimul deseuri lor (Monitorul Oficial NI. 283 din
22. 06.2000) aprobata cu modificari si completari
de Legea nr. 426/ (Monitorul Oficial Partea 1
Nr.411 dîn 25.07.2001)
- Ordonanta de Guvern nr. 61/2006 pentru
modificarea si completarea Ordonantei de
Urgenta nr. 78/2000 privind regimul deseuri lor
(Monitorul Oficial NI. 790 din 19.08.2006),
aprobata cu modificari si completari de Legea
27/2007.

Hotararea Guvernului nr. 1470/2004 privind
aprobarea Planului si Strategiei Nationale de
Gestionare a DeseuriloI.

(Monitorul Oficial nr. 954/18.10.2004).
- Ordinul comun al ministrului mediului SI

gospodarii apelor si al ministruli integrarii
europene nr. 1.364/1.499/2006 pentru aprobarea
Plenurilor Regionale de gestionare a deseuri lor
(Monitorul Oficial nr. 232/4.04.2007)

1-1

Sumarul prevederilor
Toate reglementeaza cadrul activitatilor de
gestionare a deseurilor care trebuie sa asigure
un nivel înalt de protectie pentru sanatatea
umana si pentru mediu.

Responsabilitatile pentru elaborarea si
aprobarea Planurilor la toate nivelele­
national, regional, judetean si pentru
Bucuresti - au fost solutionate prin noua
Ordonanta de Guvern nr. 61/2006.

Au fost stabilite sanctiuni clare pentru
autoritatile care nu elaboreaza si revizuiesc

planurile lor de gestionare a deseurilor

Se refera la aprobarea Strategiei si Planului
National de Gestionare a Deseurilor continând

o prognoza, obiective si tinte, un plan de
actiune si alternative pentru atingerea
obiectivelor si tinte lor propuse, în ceea ce
priveste deseuri le municipale, inclusiv
deseurile de ambalaje si deseuri le
biodegradabile.
Planul National contine, de asemenea, si o
parte distincta pentru deseurile din productie
inclusiv deseurile periculoase


Directive/Decizii Reglementari nationaleSumarul prevederilor
Directiva llf. 99/31/EC

Hotararea Guvernului llf. 349/2005 privindStabileste cadrul legal pentru desfasurarea

privind depozitarea deseuri lor

depozitarea deseuri lor (Monitorul Oficial llf. 394activitatii de depozitarea a deseuri lor, atat
din 10.05.2005)

pentru realizarea, exploatarea, monitorizarea,
inchiderea si urmarirea postinchidere adepozitelor noi cit si pentru exploatarea,inchiderea si urmarirea postinchiderea adepozitelor existenteOrdinul Ministerului Mediului si Gospodaririi

Aproba normele tehnice privind procedurile
Apelor llf. 95/2005 ce defineste criteriile ce

preliminare de acceptare a deseurilor,
trebuie îndeplinite de deseuri pentru a putea fi

criteriile de acceptare a deseurilor si lista
incluse pe lista specifica de deseuri a unui depozit

nationala de deseuri acceptate pentru fiecare
si pe lista nationala de deseuri acceptate în fiecare

clasa de depozit
clasa de depozit de deseuri (Monitorul Oficial llf. 194 din 8.03.2005)

Ordinul Ministerului Mediului si Gospodaririi

Aproba normele tehnice privind depozitarea
Apelor llf. 757/2004 privind aprobarea

deseuri lor, constructia, exploatarea,
Normativului tehnic privind depozitarea

monitorizarea si închiderea depozitelor de
deseuri lor (Monitorul Oficial llf. 86 din 26.01.

deseuri

2005), completata si modificata prin Ordinul llf. 1230/2005 (Monitorul Oficial llf. 1101 din 7.12.
OM llf.I230/2005 reglementeaza pre-

2005)
tratarea/tratarea levi gatului de la depozitele de

deseuri în concordanta cu actele juridice învigoare privind calitatea apei
Directiva llf. 99/31/EC

Ordinul Ministerului Mediului si GospodaririiReglementeaza conditiile pentru închiderea
privind depozitarea deseurilor

Apelor llf. 1274/2005 privind emiterea avizuluidepozitelor de deseuri, a incineratoarelor
de mediu la incetarea activitatilor de eliminare a

spitalicesti si eliberarea permiselor pentru
deseuri lor, respectiv depozitare si incinerare

închiderea acestor instalatii
deseurilor (Monitorul Oficial llf. 1180 din 28.12.2005).

1-2


/ ..~::=::::--.....
<:;-0\ BUCu-~

-', <::,\- P ,?", ""1/-8' ,S 'iS' \,\

j;~',~ ~\~

f:.;;O~'''''''_ \

\':;;! --.'"/f--..'t'!" ~~t
f''t 1. +~,';.," ....iI\\ /G - :~>.~::::!
\'/ .,. '-......~,I\\:)t..,. _ < .~:~>:/

:-4'/1fq ('~"';:/
. '~~:.~~.::;:'-

Directive/Decizii

Directiva nr. 2000/76/CE

privind încinerarea deseurilor

Directiva nr. 94/62/CE privind
ambalajele si deseurile din ambalaje cu
modificarile ulterioare

Reglementari nationale
Ordinul Ministerului Mediului si Gospodaririi
Apelor nr. 775/2006 pentru aprobarea listei
localitatilor izolate care pot depozita deseurile
municipale în acele depozite cu conditia sa
îndeplineasca unele din prevederile HG nr. 349/
2005 privind depozitarea deseurilor (Monitorul
Oficial nr. 675 din 7.08.2006)

Hotararea Guvernului nr. 128/2002 privind
incinerarea deseurilor (Monitorul Oficial, Partea 1
nr.160 din 6.03.2002)

Hotararea Guvernului nr. 268/2005 (Monitorul
Oficial nr. 332. din 20.04.2005) care completeaza
si modifica HG nr. 128/2002 privind incinerarea
des euri lor

Ordinul Ministerului Mediului si Gospodaririi
Apelor nr. 756/2004 pentru aprobarea
Normativului tehnic privind incinerarea
deseuri lor (Monitorul Oficial nr. 86 din

26.01.2005) o __

Hotararea Guvernului nr. 621/ 2005 privind
gestionarea ambalajelor si a deseuri lor de
ambalaje (Monitorul Oficial nr. 639 din
20.07.2005) , modificata si compeltata prin HG
1872/2006.

1-3

Sumarul prevederilor
Aproba o lista a localitati lor izolate care pot
depune deseurile la anumite depozite de
deseuri care nu sunt în totalitate conforme cu

HG 34912005 privind depozitarea deseuri lor

Reglementeaza activitatile de incinerare si co­
incinerare, masurile de control si monitorizare
a incineratoarelor si co-incineratoarelor

Completeaza si modifica HG 12812002 si
asigura transpunerea totala a Directivei nr.
2000/76/EC privind incinerarea deseurilor,
dând de asemenea si lista grafice lor de
închidere a incineratoarelor.

Ar trebui întocmita o noua HG pentru a putea
fi corelata cu legislatia actuala în vigoare (ex.
HG 85612002 si procedura de obtinere a
permiselor) si pentru a avea un singur act
juridic, complet si clar
Aproba normele tehnice privind incinerarea
deseuri lor

Reglementeaza gestionarea ambalajelor SI

deseuri lor din ambalaje, stabilind obiective si
tinte nationale privind valorificarea/reciclarea
deseurilor din ambalaje


Directive/Decizii Reglementari nationale _
Ordonanta de Urgenta llf. 196/2005 aprobata si
modificata de Legea llf. 105/25.04.2006 privind
Fondul de Mediu (Monitorul Oficial llf. 393 din
8.05.2006)

Sumarul prevederilor
Aproba nivelul taxelor platite de catre
producatorii si importatorii de bunuri
ambalate daca acestia nu îndeplinesc tintele
stabilite de HG TIr. 621/ 2005 privind
gestionarea ambalajelor si deseuri lor din
ambalaje

Ordinul Ministerului Mediului si Gospodaririi I Aproba procedura de raportare a informatiilorApelor llf. 927/2005 privind procedurile de privind ambalajele si deseuri din ambalaje
raportare a datelor referitoare la ambalaje si
deseuri le din ambalaje (Monitorul Oficial TIr. 929
din 18.10.2005)

Ordinul MMGA llf. 1229/ 731/ 1095/2005 pentru Reglementeaza procedurile si criteriile de
aprobarea Procedurii si criteriilor de autorizare a acordare a permiselor pentru persoanele
operatorilor economici în vederea preluarii juridice pentru a prelua responsabilitatile
responsabilitatii privind realizarea obiectivelor privind atingerea tintelor de reciclare si
anuale de valorificare si reciclare a deseurilor de valorificare a bunurilor ambalate

ambalaje (Monitorul Oficial Partea 1, TIr. 27 din
12.01. 2006), (care abroga OM Nr
338/13.08.2004 al MMGA si Nr 625/31.08.2004

al MEC)

Ordinul MMGA TIr. 194/ 360/1325/2006 ce Completeaza si modifica procedura SI

completeaza si modifica Ordinul 1229/ 731/ criteriile pentru autorizarea entitatilor juridice
1095/2005 pentru aprobarea Procedurii si care preiau responsabilitatea în ceea ce
criteriilor de autorizare a operatorilor economici priveste atingerea tintelelor privind reciclarea
în vederea preluarii responsabilitatii privind si valorificarea
realizarea obiectivelor anuale de valorificare si

reciclare a deseuri lor de ambalaje (Monitorul
Oficial TIr. 499 din 8.06.2006)

1-4


Directi ve/Decizii Reglementari nationale Sumarul prevederilor

Ordin comun llT. 968/665/1462/2006 privind Aproba componenta Comisiei de evaluare si
modificarea Ordinului ministrului mediului si autorizare a operatorilor economici în vederea
gospodaririi apelor, al ministrului economiei si preluarii responsabilitatii privind realizarea
comertului si al ministrului administratiei si obiectivelor anuale de valorificare si reciclare

internelor ill. 1.229/731/1.095/2005 pentru a deseuri lor de ambalaje, prevazute la art. 16
aprobarea Procedurii si criteriilor de autorizare a din Hotarârea Guvernului llT.621/2005.
operatorilor economici în vederea preluarii
responsabilitatii privind realizarea obiectivelor
anuale de valorificare si reciclare a deseurilor de

ambalaje (M.Of. 836/11.10.2006)

Decizia llT.

2000/532/EC, modificata prin Decizia

~C/U-.C5'~"'~..llT... 2001/119 privind lista deseuri10r

;f: -..>' t'> li't:$ ':-'

~./'t..:t;::J 2!;::. ~. \ \

12 ""'T', -j';

I~ ~~;;;~---. ,li
., :"I<~~'"1'- (.) -'0:' '" ''<.1,

~ .}f//

~"" ;'}//
'-...:::~,--::,::::.:,,,,

Ordin llT. 493/2006 privind constituirea Comisiei
de evaluare si autorizare a operatorilor economici
în vederea preluarii responsabilitatii privind
realizarea obiectivelor anuale de valorificare si

reciclare a deseuri lor de ambalaje (M.Of. 456 din
25 mai 2006)

Ordin llT. 1140/2006 pentru modificarea
Ordinului ministrului mediului si gospodaririi
apelor llT.493/2006 privind constituirea Comisiei
de evaluare si autorizare a operatorilor economici
în vederea preluarii responsabilitatii privind
realizarea obiectivelor anuale de valorificare si

reciclare a deseuri lor de ambalaje (M.Of. 888 din
31 octombrie 2006)
Hotararea Guvernului 856/2002 privind evidenta
gestiunii deseurilor si aprobarea listei cuprinzand
deserile, inclusiv deseuri le periculoase (Monitorul
Oficial llT.659, din 5.09.2002)

1-5

Aproba componenta nominala a Comisiei de
evaluare si autorizare a operatorilor
economici în vederea preluarii
responsabilitatii privind realizarea
obiectivelor anuale de valorificare si reciclare

a deseurilor de ambalaje, prevazute la art. 16
din Hotarârea Guvernului llT.621/2005.

Modifica componenta nominala a Comisie
aprobata prin Ordinul llT.493/2006.

Reglementeaza pastrarea de informatii privind
gestionarea deseuri lor, inclusiv colectarea,
transportul, depozitarea temporara, refolosirea
si eliminarea de catre agentii economici


Directi velDecizii Reglementari nationaleSumarul prevederilor

Directiva DT. 86/278/CEE privind

Ordinul MMGA si al Ministerului Agriculturii,Aproba normele tehnice pentru protectia

protectia mediului, si în particular, a

Padurilor si Dezvoltarii Rurale DT. 3441708/ 2004mediului si în special a solului, atunci când
solului, atunci când namolul de la

pentru aprobarea normelor tehnice privindnamolul provenit de la statiile de epurare este
statiile de epurare este utilizat în

protectia mediului, în special, a soIuri lor, când sefolosit în agricultura
agricultura

utilizeaza namoluri de epurare în agricultura
(Monitorul Oficial DT. 959 din 19.10.2004)Directiva DT. 75/439/EEC privind

Hotarârea Guvernului Nr.Reglementeaza gestionarea uleiurilor uzate,
eliminarea uleiurilor uzate, modificata

235/2007 privind gestionarea uleiurilor uzatepentru a evita efectele negative pe care
prin Directiva DT. 87/l0l/EEC si

(Monitorul Oficial, Partea 1 DT. 199 din 22.03.acestea le pot avea asupra sanatatii umane si
Directiva DT. 9l/692/EEC

2007) asupra mediului.
Se stabilesc responsabilitati pentruproducatori, statiile de distributie, operatorieconomici care gestioneaza ulei urile uzate.Se stabilesc ogligatii de raportare a datelor.Directiva DT. 9l1157/EEC

Hotarârea Guvernului DT.Stabileste conditiile pentru etichetarea
privind bateriile si acumulatorii ce

1057/2001 privind regimul bateriilor sibateriilor si acumulatorilor ce contin anumite

contin anumite substante periculoase
acumulatorilor ce contin substante periculoasesubstante periculoase, ca si pentru eliminarea

(inlocuita prin Directiva 2006/66/EC) si
(Monitorul Oficial DT. 700 din 5.11. 2001)baterii lor si acumulatori lor uzati.

Directiva DT. 93/86/EC privînd etichetareabateriilorDirectiva DT. 96/59/CE privind
Hotarârea Guvernului 173/2000 pentruReglementeaza conditiile speciale pentru

eliminarea bifenilului polic1orurati si a
reglementarea regimului special privindgestionarea si controlul bifenililor

trifenilului polic1orurati (PCB si PCT)
gestiunea si controlul bifenililor polic1orinati sipolic1orinati si a altor compusi similari,

ale altor compusi similari (Monitorul Oficial DT.

transpunând principalele prevederi ale
131 din 28.03.2000)

Directivei CE

Hotarârea Guvernului 291/ 2005 pentru
Completeaza si modifica HG DT. 173/2000

modificarea HG DT. 173/ 2000 (Monitorul Oficial
pentru a fi în concordanta cu Directiva DE

DT. 330 din 19.04. 2005)
privind termenele limita si depozitarea

echipamentelor contaminate si a ulei uri loruzate

1-6


,(;:f~~
?~Vc:> "/_. 'S~ \1

lf!\~~i?- ~'~:'~~ •..:{-~.,\\

'\ ';Z." ,.'''-~ ~,I:
J>. :-, 5" ;'t Il

~"1' .~/'
YP~r. .\?~."'.//~t -:;./--=:..:..:~>;:.../

Directi velDecizii Reglementari nationaleSumarul prevederilor
Directiva nr. 96/59/EC privind

Ordinul Ministrului Mediului si GospodaririiAproba înfiintarea Secretariatului Tehnic
eliminarea bifenilului policlorurati si a

Apelor nr. 1018/2005 privind înfiintarea în cadrulpentru Gestionarea si Controlul PCB si PCT
trifenilului policlorurati (PCB si PCT)

Directiei Deseuri si Substante Chimiceîn cadrul Directiei pentru Gestionarea
Periculoase a Secretariatul Tehnic pentru compusi

Deseurilor si Substantelor Chimice

desemnati (Monitorul Oficial nr. 966 din 1.11
Periculoase din cadrul Agentiei Nationale

2005)
pentru Protectia Mediului

Ordinul Ministrului Mediului si Gospodaririi
Stabileste conditiile pentru inventarul

Apelor nr. 257/2006 pentru completarea anexei
echipamentelor ce contin compusii numiti sub

Ordinului de Ministru nr. 1018/2005 privind
50 ppm si prin adaugarea unor definitii si

înfiintarea în cadrul Directiei Deseuri si Substante
prevederi asigura transpunerea totala a

Chimice Periculoase a Secretariatul Tehnic pentru

Directivei nr. 96/59/EC

compusi desemnati (Monitorul Oficial nr. 249 din 20.03. 2006)Regulamentul Consiliului nr. 259/93
Hotarârea Guvernului nr. 1357/2002 ce pentruReglementeaza supervizarea si controlul

privind supravegherea si controlul
stabilesteirea autoritatilortile publice responsabiletransporturilor de deseuri între tari, în tara si

transporturilor deseurilor in, dinspre si
cu de controlul si supravegherea importului,în afara tarii

inspre Comunitatea Europeana.
exportului si tranzitului si controlul

transporturilor de deseuri între tari, în tara si înafara tarii (Monitorul Oficial nr. 893 din10.12.20025)
Hotarârea Guvernului HG nr. 228/2004 privind

Reglementeaza supravegherea si controlul
controlul introducerii în tara a deseuri lor

transporturilor de deseuri nepericuloase
nepericuloase, în vederea importului,

destinate importului, procesarii în interiorul
perfectionarii active si a tranzitului privind

tarii si tranzitului

supravegherea si controlul transporturilor de deseuri nepericuloase destinate importului,procesarii în interiorul tarii si tranzitului(Monitorul Oficial Nr. 189 din 04.03.2004)completata cu HG nr. 514/2005 (MonitorulOficial nr. 505 din 14.06.2005)

1-7


~~;:.-=-.~

;/;/_" 'O \j..\~liR t;>''1'" ~ ," '\\_~p ~ V)-;/',·

(~,,~) ( \
rD' i:::.~-i:::. ,,0
li .z~. «; =,.t; -:(\\\\~ :;,""~. z li
<\"';';.. '" o ~'Si/

~tYtr -G~/~~, 5:/'

DirectivelDecizii Reglementari nationaleSumarul prevederilor

Regulamentul Consiliului nr. 259/93

Legea nr. 6/1991 privind aderarea României laReglementeaza miscarile transfrontaliere ale

privind supravegherea si controlul

Conventia de la Basel privind controluldeseuri lor periculoase si eliminarea acestora

transporturilor deseurilor in, dinspre si
transportului peste frontiere al deseuri lor

inspre Comunitatea Europeana.
periculoase si al eliminarii acestora (Monitorul

Oficial, Partea 1,nr. 18 din 26.01.1991)Legea nr. 265/2002 privind acceptarea
Adopta amendamente le Conventiei de la

amendamentelor Conventiei de la Basel privind
Base1 privind controlul transportului peste

controlul transportului peste frontiere al
frontiere al deseuri lor periculoase si al

deseuri lor periculoase si al eliminarii acestora

eliminarii acestora

(Monitorul Oficial nr. 352 din 27.05.2002) Ordinul Ministrului Mediului si Gospodaririi
Stabileste Procedura pentru reglementarea si

Apelor nr. 2/2004 pentru aprobarea Procedurii de
controlul transporturilor deseurilor de orice

reglementare si control al transportului deseurilor
tip pe teritoriul României

pe teritoriul României (Monitorul Oficial nr. 324 din 15.04. 2004)Hotarârea Guvernului nr. 895/2006 pentru
Stabileste cadrul legal pentru importul,

întarirea Regulamentul nr. 259/93/CEE privind
exportul si tranzitul deseuri lor în, prin si între

supravegherea transportului de deseuri în, dinspre
tarile DE. Aceasta HG va intra în vigoare în

si înspre Comunitatea Europeana, adoptata la

momentul în care Romania va deveni stat

1.02.1993, începând cu data la care România va
membru al UE. La aceeasi data, celelalte HG

adera la Comunitatea Europeana (Monitorul

cum ar fi 1357/2002 si 228/204 vor fi

Oficial nr. 638, din 25.07.2006)
abrogate

1-8


--~

~'\' ...

fi-$- Y " '\

~c;~ ~ 1>':\

ii- ._.- it::. ~-::4- « \'1'-- C, q'0 -\

\'~t' ,,~ :. jJ\~~Â5'~!/
~<Y.(yWf~ ci .~./

.•..::::::-:-.:::::::::::: .....

Directive/Decizii Reglementari nationaleSumaml prevederilor
Ordinul ministrului mediului si gospodaririi

Stabileste Normele Metodologice de aplicare
apelor m. 1371/15.12.2006 si al ministrului

a Regulamentului 259/93
finantelor publice m. 2225/22.12.2006 pentru aprobarea Normelor metodologice de aplicare aprevederilor Regulamentului Consiliului 259/93(CEE) privind supravegherea si controlultransporturilor de deseuri în, înspre si dinspreComunitatea Europeana cu modificarile sicompletarile ulterioare si ale Conventiei de laBasel privind controlul transportului pestefrontiere al deseuri lor periculoase si al eliminariiacestoraDirectiva m. 2000/53/CE privind

Hotarârea Guvernului m. 2406/2004 privindReglementeaza gestionarea vehiculelor scoase
vehiculele scoase din uz (VSU)

gestionarea vehiculelor scoase din uz (Monitoruldin uz, stabilind tintele pentru valorificare si
Oficial m.32 din 11.01.2005.)

reciclare, si cerintele minime ce trebuie
îndeplinite în ceea ce priveste instalatiile decolectare si de dezmembrare a VSu.Aproba lista materialelor si componentelor cefac exceptie de la aplicarea articolului 4,paragraful (1) al HG m. 2406/2004 privindgestionarea vehiculelor scoase din uz

Hotararea de Guvern m. 1313/2006 pentru

Aproba lista materialelor si componentelor ce
completarea si modificarea HG 2406/2004

fac exceptie de la aplicarea articolului 4,
privind gestionarea vehiculelor scoase din uz

paragraful (1) al HG m. 2406/2004 privind
(Monitorul Oficial m.829109.10.2006)

gestionarea vehiculelor scoase din uz

1-9


---

DirectivelDecizii Reglementari nationale
Ordinul comun al MMGA, MAPA si MTCT llf.
87/527/411/2005 privind aprobarea modelul si a
conditiilor de emitere a certificatului de

distrugere la preluarea si conditiile pentru
eliberarea acestuia pentru vehiculeleor scoase din
uz (Monitorul Oficial llf. 295 din 8.04.2005)

- Ordinul Ministrului Mediului si Gospodaririi
Apelor llf. 1224/2005 pentru aprobarea Procedurii
si conditiilor de autorizare a persoanelor juridice
în vederea preluarii responsabilitatii privind
realizarea obiectivelor anuale de reutilizare,
reciclare si valorificare energetica a vehiculelor
scoase din uz (Monitorul Oficial llf. 1178 din
27.12.2005)
- Ordinul MMGA llf. 81612006 pentru înfiintarea
comisiei pentru constituirea Comisiei de
evaluarea si autorizare a persoanelor juridice in
vederea preluarii responsabilitatii privind
realizarea obiectivelor anuale de reutilizare,
reciclare si valorificare energetica a VSU
(Monitorul Oficial llf. 724 din
24.08.2006)
- ORDIN al MMGA llf. 97912006 pentru
modificarea anexei la Ordinul ministrului

mediului si gospodarii apelor llf. 81612006

privind constituirea Comisiei de evaluare si
autorizare a persoanelor juridice, în vederea
preluarii responsabilitatii privind realizarea
obiectivelor anuale de reutilizare, reciclare si
valorificare energetica a vehiculelor scoase din uz
(M.Of. llf. 806/26.09.2006)

1-10

Sumaml prevederilor
Aproba modelul de certificat de distrugere
pentru vehiculele scoase din uz precum si
conditiile de eliberare a acestui certificat

Aproba procedura si conditiile pentru
eliberarea permisului catre entitatile juridice
pentru ca acestea sa-si asume
responsabilitatile pentru îndeplinirea tinte lor
anuale privind valorificarea si reciclarea de la
producatorii si importatorii de vehicule

Stabileste competentele Comisiei, în ceea ce
priveste emiterea permiselor pentru entitatile
juridice care asi asuma responsabilitatea
pentru îndeplinirea tinte lor anuale de
valorificare/recic Iare

O parte din persoanele nominalizate în
comisie au fost înlocuite si OM a fost
modificat în concordanta cu noile schimbari si
nominalizari din Minister


11::,-'~';~~:=-~::::.,:::ii (y' it!, ~"
;:., .'''- .,>/ '-, '-

/ij- ~"'Â>~I

1,"0 'y ,
J~ ~', >' \

\\~\~,~~~:;~. ~~w\i\\\..-''' '" ~\-,<,,; --,~, v ..... ~~ ':--."6~.yo: d ~"~ /
-...;;:.>0 J. "il?:o \" //~~~

DirectivelDecizii Reglementari nationaleSumarul prevederilor
Directiva nr. 2002/96/EC

Hotarârea Guvernului nr. 448/2005 privindTranspune cerintele Directivelor Europene,

privind deseuri le din echipamente

deseurile de echipamente electrice si electroniceobiectivele si tintele ce trebuie atinse gradual.

electrice si electronice
(Monitorul Oficial nr. 491 din 10.06.2005)Responsabilitatea finantarii colectariil

(DEEE)

transportului si eliminarii DEEE din gospodarii

si de la ceilalti utilizatori revine producatorilorcare introduc EEE pe piata dupa 31.12,2006Ordinul Ministrului Mediului si Gospodaririi
Aproba masurile specifice pentru colectarea

Apelor nr. 901/2005 privind aprobarea masurilor

DEEE deteriorate si contaminate în conditii

specifice pentru colectarea deseuri lor de
de siguranta pentru sanatatea personalului ce

echipamente electrice si electronice care prezinta
deserveste punctele de colectare

riscuri prin contaminare pentru securitatea si sanatatea personalul din punctele de colectare(Monitorul Oficial nr. 910 din 12.10.2005)Directiva nr. 2002/96/EC
Ordinul comun al MMGA si MEC nr.Reglementeaza procedura si criteriile de

privind deseurile din echipamente
1225/721/2005 privind aprobarea procedurii sievaluare si autorizare a entitati lor colective ce

electrice si electronice
criteriilor de evaluare si autorizare apreiau responsabilitatea de atingere a tintelor

(DEEE)
organizatiilor colective în vederea preluariianuale de la producatorii si importatorii de

responsabilitatii privind realizarea obiectivelor
echipamente electrice si electronice.

anuale de colectare, reutilizare, reciclare si valorificare a deseurilor de echipamente electricesi electronice (Monitorul Oficial nr. 161 din21.12.2005, modificat prin Ordin comun alMMGA si MEC 1269/2006 (Monitorul Oficial nr.1012 din 20.12.2006)Ordinul comun al MMGA si MEC nr.
Este aprobata O procedura clara de

1223/715/2005 privind procedura de înregistrare
înregistrare a producatorilor si a formelor

a producatorilor, modul de evidenta si raportare a
specifice de raportare a datelor privind EEE

datelor privind echipamentele electrice si
produse si introduse pe piata, precum si date

electronice si deseuri le de echipamente electrice
referitoare la DEEE

si electronice (Monitorul Oficial nr.1 din 3.01.2006)

1-11


DirectivelDecizii Reglementari nationaleSumaml prevederilor
Hotarârea Guvernului nr. 99212005 privind

Reglementeaza regimul de introducere pe
limitarea utilizarii anumitor substante periculoase

piata a EEE ce contin substante periculoase;
în echipamentele electrice si electronice

dupa 1.01.2007 va fi interzisa introducerea pe
(Monitorul Oficial nr 822 din 12.09.2005)

piata a EEE ce contin Pb, Hg, Cd, Cr6, BPB
si DEPBHotarârea Guvernului nr. 816/2006 pentru

Reglementeaza nivelul admis al
completarea si modificarea HG nr. 99212005

concentratiilor de anumite metale grele si alti
privind limitarea utilizarii anumitor substante

compusi toxici în echipamentele electrice si
periculoase în echipamentele electrice si

electronice

electronice (Monitorul Oficial nr 822 din 12.09.2005)Directiva nr. 2002/96/EC
Ordinul MMGA nr. 55612006 privind marcajulReglementeaza tipul si masurile etichetelor

privind deseurile din echipamente
specific aplicat EEE introduse pe piata dupa datapentru diferite bunuri, introduse pe piata dupa

electrice si electronice
de 31 decembrie 2006.31 Dec 2006, precum si identificarea

(DEEE)
(Monitorul Oficial nr.608 din 13.07.2006)producatorului

Ordinul MMGA nr. 66/20.01. 2006 privind

Nominalizeaza persoanele din cadrul
constituirea Comisiei de Evaluare si Autorizare a

Comisiei de Evaluare si Autorizare a

organizatiilor colective in vederea preluarii
entitati lor colective ce preiau

responsabilitatii privind realizarea obiectivelor
responsabilitatea atingerii tintelor anuale de

anuale de colectare, reutilizare, reciclare si
refolosire, valorificare si reciclare a DEEE

valorificare a DEEE
Directiva nr. 78/l76/EEC9

Ordinul comun al MMGA si MEC nr.Aproba conditiile necesare pentru autorizarea
privind deseurile provenite din

751/87012004 privind gestionarea deseurilor dinproiectelor si/sau a activitatilor din industria
industria de Ti02, Directiva nr.

industria de dioxidului de titan (Monitorul Oficialdioxidului de titaniu precum si gestionarea
82/883/EEC** si Directiva nr.

nr.lO din 5.01.2005)deseuri lor din aceasta industrie
92/ll2/CEE*** ~,

\\.
\\

, .....::::::.:.~:.~.::_~. '­

/>I~'1:~· p'[;<',
!,~../,t;::'-"V )T/A_ ~

/:..::-"/~ 'l.~

1 (~~._- ! ,c;:",.:.;.? '- ~'7
1\ " '"

\ \ ..':'~'!..". 0..c-~~)'

~'/ .<,' -<2:

\'C.~'""i "'c .()

::\:f<Yf) , c) '-;;, c'::::'/ /, ",_ ." 1/,<JI'B\\"/'
-~~;->"

1-12


,,"-;c:oc'::~~.
"',, 'y/.~&//"'r' ~ ,t- "'\

" (, /4

(,/'; I ~ ~~

ii !:;. ,"",~ 1l' ....t ;,J.''''''' J

~ <-\ / " () /
\ v·"-~ {:, .';.) 1/'\\ 'j'." ,~~! '0,//
~'YL •• o"\'j/'

", fJ/).-" ..,r. \\\ >
:::::::._: "~' 1: ij ~../

Directi velDecizii Reglementari nationaleSumarul prevederilor
Directiva nr. 87/217 /CEE privind

Hotarârea Guvernului nr. 124/2003 privindReglementeaza prevenirea, reducerea si
prevenirea si reducerea poluarii

prevenirea reducerea si controlul poluariicontrolul poluarii mediului cu azbest;
mediului cu azbest

mediului cu azbest (Monitorul Oficial nr.109 dinrestrictioneaza folosirea si comercializarea

20.02.2003)
azbestului si a produselor ce contin azbest si

stabileste reguli pentru etichetarea produselorcu continut de azbestHotarârea Guvernului nr. 1875/20035 privind
Reglementeaza conditiile de lucru pentru

protectia sanatatii si securitatii lucratorilor fata de
protectia personalului împotriva poluarii cu

riscurile datorate expunerii la azbest personalului

azbest

împotriva poluarii cu azbest (Monitorul Oficial nr.64 din 24.01.2006)Ordinul Ministrului Mediului si Gospodaririi
Stabileste metodele de reglare si metodele

Apelor nr. l0812005 privind metodele de
analitice ce vor fi folosite pentru a determina

prelevare a probelor si de determinare a
concentratialcantitatile de poluanti

cantitatilor de azbest în mediu (Monitorul Oficial nr.217 din 15.03.2005)

• Decizia nr. 2000/532/EC, modificata de Decizia nr. 2001/119 ce stabileste o lista de deseuri- înlocuieste Decizia nr. 94/3/EC ce stabileste
o lista de deseuri si Decizia nr. 94/904/EC ce stabileste o lista de deseuri periculoase.

**Directiva nr. 82/883/EEC privind procedurile pentru supravegherea si monitorizarea mediilor afectate de deseurile din industria de dioxid
de titaniu.

***Directiva nr. 92/112/CEE privind procedurile de armonizare a programelor pentru reducerea si eventuala eliminare a poluarii cauzate de
deseurile din industria de Ti02.

1-13


°f?;4/
;~,

Legislatie conex a

Legi si reglementari Principalele prevederi

Hotarârea Guvernului nr. 246/2006 pentru aprobarea Strategiei

Stabileste:UnitateaCentraladeMoni torizareresponsabilacu
Nationale privind accelarea dezvoltarii serviciilor comunitare a de

monitorizarea si evaluarea stadiului de implementare a "Strategiei
utilitati publice (Monitorul Oficial nr. 2995 din 3.4.2005)

Nationale privind dezvoltarea serviciilor comuni tare pentru utilitatile
publice";-responsabilitati clare pentru Ministerul Afacerilor si Internelor si pentruautoritatile judetene si locale privind elaborarea Planurilor Municipalede Gestionare a Deseurilor.- Fondurile UD (fonduri pentru dezvoltare, întretinere si reabilitare)pentru agentii economici care dezvolta proiecte de servicii publicecomuni tare privind infrastructura cu fonduri europene nerambursabileLegea nr. 326/2001 (Monitorul Oficial nr. 359 din 4.07.2001.)

Stabilesteuncadrulegalunitarpentruînfiintarea,orgamzarea,
serviciilor publice de gospodarie comunala, modificata de OUG

monitorizareaSIcontrolulserviciilordeadministratie publicaîn

nr. 9/2002 (Monitorul Oficial nr 120 din 14.02.2002) si OUG nr.
localitati, orase si comune

197/2002 (Monitorul Oficial nr. 956 din 27.12.2002) Legea nr. 139/2002 (Monitorul Oficial
nr. 233 din 1.09.2001)Stabilesteuncadrulegalunitarpentruorgamzarea,gestionarea,

pentru aprobarea Ordonantei Guvernului nr. 87/2001 privind
reglementarea si monitorizarea serviciilor publice de salubritate în

serviciile publice salubrizare a localitatilor (Monitorul Oficial

localitati

nr.543 din 1.09.2001) Legea nr. 515/2002 (Monitorul Oficial nr.578 din 5.08.2002)
Stabileste obligatiile si responsabilitatile ce revin autoritatilor publice

pentru aprobarea Ordonatei Guvernamentale nr. 21/2002 privind
locale, institutiilor publice, intreprinderilor si publicului pentru crearea

administrarea asezarilor urbane si rurale (Monitorul Oficial nr 86

unui mediu curat în asezarile urbane si rurale

din 1.02.2002) Ordinul Ministrului Eeconomiei si Comertului nr.
128/2004Aproba lista ce include standardele române sti ce aproba standardele

privind aprobarea Listei cuprinzând standardele române care
europene armonizate referitoare la ambalaje si la deseurile din ambalaje

adopta standardele europene armonizate ale caror prevederi se refera la ambalaje si deseuri de ambalaje (Monitorul Oficial nr.224 din 19.03.2004)Ordonanta
deUrgentaaGuvernuluinr.9912004privindAproba programul de stimulare a reînnoirii Parcului Auto National si

instituirea programului de stimulare a înnoirii Parcului National

stimularea colectarii vehiculelor scoase din uz

Auto (Monitorul Oficial nr. 1106 din 26.11.2004) , Ordonanta de Urgenta a Guvernului nr. 3812006 privind reluarea
Aproba programul de stimulare a reînnoirii Parcului Auto National si

1-14


Legi si reglementari Principalele prevederi
pentru anul 2006 a Programului de stimulare a înnoirii Parcului

stimularea colectarii vehiculelor scoase din uz

national auto (Monitorul Oficial nr 474 din 1.06.2006) ORDIN
nr.698/940/2005privindaprobareaCriteriilordeAproba "Criteriile de evaluare a echipamentelor de neutralizare prin

evaluare a echipamentelor de neutralizare prin sterilizare termica

sterilizare termica a deseuri lor rezultate din activitatea medicala"
a

deseuri lorrezultatedinactivitateamedicala(M.Of.nr.
858/23.09.2005) ORDIN nr. 1248/1426/2005 pentru modificarea anexei Ordinului

Aproba "Criteriile de evaluare a echipamentelorde neutralizare prin
comun al ministrului mediului si gospodaririi apelor si ministrului

sterilizare termica a deseuri lor rezultate din activitatea medicala"
sanatatii

nr.698/940/2005privindaprobareaCriteriilorde

evaluare a echipamentelor de neutralizare prin sterilizare termicaa

deseurilorrezultatedinactivitateamedicala(M.Of.nr.
21/10.01.2006). ORDIN nr. 456/618/2006 pentru modificarea anexei la Ordinul

Aproba "Criteriile de evaluare a echipamentelor de neutralizare prin
ministrului mediului

si gospodaririi apelor si al ministruluisterilizare termica a deseuri lor rezultate din activitatea medicala"
sanatatii

nr.698/940/2005privindaprobareaCriteriilorde

evaluare a echipamentelor de neutralizare prin sterilizare termicaa

deseurilorrezultatedinactivitateamedicala(M.Of.
499/08.06.2006) ORDIN nr. 1274/ 2005 privind emiterea avizului de mediu la

StabilesteconditiiletehniceSIdemonitorizaredupaincetarea
încetarea

activitatilordeeliminareadeseuri lor,respectivactivitatilor de eliminare a deseuri lor

depozitare si incinerare (M.Of. nr. 1180/28.12.2005) Legea nr. 51/2006 a serviciilor comuni tare de utilitati publice
Asigura cadrul legislativ in domeniul serviciilor publice din Romania:

infiintarea, organizarea, gestionarea si controlul serviciilor comunitarede utilitati publiceLegea nr. 101/2006

Stabilestecadruljuridicunitarprivindînfiintarea,organIzarea,
gestionarea,

finantarea,exploatarea,monitorizareaSIcontrolul

functionarii serviciului public de salubrizare al localitatilor;
se aplica

serviciului public de salubrizare al comunelor, oraselor si municipiilor,indiferent de marimea acestora ." Ordinul Presedintelui A.N.R.S.C. nr. 110/2007 pentru aprobarea
Publicat in Monitorul Oficial al Romaniei, partea 1, nr. 550 din

! Regulamentului

~cadrualserviciuluidesalubrizarea13.08.2007, Ordinul Presedintelui A.N.R.S.C. nr.110/2007aprobaI , localitatilor; Regulamentul-cadrualserviciuluidesalubrizarealocalitatiloL

Acesta stabileste cadrul juridic unitar privind desfasurarea serviciului de

~ ••·:·c-

,..?;;~.-_.;~<..
.//,~. J4;r ';. ,. .-.4. -~4\\

v~l>'\
> ?

'\ ..... v~~ O<,\\ ~__'"', '. i)/
\'-.v", . -~''~~Q~~ d ~.:',,,-,c, :

~'~-~';'

1-15


Legi si reglementari Principalele prevederi
salubrizare,

definind modalitatileSIconditiile - cadru ce trebuie

indeplinite pentru asigurarea serviciului de salubrizare, indicatorii deperformanta, conditiile tehnice, raporturile dintre operator si utilizator.
Ordinul Presedintelui A.N.R.S.C. llf. 111/2007 pentru aprobarea

Caietul de sarcini-cadru stabileste conditiile de desfasurare a activitatilor
Caietului de sarcini - cadru al serviciului de salubrizare a

specifice serviciului de salubrizare, stabilind nivelurile de calitate si
localitati lor;

conditiile tehnice necesare functionarii acestui serviciu în conditii de

eficienta si siguranta.
Ordinul Presedintelui A.N.R.S.C. llf. 109/2007 privind aprobarea

Stabilirea, ajustarea sau modificarea tarifelor pentru activitatile specifice
Normelor metodologice de stabilire, ajustare sau modificare a

serviciului de salubrizare a localitati lor
tarifelor pentru activitatile specifice serviciului de salubrizare a localitati lor;Ordinul Presedintelui A.N.R.S.C. llf. 112/2007 privind aprobarea

Contractul-cadru de prestare a serviciului de salubrizare a localitatilor
Contractului- cadru de prestare a serviciului de salubrizare a

constituie modelul contractului de prestari servicii care reglementeaza,
localitati lor;

alaturideRegulamentulserviciului,relatiiledintreoperatoriSI
utilizatori.

--

~~:<::.-",

~/~~~ '.R/4/:>:'\

//,'- () ')~ \\
//'t - . >' "(, , '

I!::i!'. <- '~ ;2) ~ i
:;{-;;' ~ ~5~·-~ -, ~ i
il\ ').1'..(\.( ...•• ' •••••zr\'" ''»,--'''' =" -,

\, '- i;:- _ ". ~?/
\-?s... ci r..;...~\~,//I

~c\'>7~lnB::'';//':--"':'--'- ..• 1-16


1. Dezvoltarea unei

politici regionale

,~:~<-::-:;._;:.,:~- ---~
//,> ..~,

li ('t' 0N-91. '~\

!i.:;;'~" '1 \
';>..•• ,. ,- - \

/i ":-.-:;~' ~.\\,

,;i?~-'-': ~ \\
',\P ;i:.': oii\ A ....,. '- -

\- -' C;< ~II
~:~ (". O ,Cft),"----v:Jdr"'(\~ -//

,~~~.~--~..<:</'

1.1. Elaborarea de
reglementari specifice
regionale/locale in
concordanta cu
politica nationala de
gestionare a
deseurilor si cu
legislatia, pentru a
implementa un sistem
integrat eficient
d.p.d.v economic si
ecologic

1.1.1 Elaborarea unui ghid pentru
infiintarea si dezvoltarea unei
organizatii privind gestionarea
deseurilor bazate pe principiile
proximitatii si subsidiaritatii

1.1.2 Incurajarea autoritatilor
locale din Bucuresti si din judetul
Ilfov in elaborarea unei strategii
in vederea organizarii impreuna a
gestionarii deseurilor, pe lantul
colectare, colectare selectiva in
cooperare in ceea ce priveste
colectarea, eliminarea si
separarea deseurilor in
colaborare cu sectorul privat
(Parteneriat Public Privat)

1.1.3 Constientizarea populatiei
de faptul ca gestionarea calificata
a deseurilor este de cea mai
mare importanta pentru
sanatatea publicului (protejarea
solului, apei si apei freatice

Proces
continuu

Proces
continuu

Proces
continuu

Cosiliullocal va lua
decizia implementarii
obiectivelor si tintelor
descrise in PGD.

Numirea unui grup
delucru pentru elaborarea
ghidurilor pentru
implemantarea PRGD
Plan

Planificarea si derularea
de campanii de
constientizare de catre
Consiliile Locale

Pregatirea unui program
pentru inspectie

MMGA
ANPM
ARPM
ALPM
Consiliul Local

Garda de Mediu
ARPM, ALPM
Consiliul Local

MMGA
ARPM
ALPM
Consiliul Local


Obiective Principale

1.2 Cresterea
importantei aplicarii
efective a legislatiei
privind gestionarea
deseurilor

1.3 Cresterea
eficientei
implementarii
legislatiei in domeniul
gestionarii deseurilor

1.2.1 Cresterea importantei
aplicarii legislatiei si a controlului
la nivelul autoritatilor de mediu
care au responsabilitati in
gestionarea deseurilor

1.2.2 Intarirea cooperarii intre
institutii in vederea aplicarii
legislatiei - ARPM, Garda
Nationala de Mediu si Consiliul
Local

1.2.3 Cresterea eficientei
structurilor institutionale la nivel
regional/judetean/ local, printr-o
definire clara a responsabilitatilor

1.3.1 Informarea intensiva a
tuturor factorilor
interesati/implicati referitor la
legislatia de protectie a mediului

1.3.2 Cresterea importantei
activitatilor de monitorizare si
control efectuate de autoritatile
competente ca ARPM, APM-uri,
Garda Nationala de Mediu in
concordanta cu responsabilitatile
acestora.

Proces
continuu

Proces
continuu

Definirea

responsabilitatilor in
conformitate cu legislatia

Vezi 1.2.2

Pregatirea de seminarii
periodice

Pregatirea planurilor de
monitorizare

MMGA
Ministerele
Implicate
ANPM, ARPM,
ALPM
Garda de Mediu
Consiliul Local


Obiective Principale

2. Aspecte
institutionale si
organizatorice

2.1 Dezvoltarea
institutiilor regionale si
locale si organizarea
structurilor
institutionale in
vederea conformarii
cu cerintele nationale

3. Resurse umane

3.1. Asigurarea
necesarului de
resurse umane ca

numar si pregatire
profesionala

//;::-~_::
// o'? RIM4?:'::':ii' /-- '1'/'-

I/·~ ..- ~I 'b'"

i/ (..; . ~ ,\

il _';?: ,--~_,... c \\,;\~\Jjji~~- ;!';
\\ - .' ,.­~~I.',,, ':(-S'"

~~'-'-dn'~~i.-~~/--- c::;::_:/'

2.1.1 Crearea de conditii pentru o
structura institutionala mai
eficienta in ceea ce piveste
aspectele de management al
deseurilor.

2.1.2 Intarirea capacitatii
administrative a institutiilor
guvernamentale la nivel de
institutii regionale, judetene si
locale cu competente si
responsabilitati pentru
implementarea legislatiei si
controlului in domeniul gestionarii
deseurilor

3.1.1 Asigurarea de personal
suficient de bine instruit si care
sa dispuna de logistica necesara
la nivelul PMB si a primariilor de
sector

3.1.2 Proiectarea unui program
de instruire Dentru institutii

Proces
continuu

Incepand cu
2007

Definirea tintelor si
implementarea unei
organizari eficiente si
ca Iificate

Organizarea de training­
uri la toate nivelele

Vezi 2.1.2

Pregatirea de cursuri
pentru training:
Administratie

MMGA, ANPM

MMGA, ANPM,
ARPM, ALPM
Consiliul Local


/Î::,;;;;:';:RIMARI4:::<'/ •. 04,\\

,ti..;:, '~(f\
il0-~ ,;-c:: Q~ii<'-' ("
l\~' ,"~' ." :?/'~:\ ..t-, -k:/ :~.:2 ' . c:-'

.. ~"" ·11--'" j; .V- /-- /

\~"ls,"i }~~ .-.--.- .. --

Obiective Principale

regionale si locale in:

Probleme Juridice
- Domeniul administrativ

Control si inspectie
- Domeniul juridic

tehnica
- Controlul tehnic al instalatiilor

Inregistrarea datelor
Inregistrarea de date

Raportarea datelor
Licitatii

I
II

4. Finantarea
sectorului degestionare adeseurilor
4.1. Stabilirea si

4.1.1. Dezvoltarea unui sistemProcesNumirea unui grup deConsiliul Local
utilizarea sistemelor si

viabil de gestionare a deseurilorcontinuulucru alcatuit din membriiSectorul privat
mecanismelor

care sa cuprinda toate etapele deai Consiliului judetean siAsociatii
economico-financiare

la colectare, transport, din sectorul privatprofesioniste
si a celor de

valorificare, reciclare, tratare si ANRSC
gestionare a mediului,

pana la eliminare finala
pe baza principiilor "poluatorul plateste" si

4.1.2 Optimizarea accesariiProcesOrganizara de seminariiMWEM
a principiului

tuturor fondurilor disponibile lacontinuuprivind utilizareaANPM, ARPM,
subsidiaritatii

nivel national si internationalfondurilor si a celor deALPM
pentru investitii (fondul pentru

dupa aderare.Consiliul Local
mediu, fonduri private, fonduri

Alocarea de sponsorizari
structurale si altele) si pregatirea

pentru
unei liste de investitii prioritare

-pregatirea proiectului
adaptata nevoilor orasului

- studii de fezabilitate
Bucuresti si judetului Ilfov

- co-finantare

4.1.3 Imbunatatirea aestionarii

ProcesI Elaborarea unui olan deI Consiliul Local


Obiective Principale

deseuri lor municipale si I continuu
dezvoltarea de mecanisme
economico-financiare care sa
permita organizarea unei
gestionari integrate bazata pe
taxe covenabile pentru cetateni si
care sa poata acoperi costurile
de colectare, tratare si depozitare
controlata efectuate de o
maniera profesionista.

4.1.4 Incurajarea utilizarii tuturor
mecanismelor economico­
financiare in vederea colectarii
selective a bateriilor si
acumulatorilor, a deseurilor
periculoase menajere, a
ambalajelor, a echipamentelor
electrice si electronice si a
vehiculelor scoase din uz.

investitii care sa

implementeze colectarea
separata a deseurilor de
ambalaje si
biodegradabile si a
fluxului deseurilor
periculoase provenit din
menaje, DEEE, matini
scoase din uz
Calcularea costurilor de
investitii si de operare

Sectorul privat
Asociatii

profesioniste
ANRSC

MMGA
Consiliul Local
Asociatii

profesioniste
Entitati care sa
dezvolte
strategia pentru
furnizori si
importatori

~~,~~RI4:'<-'
I' ,'; . 4/<

l~ ~D ~i\\!:~, '!.y. <.,~'i~"-~\\

\\~1~":~~~H~J; ;;))
': .

4.1.5 Initierea unui grup de
planificare format din ARPM si
Consiliul local al MB - in vederea
implementarii unor sisteme de
colectare in amestec sau de
colectare selectiva adaptate
tiourilor de locuinte.

Termen limita I Alcatuirea unui grup2007 consultativ
Consiliul Local
ARPM,ALPM
Sectorul privat


Obiective Principale

5.Constientiza rea
factorilor implicatt

5.1. Promovarea unor
sisteme de informare,
constientizare si
motivare pentru toti
factorii implicati

I>~;\~~t.,? IA - ,i;- ~>
//<:.>C-' ~"\'

/;' , Q'
.'* -"- ~\\

'["- '-1
.• '- - '" c: I

(i ,~ ,-: '<_, "; ,. 1;

I -- .~. V"::;)_

1 ~-'I '; _.-::,- 1..",I\S '...,~,...,. ~.,
j -.,' ,-f\;- i:; <b- I

'1 '} •• f-f:::.//\'" .. -..l".-//
J1S'3::o.;;::-

.=:-::.:.....-- ..

5.1.1 Cresterea comunicarii intre
toti factorii implicati

5.1.2 Organizarea si
supervizarea programelor de
educatie si constientizare la toate
nivelele.

Ghiduri scolare speciale pentru
profesori si pentru informarea
elevilor.

5.1.3 Utilizarea tuturor canalelor
de comunicatie (mass-media,
web site-uri, seminarii,
evenimente) pentru informarea
publicului si pentru
constientizarea anumitor grupuri
tinta ale populatiei (copii, tineri,
adulti, varsta a treia) si sprijinirea
campaniilor de constientizare
finantate din fonduri private.

Proces
continuu

Proces
continuu

Proces
continuu

Organizarea periodica de
inalniri antre Consiliile

Judetene/Locale, Agentii
de Dezvoltarea regionala,
ARPM, ALPM, Garda de
Mediu

Initierea de campanii de
informare la nivelul
intregii populatii

Initierea de campanii de
informare la nivelul
intregii populatii

ARPM,ALPM
Garda de mediu
Consiliul Local

Sectorul privat

Asociatii
profesioniste
Ministerul
Educatiei
Fondul de Mediu

Fondul de Mediu
Consiliul Local
Sectorul privat
Asociatii
profesioniste
Ministerul
Educatiei


Obiective Principale

6.Colectarea si
raportarea datelor si
informatiilor referitoare
la gestionarea
deseurilor

6.1 Obtinerea de date
si informatii corecte si
complete, adecvate
cerintelor de raportare
nationala si europana.

7. Prevenirea

generarii deseurilor

7.1 Minimizarea

generarii deseurilor

,-:---
#~~

~' 041

,,' U*

i::v(". ~ G' ~

\ O~- o:~ '" ~.::;
\~. '. -:.. ,,21:

\\...17'.• ,.'::: OQ ,- I !',,''1- . -:::'y-.\S' i\'<~ O q, ,,> •. ,,~ I

~lS3~5:";-=~::---- '

6.1.1 Introducerea, la nivel
regional si judetean, sistemului
de inregistrare si raportare de
date privind gestionarea
deseurilor, furnizat de ANPM

7.1.1 Promovarea, incurajarea si
implementarea principiilor de
prevenire

7.1.2 Incurajarea consumatorilor
sa implementeze principiul
prevenirii generarii deseurilor.

Proces
continuu

Proces
continuu

Introducerea unui system
de inregistrarea si
raportare oferit de ANPM.
Numirea unei structuri

profesioniste din cadul
ARPM, ALPM care sa
organizeze colectarea,
analizarea si validarea
datelor

Pregatirea de ghiduri
pentru industrie

Pregatirea de campanii
de constientizare

ARPM,ALPM
Agenti Economici
Institutii
Consiliul Local
coordonat de
ANPM

MMGA, ANPM
Ministerul
Comertului si al
Industriilor

ANPM, ARPM,
ALPM
Consiliul Local
Asociatii

profesioniste
Ministerul


8.2.1 . Promovarea. valorificarii I Termen limitamateriale a 7% dm deseurile 2010

menajere

Obiective Principale

8. Sisteme eficiente

de gestionare a
deseurilor

8.1. Utilizarea
eficienta a tuturor
instalatiilor tehnice si
a mijloacelor
economice de
valorificare a
deseurilor.

8.2 Sprijinirea
dezvoltarii activitatilor
de valorificare
materiala si

energetica.

~AR,'A 11(/'(
;:/ <? r'---!( Q't\,il __ :;;"

a/* . ''':'''''. - -i\
ig::{;'~~~~' ~~iji: ~_;; ::::;:

\\~, ,." Y' o~ li
\\-1:t, .__:')':-/. i1S3~~'

8.1.1 Sustinerea dezvoltarii unei
piete viabile de materii prime
secundare si promovarea
fabricarii si utilizarii produselor
fabricate din materiale reciclabile

8.1.2 Reducerea cantitatilor
totale de deseuri eliminate printr­
o buna alegere a instalatiilor de
colectare si tratare.

Promovarea valorificarii
energetice a 10% din deseurile
municipale

Proces
continuu

Termen limita
2013

Termen limita
2020

Pregatirea informatiilor
necesare pentru sectorul
commercial si industrial
despre materiile prime
secundare

Colectarea periodica a
datelor despre deseurile
colectate si eliminate.

Initierea unui studio
despre situatia actuala si
posibilitatile viitoare de
valorificarea a

materialelor in Municipiul
Bucuresti

Educatiei
EcoRom
Ambalaie

Asociatii
profesioniste
Sectorul
industrial

Agenti de
salubritate
Operatori ai
depozitelor

ARPM,ALPM
Consiliul
Jud etea n/Local
Asociatii

profesioniste


Obiective Principale

9. Colectarea si
transportul deseurilor

9.1 Asigurarea de
capacitati de colectare
si de sisteme de
transport adaptate
numarului de locuitori
si cantitatilor de
deseuri generate.

9.1.1 Extinderea sistemelor de
colectare a deseurilor municipale
in zonele urbane din Ilfov

9.1.2 Extinderea sistemelor de
colectare a deseurilor municipale
in mediul rural

Colectare
100%
Termen: 2007

Colectare
100%
Termen: 2009

Planul local pentru
colectarea deseurilor

Planul local pentru
colectarea deseurilor

Cosiliul Local
Operatori
Coordonati de
ARPM

9.1.3 Optimizarea schemelor deProcesPlanul local pentru
colectare si transport.

continuucolectarea deseurilor

9.2. Asigurarea celor

9.2.1 Organizarea colectariiPermanentPlanul local pentru
mai bune optiuni de

separate a deseurilor municipalepana in 2017colectarea deseurilor
colectare si transport

periculoase si nepericuloase
al deseurilor corelate cu activitatile de

9.2.2 Implementarea si
II Planul local pentrureciclare si depozitare

extinderea colectarii selective incolectarea deseurilor
finala

toate zonele
10. Tratarea deseurilor I10.1.1 Imbunatatirea sortarii I ProcesI Adaptarea capacitatii deI Fondul de Mediudeseuri pentru:

continuusortare la tinte si laOperatori


Obiective Principale

deseurilor

11. Deseuri bio­
degradabile

11.1 Reducerea
cantitatii de deseuri
biodegradabile, din
gradini, parcuri si
piete prin colectarea
selectiva

12.Deseuri de

ambalaje

12.1 Reducerea

#,~IA -1 .~ntitatii generate de;/~~ l) seuri de ambalaje

((;~~-- "".\

/::0 C-::~1: /;:-
:9 :-~~:. (;~I-
\\~, t;..~;::-,
\(-1;-

'~~'~: -It "

."'.•....• -.,..•..~

-valorificare
-eliminarea componentelor
periculoase
-minimalizarea cantitatii finale
eliminate de deseuri

11.1.1 Reducerea cantitatii de
deseuri biodegradabile prin
compostare fata de anul de
referinta 1995 (Dupa o perioada
intermediara de 4 ani, tinta va fi
modificata din 2007 la 2010)

11.1.2 Directionarea investitiilor
in statii de compostare si tratare
pentru a reduce cantitatea de
deseuri biodegradabile, inclusiv
in tehnologii avansate daca
acestea vor fi fezabile din punct
de vedere economic.

12.1.1 Sprijinirea campanii/ar de
informare referitoare la
problematica deseurilor de

Reducere la
75% pana inl
2010

Reducere la
50% pana in
2013

Reducere la
35% pana in
2016

Proces
continuu

fondurile alocate

Adaptarea capacitatii de
sortare si a intensitatii de
compostare a deseurilor
colectate separat si
alocarea fondurilor

Pregatirea de campanii
de informare de catre
EcoRom si Consiliul

Asociatii

profesion iste
Consiliul Local

Fondul de Mediu
Operatori
Asociatii
profesioniste
Consiliul Local

Consiliul Local
Asociatii
profesion iste


Obiective Principale

12.2 Valorificarea si
reciclarea deseurilor
de ambalaje raportate
la cantitatile de
ambalaje introduse pe
piata

..;:::?-
~~~",,;"RIA 41II~ D Ut.

({~ ", "0/1' C'~'\
I <.•-'<> \

\~o~c~.'S .1~ '• .,.~ II
\\:..,., "/' ,.,." ' -~ y~ ", / ~ ClJ il~,'4 ':)c::-//

"'>~ 11S~'t\~~)'</ "

ambalaje.

12.1.2 Crearea de conditii
necesare pentru reciclarea
ambalajelor, in sensul unei bune
organizari a colectarii selective

12.2.1 Valorificare totala 34%
Reciclare totala 28% din

care pe tip de material:
- 15% sticla
- 15% hartie si carton
- 15% metal

12.2.2 Valorificare totala 40%
Reciclare totala 33% din

care pe tip de material:
- 15% sticla
- 60% hartie si carton
- 50% metal

12.2.3 Valorificare totala 45%
Reciclare totala 38% din

care pe tip de material:
-15% sticla
- 60% hartie si carton

Termen:
2007

Termen:
2008

Termen:
2009

Jud etea n/Local

Imbunatatirea bazei de
date a deseurilor de
ambalaje si intensificarea
validarii datelor

Proiectarea si instalarea
unitatilor de colectare si
sortare eficienta

Proiectarea si instalarea
unitatilor de colectare si
sortare eficienta

Proiectarea si instalarea
unitatilor de colectare si
sortare eficienta

Proiectarea si instalarea
unitatilor de colectare si
sortare eficienta

Operatori
Agenti economici
EcoRom
Embalaje
ARAM

Consiliul Local
Asociatii
profesion iste
Operatori
Agenti economici
EcoRom
Embalaje
ARAM
Coordonat de
ANPM,ARPM

Obiective Principale

- 50% metal
12.2.4 Valorificare totala 48%

Reciclare totala 42% din
care pe tip de material:

- 15% sticla
- 60% hartie si carton
- 50% metal

12.2.5 Valorificare totala 53%
Reciclare totala 46% din

care pe tip de material:
- 15% sticla
- 60% hartie si carton
- 50% metal
-15% plastic
-15% lemn

12.2.6. Valorificare totala 57%
Reciclare totala 50% din

care pe tip de material:
- 15% sticla
- 60% hartie si carton
- 50% metal
-15% plastic
-15% lemn

12.2.7 Valorificare totala 60%
Reciclare totala 55% din

care pe tip de material:
- 60% sticla
- 60% hartie si carton
- 50% metal

Termen:
2010

Termen:
2011

Termen:
2012

Termen:
2013

Proiectarea si instalarea
unitatilor de colectare si
sortare eficienta

Proiectarea si instalarea
unitatilor de colectare si
sortare eficienta

Studiu de fezabilitate

Proiectarea si instalarea
unitatilor de colectare si
sortare eficienta

Obiective Principale

- 22,5% plastic
-15% lemn

12.3 Crearea si
optimizarea
schemelor de
valorificare deseurilor
de ambalaje care nu
pot fi reciclate

12.3.1 Organizarea valorificarii I Termen:energetice a aproximativ 10% din 2022
deseurile de ambalaje

Consiliul Local
Administrarea
Fondului de
Mediu
ANPM,ARPM

{;~

~r; q D :;~;.,'};j" ... ~.:J.' ~U

!:1.l 2-~~. /2\
\Q?~'" UJ:;.\? '-c". -_--'~ -li
\%. / ,_ o Q, . I'y, <::" II
~ ,,~.I/"O !lt-:}~~'/--- " -

_/

12.4 Crearea si
optimizarea
schemelor de
valorificare materiala
a deseurilor

13. Deseuri din
constructii si demolari

13.1 Separarea pe
fractii a deseurilor din
constructii si demolari

12.4.1 Organizare de sisteme de
colectare si de valorificare
materiala pentru aproximativ
50% din deseurile de ambalaje

13.1.1 Tratarea deseurilor
contaminate din constructii si
demolari in vederea valorificarii
(materiale sau energetice) si/sau
eliminare finala

13.1.2 Stabilirea unui inventar
clar cu privire la cantitatile de

Termen:
2013

Incepand cu
2008

Incepand cu
2008

Organizarea controlului
zonei pentru a evita
eliminarea ilegala
Elaborarea unui plan
local al cotrolului ti
eliminarii
Studiu de fezabilitate

Consiliul Local
Asociatii
profesioniste
Operators
Economic agents
EcoRom

Embalaje
ARAM

Industrie
Cosiliul Local
Sectorul de
constructii

Operatori

Obiective

si definirea tehnologiei si

Incepand cu
organizarea valorificarii

2008

13.1.3 Refolosirea si reciclarea

Incepand cuI Studiu de fezabilitate

deseurilor din constructii si

2008
demolari, in cazul in care nu sunt contaminate Incepand cu

I Studiu de fezabilitate

13.1.4 Refolosirea si reciclarea

12008
solului din excavatii, daca nu este contaminat Incepand cu

Studiu de fezabilitate

13.1.5 Implementarea tehnologiei

2008 Operatori ai
pentru reciclare si valorificarea

depozitelor
materiala a 50% din deseurilor

Indicatori
rezultate in urma constructiei de

PermanentStudiu de fezabilitateCoordonati de
drumuri

ANPM,ARPM

13.1.6 Dezvoltarea tehnologiei
de eliminare a deseurilor dinconstructii si demolari care nuot fi valorificate

I •14.Deseuri
voluminoase

I14.1.1 Instalarea de puncte Incepand cuPlan detaliatConsiliul Local
speciale pentru colectarea

2007 Agenti de
deseurilor voluminoase

salubritate

Obiective Principale

15. Namol de la
statiile de epurarea
apelor uzate

15.1 Gestionarea
ecologica rationala a
namolului provenit din
epurarea apelor uzate

/--<:,:::::::==:::--

0~~···t.:s~~.~.
,- ~ .\

~\.~.;:;o >\\

::o ----:-<'o' _ r--

\9. <~~';"-;>.UI ci.!\? 2~~ \) [tI'\\"9/1 ,.c::.- ,li

~~':~"-..,\.~J~~:)//

14.1.2 Stabilirea de scheme de
colectare din usa in usa

14.1.3 Valorificarea deseurilor
voluminoase colectate separat.

15.1.1 Promovarea utilizarii
namolului necontaminat in
agricultura

15.1.2 Deshidratarea si
pretratarea in vederea
coincinerarii in cuptoare de
ciment si incineratoare.

15.1.3 Promovarea utilizarii
namolului necontaminat pentru
reabilitarea depozitelor ilegale de
depozitare a deseurilor si ca
material de etansare la

depozitele ecologice.

Incepand cu
2007

Incepand cu
2007

Studiu de fezabilitate
condus de
Operatorii statiilor de
epurare in colaborarea cu
autoritatile agricole si
industria cimentului

ALPM
Autoritatile locale
pentru
Agricultura

ALPM, Garda de
Mediu Consiliul
Local
Industria
cimentului

Consiliul Local
ALPM
Sectorul civil de

inginerie

Obiective Principale

70% din masa vehiculelor
produse inainte de 1980

16.1.7 Reutilizarea si reciclarea a

cel putin 80% din masa
vehiculelor produse dupa 01.01.
1980

16.1.8 Reutilizarea si
valorificarea a cel putin 95% din
greutatea tuturor VSU;

2007

Incepand cu
2007

Incepand cu
2015

/~~-,

,;;/'; ,i>. ~IU1;-~~,.I~~~<:<;:.\!"'i :;J '" C-. \ \

I ~.,> ~<' (j~'."

~~ 'i.-.'~ I

• -,1. -",..\~-;;'

\ ;tl .;.1. q~ --r 'O ':'\0 -.::\// .._.
\-:k. ,'" , ,
,_\::~,t", ~""'"

'~\.~"~;''''. ,\;~//..,.~ \~/</
"~~

16.1.9 Reutilizarea si reciclarea a /Incepand cucel putin 85% din greutatea 2015
tuturor VSU

Obiective Principale

17. Echipamente
electrice si electronice

31.12.2006
31.12.2007
31.12.2008

.,....."'--

/';~~~
//<>~ o U1"<'

/i " G ,,"'1\'\

li /<;'0
:1:':.. / c, \\
I .A- (• r '
~q, >c,:

'~\~.
, '<1 ,"'" ,:

~1z. ',....'//"~ t,~'r>'<,.~~;;';F/

17.1 Organizarea
colectarii selective a
deseurilor din
echipamente electrice
si electronice (DEEE)

17.1.1 Stabilirea punctelor de I Termencolectare selectiva dupa cum 31.12.2006
urmeaza:

1 punct de colectare in
judetul Ilfov
1 punct de colectare in
fiecare sector din orasul
Bucuresti

1 punct de colectare in fiecare
oras cu o populatie> 20.000
locuitori

17.1.2 Organizarea colectarii I Termen
selective a DEEE si a
componentelor acestora, cu o
tinta de cel putin:

• 2 kg/locuitor si an
• 3 kgl locuitor si an
• 4 kgl locuitor si an

Plan detaliat conform
legislatiei specifice

ProducatoriI
Importatori

ProducatoriI
Importatori
Consiliul Local

Obiective Principale

18. Deseurile
periculoase din
deseurile municipale

/~;:~.-~;;~

// -:.."I"',",,';"~:/i, C "4

1/" h 4,t/ ,:'~'f' ', __ v '(/

!I~ ~.,::"'c: :'1:-~\:~ . ;=,~ --~\
\1"- ,~.,' -il
\"9 'O-::'~' V)~j/

'~' ()t.I~t/
". r •• ,/ 1:
,.",'_1 '\,.'3\J(n.\'. //

<~::~~~~_~-'~/~,/

18.1 Implementarea
serviciilor de colectare
si transport pentru
deseurile periculoase

18.2 Eliminarea
deseurilor periculoase
in mod ecologic
rational.

18.1.1 Informarea si incurajarea
cetatenilor sa separe
componentele periculoase din
deseurile menajere

18.1.2 Instalarea de puncte de
colectare a deseurilor
periculoase ce provin din
deseurile menajere in cooperare
cu operatorii de salubritate

18.2.1 Dezvoltarea unui sistem
logic sigur pentru eliminarea
deseurilor periculoase

18.2.2 Asigurarea ca noile
instalatii si capacitati respecta
standardele europene

18.2.3 Facilitarea exportului de
deseuri periculose pentru a le
elimina printr-o tratare in
capacitati externe, in conditii de
siauranta

Pana in 2017

Pana in 2017

Incepand cu
2007

Incepand cu
2007

Proces
continuu

Planificare locala
detaliata

Consiliul Local

Agenti de
salubritate

Obiective Principale

19, Eliminarea
deseurilor

19,1 Eliminarea
deseurilor in conditii
de siguranta pentru
mediu si sanatate a
populatiei

19.1.1 Sprijinirea micsorarii Iincepand cudepozitelor necorespuzatoare si 31.12.2006
a celor care nu sunt conforme si
dezvoltarii celor 3 depozite
ecologice de la Glina, Vidra si
Chiajna Rudeni.
Asigurarea capacitatii necesare
pentru eliminarea deseurilor in
conformitate cu standardele UE

Glina:
Instalarea sistemului de
colectare a gazelor si
tratament lichefiat
Vidra:
Instalarea sistemului de

colectare a gazelor

Consiliul Local
Agenti de
salubritate
Operatori ai
depozitelor

--~

/~~%'~

~I,.:p " <) ~(:s v,,~. c:::.

../!JJ;-. j> "'~ G",) ~
!L~\ s ...~::; --.....~'.'.');;.. '-; ""- ::-...:

\\~. 'b O",<:::-

\:\ / ci ',//
,,-,t""':;:Jn 'l\\'60/

"':::~"'.:::::2~:~-~

19.1.2 Inchiderea etapizata a
depozitelor de deseuri.

Termen
iulie 2009

Planificarea si
organizarea detaliata a
serviciilor de colectare si
transport eficient al
deseurilor, in
conformitate cu Planul
Reaional si Municipal

Consiliul Local
Agenti de
salubritate

r-- ;-t-. ~ ~ r-- r- r- ~. ni

ANEXA Nr. 3 - PROGNOZA DE GENERARE SI CUANTIFICAREA TINTELOR PRIVIND DESEURILE DE AMBALAJE

1.DATE DE INTRARE
Cantitate totala de deseuri de ilambalaje generate (tone)

Crestere anuala a cantitatii generate

(%)

Structura deseurilor de ambalaie (%)0

Hartie si cartonPlasticSticla
,'k},'1)

Metale Lemn

Ponderea deseuri lor de ambalaje in functie de

sursa de generare (%)

Industrie, comert, institutii

Populatie I

Structura deseurilor de ambalaje de la populatie

(%)Hartie si carton

.
Plastic

SticlaMetaleLemn ..•.•... ;:-~-~-,

I

~'~."
f o 'c' $<;; O \

\ ~ t\\'''-l'~ r' -} I
/. ~c- ;E>;/

!v~, ci" ,,~//:t:..rM",{lt \<:::-)1

Tinte reciclare/valorificare (%) 20032004200520062007200820092010201120122013

Hartie si carton
49.85253.353.855.7606060606060

Plastic
3.7767810111214161822,5

Sticla
12.815.918.62122323844485460

Metale
3233.235.737.839.2505050505050

Lemn
OO1.7457912 151515

Total reciclare
212324.72628333842465055

Total valorificare
2125303234404548535760

II, PROGNOZA GENERARE DESEURI AMBALAJE .

_ Cantitate de deseuri de ambala'e (tone)
2002 2003 2004 2005 2006 2007 2008

20092010201120122013

Total
163.168179,485197.433217,177238.894255,617273.510292,656307,289322,653338786355,725

Hartie si carton
43,24047,56352,32057,55263,30767,73872,48077,55481,43185,50389,77894,267

Plastic
48,95053,84559,23065,15371,66876,68582,05387,79792,18796,796101,636106,717

Sticla
3263435.89739,48743,43547,77951,12354,70258,53161,45864,53167,75771,145

Metale
19,17221,08923,19825,51828,07030,03532,13734,38736,10637,91239,80741,798

Lemn
19,17221,08923,19825,51828,07030,03532,13734,38736,10637,91239,80741,798- Cantitate de deseuri de ambala'e (tone)

2002

20032004200520062007200820092010201120122013

Total
97,901107,691118,460130,306143,337153,370164,106175,593184,373193,592203,271213,435

Hartie si carton
21,63623,80026,18028,7983167733,89536,26738,80640,74642,78444,92347,169

Plastic
47,50152,25257,47763,22469,54774,41579,62485,19889,45893,93198,627103,559

Sticla
20,06022,06624,2722670029,3703142633,625359793777839.66741,65043,733

Metale
8,7039,57410,53111,58412,74313,63514,58915,61016,39117,21018,07118,974

Lemn
OOOOOOOOOOOO

Cantitate de deseuri de ambala'e (tone) 2002

20032004200520062007200820092010201120122013

Total
65,26771,79478,97386,87195,558102,247109,404117,062122,915129,061135,514142,290

Hartie si cal1on.
21,60323,76426,14028,75431,63033,84436,21338,74840,6854271944,85547,098

~.twM~
1,4491,5941,7531,9292,1212,2702,4292,5992,72928653,0083,159

I ().~~
12,5741383115,21416,73618,40919,6982107722,55223,6802486426,10727,412

((f &r.'"-
l>I Q):; Q I

~ (').1>- ••• -~11' ::!i> 0~
~. o....."

Metale
Lemn

III. CUANTIFICARE TINTE DESEURI DE AMBALAJE

Cantitate de deseuri de ambalaje (tone)2003

2004200520062007200820092010201120122013

Hartie si carton
23,68727,20630,67534,05937,73043,48846,53248,85951,30253,86756,560

Plastic
2,0303,5544,5615,7337,6699,02610,53612,90615,48718,29424,011

Sticla
4,5956,2788,07910,03411,24717,50522,24227,04130,97536,58942,687

Metale
6,7497,7029,11010,61011,77416,06917,19418,05318,95619,90420,899

Lemn
OO4341,1231,5022,2503,0954,3335,6875,9716,270

Total reciclare
37,69245,41053,64362,11371,57390,258111,209129,061148,420169,393195,649

Total valorificare
37,69249,35865,15376,44686,910109,404131,695147,498171,006193,108213,435

.--.:::;-

~liiA'4~

~--;~Q~
'fi: ~'_~I .. : ~q _
~. ~-i c::-

\it'~"::!j; 0 CI ~II CL~.
\\' -9c /
'\,", ;'lS~tlnr)'/

-.....>~g_ ...

ANEXA nr. 4.1.

LOCATII
CU RECIPIENTI TIP CLOPOT PENTRU

COLECTARE SELECTIVA
HARTIE + PET-URI

1 Basarabia x Dudesti Pantelimon 2XX

2

Lucretiu patrascanu x Intrare Titan 2XX

3

Aleea Solidaritatii - Comalex Alba 2XX

4

Liviu Rebreanu x Baraiul Sadului 2XX

5

Barai Cucuteni - Parc Brancusi 2XX

6

Strada Rotunda - Punct Aael 2XX

7

Strada Odobesti 2XX

8

Drumul Muraului 2XX

9

Strada Reconstructiei 2XX

10

Ghe. Petrascu x Alexandru Magatti 2XX

11

Rond Gloria 2XX

12

Mihai Bravu x Amazoanei 2XX

13

Dristor x Camil ressu 2XX

14

Dristor x Eufrosina Poaescu 2XX

15

Campia Libertatii x Baba Novac 2XX

16

Valea Buzaului - Comalex Alimentar 2XX

17

Fetesti x Perisorul 2XX

18

Codrii Neamtului - Punct Apel 2XX

19

Fizicieni x Tandarei 2XX

20

Ramnicu Sarat x Danubiu 2XX

21

Istriei x Ramnicu Valcea 2XX

22

Ramnicu Valcea - Benzinarie Moi 2XX

23

Jieneasca x Crivatului 2XX

24

Calea Vitran x Calusari 2XX

25

Mihai Bravu x Breaza 2XX

26

Zizin x Branduse/or 2XX

~.

;f:, /'~\~IP!U((~~

~"" 1 ~,.

r., S 0)\
~<) - . ..<j"(Q: '.

(,~ 'j RECTIA :

,"" ~

~~~?:~~:.;~'


27 Foisorului x Papazoalu 2XX

28

Calea Vitan x O. Goaa 2XX

29

Calea Vitan x Branduselor - Fata Mall 2XX

30

Herva Traian x Mircea Voda 2XX

31

Octavian Goga x Herva Traian 2XX

32

Unirii x Anton Pann 2XX

Decebal x Calea Calarasi - Pta.
X33

Hurmuzachi 2
X

34

Coposu x Sf. Vineri 2XX

35

Piata Minis 2XX

36

Mihai Bravu x Vantului 2XX

37

Th. Sperantia x Punct Apel 2XX

38

Max. PODeer x Avram Zenovie 2XX

39

Matei Basarab x Traian 2XX

40

Acumulatorul 2XX

TOTAL:

8019192121

\),,\\C\PIUi.f;.~~>

TI \ s'l&'<

II~. ,(lG-

(('i .. 'REc.'1IA (~

~ _ITlUTAT! ~\ C<". ,,"~\0-' ,1 '••

\~J~~\~~~..:...~_!::'.-/-;/----.-"


lona VerdOl

"
"arc

1"-

Teren f3port 1 So

19

Jl :

ZC-05·-';J-.;~:~ee

Anexa llf. 4.2

~
~f:'-

. .tpya GrediM

IP(:l'l1:' .•.. }'.
'Pi!JI'ia

ClaCife Pu;.lca


Anexa 5.1

DEVIZ ESTIMATIV PLATFORMA COLECTARE SELECTIVA
FARA ACOPERIS

NR. DENUMIREU.MCANTITATEP.U.M.TOTAL

CRT.
LEI(RON)LEI(RON)

MATERIALE1
Beton b 400 (4 sorturi) mc2.00253.80 507.60

2
Tabla s=15mm mp0.302.31 0.69

3
Otel beton d=10mm mi7.001.85 12.94

5
teava rectanoulara 60x40x4 mi60.0013.61816.81

6
Ipanou gard bordurat 2500x2000x5 buc9.0091.19 820.71

9
balama le d 30x100 buc4.004.16 16.64

10
discuri abrazive metal d 230x2 buc6.006.02 36.10

11
vopsea albastra I4.008.15 32.61

12
diluant pentru vopsea I2.004.62 9.24

13
qrund I2.004.20 8.40

14
diluant pentru qrund I1.004.62 4.62

15
oensule 1" buc1.002.19 2.19

16
electrozi suprbaz 2.5 ko6.007.56 45.38

17
electrozi supertit 2.5 ko2.007.56 15.13

18
benzina qruo electrooen I20.003.0661.18

Toal materiale
2,390.24

Cheltuieli aprovizionare 5%

119.51
Total cheltuieli cu materiale

2,509.75
MANOPERA8

decopertat pamant( escavat, mc3.0038.00 114.00

incarcat, transportat si depoz.) 9

stabilizat teren (transportat,intins, mp13.0036.20470.60
si tasat manual) 10

cofrat, betonat platforma ore16.0014.00224.00
11

confectie metalica ore120.0018.002,160.00
12

loreQatit, vopsit ore16.007.00112.00

Total cheltueli manopera
3,080.60

Total deviz
5,590.35

Cheltuieli indirecte 10%

559.03
Beneficiu 5%

279.52
Total fara TV.A.

6,428.90
TVA 19%

1,221.49

TOTAL GENERAL
7,650.39

~--:
O---c\Plthu/ •

//.~,,,,,\ \ '" <5'r:,'"

~ ~{i"() v -<> \;;

1"" Et"111\ •il: ,1R '.,

(<1:, ~rlLiTA1,1 ::
~~P,',c.\ <;Y _, ,

1""": \t>.,/
~~/


Anexa 5.2

DEVIZ ESTIMATIV PLATFORMA COLECTARE SELECTIVA

NR. DENUMIREU.MCANTITATEP.U.M.TOTAL

CRT.
LEI(RON)LEI(RON)

MATERIALE1
Beton b 400 (4 sorturi) mc2.00253.80 507.60

2
Tabla s=15mm mp0.302.31 0.69

3
Otel beton d=1 Omm mi7.001.85 12.94

4
Teava rectanqulara 60x60x5 mi18.0021.01378.15

5
teava rectanqulara 60x40x4 mi126.0013.611,715.29

6
panou Qard bordurat 2500x2000x6 buc9.0091.19 820.71

7
Tabla cutata 2000x1000x1 coli12.003.1137.31

8
Suruburi autofiletante d 4x20 buc66.000.03 1.66

9
balamale d 30x100 buc4.004.16 16.64

10
discuri abrazive metal d 230x2 buc15.006.0290.25

11
vopsea albastra I8.008.15 65.21

12
diluant pentru vopsea I4.004.62 18.49

13
!qrund I4.004.20 16.81

14
diluant pentru grund I2.004.62 9.24

15
Ipensule 1" buc2.002.19 4.39

16
electrozi suprbaz kq13.507.56102.10

17
electrozi supertit kq4.507.56 34.03

18
benzina qrup electroqen I55.003.06168.24

Toal materiale
3,999.76

Cheltuieli aprovizionare 15%

599.96
Total cheltuieli cu materiale

4,599.72
MANOPERA8

decopertat pamant( escavat, mc3.0038.00 114.00

incarcat, transportat si depoz.) 9

stabilizat teren (transportat,intins, mp13.0036.20470.60

si tasat manual) 10

cofrat, betonat platforma ore16.0014.00224.00
11

confectie metalica ore224.0018.004,032.00
12

preQatit, vopsit ore16.007.00112.00

Total cheltueli manopera
4,952.60

Total deviz
9,552.32

Cheltuieli indirecte 10%
955.23

Beneficiu 10%
955.23

Total fara T.V.A.
11,462.78

TV.A. 19%
2,177.93

TOT AL GENERAL
13,640.71

~~­

:~,,\\CiPlU({/.~,.7~(, \ s ~\
/1 ,.:r {') /"1 ~:.: \\

I\~~cJ"!RE~TIA ~ii!\12 '1Ti,- ,AT! <ni.1\ 2-"'118 ,,- ::""",':

,,< *t:, " ...I:*/'?'.~rOMp..~,:;
~C/


Fluxul de numerar previzionat pentru realizarea proiectului
- euro -

Anexa nr. 6

1 Finantare "
LunaI

lAn 1

III
I
II
I
III
I

IV
I

V
I

VI
I

VII
I

VIII
I

IX
I

X
I

XI
I

XII
I

Programul

FEDR
------------

Bugetul
- -

de stat
-833833833833833833---

Total 2008

---833833833833833833---

I An2
II

IIIIIIVVVIVIIVIIIIXXXIXII

Programul

-
--

FEDR 755,164755,164755,164755,164755,164755,164755,164370,959370,959
Bugetul

9,5009,5009,500130,764130,764130,764130,764130,764130,764130,76462,96362,963
de stat Total 2009

9,5009,5009,500885,928885,928885,928885,928885,928885,928885,928433,922433,922

I An3
II

IIIIIIVVVIVIIVIIIIXXXIXII

Programul
FEDR

554,342554,342554,342554,342554,342554,342554,342554,342554,342554,342554,342554,342
Bugetul de stat

98,32598,32598,32598,32597,82597,82597,82597,82597,82597,82597,82597,825
Total 2010

652,667652,667652,667652,667652,167652,167652,167652,167652,167652,167652,167652,167

I An4
II

IIIIIIVVVIVIIVIIIIXXXIXII

Programul
FEDR

375,489375,489375,489332,989332,989332,989332,989332,989332,989332,989332,989332,989
Bugetul de stat

66,26366,26366,26358,76358,76358,76358,76358,76358,76358,76358,76358,763
Total 2011

441,752441,752441,752391,752391,752391,752391,752391,752391,752391,752391,752391,752

I Total
11,103,9191,103,919

1,103,9191,931,1811,930,6811,930,6811,930,6811,930,6811,930,6811,929,8471,477,8411,477,841

7~
~/~. PRJ41"····.':0 '-'1.0'

'/f...•~ /-- 'r/~

..},; 1 .. '-<;

'1~ 'I!J~.:~.\\~/ C,-il\_<t~ d :-"s:/)·
,~~r;:)i\~ \~>/-<~:::~;::>/


SMM cef1i'Ka: IS014oo1 2004

OQl

~
1~,Y.~~~~JU~

!J,,~,""U,\t,

00.. '>

l;;"'~ 'Y$
\'" e)

CI ti
~t ,fi~

~
A~

(.~OO',j"r",~~~

i'" J'

.0 ~l\'C~ .})
\:~ f ~1~~

PRIMAR GENERAL

Etaj: 1, cam. 101

tel.: 305 55 89; 305 55 90; 305 55 00 int. 1101

fax: 312 00 30

e-mail: primar@bucuresti-primaria.ro

Primaria Municipiului Bucuresti

EXPUNERE DE MOTIVE

privind aprobarea "Studiului de fezabilitate pentru colectarea selectiva a deseurilor tip hârtie
carton în Municipiul Bucuresti"

Potrivit prevederilor H. G. 62112005 autoritatile si institutiile administratiei publice locale
asigura colectarea selectiva a deseuri lor de ambalaje de la populatie.

Principalele obiective nationale în domeniul gestionarii deseuri lor stabilite de H.G. nr.
621/2005 privind gestionarea deseurilor de ambalaje transpusa din Directiva nr. 94/62/EC a Uniunii
Europene sunt reciclarea a minim 60% pentru hârtie/carton din greutatea fiecarui tip de material
continut in deseurile de ambalaj, pana la 31 decembrie 2008.

Deasemenea proiectele pilot de colectare selectiva a deseurilor existente în Municipiul
Bucuresti vor trebui extinse începând cu anul 2008 la nivel general conform Planului National de
Gestionare a Deseurilor.

În vederea atingerii în Municipiul Bucuresti a obiectivelor mentionate Directia Utilitati
Publice a finalizat în luna decembrie 2007 "Studiul de fezabilitate pentru colectarea selectiv[ a
deseurilor tip hârtie carton în Municipiul Bucuresti".

În baza acestui studiu de fezabilitate se va implementa un program unitar la nivelul
Municipiului Bucuresti pentru colectarea selectiva a deseurilor de hârtie carton. Programul are drept
scop atingerea obiectivelor nationale stabilite de Planul National de Gestionare a Deseurilor si a
obiectivelor regionale stabilite de Planul de Gestiune a Deseurilor pentru regiunea 8, Bucuresti ­
Ilfov.

Pentru îndeplinirea celor mentionate mai sus supun spre dezbatere si aprobare Consiliului
General al Municipiului Bucuresti proiectul de hotarâre privind aprobarea "Studiului de
fezabilitate pentru colectarea selectiva a deseurilor tip hârtie carton în Municipiul Bucuresti".

PRIMAR GENERAL

ADRInAN V1IDEANU

b-dul Regina Elisabeta 47, sector 5, Bucuresti,


Primaria Municipiului Bucuresti

Directia Generala Infrastroctura,
si Servicii Publice

B-dul Regina Elisabeta 47, sector 5, Bucuresti, România
Tel/fax: 3055535; teLcentrala : 3055500, int. 1252

http://www.bucuresti-primaria.ro

Directia Utilitati Publice

~
UKAS

,"-~~~1
001

SMC certificat 1509001 . 2000

J:~<QU",>.> l ~"oo~ ~
l' •
", . ;;, '
'o. :..:

.'0" •••1 U kAS
~,>. __ i",••t)tol....,"nA.l.

~ _~Mt"l
001

SMM certi'icat 15014001 . 2004

RAPORT DE SPECIALITATE

privind aprobarea "Studiului de fezabilitate pentru colectarea selectiva a deseurilor tip hârtie
carton în Municipiul Bucuresti"

Autoritatile administratiei publice locale au obligativitatea de a asigura colectarea selectiva a
deseurilor urbane, de asemenea au obligatia de a asigura colectarea selectiva a deseurilor de ambalaje
de la populatie, aceasta prevedere fiind stipulata de art.19, alin.1 din H. G. 621/2005 privind
gestionarea ambalajelor si a deseurilor de ambalaje prin care a fost transpusa Directiva nr. 94/62/CE
privind ambalajele si deseurile de ambalaje.

Obiectivul major la nivel national în domeniul gestionarii deseuri lor este reciclarea a minim
60% pentru hârtie/carton din greutatea fiecarui tip de material continut în deseurile de ambalaj, pâna la
31 decembrie 2008.

În compozitia deseurilor menajere din Municipiul Bucuresti, deseurile de hartie/carton au
ponderea cea mai mare dintre deseurile recuperabile. Colectarea acestui tip de deseuri se realizeaza
prin intermediul proiectelor pilot, proiecte pilot care conform Planului National de Gestionare a
Deseurilor, reglementat de art. 2, anexa 2, tabelul HA din R.G. nr. 1470/2004 vor trebui extinse la
nivel general.

În vederea atingerii în Municipiul Bucuresti a obiectivelor mai sus mentionate, Directia Utilitati
Publice a realizat "Studiul de fezabilitate pentru colectare a selectiva a deseurilor tip hârtie carton
în Municipiul Bucuresti" finalizat în luna decembrie 2007.

În baza "Studiului de fezabilitate pentru colectarea selectiva a deseurilor tip hârtie carton
în Municipiul Bucuresti" se va dezvolta un program unitar la nivelul Municipiului Bucuresti pentru
colectarea selectiva a deseurilor de hârtie/carton. Programul are drept scop atingerea obiectivelor
nationale stabilite de Planul National de Gestionare a Deseurilor si a obiectivelor regionale stabilite
de Planul de Gestiune a Deseurilor pentru Regiunea 8, Bucuresti-Ilfov.


Pentru implementarea acestui proiect de "Colectare selectiva a deseurilor tip hârtie carton
în Municipiul Bucuresti", dupa aprobarea lui de catre Consiliul General al Municipiului Bucuresti,
directiile de specialitate vor face demersurile necesare pentru finantarea acestui proiect de la bugetul
de stat si din fonduri structurale ale Uniunii Europene.

În acest scop propunem spre aprobare Consiliului General al Municipiului Bucuresti prezentul
proiect de hotarâre.

Dir~(jif{}, rai Adjunct
1'~.~::M!,lr.~~'1\rlea

; '1":- '-\~"l-"{/'''''' , '··'.r,·!

(Ii ,Hf~~jt;,,,or;eY)
~\c.'d ..-J ~"'f:C-t.';\J\t,\· :, ,,\,Lt,,,-,-

·\~'(~~Jil
Director Executiv - Directia Utilitati Publice, ,

Valentin Str ANESCU
/ _.-----:-

Director Executiv A:Ir,:'uctct~-Directia Utilitati PubliceMagd,y'GA
,;Y

b-dulReginaElisabeta47, sector 5, Bucuresti,România;tel.: +4021.3055500; www.bucuresti-primaria.ro pag. 2


