

1

Formularul pentru prezentarea soluţiilor de rezolvare a problemelor

semnalate de publicul interesat
Cariera Pinoasa

Asociaţia Bankwatch România

1.Nu au fost evaluate efectele cumulative ale tuturor carierelor şi
instalaţiilor industriale din zonă

Perimetrul minier Pinoasa face parte din Bazinul Minier Oltenia

impreuna cu perimetrele, Tismana II, Tismana I, Rosia, Pesteana Nord,

Pesteana Sud, Jilt Nord, Jilt Sud, Rosiuta si Lupoaia, perimetre pentru care s-a
acordat licenta de exploatare:

NR.

CTR.

DENUMIRE

PERIMETRUL MINIER

NR. LICENTEI DE

CONCESIUNE PENTRU

EXPOATARE

SUPRAFATA

(KMP)

*ANUL

INCETARII

ACTIVITATII

1 Tismana I 2717/2001 9.716 2025

2 Tismana II 2718/2001 7.405 2025

3 Pinoasa 3499/2002 15.814 2020

4 Rosia 3496/2002 17.388 2019

5 Pesteana Nord 1457/2000 11.726 2021

6 Pesteana Nord 1458/2000 6.283 2026

7 Jilt Sud 2603/2001 9.716 2028

8 Jilt Nord 2602/2001 7.405 2027

9 Lupoaia 3498/2002 15.814 2027

10 Rosiuta 3497/2002 17.388 2027

Din punct de vedere geomorfologic cele zece cariere sunt grupate in trei
Bazine miniere:

- Bazinul Rovinari, format din carierele Tismana I, Rosia, Tismana II,
Pinoasa, Pesteana Nord si Pesteana Sud, cuprins intre limita conventionala de

cca. 4 km sud de valea Tismanei. Bazinul este divizat in patru zone distincte ca
forme de relief: zona de lunca a paraului Jiu, zona de lunca a paraului
Tismana, zona colinara de est si zona colinara de vest. Partea centrala este

reprezentata de sesul aluvial al Jiului, cu altitudini ce variaza intre +168m si
+135m spre sud. Amplasarea Bazinului Rovinari este prevazuta in
extravilanul/intravilanul comunelor Calnic, Negomir, Farcasesti, Balteni,

Urdari si Plopsoru.
- Bazinul Minier Jilt, format din carierele Jilt Nord si Jilt Sud, este

încadrata in sectorul dintre valea Motrului si valea Jiltului, mai precis intre
dealurile Piscul Tilvei, Culmea Runcurel, Dealul Grigorescu si paraul Jilt.
Amplasarea Bazinului Minier Jilt este prevazuta in extravilanul/intravilanul

comunelor Matasari, Negomir, Farcasesti, Dragotesti si Slivilesti.
- Bazinul minier Motru, format din carierele Rosiuta si Lupoaia, ce se

„suprapune” peste Piemontul Motrului, astfel încât, Valea Motrului este

orientată central în cadrul Bazinului minier.
Amplasarea Bazinului Motru este prevazuta in extravilanul/intravilanul

comunelor Matasari, Slivilesti, Ciuperceni, Catunele si orasul Motru.
Suprafete necesare a se ocupa in perioada analizata pe natura de teren,

perimetru minier si suprafetele ecologizate sunt redate in tabelele urmatoare.

2

SUPRAFETE NECESARE A SE OCUPA PE NATURA DE TEREN- PERIMETRELE MINIERE COMPLEXUL ENERGETIC OLTENIA
NECESAR DE TERENURI A SE OCUPA PE PERIOADA LICENTEI DE EXPLOATARE PERIMETRELE MINIERE COMPLEXUL ENERGETIC OLTENIA

Perioada

analizata

Perimetrul

minier
UM

 IN PERIMETRUL MINIER IN EXTINDEREA PERIMETRULUI MINIER TOTAL

SUPRAFATA OCUPATA

LA INCETARE

ACTIVITATE SUPRAFATA

PERIMETRU

LUI MINIER

Suprafata

ocupata de

flux de

exploatare

Suprafata necesara desfasurare flux de

excavare si haldare/ Natura de teren

TOTAL

NECESAR

Suprafata

neocupata
TOTAL

Suprafata necesara desfasurare flux de

excavare si haldare/ Natura de teren

TOTAL

NECESAR

A Ps Fn Lv Vie Cc Np Pd Ha

%

raportat

la total

UMC -

uri*

A Ps Vie Np Pd Ha

%

raportat la

total

UMC - uri*

2015-2021 Pesteana Nord

Ha

710,00 136,32 1,02 0,00 0,00 0,00 0,00 24,76 0,00 162,10 4,06 304,10 1.176,20 0,00 0,00 0,00 0,00 0,00 0,00 1.176,20 8,35 1.176,20

2015-2026 Pesteana Sud 378,35 57,16 43,66 0,00 0,00 0,00 0,00 2,55 0,00 103,37 2,59 146,59 628,31 0,00 0,00 0,00 0,00 0,00 0,00 628,31 4,46 628,31

2015-2019 Rosia 1.457,91 0,35 44,10 0,00 0,75 0,00 0,00 0,00 235,69 280,89 7,03 0,00 1.738,80 0,00 0,00 0,00 0,00 0,00 0,00 1.738,80 12,34 1.738,80

2013-2020 Pinoasa 930,56 51,04 198,61 0,00 6,86 10,32 4,85 11,65 217,63 500,96 12,54 149,88 1.581,40 0,00 0,00 0,00 0,00 0,00 0,00 1.581,40 11,22 1.581,40

2013-2025 Tismana I 839,33 3,06 23,50 0,03 1,75 1,19 0,97 0,00 101,86 132,37 3,31 0,00 971,70 0,00 0,00 0,00 0,00 0,00 0,00 971,70 6,89 971,70

2013-2025 Tismana II 593,29 3,84 20,14 0,00 0,46 0,57 1,93 0,87 119,42 147,21 3,68 0,00 740,50 0,00 0,00 0,00 0,00 0,00 0,00 740,50 5,25 740,50

2015-2027 Jilt Nord 579,20 91,00 106,40 4,40 6,80 1,90 4,50 0,00 113,00 328,00 8,21 0,00 907,20 0,00 0,00 0,00 0,00 0,00 0,00 907,20 6,44 907,20

2015-2028 Jilt Sud 1.348,41 104,18 226,07 47,14 20,00 15,98 6,50 10,50 94,20 524,57 13,13 50,14 1.923,12 0,00 0,00 0,00 0,00 0,00 0,00 1.923,12 13,65 1.923,12

2015-2027 Rosiuta 1.078,80 115,63 220,94 71,48 22,12 8,23 97,28 70,20 181,82 787,70 19,72 0,00 1.866,50 18,47 68,75 1,02 33,77 70,30 192,31 2.058,81 14,61 1.866,50

2015-2027 Lupoaia 1.248,51 58,97 298,17 28,00 0,00 0,00 5,95 71,84 565,07 1.028,00 25,73 91,39 2.367,90 0,00 0,00 0,00 0,00 0,00 0,00 2.367,90 16,80 2.367,90

TOTAL 9.164,36 621,55 1.182,61 151,05 58,74 38,19 121,98 192,37 1.628,69 3.995,17 100,00 742,10 13.901,63 18,47 68,75 1,02 33,77 70,30 192,31 14.093,94 100,00 13.901,63

SUPRAFETE NECESARE A SE OCUPA PE NATURA DE TEREN- PERIMETRELE MINIERE COMPLEXUL ENERGETIC OLTENIA

Raportat la repartitia terenurilor pe folosinte in judetul Gorj

Perimetrul minier UM
Suprafata necesara desfasurare flux de excavare si haldare/ Natura de teren

TOTAL

A Ps Fn Lv Vie Cc Np Pd

Pesteana Nord

Ha

136,32 1,02 0,00 0,00 0,00 0,00 24,76 0,00 162,10

Pesteana Sud 57,16 43,66 0,00 0,00 0,00 0,00 2,55 0,00 103,37

Rosia 0,35 44,10 0,00 0,75 0,00 0,00 0,00 235,69 280,89

Pinoasa 51,04 198,61 0,00 6,86 10,32 4,85 11,65 217,63 500,96

Tismana I 3,06 23,50 0,03 1,75 1,19 0,97 0,00 101,86 132,37

Tismana II 3,84 20,14 0,00 0,46 0,57 1,93 0,87 119,42 147,21

Jilt Nord 91,00 106,40 4,40 6,80 1,90 4,50 0,00 113,00 328,00

Jilt Sud 104,18 226,07 47,14 20,00 15,98 6,50 10,50 94,20 524,57

Rosiuta 134,10 289,69 71,48 22,12 9,25 97,28 103,97 252,12 980,01

Lupoaia 58,97 298,17 28,00 0,00 0,00 5,95 71,84 565,07 1.028,00

TOTAL NECESAR 640,02 1.251,36 151,05 58,74 39,21 121,98 226,14 1.698,99 4.187,48

Repartitia terenurilor pe folosinte in judetul Gorj* 99.149,00 88.654,00 42.542,00 8.961,00 4.434,00 12.027,00 9.833,00 278.717,00 544.317,00

TOTAL NECESAR raportat la suprafata judetului Gorj % 0,65 1,41 0,36 0,66 0,88 1,01 2,30 0,61 0,77

* Conform ACTUALIZARE PLAN DE AMENAJAREA TERITORIULUI – JUDETUL GORJ

AMPLASAMENTUL SILVIC AL TERENURILOR SOLICITATE PENTRU SCOATERE DIN FONDUL FORESTIER

Perimetrul Minier

U.M.

O.S. Pesteana

U.P. Valea cu

Apa

O.S. Targu Jiu

U.P. I Stramba

O.S. Motru

TOTAL

U.P. III

Dragotesti

U.P. IV

Slivilesti

U.P. II

Motru

U.P. I

Iormanesti

Tismana I

Ha

 101,86 101,86

Tismana II 119,42 119,42

Pinoasa 186,33 31,3 217,63

Rosia 201,29 34,40 235,69

Jilt Nord 113 113,00

Jilt Sud 76,3 17,9 94,20

Rosiuta 110,03 12,74 129,35 252,12

Lupoaia 214 351,07 565,07

TOTAL suprafata solicitata pentru scoatere din fondul forestier 201,29 442,01 330,63 30,64 343,35 351,07 1698,99

TOTAL suprafata U.P. 1509,00 2906,80 1801,64 1012,88 889,21 2309,30 10428,83

TOTAL NECESAR raportat la suprafata U.P.
%

13,34 15,21 18,35 3,03 38,61 15,20 16,29

TOTAL NECESAR raportat la suprafata judetului Gorj 0,07 0,16 0,12 0,01 0,12 0,13 0,61

3

EVIDENTA TERENURILOR NECESAR A SE OCUPA PE ANI SI NATURA DE TEREN CORELATA CU SUPRAFETELE

ECOLOGIZATE SI PROPUSE SPRE ECOLOGIZARE

Perimetrul

minier

Perioada

analizata
UM

Suprafata necesara desfasurare flux de

excavare si haldare/ Natura de teren
TOTAL

GENERAL

SUPRAFETE

ECOLOGIZATE

SUPRAFETE

PROPUSE

SPRE

ECOLOGIZARE

A Ps Fn Lv Vie Cc Np Pd Silvic Agricol Silvic Agricol

Pesteana Nord

2015

Ha

25,4 1,02 0 0 0 0 0,89 0 27,31

31,23 0,00

0,00 0,00

2016 25,14 0 0 0 0 0 0,78 0 25,92 0,00 0,00

2016-2021 85,78 0 0 0 0 0 23,09 0 108,87 144,77 272,11

Total 2015-2021 136,32 1,02 0,00 0,00 0,00 0,00 24,76 0,00 162,10 144,77 272,11

POST-INCHIDERE 83,92 105,13

Pesteana Sud

2015 13,58 12,08 0 0 0 0 0,25 0 25,91

116,06 118,35

66,36 40,35

2016 9,41 12,16 0 0 0 0 0,45 0 22,02 0,00 0,00

2016-2021 31,29 16,52 0 0 0 0 0,91 0 48,72 102,23 110,00

2021-2026 2,88 2,9 0 0 0 0 0,94 0 6,72 27,06 18,00

Total 2015-2026 57,16 43,66 0,00 0,00 0,00 0,00 2,55 0,00 103,37 195,65 168,35

POST-INCHIDERE 32,45 0,00

Rosia

2013-2015 0,35 4,98 0 0,27 0 0 0 56,07 61,67

202,88 506,41

0,00 0,00

2016 0 9,78 0 0,12 0 0 0 44,9 54,80 45,68 91,92

2017 0 9,78 0 0,12 0 0 0 44,9 54,80 24,07 37,98

2018 0 9,78 0 0,12 0 0 0 44,91 54,81 0,00 0,00

2019 0 9,78 0 0,12 0 0 0 44,91 54,81 0,00 0,00

Total 2015-2019 0,35 44,10 0,00 0,75 0,00 0,00 0,00 235,69 280,89 69,75 129,90

POST-INCHIDERE 597,56 171,30

Pinoasa

2013-2015 0,00 6,09 0,00 0,00 0,37 0,00 0,00 13,02 19,48

20,50 21,24

0,00 0,00

2016 20,03 56,19 0,00 2,66 3,71 0,89 2,99 64,65 151,12 17,80 0,00

2017 9,83 31,24 0,00 2,47 1,13 1,06 1,08 43,52 90,33 19,35 0,00

2018 5,56 39,04 0,00 0,64 2,06 0,35 1,05 37,68 86,38 10,90 0,00

2019 6,63 29,41 0,00 0,54 2,14 0,36 1,47 34,64 75,19 24,32 0,00

2020-2028 8,99 36,64 0,00 0,55 0,91 2,19 5,06 24,12 78,46 554,27 993,75

Total 2015-2028 51,04 198,61 0,00 6,86 10,32 4,85 11,65 217,63 500,96 626,64 993,75

POST-INCHIDERE 254,60 108,00

Tismana I

2013-2015 0,54 8,88 0,03 1,59 0,63 0,11 0 36,33 48,11

96,88 66,67

0,00 0,00

2016 1,2 9,6 0 0,16 0,49 0,87 0 38,27 50,59 34,85 0,00

2017 1,32 4,73 0 0 0 0 0 15,73 21,78 18,50 0,00

2018-2025 0 0,29 0 0 0,07 0 0 11,53 11,89 195,00 0,00

Total 2015-2025 3,06 23,50 0,03 1,75 1,19 0,97 0,00 101,86 132,37 248,35 0,00

POST-INCHIDERE 144,50 33,50

Tismana II

2013-2015 1,19 14,81 0 0,46 0,57 0,68 0,87 58,67 77,25

6,80 110,57

0,00 0,00

2016 2,65 5,33 0 0 0 0,42 0 39,56 47,96 0,00 0,00

2017 0 0 0 0 0 0,42 0 14,91 15,33 12,10 0,00

2018-2025 0 0 0 0 0 0,41 0 6,28 6,69 238,00 0,00

Total 2015-2025 3,84 20,14 0,00 0,46 0,57 1,93 0,87 119,42 147,21 250,10 0,00

POST-INCHIDERE 108,60 6,75

Jilt Nord

2015 0,00 39,08 0,00 0,00 0,00 0,00 0,00 11,35 50,43

163,81 22,00

0,00 0,00

Sector 2 2016-2020 56,86 19,90 0,00 0,88 1,43 0,00 0,00 18,51 97,58 19,40 0,00

Sector 3 2021-2025 30,27 40,03 1,45 5,92 0,47 3,12 0,00 53,64 134,90 134,02 79,40

Sector 4 2025-2027 3,87 7,39 2,95 0,00 0,00 1,38 0,00 29,50 45,09 72,20 57,30

Total 2015-2027 91,00 106,40 4,40 6,80 1,90 4,50 0,00 113,00 328,00 225,62 136,70

POST-INCHIDERE 526,90 104,90

Jilt Sud

2015 2,70 13,68 0,00 0,00 0,22 0,00 0,00 14,33 30,93

164,78 0,00

0,00 0,00

Sector 2 2016-2020 40,42 110,71 40,24 0,00 13,44 2,60 1,66 24,66 233,73 247,90 107,54

Sector 3 2021-2025 32,84 68,00 4,93 11,45 1,60 0,45 6,39 39,59 165,25 108,23 54,94

Sector 4 2025-2028 28,22 33,68 1,97 8,55 0,72 3,45 2,45 15,62 94,66 33,39 53,23

Total 2015-2028 104,18 226,07 47,14 20,00 15,98 6,50 10,50 94,20 524,57 389,52 215,70

POST-INCHIDERE 685,39 92,22

Rosiuta

2015 4,09 13,53 0,00 0,00 0,00 0,00 7,03 17,76 42,41

5,00 0,00

0,00 0,00

Sector 2 2016-2021 7,16 106,62 2,19 2,04 2,97 2,14 67,70 55,27 246,09 264,89 97,92

Sector 3 2021-2027 55,39 126,49 32,73 9,06 3,26 21,02 39,95 84,12 372,02 402,78 205,85

Total necesar 2015-2027 66,64 246,64 34,92 11,10 6,23 23,16 114,68 157,15 660,52

Total perimetrul minier 134,10 289,69 71,48 22,12 9,25 97,28 103,97 252,12 980,01 667,67 303,77

POST-INCHIDERE 497,44 179,52

Lupoaia

2015 0,00 5,10 0,00 0,00 0,00 0,00 4,48 1,40 10,98

291,77 204,00

0,00 0,00

Sector 2 2016-2019 11,62 113,20 0,64 0,00 0,00 2,20 7,27 11,33 146,26 108,44 79,95

Sector 3 2020-2023 17,36 88,19 0,27 0,00 0,00 2,81 27,23 13,13 148,98 20,90 15,60

Sector 4 2024-2027 11,43 79,88 0,27 0,00 0,00 0,94 1,47 127,99 221,98 94,40 125,60

Total necesar 2015-2027 40,41 286,37 1,18 0,00 0,00 5,95 40,45 153,85 528,20

Total perimetrul minier 58,97 298,17 28,00 0,00 0,00 5,95 71,84 565,07 1.028,00 223,74 221,15

POST-INCHIDERE 310,40 191,60

TOTAL 640,02 1.251,36 151,05 58,74 39,21 121,98 226,14 1.698,99 4.187,48 1099,71 1049,24 6283,57 3434,35

4

a. Impactul cumulat asupra factorului de mediu apa

Suprafata totala a celor zece perimetre miniere solicitata pentru licenta

de exploatare este de 13901.63 ha, din care in prezent lucrarile de exploatare
se desfasoara pe 9164.36 ha, iar in perioada analizata (2015-2028) sunt
necesare 3995.17 ha.

Apa de suprafata
Pentru exploatarea rezervei geologice s-au realizat lucrari complexe de

deviere, canalizare, regularizare a cursurilor de apa si baraje. Aceste lucrari
hidrotehnice executate dupa proiecte ingineresti, cu parametri constructivi au

avut o influenta atat favorabila asupra mediului prin scoaterea de sub
influenta inundatiilor a terenurilor limitrofe cat si negativa prin modificarile
locale aduse bilantului hidric, iar mai apoi prin actiunea de excavare/haldare a

văilor naturale.
Lucrarile hidrotehnice principale executate pentru asigurarea exploatarii

lignitului si protectiei impotriva inundatiilor sunt prezentate in tabelul
urmator:

5

Den. luc.
Bazinul

minier

Grad de

asigurare

Caracteristici Scos de sub

influenta

inundatiilor
Scopul lucrarii Solutie tehnica Regim de functionare

Receptor pentru ape evacuate din

cariera

Raul Jiu – tronson deviat

intre Vart si Plopsoru

L= 28.5 km

Rovinari 1 :100

- exploatarea zacamantului ;

- apararea impotriva

inundatiilor ;

- preluarea apelor din zona

perimetrelor minere (Tismana,

Pinoasa, Timiseni, V. Parului,

V. Fantanii, V. Plopului, V.

Graurului)

Albie dublu

trapezoidala cu

taluze ½ protejate cu

pereu si rizberme de

piatra

Permanent Qmax = 1040 mc/s

Qmaxim anual 2013 – 614 mc/s

Qmaxim anual 2014 – 378 mc/s

Rovinari, Garla, Tismana I, Tismana

II, Pinoasa, Rosia, Pesteana Nord si

Pesteana Sud

4650 ha

Raul Tismana – tronson

deviat intre confluenta cu

Stramba si deversarea in

Jiu , L= 6.5 km

- exploatarea zacamantului ;

- apararea impotriva

inundatiilor ;

- preluarea apelor evacuare din

cariere

Albie dublu

trapezoidala in

rambleu, preotectie

cu piatra si gabioane

in albia minora

Permanent Qmax = 740 mc/s
Tismana II

Qmax evacuat = 0.05 mc/s
350 ha

Valea Pinoasa – canal

taluz sud Tismana

tronson regularizat intre

satul Pinoasa si

deversarea in Jiu , L=

1.19 km

- exploatarea zacamantului ;

- apararea impotriva

inundatiilor ;

- preluarea apelor evacuare din

cariere

Canal inchis din

casete si canal

trapezoidal deschis

Permanent Qmax = 70.93 mc/s
Tismana I

Qmax evacuat = 0.03 mc/s

Paraul Timiseni – tronson

regularizat intre satul

Barhot si deversare in Jiu

L= 5.2 km

exploatarea zacamantului ;

- apararea impotriva

inundatiilor ;

- preluarea apelor evacuare din

cariere

Canal inchis din

casete si canal

trapezoidal deschis

partial pereat

Permanent Qmax = 139 mc/s
Pinoasa

Qmax evacuat = 0.03 mc/s

Valea Paraului

L= 6 km

- exploatarea zacamantului ;

- apararea impotriva

inundatiilor ;

- preluarea apelor evacuare din

cariere Canal trapezoidal

pereat

Permanent Qmax = 186 mc/s

Rosia

Qmax evacuat = 0.55mc/s

Valea Fantanii

L= 5.9 km

- exploatarea zacamantului ;

- apararea impotriva

inundatiilor ;

- preluarea apelor evacuare din

cariere

Permanent Qmax = 217 mc/s

Valea Plopului

L= 8.4 km

- exploatarea zacamantului ;

- apararea impotriva

inundatiilor ;

- preluarea apelor evacuate din

cariere

Canal trapezoidal

amonte pereat si aval

inierbat

Permanent Qmax = 183 mc/s
Pesteana Nord

Qmax evacuat= 0.36mc/s

6

Valea Graurului

L= 8.4 km

- exploatarea zacamantului ;

- apararea impotriva

inundatiilor ;

- preluarea apelor evacuate din

cariere

Canal trapezoidal

Permanent Qmax = 172 mc/s

Pesteana Sud

Qmax evacuat= 0.29mc/s

Raul Motru tronson

deviat cuprins intre parul

Ohaba si canalul de

garda L = 7.9 km ;

tronson indiguit pe malul

stangcuprins intre

canalul de garda si

paraul Plostina L=5.7

km
Motru

- exploatarea zacamantului ;

- apararea impotriva

inundatiilor ;

- preluarea apelor din zona

perimetrelor miniere (V.

Stirbet, V. Lupoaia, V.

Plostina)

Tronsonul deviat s-a

realizat in sectiune

dublu trapezoidala

Permanent Qmax = 1500 mc/s

Qmaxim anual 2013 – 191 mc/s

Qmaxim anual 2014 – 259 mc/s

Rosiuta si Lupoaia

Paraul Plostina

 L=2.1 km

1 :100

- exploatarea zacamantului ;

- apararea impotriva

inundatiilor ;

- preluarea apelor evacuare din

cariere

Sectiune trapezoidala

pereata
Permanent Qmax = 150 mc/s

Rosiuta

Qmax evacuat= 0.30mc/s
80 ha Paraul Stirbet tronson

deviat in jurul depozitului

de carbune L=1.35 km

Canal inchis realizat

din casete

prefabricate

Permanent Qmax = 55 mc/s

Paraul Lupoaia L=2.1

Km

Sectiune trapezoidala

pereata
Permanent Qmax = 113 mc/s

Lupoaia

Qmax evacuat= 0.43mc/s
30 ha

Paraul Jilt tronson deviat

intre cariera Jilt Nord si

mina Cojmanesti

L=8.5 km

Jilt

- exploatarea zacamantului ;

- apararea impotriva

inundatiilor ;

- preluarea apelor din zona

perimetrelor minere (V.

Malului, V. Runcurelu, V.

Larga)

Sectiune trapezoidala

dalata

Permanent Qmax amonte = 191

mc/s

Qmax aval = 285 mc/s

Qmaxim anual 2013 – 112 mc/s

Qmaxim anual 2014 – 85 mc/s

Jilt Nord

Qmax anual evacuat= 0.03mc/s

Jilt Sud

Qmax anual evacuat= 0.07mc/s

250 ha

Valea Malului

L=1.2 km - exploatarea zacamantului ;

- apararea impotriva

inundatiilor ;

- preluarea apelor evacuate din

cariere

Sectiune trapezoidala

inierbata
Permanent Qmax = 33 mc/s -

Paraul Runcurel

L=2.7 km

Sectiune trapezoidala

pereata
Permanent Qmax = 67 mc/s -

Valea Larga

L=2.4 km

Sectiune trapezoidala

pereata, tronsonul

aval casetat

Permanent Qmax = 32 mc/s -

7

In afara acestor ape cu debit permanent dar mic, reteaua hidrografica

este reprezentata printr-o multime de vai scurte, cu caracter nepermanent, ale
caror albii dispar dupa patrunderea in lunca Pinoasei, Jiltului, Plostinei si

Lupoaiei, datorita infiltrarii apelor superficiale in depozitele permeabile ale
luncilor.

In perioada analizata (2015-2028) principalul impact rezulta din:
 modificări ale văilor naturale, ale râurilor şi pâraurilor prin acţiuni

de excavare si haldare:
- bazinul minier Rovinari, carierele Rosia, Tismana si Pinoasa continua

activitatea de excavare a vailor: V. Mares, V. Seaca, V. Galesoaia, V.
Rastacioasa si V. Rogojelu;

 - bazinul minier Jilt, carierele Jilt Sud si Jilt Nord continua activitatea de

excavare a vailor : V. Hoboaica, V. Starparu, V. Hudupa, V. Zbarcea, V. Ogasul
Staniloiului, V. lui Voicu, Matca Croicilor (se va excava in amonte) si V.
Ciortanilor (se va excava partial);

- bazinul minier Motru, carierele Rosiuta si Lupoaia continua activitatea
de excavare a vailor: V. Lupoita (in partea amonte impreuna cu afluentii

Olaritei si Margelu), V. Runcurelu, V. lui Stan si V. lui Urs. Actiunea de
modificare a geomorfologiei vailor va continua cu formarea si extinderea
haldelor exterioare in vaile Ciresului, Potangului si Stiucani.

Deoarece pe amplasamentul celor zece cariere, principalele corpuri de
apa de suprafata au fost regularizate si halzile exterioare (Valea Bohorelu,

Valea Negomir, Valea Manastirii, Valea Stiucani, Valea Rogoaze, Valea Potangu)
au modificat cursul vailor intr-o etapa anterioara, principalele surse de poluare
pot fi considerate scurgerile accidentale de lubrefianti, carburanti din etapa de

pregatire a campului miner, exploatare propriuzisa si ulterior din activitatile de
inchidere si ecologizare.

Pentru evitarea producerii poluarii vor fi utilizate materiale absorbante,
dispuse in zonele cele mai vulnerabile (depozite de carburant, lubrifianti si
deseuri), care ulterior este colectat intr-un recipient metalic acoperit si

valorificat.
Schimburile de ulei pentru mijloacele de transport se vor realiza in locuri

special amenajate, de catre personal calificat, prin recuperarea integrala a

uleiului uzat, care va fi predat pentru regenerare/valorificare.
Reziduurile menajere pentru a evita orice contact cu ambientul vor fi

precolectate in recipiente etanse si transportate periodic in spatii special
amenajate, iar ulterior la depozitul de deseuri autorizat.

Referitor la impactul produs de descarcarea in receptorii naturali ai

apelor uzate si de asecare conform monitorizarilor anexate riscul de poluare
este redus, iar masurile de protectie se limiteaza la intretinerea canalelor de
garda, jompurilor si instalatiilor de epurare (decantoare).

 modificări ale calităţii apelor de suprafaţă prin evacuări ale apelor

pluviale, de asecare si menajere;
In fiecare perimetru minier analizat apa provenita din orizonturile

acvifere deschise si precipitatii va fi colectata de canalele deschise pe treptele

de lucru si drenata catre jompurile echipate cu statii de pompe. Din jompuri
apele sunt evacuate prin conducte in canalele de gardă existente si prezentate

anterior. Din monitorizarea lunara prezentata la capitolul “4.1.3.2 Cantitati si
caracteristici fizico-chimice ale apelor uzate”, in toate Rapoartele privind

8

impactul asupra mediului nu se inregistreaza depasirea limitei impuse in

Autorizatia de Gospodarire a apelor si HOTĂRÂREA nr.352 din 21 aprilie 2005.
Deasemenea starea ecologica a principalilor receptori ai acestor (Raul

Jiu, Jilt si Motru) ape este buna. Aceasta afirmatie este sustinuta de evaluarea
acestui corp de apa anexata.

Apa subterana
Lucrarile de asecare la exploatarile de lignit din cele zece cariere, pot

influenta rezervele si resursele de apa subterane, prin:
- scaderea volumului alimentarii din precipitatii, reducerea suprafetelor

de alimentare si inmagazinare a orizontului freatic in bazin;

- cresterea vitezei de curgere a apelor freatice subterane catre zonele
depresionare din cariera ce determina golirea rapida a rezervelor statice
freatice.

In bazinul minier inainte de inceperea exploatarii alimentarea apelor
freatice avea loc pe toata suprafata prin depozitele aluvionare din precipitatiile

atmosferice si din apele superficiale. In cursul unui an hidrologic nivelul
hidrostatic oscileaza in conditii naturale intre un nivel minim (etiaj) si nivelul
maxim cu valori cuprinse intre 0,8 – 1,2 m, acest nivel fiind determinat de

valoarea influientei subterane (1,24 l/s /kmp).
In momentul actual suprafete intinse de infiltrare au fost excavate prin

lucrarile de exploatare a lignitului ceea ce a determinat reducerea suprafetei de
alimentare si cresterea scurgerii de suprafata catre zonele de drenaj (Valea
Jiului, Jiltului, Plostinei si Lupoaiei) si zonele depresionare din cariera.

Desfasurarea drenarilor din zona de excavare a determinat formarea in jurul
sistemelor de captare a unor palnii depresionare in functie de proprietatile
filtrante si grosimea aluviunilor, cresterea gradientilor hidraulici si a vitezei

curgerii subterane, de asemenea schimbarea directiei curentilor si
concentrarea acestora catre zonele excavate din cariera.

Inca din anul 1975 ICSITPML Craiova a intreprins in Bazinul Minier
Rovinari unele studii si cercetari in care prin analiza evolutiei sistemelor de
asecare in functiune si compararea cu parametrii initiali ai acviferului

(furnizati de forajele de explorare) s-au estimat raza de influenta a asecarii de
minim 500m si maxim 800m. Din lipsa de date (hidrologice si hidrogeologice

experimentale) in prezentul studiu s-au adoptat razele de influenta citate
anterior. Pe viitor este necesara cercetarea de detaliu deoarece proprietatile
acviferului (capacitatea de filtrare, grosimea, gradientii hidraulici, etc.) difera de

la o zona la alta.
Motivat de acest aspect a fost necesara executarea unor retele de

alimentare cu apa conform tabelului urmator:

file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Date%20SGA.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Date%20SGA.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Date%20SGA.pdf

9

SITUATIA LOCALITATILOR AFECTATE IN ALIMENTAREA CU APA PRIN LUCRARILE DE EXPLOATARE

BAZINUL

MINIER
CARIERA ZONA AFECTATA

MODUL DE REZOLVARE

PRIN LUCRARILE

EXECUTATE

MODUL DE REZOLVARE PRIN

LUCRARILE IN PLAN

Rovinari

Tismana I
- in totalitate in zona de excavare pentru orizonturile

acvifere excavate pana la ecologizare

- in afara zonei de exploatare – 250 gospodarii din satul

Pinoasa

S-a execut un foraj de

alimentare in sudul

perimetrului minier

Trebuie mentinut pana la incetarea activitatii

si refacerea nivelului orizontului freatic
Tismana II

Pinoasa

- in totalitate in zona de excavare pentru orizonturile

acvifere excavate pana la ecologizare

- in afara zonei de exploatare – 60 gospodarii din satul

Pinoasa in zona de cumulare cu Tismana I si 110

gospodarii in satul Timiseni, catunele Barhoti si Boncea

S-a execut retea de

alimentare din 2 foraje

miniere

Trebuie mentinut pana la incetarea activitatii

si refacerea nivelului orizontului freatic

Rosia

- in totalitate in zona de excavare pentru orizonturile

acvifere excavate pana la ecologizare

- in afara zonei de exploatare – 30 gospodarii din satul

Rosia de Jiu si 100 gospodarii in satul Farcasesti

Mosneni

S-a execut retea de

alimentare cu apa in

Satul Farcasesti-Mosneni,

catunul Brostenita, cu sursa

din 2 puturi, si satele Rosia de

Jiu - Rogojelu, cu sursa din 5

puturi

Trebuie mentinut pana la incetarea activitatii

si refacerea nivelului orizontului freatic

Pesteana Nord

- in totalitate in zona de excavare pentru orizonturile

acvifere excavate pana la ecologizare

- in afara zonei de exploatare – satul Pesteana de Jos si

Valea cu Apa

S-a execut retea de

alimentare cu apa in Satul

Pesteana de Jos, si satul Valea

cu Apa

Trebuie mentinut pana la incetarea activitatii

si refacerea nivelului orizontului freatic

Pesteana Sud
- in totalitate in zona de excavare pentru orizonturile

acvifere excavate pana la ecologizare
- Ecologizarea suprafetelor exploatate

Jilt

Jilt Nord

- in totalitate in zona de excavare pentru orizonturile

acvifere excavate pana la ecologizare

- in afara zonei de exploatare satul Bradetel – 50

gospodarii

Statia de alimentare cu apa

Godinesti deserveste toate

localitatile

traversate: Godinesti,

Ciuperceni, Bradet, Matasari,

Dragotesti.

In cazul satului Runcurelu din perimetrul

minier este necesara urmarirea nivelui apei in

fantani si pe masura avansarii frontului,

stramutarea.

In cazul satului Bradetel daca se constata

scaderea nivelului freatic este necesara

racordarea la reteaua existenta (Godinesti).

Jilt Sud

- in totalitate in zona de excavare pentru orizonturile

acvifere excavate pana la ecologizare

- in afara zonei de exploatare – satul Miculesti si Croici

S-a execut retea de

alimentare cu apa in satul

Miculesti

In cazul gospodariilor satului Croici din

perimetrul minier si cele din pilierul de

siguranta este necesara urmarirea nivelui apei

in fantani, iar pe masura avansarii frontului,

stramutarea.

10

In cazul satului Miculesti daca este cazul,

extinderea retelei existente.

Motru

Rosiuta

- in totalitate in zona de excavare pentru orizonturile

acvifere excavate pana la ecologizare

- in afara zonei de exploatare – satul Rosiuta – 46

gospodarii

Gospodariile satului Rosiuta

sunt racordate la reteaua

carierei

In cazul gospodariilor satului Stirbet si

Runcurel este necesara urmarirea nivelui apei

in fantani iar pe masura avansarii frontului,

stramutarea.

In cazul satului Rosiuta se va mentine

sistemul pana la stramutare.

Lupoaia

- in totalitate in zona de excavare pentru orizonturile

acvifere excavate pana la ecologizare

- in afara zonei de exploatare – satul Lupoaia 20

gospodarii si satul Rosiuta 60 gospodarii

Gospodariile satului Rosiuta

sunt racordate la reteaua

carierei Rosiuta, iar cele ale

satului Lupoaia la reteaua

carierei Lupoaia

In cazul gospodariilor satului Lupoita si

Lupoaia propuse spre stramutare este necesara

urmarirea nivelui apei in fantani, iar pe

masura avansarii frontului, stramutarea.

In cazul satului Lupoaia ce nu se stramuta se

va completa necesarul de apa prin cresterea

capacitatii rezervorului, si desnisipari foraje.

11

Pe suprafetele haldate din monitorizarea nivelului apei in forajele de

hidroobservatie s-a observat refacerea suprafetei de alimentare pentru apele
freatice (fapt dovedit prin formarea unui nivel de apa la adancimea de 10-15 m

sub cota terenului).
In perioada analizata 2013-2028 prin avansarea lucrarilor de excavare

suprafata de alimentare a apelor freatice scade treptat insa va fi compensata

prin continuarea haldarii interioare, iar la incetarea activitatii prin lucrarile de
modelare si ecologizare a intregii suprafete (zona de excavare si haldare).

Modelarea afectarii panzei freatice este prezentata in plansa nr.1.
Referitor la protectia calitatii apei subterane masurile de prevenire a

poluarii accidentale si de diminuare a impactului asupra corpurilor de apa,

descrise la Cap. 4.1. Apa, ce sunt propuse a fi aplicate in perimetrul Pinoasa
vor fi aplicate in toata zona de impact.

b. Impactul cumulat asupra factorului de mediu aer

Principalele surse de poluanti atmosferici aferente obiectivelor miniere

sunt:
1.a - utilajele principale, direct productive, cu functionare

continua si actionare electrica:

→ excavatoare cu rotor;
→ masini de haldat;
→ carucioare de distributie;
→ utilaje de depozit;
→ transportoare cu banda.

Emisiile atmosferice specifice activitatii de exploatare lignit prin lucrari

miniere la zi sunt pulberile rezultate din surse la sol, deschise si care implica

activitatile de excavare steril/carbune, haldare steril, transport steril/carbune,
depozitarea si expeditia carbunelui. Toate aceste categorii de surse nedirijate

sunt considerate surse de suprafata. O proportie insemnata a acestor lucrari
includ operatii care se constitue in surse de emisie a pulberilor.

Degajarile de pulberi in atmosfera variaza adesea substantial de la o zi la

alta, depinzand de nivelul activitatii, de specificul operatiilor si de conditiile
meteorologice. O sursa de praf suplimentara este reprezentata de eroziunea
generata de vant, fenomen care însoteste lucrarile de exploatare lignit.

Fenomenul apare datorita existentei, pentru un interval de timp insemnat, a
suprafetelor de teren lipsite de vegetatie expuse actiunii vantului.

1.b - utilajele secundare activitatii direct productive (tractor,

excavator, buldozer, incarcator frontal, autocamion, automacara, etc.)

ce functioneaza cu motoare Diesel si cu ajutorul carora se executa
lucrarile de:

 defrisare,

 aprovizionare cu materiale si piese de schimb la punctul de lucru
pe fluxul tehnologic cu mijloace auto,

 amenajare teren si suprastructura benzi,

 amenajare teren si suprastructura drumuri tehnologice si de
acces,

 lucrari de reabilitare/montare utilaje tehnologice,

 lucrari de modelare teren si recultivare biologica.

file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Influenta%20asecare.pdf

12

Alaturi de sursele din prima categorie de impurificare a atmosferei cu

pulberi, in aria de desfasurare a lucrarilor exista a doua categorie de surse, si
anume utilajele ce functioneaza cu motoare Diesel. Gazele de esapament (de la

utilajele cu motoare Diesel) evacuate in atmosfera contin intregul complex de
poluanti specifici arderii interne a motorinei:

- oxizi de azot – NOx

- compusi organici volatili – COVnm
- metan – CH4

- oxizi de carbon – CO,CO2
- amoniac – NH3
- particule cu metale grele – Cd, Cu, Cr, Ni, Se, Zn

- hidrocarburi aromatice policiclice – HAP
- bioxid de sulf SO2.

Utilajele mobile, indiferent de tipul lor, functioneaza cu motoare Diesel,

gazele de esapament evacuate in atmosfera continand întregul complex de
poluanti specifici arderii interne a motorinei: oxizi de azot (NOx), compusi

organici volatili nonmetanici (COVnm), metan (CH4), oxizi de carbon (CO, CO2),
amoniac (NH3), particule cu metale grele (Cd, Cu, Cr, Ni, Se, Zn), hidrocarburi
aromatice policiclice (HAP), bioxid de sulf (SO2). Particulele rezultate din gazele

de esapament de la aceste utilaje se încadreaza, in marea lor majoritate, in
categoria particulelor respirabile. Particulele cu diametre ≤ 15 μm se regasesc

in atmosfera ca particule in suspensie. Cele cu diametre mai mari se depun
rapid pe sol.

In cazul localitatilor din vecinătaţile perimetrelor miniere datorită

faptului că impactul este local a fost analizat în cadrul fiecarui Raport la studiu
de evaluare a impactului si Studiu de evaluare a riscului si impactul asupra
starii de sanatate a populatiei, pentru fiecare perimetru in parte.

Din punct de vedere al protectiei mediului s-a analizat nivelul
zgomotelor, vibratiilor si pulberilor la nivelul urmatoarelor zone locuite:

 Cariera Rosia de Jiu
- zona de excavare/haldare

 -excavatoarele cu rotor tip SRs 1300, SRs 1400, SRs 2000 (9 buc.)
- vor lucra pe toata lungimea celor 9 trepte de excavare utilizand benzile

ripabile de front prin avansarea treptata catre limita vestica a perimetrului.
Distanta fata de cea mai apropiata locuita este cuprinsa intre 250 m

(gospodariile satului Rosia pe latura nordica – treapta VI) si 1000 m

(gospodariile satului Farcasesti Mosneni pe latura sudica - treapta V).
Prin avansarea carierei catre limita vestica a perimetrului minier va

creste treptat distanta dintre frontul activ de excavare si satul Farcasesti

Mosneni, iar in cazul satului Rosia avansarea treptei excavatorului E01
distanta de 250 m se reduce treptat la 200 m pana la formarea taluzului

definitiv dupa care va creste.
 - masini de haldat A2RsB 6500.90, A2RsB 6300.95, A2RsB 12500.95

si M.H 4400.170 (5 buc.) - vor lucra pe toata lungimea celor 9 trepte de halda

interioara impreuna cu benzile ripabile de front urmarind avansarea zonei de
excavare. In perioada analizata distanta fata de cea mai apropiata locuinta se
mentine relativ constanta si este cuprinsa intre 700m (gospodariile satului

Rosia si blocurile de locuinţe ale oraşului Rovinari, pe latura nordica) si 250 m
(gospodariile satului Farcasesti Mosneni pe latura sudica).

13

- benzi transportoare – distanta fata de cea mai apropiata locuinta este

cuprinsa intre 200 m (gospodariile satului Rosia pe latura nordica si banda
T19) si 150 m (gospodariile satului Farcasesti Mosneni pe latura sudica si

circuitul de transport steril catre halda, banda T106A). In perioada analizata
circuitul de transport steril pe Valea Paraului (T106A) se reduce treptat si se
mentine distanta de 150 m pana la cea mai apropiata gospodarie a satului

Farcasesti Mosneni. Schimbarea circuitului excavatorului E1400-09 pe Valea
lui Mares modifica traseul benzii T19 si implicit distanta pana la zona locuita

(scade distanta pana la cca. 174 m).
- nodul de distributie amplasat in nordul perimetrului minier va

functiona pe toata perioada de licenta (nu se modifica). Distanta pana la cea

mai apropiata gospodarie este de 400 m in cazul satului Rosia si 500 m in
cazul blocurilor de locuinţe ale oraşului Rovinari.

- sector transport depunere incarcare carbune

 - utilaj de depunere/incarcare KSS,
 - utilaj de depunere ASG,

 - benzi transportoare.
Distanta fata de cea mai apropiata locuinta este cuprinsa intre 150 m

(gospodariile satului Rosia) si 120 m (blocurile de locuinţe ale oraşului

Rovinari). Pentru protejarea populaţiei din aceste zone, s-a adoptat soluţia de
mutare a depozitului de cărbune si montarea ecranelor fonoabsorbante. In

cazul noului aplasament distanta fata de cea mai apropiata locuinta este
cuprinsa intre 700 m (gospodariile satului Rosia) si 800 m (blocurile de
locuinţe ale oraşului Rovinari). O data cu dezafectarea vechiului depozit se va

moderniza circuitul de transport carbune spre depozitul termocentralei
Rovinari, ce traverseaza zona locuita Rosia si Rovinari.

 Cariera Pinoasa
- zona de excavare/haldare

Distanta fata de cea mai apropiata locuinta este cuprinsa intre 1600 m
(gospodariile satului Pinoasa pe latura nordica) si 250 m (gospodariile satului
Timiseni pe latura sudica). Prin deschiderea zonei nordice a perimetrului

minier scade treptat distanta dintre frontul activ de excavare si satul Pinoasa,
de la 1600 m la 250 m.

- benzi transportoare de legatura intre nodul de distributie si benzile de
front. In prezent distanta fata de cea mai apropiata locuinta este de 150m,
gospodariile satului Timiseni pe latura nordica si banda T54. Transportorul se

mentine pe aceeasi pozitie pana la incetarea activitatii. Pentru deschiderea
zonei de nord a perimetrului este necesar formarea circuitului de transportoare
pe valea Pinoasa ce face legatura intre frontul de excavare si halda interioara

(pentru steril) / depozitul din zona Arderea (pentu carbune). Distanta minima
pana la zona locuita este de 250 m intre satul Pinoasa si punctul de legatura

cu transportorul de front al excavatorului E1400-07.
- nodul de distributie amplasat in sudul perimetrului minier va

functiona pe toata perioada de licenta (nu se modifica). Distanta pana la cea

mai apropiata gospodarie a satului Timiseni este de 150 m.
- sector transport depunere incarcare carbune
- utilaj de depunere/incarcare KSS,

- utilaj de depunere ASG,
- benzi transportoare.

Distanta fata de cea mai apropiata locuinta este de 150 m (gospodariile

14

satului Rosia din nordul si nord-estul depozitului). Pentru protejarea populaţiei

din aceste zone, sa adoptat soluţia de mutare a depozitului de cărbune in
nordul perimetrului minier (zona Arderea nelocuita). O data cu dezafectarea

vechiului depozit se va renunta si la circuitul de transport carbune T21C1-
T22C1-T401a-T401.1- T-400 – depozit termocentrala Rovinari, ce traversa zona
locuita Rosia si Rovinari. Noul circuit de transport carbune va fi amenajat pe

limita de est a perimetrului minier intr-o zona nelocuita.

 Cariera Tismana I
- zona de excavare/haldare

In perioada analizata distanta fata de cea mai apropiata locuinta (satul
Pinoasa) scade treptat de la 1300 m la 250 m.

- benzi transportoare – in prezent distanta fata de cea mai apropiata
locuinta este de 250 m (gospodariile satului Pinoasa pe latura sudica si banda
T10P – banda de legatura intre transportoarele de front ripabile si nodul de

distibutie) si se mentine constanta pe toata perioada analizata.
- nodul de distributie amplasat in nordul incintei miniere va functiona pe

toata perioada de licenta (nu se modifica). Distanta pana la cea mai apropiata

gospodarie este de 250 m (satul Pinoasa).
- sector transport depunere incarcare carbune,

- utilaj de depunere/incarcare KSS,
- benzi transportoare. Distanta fata de cea mai apropiata locuinta situata

in zona de sud a depozitului este cuprinsa intre 200 m si 250 m.

 Cariera Tismana II
- zona de excavare/haldare
Distanta fata de cea mai apropiata locuinta este cuprinsa de 500 m si

1500 m (gospodariile satului Hodoreasca pe latura vestica, respectiv Pinoasa pe
latura sudica). Prin avansarea carierei catre limita perimetrului minier distanta
se reduce treptat la 1000 m fata de satul Pinoasa si creste pana la 900 m fata

de satul Hodoreasca.
- benzi transportoare – In prezent distanta fata de cea mai apropiata

locuinta este de 250 m (gospodariile satului Hodoreasca pe latura vestica si
cele 2 linii de halda interioara) si creste treptat cu avansarea haldei pana la
900m.

- sector transport depunere incarcare carbune. Depozitul de carbune
este comun cu cel al carierei Tismana I.

 Pesteana Nord - datorită distantei dintre frontul de lucru si zona

locuita nivelul zgomotelor, vibratiilor si pulberilor nu va avea efect negativ
asupra populatiei.

→ Urdari - situati in limita de vest a perimetrului la:
- cca. 1300m de depozitul de carbune;
- cca. 900m de limita frontului de excavare.

→ Pesteana de Jos situati in limita de vest a perimetrului la cca.
500m de limita frontului de excavare si haldare.

→ Hotaroasa - situati in limita de vest a perimetrului la cca. 300 m -

800 m de limita frontului de excavare si haldare.
→ Cocoreni - situati in limita de est la:

- cca. 1000m de depozitul de carbune;
- cca. 600m de limita frontului de excavare.
→ Pesteana Jiu - situati in limita de est la cca. 800m de limita

file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/32-Schema%20flux%20tehnologic%20cariera%20Pinoasa%20la%2031.12.2019.jpg
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/32-Schema%20flux%20tehnologic%20cariera%20Pinoasa%20la%2031.12.2019.jpg

15

frontului de excavare si haldare.

 Pesteana Sud - datorită distantei dintre frontul de lucru si zona
locuita nivelul zgomotelor, vibratiilor si pulberilor nu va avea efect negativ

asupra populatiei.
→ Urdari - situati in limita de vest a perimetrului la:
- cca. 1300m de depozitul de carbune.

→ Fantanele - situati in limita de vest a perimetrului la:
- cca. 800 m de limita frontului de excavare si haldare;

→ Cocoreni - situati in limita de est la:
- cca. 1000m de depozitul de carbune;
→ Plopsoru - situati in limita de est la cca. 800m de limita frontului

de excavare si haldare.

 Cariera Jilt Nord

Distanta fata de cea mai apropiata locuinta este:
- locuitorii din estul perimetrului miner (satul Bradet), în zona depozitului de

carbune, la cca. 200 m distanta si cca. 1000 m de limita frontului de
excavare/haldare al carierei;
- locuitorii satului Runcurel in zona estica a frontului actual de excavare la

cca. 600-800 m (conform S.F. 710-326/2010 pe masura avansarii frontului de
lucru in perioada 2016-2020 vor fi stramutate toate gospodariile satului

Runcurel);

 Cariera Jilt Sud

Distanta fata de cea mai apropiata locuinta este:
- locuitorii din nord-estul perimetrului miner (zona Matasari), în zona

depozitului de carbune, la cca. 200 m distanta si cca. 500 m de limita frontului

de excavare/haldare al carierei;
- locuitorii satului Croici in zona estica a frontului actual de excavare la

cca. 250 m (conform S.F. 707-599/2010 pe masura avansarii frontului de
lucru in perioada 2016-2020 incep lucrarile de stramutare a gospodariilor din
perimetrul minier, iar in perioada 2020-2024 vor fi finalizate);

- locuitorii din sud vestul perimetrului miner (zona satului Miculesti), la
cca. 250 m distanta de limita frontului de excavare/haldare al carierei.

 Cariera Rosiuta
Distanta fata de cea mai apropiata locuinta este:

→ Rosiuta - situati in limata de vest a perimetrului la:
- cca 50-100 m de depozitul de carbune;
- min. 600 m de zona de haldare interioara;

- min. 500 m de zona de haldare V. Potangu si V. Ciresului;
- min. 1300 m de zona de excavare;

- min. 200 m de benzile transportoare;
Pentru conformarea cerintelor Ordinului nr. 119/2014 ”Norme de igiena

si sanatate publica privind mediul de viata al populatiei” in S.F 705-554/2011

sa prevazut stramutarea gospodariilor din imediata apropiere a depozitului de
carbune si nodul de distributie.

→ Runcurelu – situati in nord-estul perimetrului la cca. 500 m de

zona actuala de excavare (gospodariile fiind situate in interiorul perimetrului
conform S.F 705-554/2011 vor fi stramutate);

→ Stiucani - situati in limita de sud-est a zonei de haldare V.

16

Stiucani la min. 500m;

 Cariera Lupoaia
Distanta fata de cea mai apropiata locuinta este:

→ limita de vest a perimetrului:
- Lupoaia cca. 250 m de zona functionala a carierei;
- Lupoita cca. 250 m de zona actuala de excavare (gospodariile fiind

situate in interiorul perimetrului conform S.F 706-572/1 vor fi stramutate in
perioada 2016–2019)

→ limita de est a perimetrului:
- Rosiuta cca. 200-250 m de zona functionala a carierei.
Pentru conformarea cerintelor Ordinului nr. 119/2014 ”Norme de igiena

si sanatate publica privind mediul de viata al populatiei” in S.F 706-572/2011
sa prevazut stramutarea gospodariilor satului Rosiuta din imediata apropiere a
perimetrului.

In cadrul analizei efectelor cumulative pentru factorul de mediu aer, in
baza monitorizarii nivelului de zgomot si pulberi prezentata in fiecare Raport la

studiu de impact in parte, se poate spune ca datorita zonei de extindere a
frontului de lucru si efectului local al pulberilor si zgomotului, in majoritatea
cazurilor nu pune problema cumularii impactului.

Exceptie fac cariera Rosia si Pinoasa in nordul perimetrului Rosia, zona
cuprinsa intre depozitul de carbune Rosia si depozitul Timiseni-Pinoasa, unde

datorita benzilor transportoare in cazul functionarii simultane poate fi depasit
nivelul de zgomot. Ca masura de protectie s-a luat decizia mutarii depozitului
Timiseni-Pinoasa (in zona Arderea, in nordul perimetrului Pinoasa) si a

depozitului Rosia in zone lipsite de locuinte unde s-a asigurat zona de
protectie pentru populatie.

Chiar dacă din monitorizarea prezentata in fiecare Raport la studiu de

evaluare a impactului pentru fiecare proiect în parte s-a pus în evidenţă un
impact cu caracter strict local din punct de vedere al calităţii aerului, natura

activităţilor şi în special complexitatea lor impune şi o analiză a impactului în
context cumulativ.

Inventarul emisiilor de poluanţi (conform Studiu privind dispersia emisiilor
de poluanti proveniti de la surse fixe intocmit de WESTRAGEM)

17

Emisii provenite de la cariera Tismana I

18

 Emisii provenite de la cariera Tismana II

19

Emisii provenite de la cariera Pinoasa

20

Emisii provenite de la cariera Rosia

21

Emisii provenite de la depozitele de carbune
 depozitul Tismana - Rovinari

22

 depozitul Pinoasa

23

 depozitul Rosia Stiva 1

24

 depozitul Rosia Stiva 2

25

Evaluarea impactului cumulat generat de desfăşurarea simultană a

activităţilor aferente perimetrelor miniere a fost efectuată prin modelare
matematică, a transportului şi dispersiei poluanilor în atmosferă, în cadrul

activitatilor de exploatare lignit.
Toate sursele de emisie de suprafaţă şi cele aferente traficului rutier au

fost distribuite prin procesări de analiză avansată GIS în celulele unei grile de

calcul cu dimensiunile de 200 x 200 km şi pasul de 2,5 km.

Au fost luate în considerare si sursele de emisie majore existente la nivel
regional:

a- principalele surse de emisie punctuale relevante pentru poluantii

analizati, lunându-se în considerare în primul rând instalatiile mari de ardere,
Termocentrala Turceni, Isalnita, Craiova II si Rovinari;

Estimarea cantităţilor de emisii rezultate din folosirea drept combustibil

a volumului de lignit ce urmează a fi extras din cele 10 cariere, s-a facut in
baza rapoartelor CEO OLTENIA P-PRTR (anii 2013 si 2014) si esalonarea

productiei pentru fiecare perimetru minier in parte.
EMISII PROVENITE DE LA FUNCTIONAREA BLOCURILOR ENERGETICE DIN CADRULRAPORTATE

CEO OLTENIA

SUCURSALA

ENERGETICĂ

EMISII totale 2013* EMISII totale 2014*

SO2(tone) NOX(tone) PULB.(tone) SO2(tone) NOX(tone) PULB.(tone)

SE TURCENI 2.464,52 8.183,25 171,00 5.912,88 9.798,85 216,56

SE ROVINARI 13.550,22 8.922,49 743,92 10.108,56 9.263,36 555,66

SE CRAIOVA II 12.715,00 1.608,19 246,82 14.438,59 1.577,50 243,23

SE IŞALNIŢA 6.831,65 594,81 227,21 2.493,29 1.824,09 120,81

TOTAL CEO 35.561,39 19.308,74 1.388,95 32.953,32 22.463,80 1.136,26

 Nota * conform raportare CEO OLTENIA P-PRTR

CONSUMUL DE MATERII PRIME

 SUCURSALA

ENERGETICĂ

ANUL 2013 ANUL 2014

Lignit(tone) Gaz(miiNmc) Pacura(tone) Lignit(tone) Gaz(miiNmc) Pacura(tone)

SE TURCENI 6.056.092,00 797.680,00 755,89 6.689.088,00 9.975,97 1.457,00

SE ROVINARI 6.116.715,00 21.780,80 3.166,00 6.164.471,00 5.593,14 853,52

SE CRAIOVA II 1.682.818,00 7.088,60 5.475,00 1.836.657,00 4.935,41 1.860,00

SE IŞALNIŢA 2.379.828,00 30.533,50 0,00 3.292.902,00 30.493,81 0,00

TOTAL CEO 16.235.453,00 857.082,90 9.396,89 14.690.216,00 20.504,52 4.170,52

EMISII SPECIFICE PROVENITE DE LA ARDEREA CARBUNELUI IN BLOCURILOR ENERGETICE DIN

CADRUL CEO OLTENIA RAPORTATE LA TONA DE LIGNIT

SUCURSALA

ENERGETICĂ

EMISII specifice 2013 EMISII specifice 2014

SO2

(tone)/tona de

lignit

NOX

(tone)/tona

de lignit

PULB.

(tone)/tona

de lignit

SO2

(tone)/tona de

lignit

NOX

(tone)/tona

de lignit

PULB.

(tone)/tona de

lignit

SE TURCENI 0,000407 0,001351 0,000028 0,000884 0,001465 0,000032

SE ROVINARI 0,002215 0,001459 0,000122 0,001640 0,001503 0,000090

SE CRAIOVA II 0,007556 0,000956 0,000147 0,004385 0,000479 0,000074

SE IŞALNIŢA 0,002871 0,000250 0,000095 0,001358 0,000993 0,000066

TOTAL CEO 0,013049 0,004016 0,000392 0,008266 0,004440 0,000262

MEDIA EMISII SPECIFICE PROVENITE DE LA ARDEREA CARBUNELUI IN BLOCURILOR

ENERGETICE DIN CADRUL CEO OLTENIA

SUCURSALA

ENERGETICĂ

*EMISII specifice

SO2(tone) NOX(tone) PULB.(tone)

SE TURCENI 0,00065 0,00141 0,00003

SE ROVINARI 0,00193 0,00148 0,00011

SE CRAIOVA II 0,00597 0,00072 0,00011

SE IŞALNIŢA 0,00211 0,00062 0,00008

TOTAL CEO 0,01066 0,00423 0,00033

 * au fost obtinute din emisiile anilor precedenti (2013,2014)

26

ESALONARE PRODUCTIEI CONFORM DOCUMENTATIILOR PENTRU APROBAREA LICENTEI DE EXPLOATARE (TONE)

Perimetrul minier 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028

Pinoasa 1.400.000,00 1.640.000,00 1.900.000,00 2.340.000,00 2.510.000,00 2.500.000,00 2.500.000,00 2.500.000,00 2.730.000,00 3.000.000,00 3.000.000,00 3.500.000,00 3.500.000,00 3.500.000,00

Rosia 4.100.000,00 4.200.000,00 4.200.000,00 4.200.000,00 3.861.000,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Jilt Nord 3.000.000,00 3.000.000,00 3.000.000,00 3.000.000,00 3.000.000,00 3.000.000,00 3.000.000,00 3.000.000,00 3.000.000,00 3.000.000,00 3.000.000,00 3.469.000,00 0,00 0,00

Jilt Sud 3.700.000,00 3.900.000,00 3.900.000,00 3.900.000,00 3.900.000,00 3.900.000,00 3.900.000,00 3.900.000,00 3.900.000,00 3.900.000,00 3.900.000,00 3.900.000,00 3.900.000,00 4.058.000,00

Pesteana Sud 650.000,00 650.000,00 650.000,00 650.000,00 650.000,00 650.000,00 650.000,00 650.000,00 650.000,00 650.000,00 650.000,00 825.000,00 0,00 0,00

Pesteana Nord 1.800.000,00 1.800.000,00 2.000.000,00 2.000.000,00 1.675.000,00 1.675.000,00 1.676.000,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Rosiuta 3.000.000,00 3.000.000,00 3.000.000,00 3.000.000,00 3.000.000,00 3.000.000,00 3.000.000,00 3.000.000,00 3.000.000,00 3.000.000,00 3.000.000,00 3.000.000,00 3.000.000,00 0,00

Lupoaia 2.300.000,00 2.300.000,00 2.300.000,00 2.300.000,00 2.300.000,00 2.200.000,00 2.200.000,00 2.200.000,00 2.200.000,00 2.000.000,00 2.000.000,00 2.000.000,00 2.000.000,00 0,00

Tisman I 2.085.000,00 2.200.000,00 2.500.000,00 2.500.000,00 2.500.000,00 2.500.000,00 2.500.000,00 2.500.000,00 2.500.000,00 2.500.000,00 1.220.000,00 0,00 0,00 0,00

Tismana II 1.300.000,00 1.300.000,00 1.500.000,00 1.500.000,00 1.500.000,00 1.500.000,00 1.500.000,00 1.500.000,00 1.500.000,00 1.500.000,00 1.500.000,00 0,00 0,00 0,00

TOTAL 23.335.000,00 23.990.000,00 24.950.000,00 25.390.000,00 24.896.000,00 20.925.000,00 20.926.000,00 19.250.000,00 19.480.000,00 19.550.000,00 18.270.000,00 16.694.000,00 12.400.000,00 7.558.000,00

Nota:Capacitatea de productie corespunde documentatiilor de aprobate a licentei de exploatare (poate varia in functie de cererea de carbune si de modificarile care pot interveni în strategia energetica pe termen scurt, mediu si lung) urmand a fi stabilita in programele

anuale de exploatare şi programe de cercetare de detaliu, necesare dirijării exploatării care se supun avizarii Agenţiei Naţionale pentru Resurse Minerale.

EMISII SPECIFICE PROVENITE DE LA ARDEREA CARBUNELUI IN BLOCURILOR ENERGETICE DIN CADRUL CEO OLTENIA RAPORTATE LA TONA DE LIGNIT

Perimetrul

minier

Anul 2015 Anul 2016 Anul 2017 Anul 2018 Anul 2019

Emisii totale estimate raportate

la productie de lignit*

Emisii totale estimate raportate

la productie de lignit*

Emisii totale estimate raportate

la productie de lignit*

Emisii totale estimate raportate

la productie de lignit*

Emisii totale estimate raportate

la productie de lignit*

SO2 (tone) NOX (tone) PULB. (tone) SO2 (tone) NOX (tone) PULB. (tone) SO2 (tone) NOX (tone) PULB. (tone) SO2 (tone) NOX (tone) PULB. (tone) SO2 (tone) NOX (tone) PULB.(tone)

Pinoasa 2698,56 2072,99 148,23 3161,17 2428,35 173,64 3662,33 2813,34 201,17 4510,45 3464,85 247,76 4838,13 3716,57 265,76

Rosia 6168,26 5972,61 331,86 6318,71 6118,29 339,95 6318,71 6118,29 339,95 6318,71 6118,29 339,95 5808,70 5624,45 312,51

Jilt Nord 1936,36 4224,22 90,92 1936,36 4224,22 90,92 1936,36 4224,22 90,92 1936,36 4224,22 90,92 1936,36 4224,22 90,92

Jilt Sud 2388,18 5209,87 112,13 2517,27 5491,48 118,19 2517,27 5491,48 118,19 2517,27 5491,48 118,19 2517,27 5491,48 118,19

Pesteana

Sud
1419,65 688,66 39,31 1419,65 688,66 39,31 1419,65 688,66 39,31 1419,65 688,66 39,31 1419,65 688,66 39,31

Pesteana

Nord
3931,33 1907,07 108,86 3931,33 1907,07 108,86 4368,14 2118,97 120,95 4368,14 2118,97 120,95 3658,32 1774,63 101,30

Rosiuta 10391,24 1965,24 273,00 10391,24 1965,24 273,00 10391,24 1965,24 273,00 10391,24 1965,24 273,00 10391,24 1965,24 273,00

Lupoaia 7789,24 1502,28 207,94 7789,24 1502,28 207,94 7789,24 1502,28 207,94 7789,24 1502,28 207,94 7789,24 1502,28 207,94

Tisman I 4018,93 3087,27 220,76 4240,60 3257,55 232,94 4818,86 3701,76 264,70 4818,86 3701,76 264,70 4818,86 3701,76 264,70

Tismana II 2505,81 1924,92 137,64 2505,81 1924,92 137,64 2891,32 2221,06 158,82 2891,32 2221,06 158,82 2891,32 2221,06 158,82

TOTAL 43247,55 28555,12 1670,64 44211,36 29508,06 1722,39 46113,11 30845,29 1814,95 46961,23 31496,80 1861,54 46069,08 30910,35 1832,44

Perimetrul

minier

Anul 2020 Anul 2021 Anul 2022 Anul 2023 Anul 2024 Anul 2025

Emisii totale estimate raportate

la productie de lignit*

Emisii totale estimate raportate

la productie de lignit*

Emisii totale estimate raportate

la productie de lignit*

Emisii totale estimate raportate

la productie de lignit*

Emisii totale estimate raportate

la productie de lignit*

Emisii totale estimate raportate

la productie de lignit*

SO2

(tone)

NOX

(tone)

PULB.

(tone)

SO2

(tone)

NOX

(tone)

PULB.

(tone)

SO2

(tone)

NOX

(tone)

PULB.

(tone)

SO2

(tone)

NOX

(tone)

PULB.

(tone)

SO2

(tone)

NOX

(tone)

PULB.

(tone)

SO2

(tone)

NOX

(tone)

PULB.

(tone)

Pinoasa 4818,86 3701,76 264,70 4818,86 3701,76 264,70 4818,86 3701,76 264,70 5262,19 4042,32 289,05 5782,63 4442,11 317,64 5782,63 4442,11 317,64

Rosia 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Jilt Nord 1936,36 4224,22 90,92 1936,36 4224,22 90,92 1936,36 4224,22 90,92 1936,36 4224,22 90,92 1936,36 4224,22 90,92 1936,36 4224,22 90,92

Jilt Sud 2517,27 5491,48 118,19 2517,27 5491,48 118,19 2517,27 5491,48 118,19 2517,27 5491,48 118,19 2517,27 5491,48 118,19 2517,27 5491,48 118,19

Pesteana Sud 1419,65 688,66 39,31 1419,65 688,66 39,31 1419,65 688,66 39,31 1419,65 688,66 39,31 1419,65 688,66 39,31 1419,65 688,66 39,31

Pesteana Nord 3658,32 1774,63 101,30 3660,50 1775,69 101,36 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Rosiuta 10391,24 1965,24 273,00 10391,24 1965,24 273,00 10391,24 1965,24 273,00 10391,24 1965,24 273,00 10391,24 1965,24 273,00 10391,24 1965,24 273,00

Lupoaia 7450,57 1436,96 198,90 7450,57 1436,96 198,90 7450,57 1436,96 198,90 7450,57 1436,96 198,90 6773,25 1306,33 180,81 6773,25 1306,33 180,81

Tisman I 4818,86 3701,76 264,70 4818,86 3701,76 264,70 4818,86 3701,76 264,70 4818,86 3701,76 264,70 4818,86 3701,76 264,70 2351,60 1806,46 129,17

Tismana II 2891,32 2221,06 158,82 2891,32 2221,06 158,82 2891,32 2221,06 158,82 2891,32 2221,06 158,82 2891,32 2221,06 158,82 2891,32 2221,06 158,82

TOTAL 39902,45 25205,77 1509,83 39904,63 25206,83 1509,89 36244,13 23431,14 1408,53 36687,46 23771,70 1432,89 36530,57 24040,86 1443,39 34063,32 22145,56 1307,87

27

Perimetrul minier

Anul 2026 Anul 2027 Anul 2028

Emisii totale estimate raportate

la productie de lignit*

Emisii totale estimate raportate

la productie de lignit*

Emisii totale estimate raportate

la productie de lignit*

SO2

(tone)

NOX

(tone)

PULB.

(tone)

SO2

(tone)

NOX

(tone)

PULB.

(tone)

SO2

(tone)

NOX

(tone)

PULB.

(tone)

Pinoasa 6746,40 5182,46 370,58 6746,40 5182,46 370,58 6746,40 5182,46 370,58

Rosia 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Jilt Nord 2239,08 4884,60 105,13 0,00 0,00 0,00 0,00 0,00 0,00

Jilt Sud 2517,27 5491,48 118,19 2517,27 5491,48 118,19 2619,25 5713,96 122,98

Pesteana Sud 1801,86 874,07 49,89 0,00 0,00 0,00 0,00 0,00 0,00

Pesteana Nord 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Rosiuta 10391,24 1965,24 273,00 10391,24 1965,24 273,00 0,00 0,00 0,00

Lupoaia 6773,25 1306,33 180,81 6773,25 1306,33 180,81 0,00 0,00 0,00

Tisman I 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Tismana II 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

TOTAL 30469,10 19704,19 1097,61 26428,16 13945,52 942,59 9365,65 10896,42 493,56

CONSUMUL DE LIGNIT PE FICARE SUCURSALA ENERGETICA RAPORTAT LA PERIMETRU MINIER

SUCURSALA

ENERGETICĂ

PERIMETRUL MINIER

Tismana I Tismana II Pinoasa
Rosia Pesteana Nord

+Pesteana Sud

Jilt Nord Jilt Sud Rosiuta Lupoaia

SE TURCENI - - - 33% 53% 100% 100% - -

SE ROVINARI 100% 100% 100% 67% - - - - -

SE CRAIOVA II - - - - - - - 35% 33%

SE IŞALNIŢA - - - - - - - 65% 67%

28

b- sursele rezidentiale asociate activităţilor casnicie (încălzire rezidentială,

preparare hrană,etc);
c- traficul rutier.

In concluzie in această activitate de modelare au fost luate în considerare şi
concentratiile de fond datorate transportului poluantilor la lungă distanţă, precum
şi fondului natural, măsurate la statii de monitorizare a calităţii aerului de tip
EMEP.

În cele ce urmează sunt prezentate valorile concentraţiilor maxime

generate la nivelul localităţilor cuprinse pe grila de calcul, pentru fiecare poluant
analizat. Tabelele contin atât valorile maxime absolute obtinute pe grila de
calcul, cât şi valorile maxime obtinute la nivelul unor zone cu receptori sensibili:

localităţi, respectiv arii protejate - situri de interes comunitar (SCI), spatii
protejate avifaunistice (SPA), parcuri, respectiv rezervatii.

In fiecare caz, valorile concentratiilor sunt comparate cu valorile limită/

valorile tintă/nivelurile critice corespunzătoare, ultima coloană a fiecărui tabel
reprezentând procentul din valoarea limită/valoarea tintă/nivelul critic

constituit de valoarea maximă a concentraţiei.
Concentraţii maxime de fond obţinute prin modelare, pe diferite intervale de mediere, pe grila de calcul

Poluant Timp de

mediere

Concentraţii maxime

de fond pe grila de

calcul

Unitate de

măsură

concentraţii

Valori limită

(VL) / Valori

ţintă (VT) /

Niveluri critice

% din

VL

N02
1 h 135,449

µg/m3

200 67,72

an 39,519 40 98,80

NOx an 56,706 30 189,02

CO 8 h 3291,962 10000 32,92

SO2

1 h 1212,195 350 346,34

24 h 414,236 125 331,39

an 88,107 20 440,53

PM10
24 h 174,344 50 348,69

an 103,843 40 259,61

Pb an 0,007 0.5 1.04

Cd an 0,274 5 5,48

As an 1,649 6 27,49

Hg an 1,660 - -

Ni an 3,165 20 15,82

Benzo(a)piren an 0,770 1 76.99

Concentraţii maxime de fond obţinute prin modelare, pe diferite intervale de mediere, in cadrul localităţilor

Poluant
Timp de
mediere

Concentraţii
maxime de

fond în
localităţi

Denumire
localitate

Unitate de
măsură

concentraţii

Valori limită
(VL)/ Valori
ţintă (VT) /

Niveluri
critice

% din VL

N02
1 h 110,820 Bârsesti

µg/m3

200 55,41

an 39,519 Bârsesti 40 98,80

N0X an 56,706 Bârsesti 30 189,02

CO 8 h 3143,430 Comanda 10000 31,43

SO2

1 h 868,196 Turceni 350 248,06

24 h 289,544 Turceni 125 231,63

an 88,107 Bârsesti 20 440,53

PM10
24 h 161,000 Bârsesti 50 322,00

an 103,843 Bârsesti 40 259,61

Pb an 0,007 Rogojel 0.5 1,36

Cd an 0,230 Bârsesti 5 4,60

As an 1,634 Rosia Jiu 6 27,23

Hg an 1,431 Târgu Jiu - -

Ni an 3,165 Bârsesti 20 15,82

Benzo(a)piren an 0.752 Târgu Jiu 1 75.20

29

Concentraţii maxime de fond obţinute prin modelare, pe diferite intervale de mediere, în cadrul parcurilor

Poluant
Timp de

mediere

Concentraţii

maxime de fond

în parcuri

Denumire parc

Unitate de

măsură

concentraţii

Valori limită

(VL)/ Valori

ţintă (VT) /

Niveluri

critice

% din VL

N02

1 h 59,816

Geoparcul

Platoul

Mehedinţi
µg/m3

200 29,91

an 12,472 40 31,18

NOx an 16,135 30 53,78

CO 8 h 2016,736 10000 20,17

S02

1 h 216,781 350 61,94

24 h 76,210 125 60,97

an 12,459 20 62,30

PM10

24 h 46,498 50 93,00

an 28,195 40 70,49

Pb an 0,005 0,5 1,06

Cd an 0,170 5 3,40

As an 0,866 6 14,43

Hg an 1,240 - -

Ni an 0,828 20 4,14

Benzo(a)piren 1 h 0.698 1 69.84

Concentraţii maxime de fond obţinute prin modelare, pe diferite intervale de mediere, in cadrul rezervaţiilor

Poluant
Timp de

mediere

Concentraţii

maxime de fond

în rezervaţii

Denumire rezervatie

Unitate de

măsură

concentraţii

Valori limită (VL)/

Valori ţintă (VT)/

Niveluri critice

% din VL

N02

1 h 68,226
Locul fosilifer

Gârbovu

µg/m3

200 34,11

an 12,391

Cornetul Băii şi Valea

Mănăstirii

Oraşul Baia de Aramă

40 30,98

NOx an 16,014

Cornetul Băii şi Valea

Mănăstirii

Oraşul Baia de Aramă

30 53,38

CO 8 h 1511,521

Complexul carstic de la

Ponoarele Comuna

Ponoarele

10000 15,12

SO2

1 h 427,168
Locul fosilifer

Gârbovu
350 122,05

24 h 148,289
Locul fosilifer

Gârbovu
125 118,63

an 16,791
Locul fosilifer

Gârbovu
20 83,96

PM10

24 h 65,290
Locul fosilifer

Gârbovu
50 130,58

an 32,527
Locul fosilifer

Gârbovu
40 81,32

Pb an 0,005
Locul fosilifer

Gârbovu
0.5 1,07

Cd an 0,170
Locul fosilifer

Gârbovu
5 3,40

As an 0,876
Locul fosilifer

Gârbovu
6 14,60

Hg an 1,284
Locul fosilifer

Gârbovu
- -

Ni an 0,875
Locul fosilifer

Gârbovu
20 4,38

Benzo(a)piren an 0.698
Locul fosilifer

Gârbovu
1 69.85

30

Concentraţii maxime de fond obţinute prin modelare, pe diferite intervale de mediere, in cadrul SCI

Poluant Timp de

mediere

Concentratii

maxime de fond

în cadrul

siturilor de

interes

comunitar -SCI

Denumire sit de

interes

comunitar -

SCI

Unitate de

măsură

concentraţii

Valori

limită

(VL)/

Valori

ţintă (VT)/

Niveluri

critice

% din VL

N02 1 h 108,068 Coridorul Jiului µg/m3 200 54,03

an 14,173 Coridorul Jiului 40 35,43

NOx an 18,687 Coridorul Jiului 30 62,29

CO 8 h 1962,435 Platoul Mehedinti 10000 19,62

S02 1 h 935,032 Coridorul Jiului 350 267,15

24 h 283,581 Coridorul Jiului 125 226,86

an 34,951 Coridorul Jiului 20 174,76

PM10 24 h 131,678 Coridorul Jiului 50 263,36

an 50,687 Coridorul Jiului 40 126,72

Pb an 0,005 Coridorul Jiului 0,5 1,08

Cd an 0,181 Nordul Gorjului

de Vest

5 3,62

As an 0,916 Coridorul Jiului 6 15,27

Hg an 1,419 Coridorul Jiului - -

Ni an 1,291 Nordul Gorjului

de Vest

20 6,46

Benzo(a)piren an 0.713 Nordul Gorjului

de Vest

1 71.34

Concentraţii maxime de fond obţinute prin modelare, pe diferite intervale de mediere, in cadrul SPA

Poluant
Timp de

mediere

Concentratii

maxime de fond

în cadrul spa

iilor de protecţie

specială

avifaunistică -

SPA

Denumire spaţiu

de protec ie

specială

avifaunistică -

SPA

Unitate de

măsură

concentraţii

Valori

limită

(VL)/

Valori

ţintă (VT)/

Niveluri

critice

% din VL

NO2
1 h 51,092

Domogled -Valea

Cernei
µg/m3

200 25,55

an 10,061 40 25,15

 an 12,519 30 41,73

CO 8 h 487,418 10000 4,87

S02

1 h 156,330 350 44,67

24 h 59,948 125 47,96

an 7,932 20 39,66

PM10
24 h 35,145 50 70,29

an 23,668 40 59,17

Pb an 0,005 0,5 1,04

Cd an 0,167 5 3,35

As an 0,854 6 14,23

Hg an 1,225 - -

Ni an 0,627 20 3,13

Benzo(a)piren an 0.697 1 69.72

2. - pe langa activitatile miniere de exploatare a lignitului

actioneaza asupra mediului si principalii consumatori ai acestuia
(termocentralele) ce se gasesc in apropierea zonei miniere.

A fost analizat impactul asupra calităţii aerului datorat exclusiv
funcţionării instalaţiilor mari de ardere ale Termocentralei Rovinari (preia

100% din productia carierei Pinoasa) pentru a se arăta în ce măsură aceasta
poate genera un impact cu valori ale concentraţiilor mai mari decât valorile
limită sau valorile ţintă impuse de legislaţia în vigoare.

31

Au fost luate în considerare ca surse de emisie instalaţiile mari de ardere

din cadrul Termocentralei Rovinari (conf. Studiu privind dispersia poluantilor
intocmit de Westagem), reprezentate de blocurile energetice 3, 4, 5 şi 6,

considerând funcţionarea acestora în urmatoarele scenarii, corespunzătoare
etapei de implementare a noilor măsuri de reducere a emisiilor pentru fiecare

bloc energetic - reprezentate de punerea în funcţiune a instalaţiilor de
desulfurare a gazelor de ardere, de modernizarea electrofiltrelor existente şi de
instalarea de arzătoare cu NOx redus:

 Scenariul 3
- functionarea blocului energetic 3 cu instalatie de desulfurare, cu

evacuarea gazelor de ardere prin noul coş FGD nr. 3
- functionarea blocului energetic 4 cu instalatie de desulfurare, cu

evacuarea gazelor de ardere prin noul coş FGD nr. 4

- functionarea blocului energetic 5 fără instalatie de desulfurare, cu
evacuarea gazelor de ardere prin coşul nr. 2, existent

- functionarea blocului energetic 6 cu instalatie de desulfurare, cu

evacuarea gazelor de ardere prin noul coş FGD nr. 6

 Scenariul 4
- functionarea blocului energetic 3 cu instalatie de desulfurare, cu

evacuarea gazelor de ardere prin noul coş FGD nr. 3

- functionarea blocului energetic 4 cu instalatie de desulfurare, cu
evacuarea gazelor de ardere prin noul coş FGD nr. 4

- functionarea blocului energetic 5 cu instalatie de desulfurare, cu

evacuarea gazelor de ardere prin noul coş FGD nr. 5
- functionarea blocului energetic 6 cu instalatie de desulfurare, cu

evacuarea gazelor de ardere prin noul coş FGD nr. 6

Alegerea scenariilor a fost făcută în vederea observării evolutiei în timp a

nivelurilor de poluare cu SO2 generate de functionarea celor 4 blocuri
energetice, ca urmare a echipării treptate a acestora cu instalatii de

desulfurare a gazelor de ardere.

Concluzii aferente celor doua scenatii conform Studiu privind dispersia

emisiilor de poluanti proveniti de la surse fixe intocmit de WESTRAGEM:

 Scenariul 3

Dioxidul de sulf
■ Există o probabilitate de depăşire a valorilor limită corespunzătoare pe

perioade scurte de mediere (oră, zi), atât prin impact exclusiv, cât şi prin
impact cumulat. Valorile maxime ale concentraţiilor medii anuale generate de
funcţionarea instalaţiilor mari de ardere din cadrul CER, atât prin impact

exclusiv, cât şi prin impact cumulat cu contribuţia celorlalte surse de emisie,
se situează peste nivelul critic corespunzător, însă în interiorul ariilor protejate

nu este depăşit acest nivel.
■ In interiorul localităţilor din zona analizată, există o probabilitate de

depăşire a valorilor limită corespunzătoare pe perioade scurte de mediere (oră,

zi), atât prin impact exclusiv, cât şi prin impact cumulat.
■ In interiorul ariilor protejate din zona analizată, valorile maxime ale

concentraţiilor medii anuale se vor situa sub nivelul critic corespunzător, atât

în cazul impactului exclusiv, cât şi în cazul impactului cumulat.

32

Dioxidul de azot (NO2) şi oxizii de azot (NOx)
■ Pentru NO2, valorile maxime ale concentraţiilor se vor situa sub

valorile limită corespunzătoare, pentru ambele perioade de mediere, atât în

cazul impactului exclusiv, cât şi a impactului cumulat. Valorile maxime ale
concentraţiilor medii anuale de NOx obţinute prin modelare în cazul impactului
exclusiv al IMA ale Termocentralei Rovinari se situează sub nivelul critic.

Există o probabilitate de depăşire a nivelului critic corespunzător pentru
concentraţia medie anuală de NOx, prin impact cumulat al funcţionării

instalaţiilor mari de ardere din cadrul Termocentralei Rovinari împreună cu
celelalte surse de emisie, însă aceasta nu poate avea loc în interiorul ariilor
protejate. Pentru NO2, valorile maxime ale concentraţiilor se vor situa sub

valorile limită corespunzătoare, pentru ambele perioade de mediere, atât în
cazul impactului exclusiv, cât şi a impactului cumulat.

■ In interiorul localităţilor din zona analizată, pentru NO2, valorile

maxime ale concentraţiilor se vor situa sub valorile limită corespunzătoare,
pentru ambele perioade de mediere, atât în cazul impactului exclusiv, cât şi al

impactului cumulat.
■ In interiorul ariilor protejate din zona analizată, valorile maxime

ale concentraţiilor medii anuale de NOx se vor situa sub nivelul critic

corespunzător, atât în cazul impactului exclusiv, cât şi în cazul impactului
cumulat.

Particulele în suspensie (PM10 şi PM2,5)
■ Impactul funcţionării instalaţiilor mari de ardere din cadrul

Termocentralei Rovinari asupra calităţii aerului este unul extrem de scăzut,

nivelurile de poluare generate de acestea fiind mult inferioare valorilor limită şi
valorilor ţintă corespunzătoare.

 Scenariul 4

 Dioxidul de sulf
■ Pentru perioadele scurte de mediere (oră, zi), rezultatele modelării nu

indică depăşiri ale valorilor limită corespunzătoare în cazul impactului
exclusiv, existând însă o probabilitate de depăşire a valorilor limită în cazul

impactului cumulat. Există o probabilitate de depăşire a nivelului critic
corespunzător pentru concentraţia medie anuală, atât prin impact exclusiv al

funcţionării instalaţiilor mari de ardere din cadrul Termocentralei Rovinari, cât
şi prin impact cumulat cu contribuţia celorlalte surse de emisie, însă aceasta
nu poate avea loc în interiorul ariilor protejate.

■ Faţă de scenariul precedent, datorită punerii în funcţiune a unei noi
instalaţii de desulfurare a gazelor de ardere, se observă o reducere cu
aproximativ 32-51% a valorilor maxime ale concentraţiilor corespunzătoare

impactului exclusiv, în funcţie de perioada de mediere.
■ In interiorul localităţilor din zona analizată, pentru perioadele scurte

de mediere (oră, zi), rezultatele modelării nu indică depăşiri ale valorilor limită
corespunzătoare în cazul impactului exclusiv, existând însă o probabilitate de
depăşire a valorilor limită în cazul impactului cumulat.

■ In interiorul ariilor protejate din zona analizată, valorile maxime ale
concentraţiilor medii anuale se vor situa sub nivelul critic corespunzător, atât
în cazul impactului exclusiv, cât şi în cazul impactului cumulat.

Dioxidul de azot (N02) şi oxizii de azot (NOx)
■ Valorile maxime ale concentraţiilor medii anuale de N02 se vor situa

sub valoarea limită, atât în cazul impactului exclusiv, cât ş a impactului

33

cumulat. Pentru perioadele scurte de mediere (oră), rezultatele modelării nu

indică depăşiri ale valorilor limită corespunzătoare concentraţiilor medii orare
de NO2 în cazul impactului exclusiv, existând însă o probabilitate de depăşire a

valorilor limită în cazul impactului cumulat. Există o probabilitate de depăşire
a nivelului critic corespunzător pentru concentraţia medie anuală de NOx, atât
prin impact exclusiv al funcţionării instalaţiilor mari de ardere din cadrul

Termocentralei Rovinari, cât şi prin impact cumulat cu contribuţia celorlalte
surse de emisie, însă aceasta nu poate avea loc în interiorul ariilor protejate.

■ In interiorul localităţilor din zona analizată, valorile maxime ale
concentraţiilor medii anuale de NO2 se vor situa sub valoarea limită, atât în
cazul impactului exclusiv, cât ş a impactului cumulat. Pentru perioadele scurte

de mediere (oră), rezultatele modelării nu indică depăşiri ale valorilor limită
corespunzătoare concentraţiilor medii orare de NO2 în cazul impactului
exclusiv, existând însă o probabilitate de depăşire a valorilor limită în cazul

impactului cumulat.
■ In interiorul ariilor protejate din zona analizată, valorile maxime ale

concentraţiilor medii anuale de NOx se vor situa sub nivelul critic
corespunzător, atât în cazul impactului exclusiv, cât şi în cazul impactului
cumulat.

Particulele în suspensie (PM10 şi PM2;5)
■ Impactul funcţionării instalaţiilor mari de ardere din cadrul

Termocentralei Rovinari asupra calităţii aerului este unul nesemnificativ,
nivelurile de poluare generate de acestea fiind mult inferioare valorilor limită şi
valorilor ţintă corespunzătoare.

3. - o alta forma de impact cumulat asupra aerului si asupra

modificarii climatice pentru cele zece perimetre miniere este

modificarea proceselor ecologice (circuitul carbonului si oxigenului) prin
disparita padurii si a covorului vegetal din zonele agricole. Mentionam ca

in prezent in toate perimetrele minere se desfasoara si vor continua lucrari de
recultivare biologica (agricola si silvica), iar noile suprafete vor prelua aceste
functii.

Plecand de la principiul prezentat in Raportul la studiul de impact, Cap.

“4.2.3. Prognozarea poluarii aerului” si cresterea anuala medie estimata
(mc/an/ha) pentru padurea recultivata in tabelele urmatoare este prezentata
cantitatea de CO2 metabolizata si stocata de padurea recultivata comparativ cu

cantitatea de CO2 ce ar fi fost stocata si metabolizata de padurea defrisata,
respectiv cantitatea de O2 eliberata in atmosfera. Aflata în vecinatatea haldelor

de steril si a carierei în care se desfasoara lucrarile de exploatare a carbunelui
la suprafata, padurea defrisata ar fi fost capabila sa retina peste 60 to/an/ha
de praf. Cantitatea de pulberi retinuta de padurea recultivata comparativ cu

cantitatea de pulberi ce ar fi fost retinuta de padurea defrisata este prezentata
in tabelele urmatoare.

In aceelas mod este prezentata si cantitatea de CO2 metabolizata si

stocata de pajistea si faneata recultivata.

34

Cantitatea de CO2 metabolizata si stocata de padurea recultivata comparativ cu cantitatea de CO2 ce ar fi fost stocata si metabolizata de padurea defrisata

Perimetrul

minier/

Perioada

analizata

UM

2015 2016 2017 2018 2019

*Cant de Co₂
metabolizata si

stocata

de padurea
recultivata

**Cant de Co₂
metabolizata si

stocata

de padurea

infintata conf.
P.T. Refacere

Mediu

***Cant de Co₂
ce ar fi fost

metabolizata si
stocata

de padurea

defrisata

*Cant de Co₂
metabolizata si

stocata

de padurea
recultivata

**Cant de Co₂
metabolizata si

stocata

de padurea

infintata conf.
P.T. Refacere

Mediu

***Cant de Co₂
ca ar fi fost

metabolizata si
stocata

de padurea

defrisata

*Cant de Co₂
metabolizata si

stocata

de padurea
recultivata

**Cant de Co₂
metabolizata si

stocata

de padurea

infintata conf.
P.T. Refacere

Mediu

***Cant de Co₂
ca ar fi fost

metabolizata si
stocata

de padurea

defrisata

*Cant de Co₂
metabolizata si

stocata

de padurea
recultivata

**Cant de Co₂
metabolizata si

stocata

de padurea

infintata conf.
P.T. Refacere

Mediu

***Cant de Co₂
ca ar fi fost

metabolizata si
stocata

de padurea

defrisata

*Cant de Co₂
metabolizata si

stocata

de padurea
recultivata

**Cant de Co₂
metabolizata si

stocata

de padurea

infintata conf.
P.T. Refacere

Mediu

***Cant de

Co₂
ca ar fi fost

metabolizata

si stocata
de padurea

defrisata

Tismana I

to
 C

O
₂/

an

1150,35

431,60 1150,35

454,65 1150,35

186,87 1150,35

136,98 1150,35

Tismana II 80,74

697,00 80,74

469,97 80,74

177,13 80,74

74,61 80,74

Pinoasa 243,42

154,68 243,42

768,04 243,42

517,02 243,42

447,64 243,42

411,52

Rosia 2409,00

666,11 2409,00

533,41 2409,00

533,41 2409,00

533,53 2409,00

533,53

Pesteana Nord 370,83

370,83

370,83

370,83

370,83

Pesteana Sud 1378,10

1378,10

1378,10

1378,10

1378,10

Jilt Nord 1945,08

134,84 1945,08

43,98 1945,08

43,98 1945,08

43,98 1945,08

43,98

Jilt Sud 1956,60

170,24 1956,60

58,59 1956,60

58,59 1956,60

58,59 1956,60

58,59

Rosiuta 59,37

210,99 59,37

109,43 59,37

109,43 59,37

109,43 59,37

109,43

Lupoaia 3464,48

16,63 3464,48

33,65 3464,48

33,65 3464,48

33,65 3464,48

33,65

Total 13057,96 0,00 2482,09 13057,96 0,00 2471,73 13057,96 0,00 1660,09 13057,96 0,00 1438,41 13057,96 0,00 1190,71

 Cantitatea de oxigen metabolizata si stocata de padurea recultivata comparativ cu cantitatea de oxigen ce ar fi fost stocata si metabolizata de padurea defrisata

Perimetrul

minier/

Perioada

analizata

UM

2015 2016 2017 2018 2019

Cant de oxigen

metabolizata si
stocata

de padurea

recultivata

Cant de oxigen

metabolizata si

stocata
de padurea

infintata conf.

P.T. Refacere
Mediu

Cant de oxigen
ce ar fi fost

metabolizata si

stocata
de padurea

defrisata

Cant de oxigen

metabolizata si
stocata

de padurea

recultivata

Cant de oxigen

metabolizata si

stocata
de padurea

infintata conf.

P.T. Refacere
Mediu

Cant de oxigen
ca ar fi fost

metabolizata si

stocata
de padurea

defrisata

Cant de oxigen

metabolizata si
stocata

de padurea

recultivata

Cant de oxigen

metabolizata si

stocata
de padurea

infintata conf.

P.T. Refacere
Mediu

Cant de oxigen
ca ar fi fost

metabolizata si

stocata
de padurea

defrisata

Cant de oxigen

metabolizata si
stocata

de padurea

recultivata

Cant de oxigen

metabolizata si

stocata
de padurea

infintata conf.

P.T. Refacere
Mediu

Cant de oxigen
ca ar fi fost

metabolizata si

stocata
de padurea

defrisata

Cant de oxigen

metabolizata si
stocata

de padurea

recultivata

Cant de oxigen

metabolizata si

stocata
de padurea

infintata conf.

P.T. Refacere
Mediu

Cant de

oxigen

ca ar fi fost
metabolizata

si stocata

de padurea
defrisata

Tismana I

to
 o

x
ig

en
/a

n

1211,00 0,00 454,13 1211,00 0,00 478,38 1211,00 0,00 196,63 1211,00 0,00 144,13 1211,00 0,00

Tismana II 85,00 0,00 733,38 85,00 0,00 494,50 85,00 0,00 186,38 85,00 0,00 78,50 85,00 0,00

Pinoasa 256,25 0,00 162,75 256,25 0,00 808,13 256,25 0,00 544,00 256,25 0,00 471,00 256,25 0,00 433,00

Rosia 2536,00 0,00 700,88 2536,00 0,00 561,25 2536,00 0,00 561,25 2536,00 0,00 561,38 2536,00 0,00 561,38

Pesteana Nord 390,38 0,00

390,38 0,00

390,38 0,00

390,38 0,00

390,38 0,00

Pesteana Sud 1450,75 0,00

1450,75 0,00

1450,75 0,00

1450,75 0,00

1450,75 0,00

Jilt Nord 2047,63 0,00 141,88 2047,63 0,00 46,28 2047,63 0,00 46,28 2047,63 0,00 46,28 2047,63 0,00 46,28

Jilt Sud 2059,75 0,00 179,13 2059,75 0,00 61,65 2059,75 0,00 61,65 2059,75 0,00 61,65 2059,75 0,00 61,65

Rosiuta 62,50 0,00 218,25 62,50 0,00 115,15 62,50 0,00 115,15 62,50 0,00 115,15 62,50 0,00 115,15

Lupoaia 3647,13 0,00 17,50 3647,13 0,00 35,41 3647,13 0,00 35,41 3647,13 0,00 35,41 3647,13 0,00 35,41

Total 13746,38 0,00 2607,88 13746,38 0,00 2600,73 13746,38 0,00 1746,73 13746,38 0,00 1513,48 13746,38 0,00 1252,85

 Cantitatea de pulberi retinuta de padurea recultivata comparativ cu cantitatea de pulberi ce ar fi fost retinuta de padurea defrisata

Perimetrul

minier/

Perioada

analizata

UM

2015 2016 2017 2018 2019

Cant de pulberi

retinuta

de padurea
recultivata

Cant de pulberi
retinita

de padurea

infintata conf.
P.T. Refacere

Mediu

Cant de pulberi

ce ar fi fost
retinuta

de padurea

defrisata

Cant de pulberi

retinuta

de padurea
recultivata

Cant de pulberi
retinita

de padurea

infintata conf.
P.T. Refacere

Mediu

Cant de pulberi

ce ar fi fost
retinuta

de padurea

defrisata

Cant de pulberi

retinuta

de padurea
recultivata

Cant de pulberi
retinita

de padurea

infintata conf.
P.T. Refacere

Mediu

Cant de pulberi

ce ar fi fost
retinuta

de padurea

defrisata

Cant de pulberi

retinuta

de padurea
recultivata

Cant de pulberi
retinita

de padurea

infintata conf.
P.T. Refacere

Mediu

Cant de pulberi

ce ar fi fost
retinuta

de padurea

defrisata

Cant de pulberi

retinuta

de padurea
recultivata

Cant de pulberi
retinita

de padurea

infintata conf.
P.T. Refacere

Mediu

Cant de
pulberi

ce ar fi fost

retinuta
de padurea

defrisata

Tismana I

to
 o

x
ig

en
/a

n

5812,80 0,00 2179,80 5812,80 0,00 2296,20 5812,80 0,00 943,80 5812,80 0,00 691,80 5812,80 0,00

Tismana II 408,00 0,00 3520,20 408,00 0,00 2373,60 408,00 0,00 894,60 408,00 0,00 376,80 408,00 0,00

Pinoasa 1230,00 0,00 781,20 1230,00 0,00 3879,00 1230,00 0,00 2611,20 1230,00 0,00 2260,80 1230,00 0,00 2078,40

Rosia 12172,80 0,00 3364,20 12172,80 0,00 2694,00 12172,80 0,00 2694,00 12172,80 0,00 2694,60 12172,80 0,00 2694,60

Pesteana Nord 1873,80 0,00

1873,80 0,00

1873,80 0,00

1873,80 0,00

1873,80 0,00

Pesteana Sud 6963,60 0,00

6963,60 0,00

6963,60 0,00

6963,60 0,00

6963,60 0,00

Jilt Nord 9828,60 0,00 681,00 9828,60 0,00 222,12 9828,60 0,00 222,12 9828,60 0,00 222,12 9828,60 0,00 222,12

Jilt Sud 9886,80 0,00 859,80 9886,80 0,00 295,92 9886,80 0,00 295,92 9886,80 0,00 295,92 9886,80 0,00 295,92

Rosiuta 300,00 0,00 1065,60 300,00 0,00 552,70 300,00 0,00 552,70 300,00 0,00 552,70 300,00 0,00 552,70

Lupoaia 17506,20 0,00 84,00 17506,20 0,00 169,95 17506,20 0,00 169,95 17506,20 0,00 169,95 17506,20 0,00 169,95

Total 65982,60 0,00 12535,80 65982,60 0,00 12483,49 65982,60 0,00 8384,29 65982,60 0,00 7264,69 65982,60 0,00 6013,69

35

Cant. de Co₂ metabolizata si stocata de pasunea/faneata recultivata comparativ cu cantitatea de cant. de Co₂ ce ar fi fost metabolizata si stocata in suprafata pasunea/faneata ocupata

Perimetrul

minier/

Perioada

analizata

UM

2015 2016 2017 2018 2019

Cant de Co₂
metabolizata si

stocata

de
pasunea/faneata

recultivata

Cant de Co₂
metabolizata si

stocata

de

pasunea/faneata
infintata conf.

P.T. Refacere

Mediu

Cant de Co₂
ce ar fi fost

metabolizata si
stocata in

suprafata

pasunea/faneata
ocupata

Cant de Co₂
metabolizata si

stocata

de
pasunea/faneata

recultivata

Cant de Co₂
metabolizata si

stocata

de

pasunea/faneata
infintata conf.

P.T. Refacere

Mediu

Cant de Co₂
ce ar fi fost

metabolizata si
stocata in

suprafata

pasunea/faneata
ocupata

Cant de Co₂
metabolizata si

stocata

de
pasunea/faneata

recultivata

Cant de Co₂
metabolizata si

stocata

de

pasunea/faneata
infintata conf.

P.T. Refacere

Mediu

Cant de Co₂
ce ar fi fost

metabolizata si
stocata in

suprafata

pasunea/faneata
ocupata

Cant de Co₂
metabolizata si

stocata

de
pasunea/faneata

recultivata

Cant de Co₂
metabolizata si

stocata

de

pasunea/faneata
infintata conf.

P.T. Refacere

Mediu

Cant de Co₂
ce ar fi fost

metabolizata si
stocata in

suprafata

pasunea/faneata
ocupata

Cant de Co₂
metabolizata si

stocata

de
pasunea/faneat

a recultivata

Cant de Co₂
metabolizata si

stocata

de

pasunea/faneata
infintata conf.

P.T. Refacere

Mediu

Cant de Co₂
ce ar fi fost

metabolizata

si stocata in

suprafata
pasunea/fanea

ta

ocupata

Tismana I

to
 C

O
₂/

an

35,34

4,87 35,34

5,09 35,34

2,51 35,34

0,15 35,34

Tismana II 58,60

7,85 58,60

2,82 58,60

58,60

58,60

Pinoasa 11,26

3,23 11,26

29,78 11,26

16,56 11,26

20,69 11,26

15,59

Rosia 268,40

2,64 268,40

5,18 268,40

5,18 268,40

5,18 268,40

5,18

Pesteana Nord 0,00

0,54 0,00

0,00

0,00

0,00

Pesteana Sud 62,73

6,40 62,73

6,44 62,73

1,75 62,73

1,75 62,73

1,75

Jilt Nord 11,66

20,71 11,66

2,11 11,66

2,11 11,66

2,11 11,66

2,11

Jilt Sud 0,00

7,25 0,00

16,00 0,00

16,00 0,00

16,00 0,00

16,00

Rosiuta 0,00

7,17 0,00

9,61 0,00

9,61 0,00

9,61 0,00

9,61

Lupoaia 108,12

2,70 108,12

15,08 108,12

15,08 108,12

15,08 108,12

15,08

Total 556,10 0,00 63,36 556,10 0,00 92,13 556,10 0,00 68,80 556,10 0,00 70,58 556,10 0,00 65,33

Cantitatea de CO2 metabolizata si stocata de padurea recultivata comparativ cu cantitatea de CO2 ce ar fi fost stocata si metabolizata de padurea defrisata

Perimetrul

minier/

Perioada

analizata

UM

2020 2021 2022 2023 2024 2025

*Cant de Co₂
metabolizata

si stocata

de padurea

recultivata

**Cant de

Co₂
metabolizat

a si stocata

de padurea

infintata

conf. P.T.

Refacere

Mediu

***Cant de

Co₂
ca ar fi fost

metabolizata

si stocata

de padurea

defrisata

*Cant de

Co₂
metabolizat

a si stocata

de padurea

recultivata

**Cant de

Co₂
metabolizat

a si stocata

de padurea

infintata

conf. P.T.

Refacere

Mediu

***Cant de

Co₂
ca ar fi fost

metabolizat

a si stocata

de padurea

defrisata

*Cant de

Co₂
metabolizat

a si stocata

de padurea

recultivata

**Cant de

Co₂
metabolizat

a si stocata

de padurea

infintata

conf. P.T.

Refacere

Mediu

***Cant de

Co₂
ca ar fi fost

metabolizat

a si stocata

de padurea

defrisata

*Cant de

Co₂
metabolizat

a si stocata

de padurea

recultivata

**Cant de

Co₂
metabolizat

a si stocata

de padurea

infintata

conf. P.T.

Refacere

Mediu

***Cant de

Co₂
ca ar fi fost

metabolizat

a si stocata

de padurea

defrisata

*Cant de

Co₂
metabolizat

a si stocata

de padurea

recultivata

**Cant de

Co₂
metabolizat

a si stocata

de padurea

infintata

conf. P.T.

Refacere

Mediu

***Cant de

Co₂
ca ar fi fost

metabolizat

a si stocata

de padurea

defrisata

*Cant de

Co₂
metabolizat

a si stocata

de padurea

recultivata

**Cant de

Co₂
metabolizat

a si stocata

de padurea

infintata

conf. P.T.

Refacere

Mediu

***Cant de

Co₂
ca ar fi fost

metabolizat

a si stocata

de padurea

defrisata

Tismana I

to
 C

O
₂/

an

1150,35 1150,35 207,01 1150,35 316,90 1150,35 372,74 1150,35 428,57 1150,35 705,97

Tismana II 80,74 80,74 80,74 71,87 80,74 143,75 80,74 215,62 80,74 429,76

Pinoasa 243,42 286,55 243,42 105,73 243,42 220,67 243,42 285,42 243,42 429,88 243,42 464,75

Rosia 2409,00 2409,00 271,34 2409,00 414,32

Pesteana

Nord
370,83 370,83 165,79 370,83 287,14 370,83 421,74

Pesteana Sud 1378,10 1378,10 394,18 1378,10 394,18 1378,10 703,06 1378,10 703,06 1378,10 1001,42

Jilt Nord 1945,08 43,98 1945,08 127,45 1945,08 127,45 1945,08 127,45 1945,08 127,45 1945,08 115,24 127,45

Jilt Sud 1956,60 58,59 1956,60 338,58 94,07 1956,60 745,47 94,07 1956,60 1148,20 94,07 1956,60 1310,36 94,07 1956,60 1472,53 94,07

Rosiuta 59,37 109,43 59,37 837,54 109,43 59,37 837,54 166,56 59,37 1030,59 166,56 59,37 1431,90 166,56 59,37 1431,90 166,56

Lupoaia 3464,48 39,00 3464,48 282,39 39,00 3464,48 519,99 39,00 3464,48 582,06 39,00 3464,48 644,13 380,13 3464,48 706,21 380,13

Total 13057,96 0,00 537,55 13057,96 2602,55 369,95 13057,96 3808,07 427,07 10648,96 4687,55 427,07 10278,13 5163,52 768,20 10278,13 6327,76 768,20

36

Cantitatea de oxigen metabolizata si stocata de padurea recultivata comparativ cu cantitatea de oxigen ce ar fi fost stocata si metabolizata de padurea defrisata

Perimetrul

minier/

Perioada

analizata

UM

2020 2021 2022 2023 2024 2025

Cant de

oxigen

metabolizata

si stocata

de padurea

recultivata

Cant de

oxigen

metabolizat

a si stocata

de padurea

infintata

conf. P.T.

Refacere

Mediu

Cant de

oxigen

ca ar fi fost

metabolizata

si stocata

de padurea

defrisata

Cant de

oxigen

metabolizat

a si stocata

de padurea

recultivata

Cant de

oxigen

metabolizat

a si stocata

de padurea

infintata

conf. P.T.

Refacere

Mediu

Cant de

oxigen

ca ar fi fost

metabolizat

a si stocata

de padurea

defrisata

Cant de

oxigen

metabolizat

a si stocata

de padurea

recultivata

Cant de

oxigen

metabolizat

a si stocata

de padurea

infintata

conf. P.T.

Refacere

Mediu

Cant de

oxigen

ca ar fi fost

metabolizat

a si stocata

de padurea

defrisata

Cant de

oxigen

metabolizat

a si stocata

de padurea

recultivata

Cant de

oxigen

metabolizat

a si stocata

de padurea

infintata

conf. P.T.

Refacere

Mediu

Cant de

oxigen

ca ar fi fost

metabolizat

a si stocata

de padurea

defrisata

Cant de

oxigen

metabolizat

a si stocata

de padurea

recultivata

Cant de

oxigen

metabolizat

a si stocata

de padurea

infintata

conf. P.T.

Refacere

Mediu

Cant de

oxigen

ca ar fi fost

metabolizat

a si stocata

de padurea

defrisata

Cant de

oxigen

metabolizat

a si stocata

de padurea

recultivata

Cant de

oxigen

metabolizat

a si stocata

de padurea

infintata

conf. P.T.

Refacere

Mediu

Cant de

oxigen

ca ar fi fost

metabolizat

a si stocata

de padurea

defrisata

Tismana I

to
 o

x
ig

en
/a

n

1211,00 0,00 1211,00 435,63 1211,00 666,88 1211,00 784,38 1211,00 901,88 1211,00 1485,63

Tismana II 85,00 0,00 85,00 0,00 85,00 151,25 85,00 302,50 85,00 453,75 85,00 904,38

Pinoasa 256,25 0,00 301,50 256,25 222,50 256,25 464,38 256,25 600,63 256,25 904,63 256,25 978,00

Rosia 2536,00 0,00 2536,00 571,00 2536,00 871,88

Pesteana

Nord
390,38 0,00 390,38 348,88 390,38 604,25 390,38 887,50

Pesteana Sud 1450,75 0,00 1450,75 829,50 1450,75 829,50 1450,75 1479,50 1450,75 1479,50 1450,75 2107,38

Jilt Nord 2047,63 0,00 46,28 2047,63 0,00 134,10 2047,63 0,00 134,10 2047,63 0,00 134,10 2047,63 0,00 134,10 2047,63 242,50 134,10

Jilt Sud 2059,75 0,00 61,65 2059,75 712,50 98,98 2059,75 1568,75 98,98 2059,75 2416,25 98,98 2059,75 2757,50 98,98 2059,75 3098,75 98,98

Rosiuta 62,50 0,00 115,15 62,50 1762,50 115,15 62,50 1762,50 175,25 62,50 2168,75 175,25 62,50 3013,25 175,25 62,50 3013,25 175,25

Lupoaia 3647,13 0,00 41,03 3647,13 594,25 41,03 3647,13 1094,25 41,03 3647,13 1224,88 41,03 3647,13 1355,50 399,97 3647,13 1486,13 399,97

Total 13746,38 0,00 565,60 13746,38 5476,75 389,25 13746,38 8013,63 449,36 11210,38 9864,38 449,36 10820,00 10866,00 808,29 10820,00 13316,00 808,29

Cantitatea de pulberi retinuta de padurea recultivata comparativ cu cantitatea de pulberi ce ar fi fost retinuta de padurea defrisata

Perimetrul

minier/

Perioada

analizata

UM

2020 2021 2022 2023 2024 2025

Cant de

pulberi

retinuta

de padurea

recultivata

Cant de

pulberi

retinita

de padurea

infintata

conf. P.T.

Refacere

Mediu

Cant de

pulberi

ce ar fi fost

retinuta

de padurea

defrisata

Cant de

pulberi

retinuta

de padurea

recultivata

Cant de

pulberi

retinita

de padurea

infintata

conf. P.T.

Refacere

Mediu

Cant de

pulberi

ce ar fi fost

retinuta

de padurea

defrisata

Cant de

pulberi

retinuta

de padurea

recultivata

Cant de

pulberi

retinita

de padurea

infintata

conf. P.T.

Refacere

Mediu

Cant de

pulberi

ce ar fi fost

retinuta

de padurea

defrisata

Cant de

pulberi

retinuta

de padurea

recultivata

Cant de

pulberi

retinita

de padurea

infintata

conf. P.T.

Refacere

Mediu

Cant de

pulberi

ce ar fi fost

retinuta

de padurea

defrisata

Cant de

pulberi

retinuta

de padurea

recultivata

Cant de

pulberi

retinita

de padurea

infintata

conf. P.T.

Refacere

Mediu

Cant de

pulberi

ce ar fi fost

retinuta

de padurea

defrisata

Cant de

pulberi

retinuta

de padurea

recultivata

Cant de

pulberi

retinita

de padurea

infintata

conf. P.T.

Refacere

Mediu

Cant de

pulberi

ce ar fi fost

retinuta

de padurea

defrisata

Tismana I

to
 o

x
ig

en
/a

n

5812,80 0,00 5812,80 2091,00 5812,80 3201,00 5812,80 3765,00 5812,80 4329,00 5812,80 7131,00

Tismana II 408,00 0,00 408,00 0,00 408,00 726,00 408,00 1452,00 408,00 2178,00 408,00 4341,00

Pinoasa 1230,00 0,00 1447,20 1230,00 1068,00 1230,00 2229,00 1230,00 2883,00 1230,00 4342,20 1230,00 4694,40

Rosia 12172,80 0,00 12172,80 2740,80 12172,80 4185,00

Pesteana

Nord
1873,80 0,00 1873,80 1674,60 1873,80 2900,40 1873,80 4260,00

Pesteana Sud 6963,60 0,00 6963,60 3981,60 6963,60 3981,60 6963,60 7101,60 6963,60 7101,60 6963,60 10115,40

Jilt Nord 9828,60 0,00 222,12 9828,60 0,00 643,68 9828,60 0,00 643,68 9828,60 0,00 643,68 9828,60 0,00 643,68 9828,60 1164,00 643,68

Jilt Sud 9886,80 0,00 295,92 9886,80 3420,00 475,08 9886,80 7530,00 475,08 9886,80 11598,00 475,08 9886,80 13236,00 475,08 9886,80 14874,00 475,08

Rosiuta 300,00 0,00 552,70 300,00 8460,00 552,70 300,00 8460,00 841,20 300,00 10410,00 841,20 300,00 14463,60 841,20 300,00 14463,60 841,20

Lupoaia 17506,20 0,00 196,95 17506,20 2852,40 196,95 17506,20 5252,40 196,95 17506,20 5879,40 196,95 17506,20 6506,40 1919,85 17506,20 7133,40 1919,85

Total 65982,60 0,00 2714,89 65982,60 26288,40 1868,41 65982,60 38465,40 2156,91 53809,80 47349,00 2156,91 51936,00 52156,80 3879,81 51936,00 63916,80 3879,81

37

Cant. de Co₂ metabolizata si stocata de pasunea/faneata recultivata comparativ cu cantitatea de cant. de Co₂ ce ar fi fost metabolizata si stocata in suprafata pasunea/faneata ocupata

Perimetrul

minier/

Perioada

analizata

UM

2020 2021 2022 2023 2024 2025

Cant de Co₂
metabolizata

si stocata

de

pasunea/fane

ata

recultivata

Cant de Co₂
metabolizat

a si stocata

de

pasunea/fan

eata

infintata

conf. P.T.

Refacere

Mediu

Cant de Co₂
ce ar fi fost

metabolizata

si stocata in

suprafata

pasunea/fan

eata

ocupata

Cant de Co₂
metabolizat

a si stocata

de

pasunea/fan

eata

recultivata

Cant de Co₂
metabolizat

a si stocata

de

pasunea/fan

eata

infintata

conf. P.T.

Refacere

Mediu

Cant de Co₂
ce ar fi fost

metabolizat

a si stocata

in suprafata

pasunea/fan

eata

ocupata

Cant de Co₂
metabolizat

a si stocata

de

pasunea/fan

eata

recultivata

Cant de Co₂
metabolizat

a si stocata

de

pasunea/fan

eata

infintata

conf. P.T.

Refacere

Mediu

Cant de Co₂
ce ar fi fost

metabolizat

a si stocata

in suprafata

pasunea/fan

eata

ocupata

Cant de Co₂
metabolizat

a si stocata

de

pasunea/fan

eata

recultivata

Cant de Co₂
metabolizat

a si stocata

de

pasunea/fan

eata

infintata

conf. P.T.

Refacere

Mediu

Cant de Co₂
ce ar fi fost

metabolizat

a si stocata

in suprafata

pasunea/fan

eata

ocupata

Cant de Co₂
metabolizat

a si stocata

de

pasunea/fan

eata

recultivata

Cant de Co₂
metabolizat

a si stocata

de

pasunea/fan

eata

infintata

conf. P.T.

Refacere

Mediu

Cant de Co₂
ce ar fi fost

metabolizat

a si stocata

in suprafata

pasunea/fan

eata

ocupata

Cant de Co₂
metabolizat

a si stocata

de

pasunea/fan

eata

recultivata

Cant de Co₂
metabolizat

a si stocata

de

pasunea/fan

eata

infintata

conf. P.T.

Refacere

Mediu

Cant de Co₂
ce ar fi fost

metabolizat

a si stocata

in suprafata

pasunea/fan

eata

ocupata

Tismana I

to
 C

O
₂/

an

35,34 35,34 35,34 35,34 35,34 35,34

Tismana II 58,60 58,60 58,60 58,60 58,60 58,60

Pinoasa 11,26 19,42 11,26 11,26 11,26 11,26 11,26 4,48

Rosia 268,40 268,40 268,40 16,38

Pesteana

Nord
0,00 0,00 0,00 0,00 9,03

Pesteana Sud 62,73 1,75 62,73 1,75 62,73 0,31 62,73 0,31 62,73 0,31 62,73 0,31

Jilt Nord 11,66 2,11 11,66 4,40 11,66 4,40 11,66 4,40 11,66 4,40 11,66 4,40

Jilt Sud 0,00 16,00 0,00 7,73 0,00 7,73 0,00 7,73 0,00 7,73 0,00 7,73

Rosiuta 0,00 9,61 0,00 9,61 0,00 14,06 0,00 14,06 0,00 14,06 0,00 14,06

Lupoaia 108,12 11,72 108,12 11,72 108,12 11,72 108,12 11,72 11,72 108,12 10,62 108,12 10,62

Total 556,10 0,00 60,61 556,10 0,00 35,21 556,10 16,38 38,22 287,70 20,75 38,22 287,70 0,00 37,12 287,70 4,48 37,12

Cantitatea de CO2 metabolizata si stocata de padurea recultivata comparativ cu cantitatea de CO2 ce ar fi fost stocata si metabolizata de padurea defrisata

Perimetrul

minier/

Perioada

analizata

UM

2026 2027 2028 2029 2030

*Cant de Co₂
metabolizata si

stocata

de padurea

recultivata

**Cant de

Co₂
metabolizata

si stocata

de padurea

infintata conf.

P.T. Refacere

Mediu

***Cant de

Co₂
ca ar fi fost

metabolizata

si stocata

de padurea

defrisata

*Cant de Co₂
metabolizata

si stocata

de padurea

recultivata

**Cant de

Co₂
metabolizata

si stocata

de padurea

infintata conf.

P.T. Refacere

Mediu

***Cant de

Co₂
ca ar fi fost

metabolizat

a si stocata

de padurea

defrisata

*Cant de Co₂
metabolizata

si stocata

de padurea

recultivata

**Cant de

Co₂
metabolizata

si stocata

de padurea

infintata conf.

P.T. Refacere

Mediu

***Cant de

Co₂
ca ar fi fost

metabolizata

si stocata

de padurea

defrisata

*Cant de Co₂
metabolizata

si stocata

de padurea

recultivata

**Cant de

Co₂
metabolizata

si stocata

de padurea

infintata conf.

P.T. Refacere

Mediu

***Cant de Co₂
ca ar fi fost

metabolizata si

stocata

de padurea

defrisata

*Cant de Co₂
metabolizata si

stocata

de padurea

recultivata

**Cant de Co₂
metabolizata si

stocata

de padurea

infintata conf.

P.T. Refacere

Mediu

***Cant de Co₂
ca ar fi fost

metabolizata si

stocata

de padurea

defrisata

Tismana I

to
 C

O
₂/

an

1150,35 1177,83 1150,35 1456,88 1150,35 1685,16 1150,35 1807,70 1150,35 2138,38

Tismana

II
80,74 643,90 80,74 925,55 80,74 1207,21 80,74 1481,44 80,74 1889,31

Pinoasa 243,42 564,07 243,42 989,24 243,42 1367,26 243,42 2382,97 243,42 3295,74

Rosia

Pesteana

Nord

Pesteana

Sud
1378,10 1371,71 1378,10 1371,71

Jilt Nord 1945,08 230,47 175,23 1945,08 401,66 175,23 1945,08 496,70 1945,08 704,01 1945,08 1019,57

Jilt Sud 1956,60 1952,75 61,86 1956,60 2453,18 61,86 1956,60 2949,71 61,86 1956,60 3220,25 1956,60 3498,69

Rosiuta 59,37 2360,23 166,56 59,37 2360,23 166,56 59,37 3466,38 59,37 4768,16 59,37 4911,55

Lupoaia 3464,48 1033,55 380,13 3464,48 1256,75 380,13 3464,48 1315,06 3464,48 1373,37 3464,48 1431,69

Total 10278,13 9334,51 783,77 10278,13 11215,21 783,77 8900,04 12487,48 61,86 8900,04 15737,91 0,00 8900,04 18184,92 0,00

38

Cantitatea de oxigen metabolizata si stocata de padurea recultivata comparativ cu cantitatea de oxigen ce ar fi fost stocata si metabolizata de padurea defrisata

Perimetrul

minier/

Perioada

analizata

UM

2026 2027 2028 2029 2030

Cant de oxigen

metabolizata si

stocata

de padurea

recultivata

Cant de

oxigen

metabolizata

si stocata

de padurea

infintata conf.

P.T. Refacere

Mediu

Cant de

oxigen

ca ar fi fost

metabolizata

si stocata

de padurea

defrisata

Cant de

oxigen

metabolizata

si stocata

de padurea

recultivata

Cant de

oxigen

metabolizata

si stocata

de padurea

infintata conf.

P.T. Refacere

Mediu

Cant de

oxigen

ca ar fi fost

metabolizat

a si stocata

de padurea

defrisata

Cant de

oxigen

metabolizata

si stocata

de padurea

recultivata

Cant de

oxigen

metabolizata

si stocata

de padurea

infintata conf.

P.T. Refacere

Mediu

Cant de

oxigen

ca ar fi fost

metabolizata

si stocata

de padurea

defrisata

Cant de

oxigen

metabolizata

si stocata

de padurea

recultivata

Cant de

oxigen

metabolizata

si stocata

de padurea

infintata conf.

P.T. Refacere

Mediu

Cant de oxigen

ca ar fi fost

metabolizata si

stocata

de padurea

defrisata

Cant de oxigen

metabolizata si

stocata

de padurea

recultivata

Cant de oxigen

metabolizata si

stocata

de padurea

infintata conf.

P.T. Refacere

Mediu

Cant de oxigen

ca ar fi fost

metabolizata si

stocata

de padurea

defrisata

Tismana I

to
 o

x
ig

en
/a

n

1211,00 2069,38 1211,00 2439,38 1211,00 2809,38 1211,00 2956,88 1211,00 3104,38

Tismana

II
85,00 1355,00 85,00 1805,63 85,00 2256,25 85,00 2691,25 85,00 3126,25

Pinoasa 256,25 978,00 256,25 1645,50 256,25 2313,00 256,25 4164,88 256,25 6016,75

Rosia

Pesteana

Nord

Pesteana

Sud
1450,75 2107,38 1450,75 2107,38 1450,75 2107,38

Jilt Nord 2047,63 485,00 184,38 2047,63 845,25 184,38 2047,63 1045,25 2047,63 1481,50 2047,63 1917,75

Jilt Sud 2059,75 3440,00 65,08 2059,75 3688,75 65,08 2059,75 3937,50 65,08 2059,75 4186,25 2059,75 4451,63

Rosiuta 62,50 3311,13 175,25 62,50 3311,13 175,25 62,50 5257,25 62,50 7203,38 62,50 7505,13

Lupoaia 3647,13 1616,75 399,97 3647,13 1616,75 399,97 3647,13 1616,75 3647,13 1616,75 3647,13 1616,75

Total 10820,00 15362,63 824,68 10820,00 17459,75 824,68 10820,00 21342,75 65,08 9369,25 24300,88 0,00 9369,25 27738,63 0,00

Cantitatea de pulberi retinuta de padurea recultivata comparativ cu cantitatea de pulberi ce ar fi fost retinuta de padurea defrisata

Perimetrul

minier/

Perioada

analizata

UM

2026 2027 2028 2029 2030

Cant de pulberi

retinuta

de padurea

recultivata

Cant de

pulberi

retinita

de padurea

infintata conf.

P.T. Refacere

Mediu

Cant de

pulberi

ce ar fi fost

retinuta

de padurea

defrisata

Cant de

pulberi

retinuta

de padurea

recultivata

Cant de

pulberi

retinita

de padurea

infintata conf.

P.T. Refacere

Mediu

Cant de

pulberi

ce ar fi fost

retinuta

de padurea

defrisata

Cant de

pulberi

retinuta

de padurea

recultivata

Cant de

pulberi

retinita

de padurea

infintata conf.

P.T. Refacere

Mediu

Cant de

pulberi

ce ar fi fost

retinuta

de padurea

defrisata

Cant de

pulberi

retinuta

de padurea

recultivata

Cant de

pulberi

retinita

de padurea

infintata conf.

P.T. Refacere

Mediu

Cant de pulberi

ce ar fi fost

retinuta

de padurea

defrisata

Cant de pulberi

retinuta

de padurea

recultivata

Cant de pulberi

retinita

de padurea

infintata conf.

P.T. Refacere

Mediu

Cant de pulberi

ce ar fi fost

retinuta

de padurea

defrisata

Tismana I

to
 o

x
ig

en
/a

n

5812,80 9933,00 5812,80 11709,00 5812,80 13485,00 5812,80 14193,00 5812,80 14901,00

Tismana

II
408,00 6504,00 408,00 8667,00 408,00 10830,00 408,00 12918,00

408,00 15006,00

Pinoasa 1230,00 4694,40 1230,00 7898,40 1230,00 11102,40 1230,00 19991,40 1230,00 28880,40

Rosia

Pesteana

Nord

Pesteana

Sud
6963,60 10115,40 6963,60 10115,40 6963,60 10115,40

Jilt Nord 9828,60 2328,00 885,00 9828,60 4057,20 885,00 9828,60 5017,20 9828,60 7111,20 9828,60 9205,20

Jilt Sud 9886,80 16512,00 312,40 9886,80 17706,00 312,40 9886,80 18900,00 312,40 9886,80 20094,00 9886,80 21367,80

Rosiuta 300,00 15893,40 841,20 300,00 15893,40 841,20 300,00 25234,80 300,00 34576,20 300,00 36024,60

Lupoaia 17506,20 7760,40 1919,85 17506,20 7760,40 1919,85 17506,20 7760,40 17506,20 7760,40 17506,20 7760,40

Total 51936,00 73740,60 3958,45 51936,00 83806,80 3958,45 51936,00 102445,20 312,40 44972,40 116644,20 0,00 44972,40 133145,40 0,00

39

Cant. de Co₂ metabolizata si stocata de pasunea/faneata recultivata comparativ cu cantitatea de cant. de Co₂ ce ar fi fost metabolizata si stocata in suprafata pasunea/faneata ocupata

Perimetrul

minier/

Perioada

analizata

UM

2026 2027 2028 2029 2030

Cant de Co₂
metabolizata si

stocata

de

pasunea/faneata

recultivata

Cant de Co₂
metabolizata

si stocata

de

pasunea/fanea

ta infintata

conf. P.T.

Refacere

Mediu

Cant de Co₂
ce ar fi fost

metabolizata

si stocata in

suprafata

pasunea/fanea

ta

ocupata

Cant de Co₂
metabolizata

si stocata

de

pasunea/fanea

ta recultivata

Cant de Co₂
metabolizata

si stocata

de

pasunea/fanea

ta infintata

conf. P.T.

Refacere

Mediu

Cant de Co₂
ce ar fi fost

metabolizat

a si stocata

in suprafata

pasunea/fan

eata

ocupata

Cant de Co₂
metabolizata

si stocata

de

pasunea/fanea

ta recultivata

Cant de Co₂
metabolizata

si stocata

de

pasunea/fanea

ta infintata

conf. P.T.

Refacere

Mediu

Cant de Co₂
ce ar fi fost

metabolizata

si stocata in

suprafata

pasunea/fanea

ta

ocupata

Cant de Co₂
metabolizata

si stocata

de

pasunea/fanea

ta recultivata

Cant de Co₂
metabolizata

si stocata

de

pasunea/fanea

ta infintata

conf. P.T.

Refacere

Mediu

Cant de Co₂
ce ar fi fost

metabolizata si

stocata in

suprafata

pasunea/faneata

ocupata

Cant de Co₂
metabolizata si

stocata

de

pasunea/faneata

recultivata

Cant de Co₂
metabolizata si

stocata

de

pasunea/faneata

infintata conf.

P.T. Refacere

Mediu

Cant de Co₂
ce ar fi fost

metabolizata si

stocata in

suprafata

pasunea/faneata

ocupata

Tismana I

to
 C

O
₂/

an

35,34 3,55 35,34 3,55 35,34 3,55 35,34 3,55 35,34 3,55

Tismana

II
58,60 58,60 0,72 58,60 0,72 58,60 0,72 58,60 0,72

Pinoasa 11,26 4,48 11,26 4,48 11,26 4,48 11,26 4,48 11,26 33,10

Rosia

Pesteana

Nord

Pesteana

Sud
62,73 0,31 62,73 62,73 17,20

Jilt Nord 11,66 4,70 11,66 4,70 11,66 11,66 23,74 11,66 23,74

Jilt Sud 0,00 18,20 0,00 18,20 0,00 18,20 0,00 0,00

Rosiuta 0,00 14,06 0,00 14,06 0,00 0,00 0,00

Lupoaia 108,12 10,62 108,12 10,62 108,12 108,12 108,12

Total 287,70 8,03 47,89 287,70 8,75 47,58 287,70 25,94 18,20 224,97 32,49 0,00 224,97 61,11 0,00

Cantitatea de CO2 metabolizata si stocata de padurea recultivata comparativ cu cantitatea de CO2 ce ar fi fost stocata si metabolizata de padurea defrisata

Perimetrul

minier/

Perioada

analizata

UM

2026 2027 2031 TOTAL ACTIVITATE SI POS-INCHIDERE

*Cant de Co₂
metabolizata si

stocata

de padurea

recultivata

**Cant de Co₂
metabolizata si

stocata

de padurea

infintata conf.

P.T. Refacere

Mediu

***Cant de

Co₂
ca ar fi fost

metabolizata si

stocata

de padurea

defrisata

*Cant de Co₂
metabolizata si

stocata

de padurea

recultivata

**Cant de Co₂
metabolizata si

stocata

de padurea

infintata conf.

P.T. Refacere

Mediu

*Cant de Co₂
metabolizata si

stocata

de padurea

recultivata

**Cant de Co₂
metabolizata si

stocata

de padurea

infintata conf.

P.T. Refacere

Mediu

***Cant de

Co₂
ca ar fi fost

metabolizata si

stocata

de padurea

defrisata

*Cant de Co₂
metabolizata si

stocata

de padurea

recultivata

**Cant de Co₂
metabolizata si

stocata

de padurea

infintata conf.

P.T. Refacere

Mediu

***Cant de

Co₂
ca ar fi fost

metabolizata si

stocata

de padurea

defrisata

Tismana I

to
 C

O
₂/

an

1150,35 1177,83 1150,35 1456,88 1150,35 2920,72 19556,00 13217,86 1210,10

Tismana II 80,74 643,90 80,74 925,55 80,74 2297,18 1372,63 9305,58 1418,71

Pinoasa 243,42 564,07 243,42 989,24 243,42 3957,97 4138,09 14063,69 2585,44

Rosia 19271,98 685,65 2800,00

Pesteana Nord 3337,43 874,67 0,00

Pesteana Sud 1378,10 1371,71 1378,10 1371,71 17915,25 5939,33 0,00

Jilt Nord 1945,08 230,47 175,23 1945,08 401,66 1945,08 1240,08 33066,36 4207,73 1342,44

Jilt Sud 1956,60 1952,75 61,86 1956,60 2453,18 1956,60 4455,86 33262,16 23545,60 1119,10

Rosiuta 59,37 2360,23 166,56 59,37 2360,23 59,37 7071,64 1009,29 30507,64 1866,94

Lupoaia 3464,48 1033,55 380,13 3464,48 1256,75 3464,48 2386,48 58896,11 11531,69 1827,74

Total 10278,13 9334,51 783,77 10278,13 11215,21 8900,04 24329,93 0,00 191825,30 113879,43 14170,46

40

Cantitatea de oxigen metabolizata si stocata de padurea recultivata comparativ cu cantitatea de oxigen ce ar fi fost stocata si metabolizata de padurea defrisata

Perimetrul

minier/

Perioada

analizata

UM

2026 2027 2031 TOTAL ACTIVITATE SI POS-INCHIDERE

Cant de oxigen

metabolizata si

stocata

de padurea

recultivata

Cant de oxigen

metabolizata si

stocata

de padurea

infintata conf.

P.T. Refacere

Mediu

Cant de oxigen

ca ar fi fost

metabolizata si

stocata

de padurea

defrisata

Cant de oxigen

metabolizata si

stocata

de padurea

recultivata

Cant de oxigen

metabolizata si

stocata

de padurea

infintata conf.

P.T. Refacere

Mediu

Cant de oxigen

metabolizata si

stocata

de padurea

recultivata

Cant de oxigen

metabolizata si

stocata

de padurea

infintata conf.

P.T. Refacere

Mediu

Cant de oxigen

ca ar fi fost

metabolizata si

stocata

de padurea

defrisata

Cant de oxigen

metabolizata si

stocata

de padurea

recultivata

Cant de oxigen

metabolizata si

stocata

de padurea

infintata conf.

P.T. Refacere

Mediu

Cant de oxigen

ca ar fi fost

metabolizata si

stocata

de padurea

defrisata

Tismana I

to
 o

x
ig

en
/a

n

1211,00 2069,38 1211,00 2439,38 1211,00 3251,88 20587,00 20905,63 1273,25

Tismana II 85,00 1355,00 85,00 1805,63 85,00 3561,25 1445,00 16607,50 1492,75

Pinoasa 256,25 978,00 256,25 1645,50 256,25 6924,88 4356,25 25213,13 2720,38

Rosia 20288,00 1442,88 2946,13

Pesteana Nord 3513,38 1840,63 0,00

Pesteana Sud 1450,75 2107,38 1450,75 2107,38 20310,50 13047,50 0,00

Jilt Nord 2047,63 485,00 184,38 2047,63 845,25 2047,63 2154,00 34809,63 8171,25 1412,50

Jilt Sud 2059,75 3440,00 65,08 2059,75 3688,75 2059,75 4590,75 35015,75 34848,63 1177,50

Rosiuta 62,50 3311,13 175,25 62,50 3311,13 62,50 7925,50 1062,50 46233,75 1960,63

Lupoaia 3647,13 1616,75 399,97 3647,13 1616,75 3647,13 2206,75 62001,13 16045,50 1923,13

Total 10820,00 15362,63 824,68 10820,00 17459,75 9369,25 30615,00 0,00 203389,13 184356,38 14906,25

Cantitatea de pulberi retinuta de padurea recultivata comparativ cu cantitatea de pulberi ce ar fi fost retinuta de padurea defrisata

Perimetrul

minier/

Perioada

analizata

UM

2026 2027 2031 TOTAL ACTIVITATE SI POS-INCHIDERE

Cant de pulberi

retinuta

de padurea

recultivata

Cant de pulberi

retinita

de padurea

infintata conf.

P.T. Refacere

Mediu

Cant de pulberi

ce ar fi fost

retinuta

de padurea

defrisata

Cant de pulberi

retinuta

de padurea

recultivata

Cant de pulberi

retinita

de padurea

infintata conf.

P.T. Refacere

Mediu

Cant de pulberi

retinuta

de padurea

recultivata

Cant de pulberi

retinita

de padurea

infintata conf.

P.T. Refacere

Mediu

Cant de pulberi

ce ar fi fost

retinuta

de padurea

defrisata

Cant de pulberi

retinuta

de padurea

recultivata

Cant de pulberi

retinita

de padurea

infintata conf.

P.T. Refacere

Mediu

Cant de pulberi

ce ar fi fost

retinuta

de padurea

defrisata

Tismana I

to
 o

x
ig

en
/a

n

5812,80 9933,00 5812,80 11709,00 5812,80 15609,00 98817,60 100347,00 6111,60

Tismana II 408,00 6504,00 408,00 8667,00 408,00 17094,00 6936,00 79716,00 7165,20

Pinoasa 1230,00 4694,40 1230,00 7898,40 1230,00 33239,40 20910,00 121023,00 13057,80

Rosia 97382,40 6925,80 14141,40

Pesteana Nord 16864,20 8835,00 0,00

Pesteana Sud 6963,60 10115,40 6963,60 10115,40 97490,40 62628,00 0,00

Jilt Nord 9828,60 2328,00 885,00 9828,60 4057,20 9828,60 10339,20 167086,20 39222,00 6780,00

Jilt Sud 9886,80 16512,00 312,40 9886,80 17706,00 9886,80 22035,60 168075,60 167273,40 5652,00

Rosiuta 300,00 15893,40 841,20 300,00 15893,40 300,00 38042,40 5100,00 221922,00 9429,00

Lupoaia 17506,20 7760,40 1919,85 17506,20 7760,40 17506,20 10592,40 297605,40 77018,40 9231,00

Total 51936,00 73740,60 3958,45 51936,00 83806,80 44972,40 146952,00 0,00 976267,80 884910,60 71568,00

41

Cant. de Co₂ metabolizata si stocata de pasunea/faneata recultivata comparativ cu cantitatea de cant. de Co₂ ce ar fi fost metabolizata si stocata in suprafata pasunea/faneata ocupata

Perimetrul

minier/

Perioada

analizata

UM

2026 2027 2031 TOTAL ACTIVITATE SI POS-INCHIDERE

Cant de Co₂
metabolizata si

stocata

de

pasunea/faneata

recultivata

Cant de Co₂
metabolizata si

stocata

de

pasunea/faneata

infintata conf.

P.T. Refacere

Mediu

Cant de Co₂
ce ar fi fost

metabolizata si

stocata in

suprafata

pasunea/faneata

ocupata

Cant de Co₂
metabolizata si

stocata

de

pasunea/faneata

recultivata

Cant de Co₂
metabolizata si

stocata

de

pasunea/faneata

infintata conf.

P.T. Refacere

Mediu

Cant de Co₂
metabolizata si

stocata

de

pasunea/faneata

recultivata

Cant de Co₂
metabolizata si

stocata

de

pasunea/faneata

infintata conf.

P.T. Refacere

Mediu

Cant de Co₂
ce ar fi fost

metabolizata si

stocata in

suprafata

pasunea/faneata

ocupata

Cant de Co₂
metabolizata si

stocata

de

pasunea/faneata

recultivata

Cant de Co₂
metabolizata si

stocata

de

pasunea/faneata

infintata conf.

P.T. Refacere

Mediu

Cant de Co₂
ce ar fi fost

metabolizata si

stocata in

suprafata

pasunea/faneata

ocupata

Tismana I

to
 C

O
₂/

an

35,34 3,55 35,34 3,55 35,34 3,55 600,70 21,31 12,61

Tismana II 58,60 58,60 0,72 58,60 0,72 996,24 3,58 10,67

Pinoasa 11,26 4,48 11,26 4,48 11,26 33,10 191,37 88,59 105,26

Rosia 2147,18 16,38 23,37

Pesteana Nord 0,00 9,03 0,54

Pesteana Sud 62,73 0,31 62,73 878,16 17,20 23,14

Jilt Nord 11,66 4,70 11,66 11,66 23,74 198,22 71,23 62,64

Jilt Sud 0,00 18,20 0,00 0,00 20,67 0,00 20,67 180,50

Rosiuta 0,00 14,06 0,00 0,00 27,14 0,00 27,14 149,23

Lupoaia 108,12 10,62 108,12 108,12 34,98 1838,04 46,70 152,40

Total 287,70 8,03 47,89 287,70 8,75 224,97 143,90 0,00 6849,90 321,82 720,38

42

c. Impactul cumulat asupra factorilor de mediu sol-subsol

Referitor la impactul pe care îl poate avea activitatea studiata asupra

solului si subsolului, se reaminteste faptul ca lucrarile de exploatare in cadrul
Bazinului Minier Oltenia vor avea o perioada de executie limitata in timp (in
viitorul apropiat unele exploatari isi inceteaza activitatea), sunt in curs si vor

continua lucrari de ecologizare in toate perimetrele miniere, precum si faptul ca
lucrarile sunt esalonate in timp, in functie de necesarul de lignit.

Impactul major asupra factorului de mediu sol-subsol este dat de
activitatile mecanice de îndepartare a cuverturii edafice si defrisare.

De asemenea, daca se ia in considerare suprafata fiecarui perimetru

minier rezulta o suprafata de 4187.48 ha necesara de ocupat si o suprafata
totala ocupata in prezent de 9164.36 ha (65 % din suprafata perimetrelor
miniere).

O alta sursa de poluare comuna pentru toate perimetrele miniere se
poate considera deversarea accidentala de substante periculoase (ulei si

combustibili) in cazul nerespectarii regimului de depozitare pentru materiale si
deseuri. Deoarece zonele vulnerabile sunt izolate intre ele prin distante foarte
mari si fiecare unitate miniera are implementat un program de prevenire si

remediere a accidentelor nu se poate vorbi de o cumulare a impactului intre
cele zece perimetre miniere.

In concluzie principala forma de impact care poate avea efecte
cumulative este consecinta ocuparii de terenuri care în prezent au folosinte de
productie vegetala (teren agricol), masa lemnoasa (folosinta silvica).

 Se face mentiunea ca suprafata necesara va fi ocupata de fluxurile de
exploatare, esalonat (suprafete strict necesare pentru asigurarea frontului de
lucru în anul în curs pentru anul urmator) în limita perimetrului minier de
licenta, în corelare cu:

- documentatiile de aprobare a licentei de exploatare;

- programul anual de exploatare;
- cererea de carbune si de modificarile care vor interveni în strategia

energetica pe termen scurt, mediu si lung.
 In privinta ocuparii terenului ca sursa de venit pentru locuitorii zonei cea
mai importanta masura o constituie lucrarile de ecologizare ce se desfasoara in

prezent si care continua pana la ecologizarea intregii zone afectate de lucrari
miniere.

d. Impactul cumulat asupra factorilor de mediu biodiversitate

In analiza impactului cumulat al lucrarilor de exploatare lignit in Bazinul
Minier Rovinari, Jilt si Motru asupra biodiversitatii, s-a avut in vedere faptul ca
acestea se desfasoara într-o zona lipsita de interes major din punct de vedere al

biodiversitatii. Datorita activitatilor antropice în relatie cu exploatarea
resurselor naturale înca din anii '50, este extrem de dificil a se identifica zone

ce si-au pastrat o oarecare integritate naturala, unde sa se mai regaseasca
echilibre naturale functionale.

Din cele zece perimetre miniere, niciunul nu este situat in nicio arie

protejata, inclusiv situri Natura 2000. In cazul perimetrului minier Pinoasa
distanta fata de situl Natura 2000 RO SCI 0045 Coridorul Jiului este de 10 900
– 5 300 m.

file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Plan%20N2000%20Pinoasa.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Plan%20N2000%20Pinoasa.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Plan%20N2000%20Pinoasa.pdf

43

La desemnarea siturilor, speciile criteriu au fost considerate in baza unor

prezente probabile. O evaluare a densitatii speciilor criteriu la nivelul siturilor a
fost realizata in baza unor estimari si aproximari, fara insa a exista un termen

de referinta national (baza de date), locala sau regionala. La ora actuala nu se
cunosc date certe asupra atributelor legate de elementele criteriu ce au stat la
baza desemnarii siturilor. In lipsa oricaror date certe asupra atributelor

asociate speciilor criteriu de la nivelul sitului, orice fel de evaluare cu privire la
dinamica ramane hazardata.

 In urma observatiilor din teren (efectuate in timpul deplasarilor in teren
din perioada elaborarii studiului – iunie, iulie 2015 si anterior in perioada
elaborarii altor studii ce au necesitat deplasarii in teren) prezentate la

capitolul “4.5. Biodiversitatea” pe amplasamentul niciunui perimetru minier nu
au fost identificate specii si/sau habitate de interes comunitar ce au stat la
baza desemnarii sitului ROSCI0045 Coridorul Jiului. (speciile de plante,

mamifere, amfibieni si reptile enumerate in anexa II a Directivei Consiliului
92/43/CEE si protejate in aceast sit nu populeaza perimetrele de exploatare)-

nu exista populatii afectate si protejate in acest sit datorita lipsei elementelor
(specii si habitate) protejate de pe amplasamentul perimetrelor miniere si a
habitatelor cu relevanta deosebita pentru speciile tinta.

Este important de mentionat ca lucrarile de exploatare lignit si implicit
cele de ocupare teren si distrugerea biotopurilor, se vor realiza etapizat, pe tota

perioada de desfasurare a licentei de exploatare, iar in prezent in toate
perimetrele miniere se desfasoara lucrari de ecologizare a suprafetelor libere de
sarcini tehnologice.

Formele preconizate de impact cumulat asupra biodiversitatii pentru cele
zece perimetre miniere datorate exploatarii lignitului sunt:

 modificarea microclimatului local;

 modificarea suprafetei zonelor împadurite, schimbari asupra
varstei, compozitiei pe specii si a tipului de padure. Prin extinderea frontului

de lucru (in lim. perimetrului de licenta aprobat) in Bazinul Minier Oltenia vor
fi scoase din circuitul silvic esalonat 1698.90 ha, ceea ce reprezinta 0,61% din
suprafata impadurita la nivelul Judetului Gorj. Conform Proiectelor tehnice de
refacere a mediului in toate cele 10 perimetre miniere sunt redate in circuitul
silvic 1049.24 ha, iar in curs de reinstalare vegetatie forestiera 6283.57 ha in

perioada 2015 – 2034 rezultand un total de 7332.81 ha.
In ceea ce priveste alterarea speciilor/populatiei de mamifere, reptilele si

pasarile precum si reducerea spatiului pentru adaposturi, de odihna, crestere

si contra frigului mentionam ca nu va exista un impact cumulat, deoarece
întreaga zona analizata, cat si zonele învecinate prezinta conditii de habitat

asemanatoare (preponderent teren agricol si silvic), fauna putandu-se temporar
orienta catre zonele unde nu se realizeaza lucrari de exploatare lignit.

Concluzii rezultate in urma analizei efectelor cumulate asupra
biodiversitatii:

- ocuparea etapizata a terenurilor contribuie la diminuarea efectelor
cumulate asupra populatiilor locale de flora si fauna;

- prin realizarea lucrarilor nu se creaza bariere artificiale intre terenul

natural si cel antropic, se va permite in continuare libera circulatie a
exemplarelor de fauna salbatica;

- realizarea lucrarilor de exploatare lignit nu au efecte negative asupra

integritatii ariilor protejate limitrofe si asupra actualei stari de conservare a

44

habitatelor si a speciilor pentru care s-au desemnat aceste situri Natura 2000.

- zona analizata, cat si zonele învecinate prezinta conditii de habitat
asemanatoare, existand posibilitatea ca fauna sa se orienteze catre zonele unde

nu se realizeaza lucrari de exploatare lignit;
- nu vor exista emisii de poluanti care sa aduca prejudicii importante

florei si faunei invecinate lucarilor miniere;

- zonele degradate vor fi recultivate.
Tinand cont de densitatile mici ale populatiilor tinta raportate la suprafata

sitului ROSCI045, la lipsa habitatelor relevante pentru aceste specii din zona
amprentei proiectelor miniere, dar si in lipsa unui impact potential, suntem in
masura a aprecia ca proiectul propus nu este in masura a influenta dinamica
populatiilor criteriu ce a stat la baza desemnarii siturilor, la nivel local sau
regional.

e. Impactul cumulat asupra asezarilor umane
Dupa cum s-a prezentat anterior impactul negativ asupra sanatatii

umane este redus datorita distantei dintre zonele locuite si zona de desfasurare
a lucrarilor miniere. Conform „Studiului de evaluare a riscului si impactul
asupra starii de sanatate a populatiei in relatie cu obiectivul” si „Studii privind
dispersia emisiilor de poluanti proveniti de la surse fixe intocmite de
WESTRAGEM „ se poate vorbi de cumularea efectului lucrarilor de exploatare

lignit cu industria energetica si traficul auto, asupra sanatatii grupurilor
populationale situate in zona imediata miniera.

O alta forma de impact care poate avea efecte cumulative este consecinta

modificarii bilantului hidric local, scaderea apei in fantanile populatiei.
Localitatile unde locuitorii sunt afectati de scaderea nivelului apei freatice au

fost racordate la retelele de alimentare cu apa ale incintelor miniere sau au fost
realizate retele de alimentare pe cheltuiala titularului de licenta.

In perioada analizata vor fi dezafectate/stramutate pentru continuarea

lucrarilor in cele trei Bazine Miniere 546 gospodarii, 3 cimitire, 2 biserici si o
scoala.

OBIECTIVUL

 DEZAFECTARII
LOCALITATI AFECTATE

CONSTRUCTII CE VOR FI DEZAFECTATE

Gospodarii Alte constructii

 Cimitir Biserica Scoala

CARIERA Jilt Nord
Com. Matasari Sat Bradet 2 - - -

 Sat Runcurel 134 1 1 1

TOTAL 136 1 1 1

CARIERA Jilt Sud

Com . Slivilesti Sat Miculesti 1 - - -

Com. Matasari
Sat Matasari 5 - - -

Sat Croici 60 - - -

TOTAL 66 - - -

CARIERA Rosiuta

Com. Matasari Sat Runcurelu 140 - - -

Com. Slivilesti Sat Stiucani 5 - - -

Oras Motru

Sat Rosiuta si

Stirbet
46 1 - -

Plostina 2 - - -

TOTAL 193 1 - -

CARIERA Lupoaia

Com. Catunele Sat Lupoia 22 1 1 -

Oras Motru Sat Lupoita 74

Oras Motru Satul Rosiuta 55 - - -

TOTAL 151 1 1

TOTAL GENERAL 546 3 2 1

din care: Com. Matasari 341 1 1 1

Com . Slivilesti 6 - - -

45

Oras Motru 103 - - -

Com. Catunele 96 1 1 -

Pentru locuitorii stramutati pe langa vetrele da sat existente (Varsaturi,
Vart, Dragoieni, Motru, etc.) vor fi construite alte doua vetre de sat :

- una in comuna Telesti. Amplasamentul studiat va cuprinde: zona

locuibila impartita in loturi in suprafaţa de 1000mp/lot, reţea stradala,
circulaţie carosabila si pietonala, zone verzi, alimentare cu energie electrica,

canalizare, alimentare cu apa si gaze, biserica (Monument Istoric) ce va fi
strămutată din zona Runcurel, grădiniţa, scoală si zona comerciala;

- una in zona Artego – Targu-Jiu. Amplasamentul studiat va cuprinde:

zona locuibila impartita in loturi, reţea stradala, circulaţie carosabila si
pietonala, zone verzi, alimentare cu energie electrica, canalizare, alimentare cu
apa si gaze.

f. Impactul cumulat asupra mediului social si economic, peisajului,

patrimoniului cultural, arhitectonic si arheologic

Peisajul cultural este un termen foarte larg care se refera atat la mediul

natural al unei regiuni, cat si la interactiunile acestuia cu factorii socio-
economici. Cu alte cuvinte, peisajul cultural reflecta modul în care o anumita

comunitate interactioneaza cu mediul sau înconjurator. Datorita sensului larg
al acestui termen impactul asupra unor elemente constitutive ale peisajului
cultural din zona Bazinului minier Oltenia sunt discutate într-o serie de

sectiuni specifice fiecarei documentatii, incluzand: zone împadurite (Cap. 4.5,
Biodiversitate), peisaj geografic si utilizarea terenurilor (Cap. 4.6, Peisaj), si

tipologia locuintelor (Cap. 4.7, Mediu social si economic).
Zona celor trei Bazine Miniere, Rovinari, Matasari si Motru, a fost si este

o zona miniera mono-industriala afectata de procesul de restructurare din

minerit si ca urmare si-au diminuat sever potentialul economic ca rezultat
confruntandu-se cu numeroase procese de dezagregare sociala, de aici rezulta

si necesitatea proiectelor miniere care sunt principala sursa de venit pentru
locuitorii zonei.

In analiza impactului cumulat al celor zece perimetre miniere asupra

peisajului trebuie specificat ca:
- activitatea economica predominanta o constitue exploatarea lignitului;
- suprafete ce vor fi scoase din circuitul productiv au caracter

fundamental productiv, nu sunt folosite in scop recreativ;
- daca se ia in considerare suprafata fiecarui perimetru minier rezulta o

suprafata de 4187.48 ha necesara de ocupat si o suprafata totala ocupata in
prezent de 9164.36 ha.

Avand in vedere cele mentionate anterior si metoda de exploatare,

comuna se poate spune ca impactul asupra peisajului (descris la Cap 4.6.
Peisajul) este identic pentru toate cele 10 perimetre miniere, insa se va extinde

aria acestuia la toata zona exploatata.
In privinta monumentelor istorice (monumente, situri si ansambluri

arheologice, monumente si ansambluri de arhitectura, cladiri memoriale,
monumente si ansambluri de arta plastica si cu valoare memoriala, zone
istorice) Biserica din lemn (GJ-II-m-B 09364) si Casa Cula Eftimie Nicolaescu

(GJ-II-m-B 09365) din satul Runcurel, se afla in campul minier Jilt Nord si
prin avansarea frontului de lucru vor fi afectate total. Avand in vedere
importanta atat ca monument cat si ca element in viata comunitatii biserica

46

Runcurel va fi stramutata in noua vatra de sat Telesti.

Casa-Cula Eftimie Nicolaescu, este într-o stare foarte avansată de
degradare (tot materialul lemnos din care este realizată construcţia este într-un

grad final de putrezire) aşa încât este practic imposibilă refacerea construcţiei.
Activitatea de exploatare a lignitului nu va afecta alte elemente ale

patrimoniului cultural, arheologic sau monumentele istorice.

g. Impactul cumulat asupra climei
La Cap. 4.9. Impactul activitatii de exploatare asupra climei sunt

prezentati factorii ce influenteaza si consecintele schimbarilor climatice.
Modificarile proceselor ecologice (modificarea circuitului carbonulul in

natura; modificarea circuitului oxigenului in natura; modificarea apei in
natura; modificarile la nivelul climatului local) ce rezulta direct din inlaturarea
vegetatiei agricole si silvice pentru extinderea lucrarilor minere de exploatare

lignit in toate perimetrele minere ale CE Oltenia, din Jud. Gorj si cuantificarea
emisiile de gaze cu efect de sera sunt prezentate anterior.

2. Nu au fost calculaţi parametrii emisiilor de gaze cu efect de seră,

pulberi în suspensie, al transporturilor de materie primă (poluare produsă de

termocentrala din zonă)
Raspuns:

Estimarea cantităţilor de emisii rezultate din folosirea drept combustibil
a volumului de lignit ce urmează a fi extras din Cariera Pinoasa, s-a facut in
baza rapoartelor CEO OLTENIA P-PRTR pentru anii 2013 si 2014.

EMISII PROVENITE DE LA FUNCTIONAREA BLOCURILOR ENERGETICE DIN CADRUL

TERMOCENTRALEI ROVINARI SI TURCENI

SUCURSALA

ENERGETICĂ

EMISII totale 2013* EMISII totale 2014*

SO2

(tone)

NOX

(tone)

PULB.

(tone)

SO2

(tone)

NOX

(tone)

PULB.

(tone)

SE ROVINARI 13,550.22 8,922.49 743.92 10,108.56 9,263.36 555.66

Nota * conform raportare CEO OLTENIA P-PRTR

CONSUMUL DE MATERII PRIME

SUCURSALA

ENERGETICĂ

ANUL 2013 ANUL 2014

Lignit

(tone)

Gaz

(miiNmc)

Pacura

(tone)

Lignit

(tone)

Gaz

(miiNmc)

Pacura

(tone)

SE ROVINARI 6,116,715.00 21,780.80 3,166.00 6,164,471.00 5,593.14 853.52

EMISII SPECIFICE PROVENITE DE LA ARDEREA CARBUNELUI IN BLOCURILOR ENERGETICE DIN

CADRUL TERMOCENTRALEI ROVINARI SI TURCENI RAPORTATE LA TONA DE LIGNIT

SUCURSALA

ENERGETICĂ

EMISII specifice 2013 EMISII specifice 2014

SO2

(tone)/tona

de lignit

NOX

(tone)/tona

de lignit

PULB.

(tone)/tona

de lignit

SO2

(tone)/tona

de lignit

NOX

(tone)/tona

de lignit

PULB.

(tone)/tona de

lignit

SE ROVINARI 0.002215 0.001459 0.000122 0.001640 0.001503 0.000090

47

EMISII MEDII SPECIFICE PROVENITE DE LA ARDEREA CARBUNELUI IN BLOCURILOR ENERGETICE DIN CADRUL TERMOCENTRALEI ROVINARI SI

TURCENI (2013-2014) RAPORTATE LA TONA DE LIGNIT

SUCURSALA

ENERGETICĂ

*EMISII specifice

SO2

(tone)

NOX

(tone)

PULB.

(tone)

SE ROVINARI 0.00193 0.00148 0.00011

* au fost obtinute din emisiile anilor precedenti (2013,2014)

ESALONARE PRODUCTIEI CONFORM DOCUMENTATIILOR PENTRU APROBAREA LICENTEI DE EXPLOATARE (tone)

PERIOADA 2015 2016 2017 2018 2019 2020-2022 2023 2024-2025 2026-2028

Perimetrul

minier
Pinoasa 1,400,000.00 1,640,000.00 1,900,000.00 2,340,000.00 2,510,000.00 2,500,000.00 2,730,000.00 3,000,000.00 3,500,000.00

Nota:Capacitatea de productie corespunde documentatiilor de aprobate a licentei de exploatare (poate varia in functie de cererea de carbune si de modificarile care pot

interveni în strategia energetica pe termen scurt, mediu si lung) urmand a fi stabilita in programele anuale de exploatare şi programe de cercetare de detaliu, necesare

dirijării exploatării care se supun avizarii Agenţiei Naţionale pentru Resurse Minerale.

ESALONARE EMISII RAPORTATE LA CAPACITATEA DE PRODUCTIE CARIERA PINOASA

Perimetrul

minier

Anul 2015 Anul 2016 Anul 2017 Anul 2018 Anul 2019

Emisii totale estimate

raportate

la productie de lignit*

Emisii totale estimate

raportate

la productie de lignit*

Emisii totale estimate

raportate

la productie de lignit*

Emisii totale estimate

raportate

la productie de lignit*

Emisii totale estimate

raportate

la productie de lignit*

SO2

(tone)

NOX

(tone)

PULB.

(tone)

SO2

(tone)

NOX

(tone)

PULB.

(tone)

SO2

(tone)

NOX

(tone)

PULB.

(tone)

SO2

(tone)

NOX

(tone)

PULB.

(tone)

SO2

(tone)

NOX

(tone)

PULB.

(tone)

Pinoasa 2295.73 2103.78 148.23 2689.29 2464.43 173.64 3115.64 2855.13 201.17 3837.15 3516.32 247.76 4115.92 3771.78 265.76

Perimetrul

minier

Perioada 2020-2022 Anul 2023 Perioada 2024-2025 Perioada 2026-2028

Emisii totale estimate

raportate

la productie de lignit*

Emisii totale estimate

raportate

la productie de lignit*

Emisii totale estimate

raportate

la productie de lignit*

Emisii totale estimate

raportate

la productie de lignit*

SO2

(tone)

NOX

(tone)

PULB.

(tone)

SO2

(tone)

NOX

(tone)

PULB.

(tone)

SO2

(tone)

NOX

(tone)

PULB.

(tone)

SO2

(tone)

NOX

(tone)

PULB.

(tone)

Pinoasa 4099.52 3756.75 264.70 4476.68 4102.38 289.05 4919.43 4508.10 317.64 5739.33 5259.46 370.58

 Nota: *Emisiile estimate au fost determinate pe baza rapoartelor P-PRTR 2014 CEO OLTENIA

 In procesul tehnologic combustibilul de baza il reprezinta lignitul iar la pornire sau/si pentru stabilizarea flacarii se foloseste păcură si gaze naturale deci cota parte

din emisiile totale ale instalatilor este de cca. 93%-98% lignit, cca. 1%-4% gaz natural si cca.0,05%-2% pacura

48

3. Evaluarea impactului asupra sănătăţii umane a fost realizată la nivel

foarte general. Concluziile ştiinţifice se bazează pe date adunate din alte
studii/rapoarte vechi şi care nu au fost puse la dispoziţia publicului. Datele

privind sănătatea umană se bazează pe rapoarte ale medicilor de familie din
anii 2000-2006. Din studii rezultă că îmbolnăvirile se datorează mai mult
traficului decât emisiilor generate de extracţia şi arderea cărbunelui

Raspuns:
Capitolul “4.7.11.Informatii despre rata imbolnavirilor la nivelul

locuitorilor; Impactul potential al proiectului asupra conditiilor de viata ale
locuitorilor” prezinta concluziile din “Studiul de evaluare a riscului si impactul
asupra starii de sanatate a populatiei in relatie cu obiectivul – cariera Pinoasa,
studiu intocmit in cadrul “Planului de amenajare a teritoriului zonal
intercomunal – pentru comunele Farcasesti, Negomir, Calnic, Dragutesti, Balteni
si oras Rovinari” ce analizaeaza extinderea activitatii de exploatare lignit prin
lucrari miniere la zi. Documentatia a parcurs procedura de realizarea a

evaluarii de mediu pentru planurile si programele cu efect semnificativ asupra
mediului conform H.G. 1076/2004. In baza Raportului de mediu ARPM
Craiova a emis nr. 5/14.12.2006.

4.Expertul care a realizat studiile este o companie cu acelaşi acţionar ca

şi beneficiarul (conflict de interese)
Raspuns:
Atribuirea contractului de prestari servicii societăţii SC ICSITPML SA

Craiova s-a facut în urma unei proceduri de achiziţie publică de cerere de
ofertă, prin publicarea în SEAP a invitaţiei de participare nr.

370172/17.02.2015. La şedinţa de deschidere a ofertelor ce avut loc în data de
02.03.2015 au participat un număr de 5 operatori economici ce au făcut
dovada înscrierii în Registrul naţional al elaboratorilor de studii pentru

protecţia mediului, prezentând în acest sens certificatul de înregistrare emis în
baza OUG 195/2005 si a Ordinului 1026/2009. Atribuirea contractului de
prestări servicii s-a facut în baza criteriului preţul cel mai scăzut. Termenul

pentru elaborarea documentaţiilor a fost stabilit prin caietul de sarcini, toţi
operatorii economici participanţi acceptând termenul impus de autoritatea

contractantă.

5.Lipseşte o detaliere a impactului asupra calităţii aerului din zonă

(PM10, PM5 şi PM2,5) datorat tăierii pădurii; Nu se menţionează diferenţa de
calitate şi de capacitate de absorbţie şi stocare a dioxidului de carbon între

pădurea care se taie şi plantele cu care se ecologizează;
Raspuns:
Plecand de la principiul prezentat in Raportul la studiul de impact, Cap.

“4.2.3. Prognozarea poluarii aerului” in tabelele urmatoare este prezentata
cantitatea de CO2 metabolizata si stocata de padurea recultivata comparativ cu

cantitatea de CO2 ce ar fi fost stocata si metabolizata de padurea defrisata,
respectiv cantitatea de O2 eliberata in atmosfera. Aflata în vecinatatea haldelor
de steril si a carierei în care se desfasoara lucrarile de exploatare a carbunelui

la suprafata, padurea defrisata ar fi fost capabila sa retina peste 60 to/an/ha
de praf. Cantitatea de pulberi retinuta de padurea recultivata comparativ cu
cantitatea de pulberi ce ar fi fost retinuta de padurea defrisata este prezentata

in tabelele urmatoare. In aceelas mod este prezentata si cantitatea de CO2

metabolizata si stocata de pajistea si faneata recultivata.

file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Sanatate%20publica%20Pinoasa.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Sanatate%20publica%20Pinoasa.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Sanatate%20publica%20Pinoasa.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Sanatate%20publica%20Pinoasa.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Sanatate%20publica%20Pinoasa.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Raport%20de%20mediu%20PATZIC%20Pinoasa.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Raport%20de%20mediu%20PATZIC%20Pinoasa.pdf

49

CRESTERE ANUALA MEDIE (mc/an/ha) PENTRU PADUREA RECULTIVATA

Suprafete recultivate propuse conform P.T Suprafete recultivate existente

An infintare

plantatie

Suprafata

(ha)

Repartitia suprafetelor pe clase de

productie

(ha)

Suprafata

Totala

Cresterea

anuala totala

mc/ha/an

Suprafata

(ha)

Crestera

anuala medie

mc/ha/an

Varsta

5-10 ani

Varsta

10-15 ani

Varsta

15-20 ani

Cresterea

anuala

mc/an/ha

Cresterea

anuala

mc/an/ha

Cresterea

anuala

mc/an/ha

3.30 6.40 10.30

2015 0.00 0.00 0.00 0.00 0.00 0

20.50 6.60

2016 17.80 0.00 0.00 0.00 0.00 0

2017 19.35 0.00 0.00 0.00 0.00 0

2018 10.90 0.00 0.00 0.00 0.00 0

2019 24.32 0.00 0.00 0.00 0.00 0

2020 5.87 0.00 0.00 0.00 0.00 0

2021 0.00 17.80 0.00 0.00 17.80 3.30

2022 53.40 37.15 0.00 0.00 37.15 3.30

2023 53.40 48.05 0.00 0.00 48.05 3.30

2024 148.15 72.37 0.00 0.00 72.37 3.30

2025 148.15 78.24 0.00 0.00 78.24 3.30

2026 72.65 60.44 17.80 0.00 78.24 4.01

2027 72.65 94.49 37.15 0.00 131.64 4.17

2028 0.00 136.99 48.05 0.00 185.04 4.10

2029 0.00 260.82 72.37 0.00 333.19 3.97

2030 127.30 403.10 78.24 0.00 481.34 3.80

2031 127.30 493.55 60.44 17.80 571.79 3.85

50

Cantitatea de CO2 metabolizata si stocata de padurea recultivata comparativ cu cantitatea de CO2 ce ar fi fost stocata si metabolizata de padurea defrisata

Perimetrul

minier

Pinoasa

UM

2015 2016 2017 2018

*Cant de Co₂
metabolizata si

stocata

de padurea

recultivata

**Cant de Co₂
metabolizata si

stocata

de padurea

infintata conf.

P.T. Refacere

Mediu

***Cant de Co₂
ce ar fi fost

metabolizata si

stocata

de padurea

defrisata

*Cant de Co₂
metabolizata si

stocata

de padurea

recultivata

**Cant de Co₂
metabolizata si

stocata

de padurea infintata

conf. P.T. Refacere

Mediu

***Cant de Co₂
ca ar fi fost

metabolizata si

stocata

de padurea defrisata

*Cant de Co₂
metabolizata si

stocata

de padurea

recultivata

**Cant de Co₂
metabolizata si

stocata

de padurea

infintata conf. P.T.

Refacere Mediu

***Cant de Co₂
ca ar fi fost

metabolizata si

stocata

de padurea

defrisata

*Cant de Co₂
metabolizata si

stocata

de padurea

recultivata

**Cant de Co₂
metabolizata si

stocata

de padurea

infintata conf.

P.T. Refacere

Mediu

***Cant de Co₂
ca ar fi fost

metabolizata si

stocata

de padurea

defrisata

to CO₂/an 243.42 154.68 243.42 768.04 243.42 517.02 243.42 447.64
 Cantitatea de oxigen metabolizata si stocata de padurea recultivata comparativ cu cantitatea de oxigen ce ar fi fost stocata si metabolizata de padurea defrisata

Perimetrul

minier

Pinoasa

UM

2015 2016 2017 2018

Cant de oxigen

metabolizata si

stocata

de padurea

recultivata

Cant de oxigen

metabolizata si

stocata

de padurea

infintata conf.

P.T. Refacere

Mediu

Cant de oxigen

ce ar fi fost

metabolizata si

stocata

de padurea

defrisata

Cant de oxigen

metabolizata si

stocata

de padurea

recultivata

Cant de oxigen

metabolizata si

stocata

de padurea infintata

conf. P.T. Refacere

Mediu

Cant de oxigen

ca ar fi fost

metabolizata si

stocata

de padurea defrisata

Cant de oxigen

metabolizata si

stocata

de padurea

recultivata

Cant de oxigen

metabolizata si

stocata

de padurea

infintata conf. P.T.

Refacere Mediu

Cant de oxigen

ca ar fi fost

metabolizata si

stocata

de padurea

defrisata

Cant de oxigen

metabolizata si

stocata

de padurea

recultivata

Cant de oxigen

metabolizata si

stocata

de padurea

infintata conf.

P.T. Refacere

Mediu

Cant de oxigen

ca ar fi fost

metabolizata si

stocata

de padurea

defrisata

to oxigen/an 256.25 0.00 162.75 256.25 0.00 808.13 256.25 0.00 544.00 256.25 0.00 471.00

 Cantitatea de pulberi retinuta de padurea recultivata comparativ cu cantitatea de pulberi ce ar fi fost retinuta de padurea defrisata

Perimetrul

minier

Pinoasa

UM

2015 2016 2017 2018

Cant de pulberi

retinuta

de padurea

recultivata

Cant de pulberi

retinita

de padurea

infintata conf.

P.T. Refacere

Mediu

Cant de pulberi

ce ar fi fost

retinuta

de padurea

defrisata

Cant de pulberi

retinuta

de padurea

recultivata

Cant de pulberi

retinita

de padurea infintata

conf. P.T. Refacere

Mediu

Cant de pulberi

ce ar fi fost retinuta

de padurea defrisata

Cant de pulberi

retinuta

de padurea

recultivata

Cant de pulberi

retinita

de padurea

infintata conf. P.T.

Refacere Mediu

Cant de pulberi

ce ar fi fost retinuta

de padurea

defrisata

Cant de pulberi

retinuta

de padurea

recultivata

Cant de pulberi

retinita

de padurea

infintata conf.

P.T. Refacere

Mediu

Cant de pulberi

ce ar fi fost retinuta

de padurea

defrisata

to oxigen/an 1230.00 0.00 781.20 1230.00 0.00 3879.00 1230.00 0.00 2611.20 1230.00 0.00 2260.80
 Cant. de Co₂ metabolizata si stocata de pasunea/faneata recultivata comparativ cu cantitatea de cant. de Co₂ ce ar fi fost metabolizata si stocata in suprafata pasunea/faneata ocupata

Perimetrul

minier

Pinoasa

UM

2015 2016 2017 2018

Cant de Co₂
metabolizata si

stocata

de

pasunea/faneata

recultivata

Cant de Co₂
metabolizata si

stocata

de

pasunea/faneata

infintata conf.

P.T. Refacere

Mediu

Cant de Co₂
ce ar fi fost

metabolizata si

stocata in

suprafata

pasunea/faneata

ocupata

Cant de Co₂
metabolizata si

stocata

de

pasunea/faneata

recultivata

Cant de Co₂
metabolizata si

stocata

de pasunea/faneata

infintata conf. P.T.

Refacere Mediu

Cant de Co₂
ce ar fi fost

metabolizata si

stocata in suprafata

pasunea/faneata

ocupata

Cant de Co₂
metabolizata si

stocata

de pasunea/faneata

recultivata

Cant de Co₂
metabolizata si

stocata

de pasunea/faneata

infintata conf. P.T.

Refacere Mediu

Cant de Co₂
ce ar fi fost

metabolizata si

stocata in suprafata

pasunea/faneata

ocupata

Cant de Co₂
metabolizata si

stocata

de

pasunea/faneata

recultivata

Cant de Co₂
metabolizata si

stocata

de

pasunea/faneata

infintata conf.

P.T. Refacere

Mediu

Cant de Co₂
ce ar fi fost

metabolizata si

stocata in suprafata

pasunea/faneata

ocupata

to CO₂/an 11.26 3.23 11.26 29.78 11.26 16.56 11.26 20.69

51

Cantitatea de CO2 metabolizata si stocata de padurea recultivata comparativ cu cantitatea de CO2 ce ar fi fost stocata si metabolizata de padurea defrisata

Perimetrul minier

Pinoasa

UM

2019 2020 2021 2022

*Cant de Co₂
metabolizata si

stocata

de padurea

recultivata

**Cant de Co₂
metabolizata si

stocata

de padurea

infintata conf.

P.T. Refacere

Mediu

***Cant de

Co₂
ca ar fi fost

metabolizata si

stocata

de padurea

defrisata

*Cant de Co₂
metabolizata si

stocata

de padurea

recultivata

**Cant de Co₂
metabolizata si

stocata

de padurea

infintata conf.

P.T. Refacere

Mediu

***Cant de

Co₂
ca ar fi fost

metabolizata si

stocata

de padurea

defrisata

*Cant de Co₂
metabolizata si

stocata

de padurea

recultivata

**Cant de Co₂
metabolizata si

stocata

de padurea

infintata conf.

P.T. Refacere

Mediu

***Cant de

Co₂
ca ar fi fost

metabolizata si

stocata

de padurea

defrisata

*Cant de Co₂
metabolizata si

stocata

de padurea

recultivata

**Cant de Co₂
metabolizata si

stocata

de padurea

infintata conf.

P.T. Refacere

Mediu

***Cant de

Co₂
ca ar fi fost

metabolizata si

stocata

de padurea

defrisata

to CO₂/an 243.42 411.52 243.42 286.55 243.42 105.73 243.42 220.67
Cantitatea de oxigen metabolizata si stocata de padurea recultivata comparativ cu cantitatea de oxigen ce ar fi fost stocata si metabolizata de padurea defrisata

Perimetrul minier

Pinoasa

UM

2019 2020 2021 2022

Cant de oxigen

metabolizata si

stocata

de padurea

recultivata

Cant de oxigen

metabolizata si

stocata

de padurea

infintata conf.

P.T. Refacere

Mediu

Cant de oxigen

ca ar fi fost

metabolizata si

stocata

de padurea

defrisata

Cant de oxigen

metabolizata si

stocata

de padurea

recultivata

Cant de oxigen

metabolizata si

stocata

de padurea

infintata conf.

P.T. Refacere

Mediu

Cant de oxigen

ca ar fi fost

metabolizata si

stocata

de padurea

defrisata

Cant de oxigen

metabolizata si

stocata

de padurea

recultivata

Cant de oxigen

metabolizata si

stocata

de padurea

infintata conf.

P.T. Refacere

Mediu

Cant de oxigen

ca ar fi fost

metabolizata si

stocata

de padurea

defrisata

Cant de oxigen

metabolizata si

stocata

de padurea

recultivata

Cant de oxigen

metabolizata si

stocata

de padurea

infintata conf.

P.T. Refacere

Mediu

Cant de oxigen

ca ar fi fost

metabolizata si

stocata

de padurea

defrisata

to

oxigen/an
256.25 0.00 433.00 256.25 0.00 301.50 256.25 222.50 256.25 464.38

Cantitatea de pulberi retinuta de padurea recultivata comparativ cu cantitatea de pulberi ce ar fi fost retinuta de padurea defrisata

Perimetrul minier

Pinoasa

UM

2019 2020 2021 2022

Cant de pulberi

retinuta

de padurea

recultivata

Cant de pulberi

retinita

de padurea

infintata conf.

P.T. Refacere

Mediu

Cant de pulberi

ce ar fi fost

retinuta

de padurea

defrisata

Cant de pulberi

retinuta

de padurea

recultivata

Cant de pulberi

retinita

de padurea

infintata conf.

P.T. Refacere

Mediu

Cant de pulberi

ce ar fi fost

retinuta

de padurea

defrisata

Cant de pulberi

retinuta

de padurea

recultivata

Cant de pulberi

retinita

de padurea

infintata conf.

P.T. Refacere

Mediu

Cant de pulberi

ce ar fi fost

retinuta

de padurea

defrisata

Cant de pulberi

retinuta

de padurea

recultivata

Cant de pulberi

retinita

de padurea

infintata conf.

P.T. Refacere

Mediu

Cant de pulberi

ce ar fi fost

retinuta

de padurea

defrisata

to

oxigen/an
1230.00 0.00 2078.40 1230.00 0.00 1447.20 1230.00 1068.00 1230.00 2229.00

 Cant. de Co₂ metabolizata si stocata de pasunea/faneata recultivata comparativ cu cantitatea de cant. de Co₂ ce ar fi fost metabolizata si stocata in suprafata pasunea/faneata ocupata

Perimetrul minier

Pinoasa

UM

2019 2020 2021 2022

Cant de Co₂
metabolizata si

stocata

de

pasunea/faneata

recultivata

Cant de Co₂
metabolizata si

stocata

de

pasunea/faneata

infintata conf.

P.T. Refacere

Mediu

Cant de Co₂
ce ar fi fost

metabolizata si

stocata in

suprafata

pasunea/faneata

ocupata

Cant de Co₂
metabolizata si

stocata

de

pasunea/faneata

recultivata

Cant de Co₂
metabolizata si

stocata

de

pasunea/faneata

infintata conf.

P.T. Refacere

Mediu

Cant de Co₂
ce ar fi fost

metabolizata si

stocata in

suprafata

pasunea/faneata

ocupata

Cant de Co₂
metabolizata si

stocata

de

pasunea/faneata

recultivata

Cant de Co₂
metabolizata si

stocata

de

pasunea/faneata

infintata conf.

P.T. Refacere

Mediu

Cant de Co₂
ce ar fi fost

metabolizata si

stocata in

suprafata

pasunea/faneata

ocupata

Cant de Co₂
metabolizata si

stocata

de

pasunea/faneata

recultivata

Cant de Co₂
metabolizata si

stocata

de

pasunea/faneata

infintata conf.

P.T. Refacere

Mediu

Cant de Co₂
ce ar fi fost

metabolizata si

stocata in

suprafata

pasunea/faneata

ocupata

to CO₂/an 11.26 15.59 11.26 19.42 11.26 11.26

52

Cantitatea de CO2 metabolizata si stocata de padurea recultivata comparativ cu cantitatea de CO2 ce ar fi fost stocata si metabolizata de padurea defrisata

Perimetrul

minier

Pinoasa

UM

2023 2024 2025 2026

*Cant de Co₂
metabolizata si

stocata

de padurea

recultivata

**Cant de Co₂
metabolizata si

stocata

de padurea

infintata conf.

P.T. Refacere

Mediu

***Cant de Co₂
ce ar fi fost

metabolizata si

stocata

de padurea

defrisata

*Cant de Co₂
metabolizata si

stocata

de padurea

recultivata

**Cant de Co₂
metabolizata si

stocata

de padurea infintata

conf. P.T. Refacere

Mediu

***Cant de Co₂
ca ar fi fost

metabolizata si

stocata

de padurea defrisata

*Cant de Co₂
metabolizata si

stocata

de padurea

recultivata

**Cant de Co₂
metabolizata si

stocata

de padurea

infintata conf. P.T.

Refacere Mediu

***Cant de Co₂
ca ar fi fost

metabolizata si

stocata

de padurea

defrisata

*Cant de Co₂
metabolizata si

stocata

de padurea

recultivata

**Cant de Co₂
metabolizata si

stocata

de padurea

infintata conf.

P.T. Refacere

Mediu

***Cant de Co₂
ca ar fi fost

metabolizata si

stocata

de padurea

defrisata

to CO₂/an 243.42 285.42 243.42 429.88 243.42 464.75 243.42 564.07
 Cantitatea de oxigen metabolizata si stocata de padurea recultivata comparativ cu cantitatea de oxigen ce ar fi fost stocata si metabolizata de padurea defrisata

Perimetrul

minier

Pinoasa

UM

2023 2024 2025 2026

Cant de oxigen

metabolizata si

stocata

de padurea

recultivata

Cant de oxigen

metabolizata si

stocata

de padurea

infintata conf.

P.T. Refacere

Mediu

Cant de oxigen

ce ar fi fost

metabolizata si

stocata

de padurea

defrisata

Cant de oxigen

metabolizata si

stocata

de padurea

recultivata

Cant de oxigen

metabolizata si

stocata

de padurea infintata

conf. P.T. Refacere

Mediu

Cant de oxigen

ca ar fi fost

metabolizata si

stocata

de padurea defrisata

Cant de oxigen

metabolizata si

stocata

de padurea

recultivata

Cant de oxigen

metabolizata si

stocata

de padurea

infintata conf. P.T.

Refacere Mediu

Cant de oxigen

ca ar fi fost

metabolizata si

stocata

de padurea

defrisata

Cant de oxigen

metabolizata si

stocata

de padurea

recultivata

Cant de oxigen

metabolizata si

stocata

de padurea

infintata conf.

P.T. Refacere

Mediu

Cant de oxigen

ca ar fi fost

metabolizata si

stocata

de padurea

defrisata

to oxigen/an 256.25 600.63 256.25 904.63 256.25 978.00 256.25 978.00

 Cantitatea de pulberi retinuta de padurea recultivata comparativ cu cantitatea de pulberi ce ar fi fost retinuta de padurea defrisata

Perimetrul

minier

Pinoasa

UM

2023 2024 2025 2026

Cant de pulberi

retinuta

de padurea

recultivata

Cant de pulberi

retinita

de padurea

infintata conf.

P.T. Refacere

Mediu

Cant de pulberi

ce ar fi fost

retinuta

de padurea

defrisata

Cant de pulberi

retinuta

de padurea

recultivata

Cant de pulberi

retinita

de padurea infintata

conf. P.T. Refacere

Mediu

Cant de pulberi

ce ar fi fost retinuta

de padurea defrisata

Cant de pulberi

retinuta

de padurea

recultivata

Cant de pulberi

retinita

de padurea

infintata conf. P.T.

Refacere Mediu

Cant de pulberi

ce ar fi fost retinuta

de padurea

defrisata

Cant de pulberi

retinuta

de padurea

recultivata

Cant de pulberi

retinita

de padurea

infintata conf.

P.T. Refacere

Mediu

Cant de pulberi

ce ar fi fost retinuta

de padurea

defrisata

to oxigen/an 1230.00 2883.00 1230.00 4342.20 1230.00 4694.40 1230.00 4694.40
 Cant. de Co₂ metabolizata si stocata de pasunea/faneata recultivata comparativ cu cantitatea de cant. de Co₂ ce ar fi fost metabolizata si stocata in suprafata pasunea/faneata ocupata

Perimetrul

minier

Pinoasa

UM

2023 2024 2025 2026

Cant de Co₂
metabolizata si

stocata

de

pasunea/faneata

recultivata

Cant de Co₂
metabolizata si

stocata

de

pasunea/faneata

infintata conf.

P.T. Refacere

Mediu

Cant de Co₂
ce ar fi fost

metabolizata si

stocata in

suprafata

pasunea/faneata

ocupata

Cant de Co₂
metabolizata si

stocata

de

pasunea/faneata

recultivata

Cant de Co₂
metabolizata si

stocata

de pasunea/faneata

infintata conf. P.T.

Refacere Mediu

Cant de Co₂
ce ar fi fost

metabolizata si

stocata in suprafata

pasunea/faneata

ocupata

Cant de Co₂
metabolizata si

stocata

de pasunea/faneata

recultivata

Cant de Co₂
metabolizata si

stocata

de pasunea/faneata

infintata conf. P.T.

Refacere Mediu

Cant de Co₂
ce ar fi fost

metabolizata si

stocata in suprafata

pasunea/faneata

ocupata

Cant de Co₂
metabolizata si

stocata

de

pasunea/faneata

recultivata

Cant de Co₂
metabolizata si

stocata

de

pasunea/faneata

infintata conf.

P.T. Refacere

Mediu

Cant de Co₂
ce ar fi fost

metabolizata si

stocata in suprafata

pasunea/faneata

ocupata

to CO₂/an 11.26 11.26 11.26 4.48 11.26 4.48

53

Cantitatea de CO2 metabolizata si stocata de padurea recultivata comparativ cu cantitatea de CO2 ce ar fi fost stocata si metabolizata de padurea defrisata

Perimetrul

minier

Pinoasa

UM

2027 2028 2029 2030

*Cant de Co₂
metabolizata si

stocata

de padurea

recultivata

**Cant de Co₂
metabolizata si

stocata

de padurea

infintata conf.

P.T. Refacere

Mediu

***Cant de Co₂
ce ar fi fost

metabolizata si

stocata

de padurea

defrisata

*Cant de Co₂
metabolizata si

stocata

de padurea

recultivata

**Cant de Co₂
metabolizata si

stocata

de padurea infintata

conf. P.T. Refacere

Mediu

***Cant de Co₂
ca ar fi fost

metabolizata si

stocata

de padurea defrisata

*Cant de Co₂
metabolizata si

stocata

de padurea

recultivata

**Cant de Co₂
metabolizata si

stocata

de padurea

infintata conf. P.T.

Refacere Mediu

***Cant de Co₂
ca ar fi fost

metabolizata si

stocata

de padurea

defrisata

*Cant de Co₂
metabolizata si

stocata

de padurea

recultivata

**Cant de Co₂
metabolizata si

stocata

de padurea

infintata conf.

P.T. Refacere

Mediu

***Cant de Co₂
ca ar fi fost

metabolizata si

stocata

de padurea

defrisata

to CO₂/an 243.42 989.24 243.42 1367.26 243.42 2382.97 243.42 3295.74
 Cantitatea de oxigen metabolizata si stocata de padurea recultivata comparativ cu cantitatea de oxigen ce ar fi fost stocata si metabolizata de padurea defrisata

Perimetrul

minier

Pinoasa

UM

2027 2028 2029 2030

Cant de oxigen

metabolizata si

stocata

de padurea

recultivata

Cant de oxigen

metabolizata si

stocata

de padurea

infintata conf.

P.T. Refacere

Mediu

Cant de oxigen

ce ar fi fost

metabolizata si

stocata

de padurea

defrisata

Cant de oxigen

metabolizata si

stocata

de padurea

recultivata

Cant de oxigen

metabolizata si

stocata

de padurea infintata

conf. P.T. Refacere

Mediu

Cant de oxigen

ca ar fi fost

metabolizata si

stocata

de padurea defrisata

Cant de oxigen

metabolizata si

stocata

de padurea

recultivata

Cant de oxigen

metabolizata si

stocata

de padurea

infintata conf. P.T.

Refacere Mediu

Cant de oxigen

ca ar fi fost

metabolizata si

stocata

de padurea

defrisata

Cant de oxigen

metabolizata si

stocata

de padurea

recultivata

Cant de oxigen

metabolizata si

stocata

de padurea

infintata conf.

P.T. Refacere

Mediu

Cant de oxigen

ca ar fi fost

metabolizata si

stocata

de padurea

defrisata

to oxigen/an 256.25 1645.50 256.25 2313.00 256.25 4164.88 256.25 6016.75

 Cantitatea de pulberi retinuta de padurea recultivata comparativ cu cantitatea de pulberi ce ar fi fost retinuta de padurea defrisata

Perimetrul

minier

Pinoasa

UM

2027 2028 2029 2030

Cant de pulberi

retinuta

de padurea

recultivata

Cant de pulberi

retinita

de padurea

infintata conf.

P.T. Refacere

Mediu

Cant de pulberi

ce ar fi fost

retinuta

de padurea

defrisata

Cant de pulberi

retinuta

de padurea

recultivata

Cant de pulberi

retinita

de padurea infintata

conf. P.T. Refacere

Mediu

Cant de pulberi

ce ar fi fost retinuta

de padurea defrisata

Cant de pulberi

retinuta

de padurea

recultivata

Cant de pulberi

retinita

de padurea

infintata conf. P.T.

Refacere Mediu

Cant de pulberi

ce ar fi fost retinuta

de padurea

defrisata

Cant de pulberi

retinuta

de padurea

recultivata

Cant de pulberi

retinita

de padurea

infintata conf.

P.T. Refacere

Mediu

Cant de pulberi

ce ar fi fost retinuta

de padurea

defrisata

to oxigen/an 1230.00 7898.40 1230.00 11102.40 1230.00 19991.40 1230.00 28880.40

 Cant. de Co₂ metabolizata si stocata de pasunea/faneata recultivata comparativ cu cantitatea de cant. de Co₂ ce ar fi fost metabolizata si stocata in suprafata pasunea/faneata ocupata

Perimetrul

minier

Pinoasa

UM

2027 2028 2029 2030

Cant de Co₂
metabolizata si

stocata

de

pasunea/faneata

recultivata

Cant de Co₂
metabolizata si

stocata

de

pasunea/faneata

infintata conf.

P.T. Refacere

Mediu

Cant de Co₂
ce ar fi fost

metabolizata si

stocata in

suprafata

pasunea/faneata

ocupata

Cant de Co₂
metabolizata si

stocata

de

pasunea/faneata

recultivata

Cant de Co₂
metabolizata si

stocata

de pasunea/faneata

infintata conf. P.T.

Refacere Mediu

Cant de Co₂
ce ar fi fost

metabolizata si

stocata in suprafata

pasunea/faneata

ocupata

Cant de Co₂
metabolizata si

stocata

de pasunea/faneata

recultivata

Cant de Co₂
metabolizata si

stocata

de pasunea/faneata

infintata conf. P.T.

Refacere Mediu

Cant de Co₂
ce ar fi fost

metabolizata si

stocata in suprafata

pasunea/faneata

ocupata

Cant de Co₂
metabolizata si

stocata

de

pasunea/faneata

recultivata

Cant de Co₂
metabolizata si

stocata

de

pasunea/faneata

infintata conf.

P.T. Refacere

Mediu

Cant de Co₂
ce ar fi fost

metabolizata si

stocata in suprafata

pasunea/faneata

ocupata

to CO₂/an 11.26 4.48 11.26 4.48 11.26 4.48 11.26 33.10

54

Cantitatea de CO2 metabolizata si stocata de padurea recultivata comparativ cu cantitatea de CO2 ce ar fi fost stocata si metabolizata de padurea defrisata

Perimetrul

minier

Pinoasa

UM

2031 TOTAL ACTIVITATE SI POS-INCHIDERE

*Cant de Co₂
metabolizata si

stocata

de padurea

recultivata

**Cant de Co₂
metabolizata si

stocata

de padurea

infintata conf.

P.T. Refacere

Mediu

***Cant de Co₂
ce ar fi fost

metabolizata si

stocata

de padurea

defrisata

*Cant de Co₂
metabolizata si

stocata

de padurea

recultivata

**Cant de Co₂
metabolizata si

stocata

de padurea infintata

conf. P.T. Refacere

Mediu

***Cant de Co₂
ca ar fi fost

metabolizata si

stocata

de padurea defrisata

to CO₂/an 243.42 3957.97 4138.09 14063.69 2585.44
 Cantitatea de oxigen metabolizata si stocata de padurea recultivata comparativ cu cantitatea de oxigen ce ar fi fost stocata si metabolizata de padurea

defrisata

Perimetrul

minier

Pinoasa

UM

2031 TOTAL ACTIVITATE SI POS-INCHIDERE

Cant de oxigen

metabolizata si

stocata

de padurea

recultivata

Cant de oxigen

metabolizata si

stocata

de padurea

infintata conf.

P.T. Refacere

Mediu

Cant de oxigen

ce ar fi fost

metabolizata si

stocata

de padurea

defrisata

Cant de oxigen

metabolizata si

stocata

de padurea

recultivata

Cant de oxigen

metabolizata si

stocata

de padurea infintata

conf. P.T. Refacere

Mediu

Cant de oxigen

ca ar fi fost

metabolizata si

stocata

de padurea defrisata

to oxigen/an 256.25 6924.88 4356.25 25213.13 2720.38

 Cantitatea de pulberi retinuta de padurea recultivata comparativ cu cantitatea de pulberi ce ar fi fost retinuta de padurea defrisata

Perimetrul

minier

Pinoasa

UM

2031 TOTAL ACTIVITATE SI POS-INCHIDERE

Cant de pulberi

retinuta

de padurea

recultivata

Cant de pulberi

retinita

de padurea

infintata conf.

P.T. Refacere

Mediu

Cant de pulberi

ce ar fi fost

retinuta

de padurea

defrisata

Cant de pulberi

retinuta

de padurea

recultivata

Cant de pulberi

retinita

de padurea infintata

conf. P.T. Refacere

Mediu

Cant de pulberi

ce ar fi fost retinuta

de padurea defrisata

to oxigen/an 1230.00 33239.40 20910.00 121023.00 13057.80
 Cant. de Co₂ metabolizata si stocata de pasunea/faneata recultivata comparativ cu cantitatea de cant. de Co₂ ce ar fi fost metabolizata si stocata in

suprafata pasunea/faneata ocupata

Perimetrul

minier

Pinoasa

UM

2031 TOTAL ACTIVITATE SI POS-INCHIDERE

Cant de Co₂
metabolizata si

stocata

de

pasunea/faneata

recultivata

Cant de Co₂
metabolizata si

stocata

de

pasunea/faneata

infintata conf.

P.T. Refacere

Mediu

Cant de Co₂
ce ar fi fost

metabolizata si

stocata in

suprafata

pasunea/faneata

ocupata

Cant de Co₂
metabolizata si

stocata

de

pasunea/faneata

recultivata

Cant de Co₂
metabolizata si

stocata

de pasunea/faneata

infintata conf. P.T.

Refacere Mediu

Cant de Co₂
ce ar fi fost

metabolizata si

stocata in suprafata

pasunea/faneata

ocupata

to CO₂/an 11.26 33.10 191.37 88.59 105.26

55

6. Studiile sunt realizate din birou în mod neobiectiv, nu este analizat şi

cuantificat impactul asupra schimbărilor climatice generat de extracţia şi
arderea cărbunelui extras, timp insuficient acordat studiilor – 3 luni

Raspuns

Termenul pentru elaborarea documentaţiilor a fost stabilit prin caietul de
sarcini, toţi operatorii economici participanţi la procedura de achiziţie publică

acceptând termenul impus de autoritatea contractantă.

7. Nu este evaluat impactul activităţilor de extracţie, transport,

depozitare şi ardere a cărbunelui
Raspuns:

 Raportul privind impactul asupra mediului prezinta in capitol “4.
Impactul potential, inclusiv cel transfrontier, asupra componentelor mediului si
masuri de reducere a acestora” analizeaza efectele cumulate ale activitatii

precedente si viitoare prin punerea in evidenta a impactului cumulat asupra
componentelor mediului, rezultat din activitatea de pregatire a campului

minier, exploatare propriu zisa (activitate descompusa in activitati direct
productive si activitati anexe - decopertare sol fertil, excavare carbune si steril,
transport steril si carbune trasee benzi, haldare, depunere carbune in depozit,

expediere carbune, alimentare apa, evacuare apa uzata incinta sociala, lucrari
de asecare, lucrari de ecologizare si inchidere a perimetrului minier) si lucrari
miniere de inchidere din cariera Pinoasa. Cumularea impactului cu alte

activitati de exploatare lignit din zona precum si impactul rezultat din arderea
lignitului este prezentat in raspunsul anterior, nr. 1.

8.Nu sunt analizate efectele indirecte (poluarea aerului cu particule în
suspensie, poluarea solului şi pânzei freatice cu metale grele, risc de accidente)

Raspuns:

Poluarea aerului cu particule in suspensie si cuantificarea acestora este
prezentata in Raspunsul nr. 1, Inventarul emisiilor de poluanţi (conform Studii
privind dispersia emisiilor de poluanti proveniti de la surse fixe intocmit de
WESTRAGEM)

Din procesul de exploatare al lignitului prin lucrari miniere la zi nu

rezulta emisii de metale grele care sa polueze solul sau apa (de suprafata sau
freatica). Aceasta afirmatie este sustinuta prin continutul substantelor
potential periculoase prezentate la pagina 79 din Raportul privind impactul

asupra mediului determinate in depozitul de steril Pinoasa (viitorul sol
antropic);

9. Activitatea de depozitare a carbunelui este evaluata intr-un proiect
separat

Raspuns:
In data de 14.12.2012 a fost solicitat acordul de mediu pentru proiectul

„Amenajare depozit de cărbune Arderea Nr.3 Pinoasa Nord Ob.139 ” , propus a fi
amplasat în incinta Carierei Tismana I, intravilanul satului Pinoasa, comuna
Cîlnic,”. Aspectele referitoare la modificarea amplasamentului sunt analizate si

prezentate in Raportul la studiu de impact asupra mediului, continuarea

56

lucrarilor miniere in perimetrul de licenta al UMC Pinoasa, propus a fi amplasat
în extravilanul/intravilanul comunei Calnic, judetul Gorj.

10. Nu se cunoaşte influenţa depozitării cărbunelui şi ale sterilului
asupra calităţii apei de băut

Raspuns:
Influenţa depozitarii sterilului asupra apei de baut - conform „Planului de

gestiune a deseurilor din industria extractiva pentru U.M.C. Pinoasa”, avizat de

ANRM, APM Gorj (transmis Inspectoratului General pentru Situatii de
Urgenta), si capitolului 3 “Deseuri” din Raportul privind impactul asupra
mediului, deseul extractiv rezultat in urma exploatarii lignitului in perimetrul
minier este format din nisipuri si argila, roci ce nu sufera nicio transformare

semnificativa fizica, chimica sau biologica, nu se dizolva, nu ard, nu
reactioneaza in niciun fel fizic sau chimic, nu sunt biodegradabile si nu
afecteaza materialele cu care vin in contact intr-un mod care sa poata duce la

poluarea mediului (inclusiv calitatea apei de baut) ori sa dauneze sanatatii
omului. Deseul extractiv ce rezulta in urma operatiilor de exploatare a

lignitului in perimetrul minier Pinoasa a fost incadrat in categoria deseurilor
inerte (cod conf. H.G. 856/16.08.2002 – 01 01 02), fiind indeplinite toate
criteriile impuse de Directiva 2006/21/CE completata de Decizia

2009/359/CE.
Influenţa depozitarii carbunelui asupra apei de baut - depozitarea

carbunelui se face in Depozitul Central Pinoasa sau livrat catre concasare I si

concasare III din cadrul termocentralei (prezentat in anexa grafica nr. 6). Dupa
distributia maselor miniere în nod, carbunele este preluat de transportoarele

T16C1, T17C2 si depus in depozitul de carbune prin utilajele tip AsG si KsS.
Din depozit carbunele este scos cu masina de scos carbune KsS 5600/5600/40 si
distibuit catre termocentrala Rovinari, prin benzi transportoare (T21C1-T22C1-

T401a-T401.1- T-400, ce traversa zona locuita Rosia si Rovinari). Depozitul

Central are o capacitate maxima de depozitare de 155.000 tone, depozitul este
construit din doua stive si deservit de o masina de depus si scos tip KSS
5600/5600/40 si o masina de depus tip ASG6000/40 (depozitul central) si depozitul
Zdrobire, deservit de un KSS 5600/5600/40 ce apartine termocentralei.

Pentru protejarea populaţiei din zona depozitului de carbune si pentru
respectarea Ord. nr. 119/2014 referitor la Normele de igiena si sanatate pubica
privind mediul de viata al populatiei s-a luat masura de mutare a depozitului

de cărbune pe un nou amplasament (prezentat in anexa grafica nr. 7).), avand
urmatoarele vecinatati:

- la nord – drumul industrial, canalul Pinoasa si halda Tismana;

- la sud – zona de excavare Pinoasa;
-la vest – incinta Tismana I;

-la est – depozitul Tismana.
Depozitul actual cat si cel nou sunt construite pe perna de balast cu

drenuri in fundament ce preiau apa din infiltratii si o descarca in canalele

deschise pe conturul depozitului. In concluzie apa din precipitatii scursa pe
suprafata depozitului si cea din drenuri nu se infiltreaza in panza freatica ci

este condusa prin rigole pereate in canalul Timiseni (depozitul actual) si
canalul Pinoasa (noul depozit care este in lucru) care este monitorizat lunar si
nu se inregistraza depasirea limitei impuse in Autorizatia de Gospodarire a

apelor si HOTĂRÂREA nr.352 din 21 aprilie 2005. Aceasta afirmatie este

file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Plan%20gestionare%20deseuri%20Cariera%20Pinoasa.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Plan%20gestionare%20deseuri%20Cariera%20Pinoasa.pdf

57

sustinuta prin monitorizarea calitatii apelor uzate evacuate in emisarul

acestora (canalul Pilot) si prezentata la capitolul “4.1.3.2 Cantitati si
caracteristici fizico-chimice ale apelor uzate paginile 105-110”, din Raportul
privind impactul asupra mediului.

11. Nu sunt descrise măsuri de protecţie ale solului şi subsolului în

vederea evitării contaminării acestora
Raspuns:

 In procesul tehnologic de exploatare a lignitului nu se folosesc substante
periculoase definite si reglementate de H.G. nr. 804/25 iulie 2007.

Utilajele principale, direct productive, cu functionare continua sunt

actionate electric.
Fluxul tehnologic existent la cariera asigură conditiile minime necesare

continuării activitătii de exploatare numai în zona sudică de deschidere
Timişeni, cu oscilatii în realizarea capacitătii de productie (1000-1500 mii
t/an). In prezent, s-a realizat un grad de utilizare a capacitatii de productie de cca 60% prin

realizarea unei productii de carbune de 1500 mii t/an, fata de 2500 mii t/an pusa in functiune.

Referitor la realizarea fluxului tehnologic de excavare, cu actuala dotare
a carierei, nu se asigură condiţiile necesare continuării activităţii de exploatare
a perimetrului minier Pinoasa aprobat la licenţa de exploatare pentru perioada

de activitate 2001-2020, cu efecte în nerealizarea capacităţii de producţie,
respectiv în prelungirea licenţei de exploatare după anul 2020.

Din punct de vedere tehnic, pentru deschiderea si exploatarea in
continuare a perimetrului minier Pinoasa este necesara o dotare tehnologica ce
va cuprinde:

-excavator cu rotor-7 buc. tip E.1400;
-masini de haldat - 6 buc. A.6500.90

-carucioare de legatura – 10 buc. CBS.1200;
-carucioare de distributie - 10 buc. CDS1600;
-masina depozit-1 buc. tip KsS.5600;

-masina depozit-1 buc. tip AsG.6000;
-benzi oscilopivotante - 2 buc. BOP.1600mm;
-benzi transportoare - 47 buc./32,8m TMC.1400, 1600,1800mm.

Pentru utilajele secundare activitatii direct productive (tractor, excavator,

buldozer, incarcator frontal, autocamion, automacara, etc. ce functioneaza cu
motoare Diesel si ajutorul carora se executa lucrarile de defrisare,
aprovizionare cu materiale si piese de schimb la punctul de lucru pe fluxul

tehnologic cu mijloace auto, amenajare teren si suprastructura benzi,
amenajare teren si suprastructura drumuri tehnologice si de acces, lucrari de

reabilitare/montare utilaje tehnologice, lucrari de modelare teren si recultivare
biologica), la capitolul 4.3.8.2.”Masuri de diminuare a poluarii si impactului”
sunt prezentate masurile de diminuare a poluarii cu carburanti si lubrifianti.

12. Nu sunt descrise tehnici pentru evitarea surpării malurilor carierei

pentru a nu fi afectate terenurile agricole învecinate
Raspuns:
Terenurile din interiorul perimetrului minier in zona activa de excavare

/haldare vor fi expropiate pe masura avansarii fluxului de exploatare.
Principala masura de protectie impotiva alunecarii este respectarea

geometriei proiectate ce se bazeaza pe studiile geotenice.

58

Din punct de vedere geotehnic, elementele geometrice in zonele de

excavare si haldare pentru realizarea geomeriei carierei si haldei
interioare/exterioare in conditii de stabilitate sunt reprezentate astfel:

-la cariera:

-numarul treptelor de excavare: 7 trepte, din care 1 treapta sub senila;
-inaltimea maxima la cariera: 145m;

-cota la suprafata carierei: 290-300m;
-inaltimea minima la cariera: 45m;

-cota la vatra carierei: 150m/S-140m/N;
-lungimea maxima a treptelor de lucru: 4000m;
-inaltimea maxima a treptelor de lucru: 5-20m;

-unghiul de taluz al treptelor de lucru: 45-550;
-unghiul general de taluz al treptelor de lucru: 8-100;
-unghiul general de taluz definitiv (latura estica): 14-160;

-unghiul general de taluz definitiv (latura vestica): 120;
-latimea bermelor de lucru: 80-150m;

-latimea bermelor de siguranta: 50-100m;

-la halda exterioara:

-numarul treptelor de halda:
-4 trepte/215-275m/halda Tismana;

-9 trepte/220-350m/halda Negomir;
-inaltimea maxima la halda:
-60m/cota maxima 275m/halda+suprahalda Tismana;

-130m/cota maxima 350m/halda Negomir;
-lungimea maxima a treptelor de depunere: 1000-1200m;
-inaltimea maxima a treptelor de depunere: 15m;

-unghiul de taluz al treptelor de lucru: 26-300;
-unghiul general de taluz al treptelor de lucru: 60;

-unghiul general de taluz definitive: 5-60;
-latimea bermelor de siguranta: 100-150m;
-latimea bermelor de lucru: 150m;

O atentie deosebita trebuie acordata haldei exterioare Valea Negomir,
unde in momentul actual exista zone de alunecare active ale treptelor in lucru.

Pierderea stabilităţii este determinată de configuraţia şi caracteristicile fizico-
mecanice ale terenului de fundare, particularităţile hidrodinamice ale apelor
din zonă şi interacţiunea acestora cu materialul din haldă, caracteristicile

geotehnice ale sterilului haldat (porozitate, unghi de frecare internă, coeziune,
greutate specifică, umiditatea etc).

In conditiile respectarii elementelor geometrice ale sistemului de trepte,

adoptate prin documentatia „Studiul geotehnic” elaborat de I.S.P.I.F. Bucuresti
1972, probabilitatea de producere a alunecarilor este scazuta. Ca masura

suplimentara fata de zona de protectie de 150 m s-a retras haldarea cu 400 m
in amonte (la incetarea activitatii intre limita locuita si taluzul de halda se
mentin 550 m ca zona de protectie)

-la halda interioara:

-nr. treptelor: 5 trepte de halda/h-15m, din care 1 treapta haldare

directa/h-25m;
-inaltimea maxima taluz la halda: 85m

-cota maxima: 230m/S/145-230m-195m/N/140-195m;

59

-lungimea medie maxima a treptelor: 1500-1900m;

-inaltimea maxima a treptelor de depunere: 15m;
-unghiul de taluz al treptelor de lucru: 26-300;

-unghiul general de taluz al treptelor de lucru: 50;
-unghiul general de taluz definitive: 60;
-latimea bermelor de siguranta: 100-150m;

-latimea bermelor de lucru: 150m.

 13. Nu sunt prevăzute extinderi ale canalelor de gardă
Raspuns:
Conform “Raportului de mediu la Planului de amenajare a teritoriului

zonal intercomunal – pentru comunele Farcasesti, Negomir, Calnic, Dragutesti,
Balteni si oras Rovinari” ce analizeaza extinderea activitatii de exploatare lignit

prin lucrari miniere la zi in campul minier Pinoasa canalele de garda existente
(Canalul Valea Timiseni-limita sudica, canalul Pinoasa-limita nordica)
corespund conditiilor impuse de „Avizul de gospodarire a apelor” (calcule de

dimensionare a sectiunilor de scurgere s-au facut respectand normativele in
vigoare. Pentru asigurarea sectiunii de scurgere si evitarea inundarii zonei

limitrofe sunt necesare periodic lucrari de intretinere (decolmatare si refacere
pereu).

Apele preluate de pe treptele de lucru de canalele longitudinale si

transversale sunt conduse spre bazinele de acumulare si statiile de pompe,
pentru evacuarea apelor in afara carierei. Metodele de asecare sunt
fundamentate prin proiecte (I.C.S.I.T.P.M.L) Craiova.

In urma intocmirii unor studii geologice cu privire la oportunitatea
asecarii orizontului artezian principal prin foraje de drenare, s-a ajuns la

concluzia ca la o presiune de sub o atmosfera la nivelul stratului V si la o
grosime a ecranului protector de 20 m, orizontul acvifer artezian principal nu
are influente asupra exploatarii stratului V si in concluzie nu trebuie

detensionat prin foraje de drenare. Pe treptele de lucru unde exista orizonturi
acvifere, se vor sapa canale de dirijare a apelor uneori canale duble si la baza

taluzului si pe treapta de lucru la o oarecare distanta de banda mai ales daca
orizontul acvifer se dezvolta si sub cota de vehiculare a excavatorului. Pentru
aceasta masura vor trebui sa existe utilaje auxiliare permanente pe treptele

unde sunt orizonturi acvifere deschise.
Pe langa aceste masuri care au drept scop dirijarea apelor meteorice si a

celor din orizonturile acvifere ce se vor descarca gravitational se vor mai lua

urmatoarele masuri:
- statiile de pompe (tip NDS si Cerna) vor urmari avansarea lucrarilor de

exploatare;
-pe latura nordica, functioneaza statia de pompe nr.l (doua pompe de tip

RDN).

- pe latura sudica langa planul inclinat Barhoti functioneaza statia de
pompe nr.2. Statia de pompe va fi dotata cu o pompa 8 NDS, care va prelua

apa de la exc. 1400-11M si din halda interioara, aceasta statie va functiona ca
un tampon care va preveni ajungerea apelor in vatra carierei la exc. 1400-09.

-statia nr.3 functiona pe treapta de intoarcere transportor T2.

- statia nr. 4 functioneaza la cota + 160,0.
- statia de pompe nr.5 functioneaza in Pinoasa II.

file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Raport%20de%20mediu%20PATZIC%20Pinoasa.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Raport%20de%20mediu%20PATZIC%20Pinoasa.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Raport%20de%20mediu%20PATZIC%20Pinoasa.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Avize%20PATZIC%20Pinoasa.pdf

60

O parte din orizonturile acvifere superioare s-au detensionat pe masura

ce au fost deschise. Pe fiecare treapta de lucru se vor sapa canale de dirijare a
apei meteorice.

Situatia echipamentelor de pompare a apei din cariera Pinoasa:

Cariera
Statia de

pompe
Tipul pompei

Q

(mc/h)

Q total a

(mc/h)

H

Cm)
Kw Rot/min

PINOASA

1

Jomp nord

12 NDS 1.250 1.250 63 500 1.500

12 NDS 1.250 1.250 63 500 1.500

2

Jomp sud

12 NDS 1.250 1.250 63 500 1.500

12NDS 1.250 1.250 63 500 1.500

3.

El400-09

cota +160

8 NDS 500 500 72 250 1.450

4. E 1400-

09 cota

+145

12 NDS 1.250 1.250 63 500 1.500

12 NDS 1.250 1.250 63 500 1.500

5. E 1400-

03
CERNA 200 350 350 32 45 1.450

TOTAL 5 5.350 4.600 - - -

Capacitatea totala de evacuare a apei din statiile de pompe existente in

perimetrul Pinoasa Sud la nivelul anului 2015 conforn STE-ului este de
6.229mc/h, iar capacitatea existenta este de 5600mc/h.

Odata cu deschiderea la vatra a carierei in cadrul celor doua zone de
deschidere Timiseni (cota 150-145m) si Pinoasa (cota 140-135m), vor fi
amplasate si mentinute pana la incetarea activitatii doua statii de pompe, cu

refularea apei in canal Timiseni (zona sudica de deschidere), respectiv canal
Pinoasa (zona nordica de deschidere), cu dirijarea apei spre raul Jiu.

In perioada urmatoare Proiectul de executie prevede mentinerea,
avansarea statiilor de pompe existente si evacuarea apei din jompuri prin
conducte in Canalul Valea Timiseni (zona sudica), canalul Valea Pinoasa (zona

nordica), existente.

14. Modalitatea de extracţie a lignitului este cea din anul 1970, studiile

nu precizează care sunt cele mai bune tehnici disponibile în prezent (se face
referire la OUG 34/2002 care este abrogat)

Raspuns:
 - a) Prin metoda de exploatare la zi a unui zăcământ se înţelege ordinea
stabilită, în timp şi spaţiu, de executare a complexului de lucrări de

descopertare, de pregătire şi extragere a substanţei minerale utile, care asigură
producţia planificată printr-o exploatare raţională a rezervelor zăcământului.
 Având în vedere etapa actuală de dezvoltare a carierei Pinoasa se va
aplica, în continuare, „ Metoda de exploatare cu transportul rocilor sterile la
haldă (exterioară/interioară), respectiv transbordare parţială directă la

haldă interioară”. Metoda de exploatare a fost aprobata de ANRM Bucuresti
prin licenta de exploatare nr. 3499/2002 si corespunde Monografiilor de lucru.

- b) Conform Documentului de referinta asupra Celor mai bune tehnici

pentru Managementul Sterilului si a Sedimentelor Reziduale rezultate din
Activitatile Miniere, publicat de Ministerul Mediului si Gospodaririi Apelor pg.

26 „TWG a decis la întâlnirea de început ca să fie inclus cărbunele numai atunci

61

când este procesat şi se produce steril. De aceea, în această secţiune, se
vorbeşte numai despre antracit (sau cărbune de rocă sau cărbune negru), în timp
ce despre lignit (sau cărbune maro), care nu este de obicei procesat, nu se
vorbeşte.”
 Totusi Conform BAT exista multe moduri de administrare a deseului
extractiv rezultat din mine si cariere ce se aplica si in cazul lignitului exploatat

prin lucrari miniere la zi in cariera Pinoasa:
•Depozitarea materialului steril uscat, rezultat din descoperta si din

procesul tehnologic de halde,
•Umplerea cu steril provenit din procesele tehnologice de exploatare, a

golurilor subterane sau a golurilor de la suprafata (cariere/miniere),

 Alegerea amplasamentului haldei, amenajarea terenului pentru
depozitarea deseurilor extractive in siguranta si pentru asigurarea stabilitatii

haldei si protectia mediului trebuie sa tina cont de o serie de recomandari BAT
pentru Managementul Sterilului si a Sedimentelor Reziduale rezultate din
Activitatile Miniere, cum ar fi:

• stabilitatea stratului de roca din amplasament,
• distanta de transport mica de la cariera,

• posibilitati bune pentru utilizarea materialului in viitor,
• geometria terenului/pantei,
• drenajul interior,

• drenari din jurul haldei pentru a preveni curgerea apei in halda si/sau
pentru a preveni acumularea apei la baza,

• caracteristicile deseului extractiv depozitat.
 Toate aceste au fost analizate si sunt prezentate Planul de gestiune a
deseurilor din industria extractiva pentru U.M.C. Pinoasa” (avizat de ANRM, APM

Gorj si transmis Inspectoratului General pentru Situatii de Urgenta)

15. Nu există o modelare a dispariţiei pânzei freatice şi respectiv a apei
de băut, pentru populaţia din jurul carierelor

Raspuns:

Dispariţia pânzei freatice – orizonturi acvifere freatice s-au dezvoltat in
depozitele aluvionare in special lunca Jiului si vaile ce traverseaza zona (valea

Pinoasa, valea Rogojelu si valea Timiseni). Prin continuarea lucrarilor de
excavare intreaga suita a depozitelor aluvionare este indepartata pe adancimea
de 165 m, iar cariera va functiona ca un dren avand ca directie de scurgere a

apelor de la vest la est, astfel incat liniile de curent converg catre aceasta si de
aici prin deversare in canalul regularizat Valea Timiseni.

Lucrarile de prospectiune si explorare geologica si hidrogeologica au pus

in evidenta atat orizonturi acvifere freatice in depozitele aluvionare ale vailor, in
depozite deluviale si in conurile de dejectie, cat si orizonturi acvifere de

adancime, freatice sau sub presiune in depozitele cuaternare si pliocene:
Orizonturi acvifere freatice
Depozitele aluvionare care inmagazineaza ape freatica ocupa suprafete

restranse pe cursul inferior al vaii Pinoasa. Datorita dezvoltarii lor reduse
precum si faptului ca principalele strate exploatabile in cariera (VIII, IX si X)

sunt situate la cote superioare, aceste acvifere nu complica conditiile
hidrogeologice ale zacamantului.

Orizonturi acvifere de adancime

Cercetarile hidrogeologice efectuate au evidentiat si individualizat
orizonturi acvifere in toate intervalele dintre stratele de lignit, fiecare avand

file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Plan%20gestionare%20deseuri%20Cariera%20Pinoasa.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Plan%20gestionare%20deseuri%20Cariera%20Pinoasa.pdf

62

parametri hidrogeologici proprii determinati de constitutia litologica, structura

geologica si cotele zonelor de alimentare - descarcare. In cadrul acestor
orizonturi se disting:

- orizonturi acvifere cu extindere regionala a caror alimentare se

realizeaza pe zonele marginale ale bazinului, fara posibilitati de drenare

naturala, orizonturi ce inmagazineaza importante rezerve de apa cu caracter
captiv. Acestea sunt situate sub baza de eroziune locate;

- orizonturi acvifere cu extindere zonala, dezvoltate in nisipurile din

intervalele dintre stratele de carbune superioare, cu domenii de alimentare atat
in zona de margine a bazinului cat si in interiorul lui si cu posibilitati de

drenare pe vaile ce traverseaza perimetrul. Nivelele hidrostatice sunt functie
directa de cotele locale de alimentare si drenare, pe mari suprafete prezentand
nivel liber.

Orizontul acvifer din intervalul stratelor IV - V carbune
Orizontul acvifer din complexul stratului V carbune
Orizontul acvifer din intervalul stratelor V - VI carbune

Orizontul acvifer din intervalul stratelor VI - VII carbune
Orizontul acvifer din intervalul stratelor VII - VIII carbune

Orizontul acvifer din intervalul stratelor VIII - IX
Orizontul acvifer din intervalul stratelor IX-X
Orizontul acvifer din intervalul stratelor X-XI
Orizontul acvifer din intervalul stratelor XI-XII
Desfasurarea drenarilor din zona de excavare a determinat formarea in

jurul carierei a unei palnii depresionare cu raze de 500 – 800 m in functie de

proprietatile filtrante, grosimea aluviunilor, gradientii hidraulici.
In concluzie exploatarea lignitului in cariera Pinoasa in perioada 2015-

2020/2028 conduce la diminuarea potentialului orizontului freatic prin:
 - scaderea volumului alimentarii din precipitatii, a suprafetelor de

alimentare si inmagazinare a orizontului freatic in bazin;
- cresterea vitezei de curgere a apelor freatice subterane catre zonele

depresionare din cariera ce determina golirea rapida a rezervelor statice freatice
(nu disparitia).

 Suprafata zonelor de coborarea a nivelului freatic este prezentanta in
plansa nr.1 iar gospodariile afectate sunt locuitorii satului Pinoasa din nordul

perimetrului minier si satului Timiseni cu catunele Barhoti si Boncea din
sudul perimetrului minier (aproximativ 170 gospodarii).

Pentru compensarea lipsei de apa potabila pentru satul Timiseni

(catunele Boncea si Barhot) s-a realizat un sistem de alimentare cu apa din
foraje de mare adancime, iar pentru satul Pinoasa un foraj de alimentare cu

apa.

16. Nu este analizat impactul dispariţiei pânzei freatice asupra ariilor
protejate din zonă, asupra populaţiei, asupra terenurilor agricole şi activităţii

agricole, asupra pădurilor
Raspuns:
Conform raspunsului anterior exploatarea lignitului in cariera Pinoasa

in perioada 2015-2020/2028 conduce la diminuarea potentialului orizontului
freatic prin:

 - scaderea volumului alimentarii din precipitatii, a suprafetelor de
alimentare si inmagazinare a orizontului freatic in bazin;

file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Detaliu%20influenta%20asecare%20Pinoasa.pdf.jpg
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Detaliu%20influenta%20asecare%20Pinoasa.pdf.jpg

63

- cresterea vitezei de curgere a apelor freatice subterane catre zonele

depresionare din cariera ce determina golirea rapida a rezervelor statice freatice
(nu disparitia).

Suprafata zonelor de coborarea a nivelului freatic este prezentanta in
plansa nr.1.

Impactul coborarii nivelului freatic asupra populatiei – in cazul carierei
Pinoasa locuitorii afectati sunt gospodariile satului Pinoasa din nordul

perimetrului minier si satului Timiseni cu catunele Barhoti si Boncea din
sudul perimetrului minier (aproximativ 170 gospodarii). Pentru compensarea
lipsei de apa potabila pentru satul Timiseni (catunele Boncea si Barhot) s-a

realizat un sistem de alimentare cu apa din foraje de mare adancime iar pentru
satul Pinoasa un foraj de alimentare cu apa.

 Impactul coborarii nivelului freatic asupra terenurilor agricole si silvice
 Rezerva de apa din sol accesibila plantelor se gaseste pe un strat de sol

limitat, in functie de adancimea de dezvoltare a masei principale a radacinilor.

 terenuri agricole
In calculul general al necesarului de apa in sol pentru culturile agricole

se ia in considerare adancimea de 2,5m.

In acest caz rezerva de apa pentru plante o constitue:
- aportul de apa din precipitatii;
- aportul de apa din panza freatica (cuprinde valorile aproximative

ale alimentarii freatice pe perioada de vegetatie conditionata de adancimea
freaticului).

In cazul analizat (dupa observatiile OSPA) pe terenurile neafectate de
exploatarea miniera apa freatica se gaseste la peste 10m adancime (pe coame si
versanti cu pante de 20%-25%) si 5-10 m (pe terenuri cu pante intre 10-20%),

deci nu este acesibila plantelor agricole.
Din observatiile asupra evolutiei apelor freatice pe terenurile recultivate

s-au evidentiat urmatoarele aspecte:

→ pe terenurile de halda s-au pus in evidenta doua nivele:
- un nivel de suprafata situat la 0,5-5 m sub cota terenului (acesibil

culturilor agricole), cu modificari lunare, fapt ce se explica prin influenta
directa a apelor de precipitatii si infiltratii.

- un nivel de adancime situat la 10-15 m sub cota terenului, neacesibil

plantelor.
→ pe zonele de excavare dupa modelarea terenului si recultivare, apa

rezultata din precipitatiile atmosferice se va infiltra prin “limitele de contact” in
acviferele deschise avand ca rezultat refacerea nivelului freatic.

 terenuri silvice – in cazul acestor suprafete sistemul radicular se
dezvolta la adancimi mai mari de 10m, iar apa feratica este accesibila

plantelor.

Impactul disparitiei nivelului freatic asupra sitului Natura 2000 RO SCI
0045 Coridorul Jiului – nu este cazul deoarece:

file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Detaliu%20influenta%20asecare%20Pinoasa.pdf.jpg
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Detaliu%20influenta%20asecare%20Pinoasa.pdf.jpg

64

→ perimetrul minier Pinoasa se afla la 10 800 – 5 300 m de situl Natura

2000 RO SCI 0045 Coridorul Jiului, iar raza de influenta a asecarii este
cuprinsa intre 500-800 m in jurul zonei de excavare (plansa nr.2).

→ in perimetrul minier Pinoasa apa provenita din orizonturie acvifere
deschise si precipitatii va fi colectata de canalele deschise pe treptele de lucru
si drenata catre jompurile echipate cu statii de pompe. Din jompuri apele sunt

evacuate prin conducte in canalul de gardă Timiseni, care sunt monitorizate
lunar si nu se inregistraza depasirea limitei impuse in Autorizatia de

Gospodarire a apelor si HOTĂRÂREA nr.352 din 21 aprilie 2005. Aceasta
afirmatie este sustinuta prin monitorizarea calitatii apelor uzate evacuate in
emisarul acestora si prezentata la capitolul “4.1.3.2 Cantitati si caracteristici

fizico-chimice ale apelor uzate paginile 106-110”, din Raportul privind impactul
asupra mediului.

→ starea ecologica a raului Jiu pe tronsonul Rovinari-Turceni este buna.
Aceasta afirmatie este sustinuta de evaluarea acestui corp de apa anexata.

In concluzie lucrarile de exploatare a lignitului in perimetrul minier
Pinoasa nu scad, ci cresc debitul râului Jilt, prin aportul evacuarilor din
carieră, provenite din precipitaţii si infiltraţii în strat, ape ce nu irautatesc

calitatile fizice si chimice ale receptorului final, Raul Jiu.

17. Forajele de mare adâncime la care se face referire în raport, nu sunt
precizate care sunt acestea, când au fost făcute sau cine şi în ce condiţii are
acces la aceste foraje

 Raspuns:
 Capitolul 4.1.2. Alimentarea cu apa – paginile 97-99 si anexele grafice

numarul 6a, 6b prezinta forajele de alimentare cu apa cu principalele
caracteristici: instalatii de captare, instalatii de aductiune, retea de distributie
a apei, indicatorii fizici, chimici si microbiologici ai apei.

 La captarile de apa potabila din subteran pentru prevenirea riscului de
contaminare sau de impurificare a apei in jurul forajelor s-au instituit zone de

protectie cu regim de restrictie. Atat populatia cat si angajatii UMC – ului au
acces doar la reteaua de distributie a apei (cismele sau bransamente
individuale).

18. Oamenii din zonă au mărturisit că apa lipseşte sau nu este potabilă
Raspuns:

Din analiza afectarii panzei freatice (orizontul acvifer freatic cantonat in
depozite de varsta cuaternara ce constitue sursa de alimentare pentru

populatie) se va observa zona de influenta a lucrarilor de exploatare.
 Suprafata zonelor de coborarea a nivelului freatic este prezentanta in

plansa nr.1 iar gospodariile afectate sunt locuitorii satului Pinoasa din nordul

perimetrului minier si satului Timiseni cu catunele Barhoti si Boncea din
sudul perimetrului minier (aproximativ 170 gospodarii).

Pentru compensarea lipsei de apa potabila pentru satul Timiseni
(catunele Boncea si Barhot) s-a realizat un sistem de alimentare cu apa din
foraje de mare adancime iar pentru satul Pinoasa un foraj de alimentare cu

apa.

19.Riscurile de accidente, viituri, inundaţii, alunecări de teren, sunt

prezentate la modul general şi în mod copy/paste pentru toate carierele

file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Plan%20N2000%20Pinoasa.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Plan%20N2000%20Pinoasa.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Plan%20N2000%20Pinoasa.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Date%20SGA.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Detaliu%20influenta%20asecare%20Pinoasa.pdf.jpg
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Detaliu%20influenta%20asecare%20Pinoasa.pdf.jpg

65

Raspuns:

Principala masura de protectie impotiva alunecarii este respectarea
geometriei proiectate ce se bazeaza pe studiile geotehnice (Studiul geotehnic”

elaborat de I.S.P.I.F. Bucuresti 1972).

-la cariera:

-numarul treptelor de excavare: 7 trepte, din care 1 treapta sub senila;
-inaltimea maxima la cariera: 145m;

-cota la suprafata carierei: 290-300m;
-inaltimea minima la cariera: 45m;
-cota la vatra carierei: 150m/S-140m/N;

-lungimea maxima a treptelor de lucru: 4000m;
-inaltimea maxima a treptelor de lucru: 5-20m;
-unghiul de taluz al treptelor de lucru: 45-550;

-unghiul general de taluz al treptelor de lucru: 8-100;
-unghiul general de taluz definitiv (latura estica): 14-160;

-unghiul general de taluz definitiv (latura vestica): 120;
-latimea bermelor de lucru: 80-150m;
-latimea bermelor de siguranta: 50-100m;

-la halda exterioara:

-numarul treptelor de halda:
-4 trepte/215-275m/halda Tismana;
-9 trepte/220-350m/halda Negomir;

-inaltimea maxima la halda:
-60m/cota maxima 275m/halda+suprahalda Tismana;
-130m/cota maxima 350m/halda Negomir;

-lungimea maxima a treptelor de depunere: 1000-1200m;
-inaltimea maxima a treptelor de depunere: 15m;

-unghiul de taluz al treptelor de lucru: 26-300;
-unghiul general de taluz al treptelor de lucru: 60;
-unghiul general de taluz definitive: 5-60;

-latimea bermelor de siguranta: 100-150m;
-latimea bermelor de lucru: 150m;

O atentie deosebita trebuie acordata haldei exterioare Valea Negomir,
unde in momentul actual exista zone de alunecare active ale treptelor in lucru.
Pierderea stabilităţii este determinată de configuraţia şi caracteristicile fizico-

mecanice ale terenului de fundare, particularităţile hidrodinamice ale apelor
din zonă şi interacţiunea acestora cu materialul din haldă, caracteristicile
geotehnice ale sterilului haldat (porozitate, unghi de frecare internă, coeziune,

greutate specifică, umiditatea etc).
In conditiile respectarii elementelor geometrice ale sistemului de trepte,

adoptate prin documentatia „Studiul geotehnic” elaborat de I.S.P.I.F. Bucuresti
1972, probabilitatea de producere a alunecarilor este scazuta. Ca masura
suplimentara fata de zona de protectie de 150 m s-a retras haldarea cu 400 m

in amonte (la incetarea activitatii intre limita locuita si taluzul de halda se
mentin 550 m ca zona de protectie)

-la halda interioara:

-nr. treptelor: 5 trepte de halda/h-15m, din care 1 treapta haldare

directa/h-25m;

66

-inaltimea maxima taluz la halda: 85m

-cota maxima: 230m/S/145-230m-195m/N/140-195m;
-lungimea medie maxima a treptelor: 1500-1900m;

-inaltimea maxima a treptelor de depunere: 15m;
-unghiul de taluz al treptelor de lucru: 26-300;
-unghiul general de taluz al treptelor de lucru: 50;

-unghiul general de taluz definitive: 60;
-latimea bermelor de siguranta: 100-150m;

-latimea bermelor de lucru: 150m.

 Riscul de inundatii, viituri.
 Lucrarile de drenare a apelor din cariera prezentate anterior (canale

deschise pe treptele de lucru, jompuri si statii de pompe) au fost dimensionate
pentru a face fata debitelor maxime de apa (precipitatiile maxime inregistrate in

zona timp de 24 ore in ultimii 20 de ani).
Canalele de garda existente ce preia apa din zona perimetrului minier

(canal Timiseni si Valea Pinoasa) a fost executat dupa proiecte ingineresti cu

parametrii bine determinati, astfel:
Canalul Timiseni
- amplasament – tronson regularizat intre satul Barhot si deversare in

Jiu L= 5.2 km;
- scopul lucrarii – apararea impotriva inundatiilor si preluarea apelor

evacuate din cariera;
- solutia tehnica – Canal inchis din casete si canal trapezoidal deschis

partial pereat;
- regim de functionare – permanent Q=139 mc/sec.

Canalul Pinoasa
- amplasament – canal taluz sud Tismana tronson regularizat intre satul

Pinoasa si deversarea in Jiu, L= 1.19 km;

- scopul lucrarii – apararea impotriva inundatiilor si preluarea apelor
evacuate din cariera;

- solutia tehnica – canal inchis din casete si canal trapezoidal deschis;
- regim de functionare – permanent Q=70.93mc/sec.

20. Nu există o descriere a populaţiei direct afectate de fiecare carieră
(satele din imediata vecinătate) şi a modului în care este afectată viaţa la

marginea carierei. Se fac referiri la oraşul Rovinari, acesta nefiind riveran
carierei

Raspuns:

Descrierea populaţiei direct afectate de fiecare carieră (satele din
imediata vecinătate) este prezentata in raspunsul anterior nr. 1, unde se
trateaza efectele cumulative ale tuturor carierelor şi instalaţiilor industriale din

zonă.
In cazul carierei Pinoasa “Studiul de evaluare a riscului si impactul

asupra starii de sanatate a populatiei in relatie cu obiectivul – Pinoasa, studiu
intocmit in cadrul “Planului de amenajare a teritoriului zonal intercomunal –
pentru comunele Farcasesti, Negomir, Calnic, Dragutesti, Balteni si oras

file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Sanatate%20publica%20Pinoasa.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Sanatate%20publica%20Pinoasa.pdf

67

Rovinari” descrie populatia direct afectata (populatia rezidenta din zonele

invecinate perimetrului minier Pinoasa – comuna Farcasesti si orasul Rovinari.

21. Toate studiile sunt identice în ceea ce priveşte distanţa tuturor

carierelor faţă de ariile naturale protejate din zonă înclusiv faţă de Situl Natura
2000 (distanţă considerabilă). Se afirmă că nu există specii protejate şi că
speciile existente vor putea să migreze în pădurile învecinate. Cum va migra

fiecare specie şi care sunt consecinţele distrugerii locurilor de cuibărit şi a
habitatelor

Raspuns:
In plansa nr. 4. din Raportul la studiul de impact se observa distanta

intre situl Natura 2000 RO SCI 0045 Coridorul Jiului si perimetrele miniere
analizate.

In cazul perimetrului minier Pinoasa distanta fata de situl Natura 2000

RO SCI 0045 Coridorul Jiului este de 10 800 – 5 300 m.
Din observatiile facute in perioada anterioara (incepand cu anul 1973 –

deschiderea perimetrului minier Pinoasa) speciile locale de faună au
capacitatea de a evita zona afectată o data cu începerea lucrărilor şi de a se
refugia în zonele învecinate ce ofera aceleaşi condiţii de habitat. Se face

menţiunea că pădurea ce urmeaza a fi defrişata face parte dintr-un trup mai
mare, ce va ramane pe picior. Deoarece defrişarea vegertatiei forestiere se va
face eşalonat, strict pentru asigurarea frontului de lucru în anul în curs şi

faptului că pe întreaga perioada de desfaşurare a activitaţii sunt propuse
lucrari de impadurire a terenurilor libere de sarcini tehnologice (suprafeţe ce

vor fi racordate cu relieful natural) nu se vor crea bariere artificiale în traseele
de traversare ale animalelor salbatice.

22. Care păduri vor rămâne pe picior şi în ce suprafaţă? Acestea vor avea
capacitatea să preia toate speciile şi să le ofere hrana şi adăpostul necesar?

Raspuns:
Suprafata solicitata de cariera Pinoasa pentru scoatere din fondul

forestier este de 217.63 ha, din care 31.30 ha UP III Dragotesti cu Apa si
186.33 ha UP I Stramba.

AMPLASAMENTUL SILVC AL TERENURILOR SOLICITATE PENTRU SCOATERE DIN FONDUL

FORESTIER PINOASA

Nr. crt.

Amplasamentul silvc al terenurilor Suprafata

Ocolul sivic U.P. u.a. (ha)

Zona de excavare

1
Targu Jiu I Stramba

10A% 9.71

2 10D 0.44

file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Plan%20N2000%20Pinoasa.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Plan%20N2000%20Pinoasa.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Date%20Dir%20Silvica%20Gorj.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Date%20Dir%20Silvica%20Gorj.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Date%20Dir%20Silvica%20Gorj.pdf

68

3 33 1.30

4 34 2.50

5 40A% 1.20

6 40B% 1.11

7 40C 1.00

8 40D 2.10

9 40E% 1.72

10 41A 6.30

11 41B 0.60

12 41C 1.10

13 41D 6.70

14 41E 1.40

15 41G 1.60

16 41H 0.60

17 42% 8.01

18 42B 0.80

19 47A 0.30

20 47A1 1.30

21 47B 0.90

22 47B1 6.46

23 47C 0.66

24 47D 7.30

25 47E 1.50

26 48A 0.80

27 48B 3.30

28 48C 1.50

29 52A% 24.91

30 52B 1.00

31 52C 3.90

32 52V 1.00

33 53% 0.19

34 54C 0.60

35 54D% 2.53

36 31 0.20

37 32A 5.10

38 32B 1.10

39 32C 1.10

40 48A% 0.10

41 48B% 0.40

42 48C% 2.70

43 49 18.10

44 50A 5.20

45 50B 3.00

46 50C 13.30

47 50D 1.00

48 50E 0.50

49 51A 2.60

50 51B 0.90

51 51C 1.20

52 52A% 5.40

53 282A 3.60

54 282B 4.00

55 284 7.50

56 285A 0.80

57 285B 2.20

69

TOTAL suprafata zona excavare 186.33

Zona de haldare

1

Motru
III

Dragotesti

211A 16.29

2 211B 0.37

3 211D 0.40

4 124A 3.04

5 124B 4.30

6 212 3.00

7 213 1.20

8 215 1.30

9 216 1.40

TOTAL suprafata zona haldare V. Negomir 31.30

TOTAL SUPRAFATA SOLICITATA 217.63

In procesul de exploatare lignit in Bazinul Minier Oltenia prin extinderea

fronturilor celor 10 cariere pe langa cele 217.63 ha ce vor fi defrisate esalonat
de cariera Pinoasa vor mai fi defrisate tot esalonat 442.01 ha din U.P. I
Stramba si 330.63 ha din U.P. III Dragotesti (15% din total U.P. I Stramba,

18.35% din total U.P. III Dragotesti).
Padurea ce ramane pe picior impreuna cu cele 20.50 ha impadurite si

cele 881.24 ha ce vor fi impadurite in perioada 2015-2034 vor avea capacitatea

să preia toate speciile şi să le ofere hrana şi adăpostul necesar.

23. Nu sunt analizate alternativele la proiect pe motiv că nu se poate
modifica amplasamentul. Trebuiau prezentate posibilităţi alternative de
producţie a energiei electrice (instalaţii pe gaze, fotovoltaice, eoliene, biomasă)

Raspuns:
Alternativele de productie a energiei electrice ce vor fi prezentate s-au

raportat la principalele obiective ale actualului cadru pentru politica privind
energia si clima, care trebuie atinse pana în 2020 sunt:

■ reducerea emisiilor de gaze cu efect de sera (20%);
■ ponderea energiei din sursele regenerabile (20%);
■ îmbunatatirile în domeniul eficientei energetice (20%).

Obiectivul general al Strategiei energetice a Romaniei pentru perioada
2007-2020 aprobata cu HG. nr 1069/2007, il constitue satisfacerea

necesarului de energie atat in prezent, cat si pe termen mediu si lung, la un
pret cat mai scazut, adecvat unei economii moderne de piata si un standard de
viata civilizat, in conditii de calitate, siguranta in alimentare, cu respectarea

principiului dezvoltarii durabile.
Prin Strategia energetica a Romaniei pentru perioada 2007-2020,

Guvernul Romaniei s-a angajat fata de Uniunea Europeana ca ponderea

energiei electrice produse din resurse regenerabile in totalul consumului brut
de energie electrica sa fie de 33% in anul 2010, 35% in anul 2015 si 38% in

anul 2020.
Astfel, în 2014:
- conform “Raportului anual de activitate pentru anul 2014 realizat de

Autoritatea Naţională de Reglementare în domeniul Energiei - ANRE “ ponderea
energiei din surse regenerabile (biomasa, eoliana, solara si hidro) în consumul

final brut de energie a fost de 43.69%, din care - biomasa- 0.65%, eoliana-
9.73%, solara-1.57% si hidro. - 31.71% (tinta conform HG. nr 1069/2007 -
35% in 2015), astfel tinta de 38% pentru 2020 a fost atinsa inca din anul

2014.

70

- emisiile de gaze cu efect de sera au scazut cu un procent cuprins între

52,06% si 67,20% (în functie de metoda de calcul, incluzand sau excluzand
LULUCF) din 1990 pana în 2012, în conditiile în care tinta era de 20%. Astfel,

PNR 2014 concluzioneaza ca tinta pentru 2020 va fi atinsa.
- eficienta energetica s-a îmbunatatit de asemenea, cu o reducere a

consumului de energie primara de 16,9% în 2011 si de 16,6% în 2012

(comparativ cu prognoza PRIMES din 2007) si o traiectorie similara ar asigura
cel mai probabil atingerea tintei de 19% în 2020.

Posibilităţi alternative de producţie a energiei electrice
Conform “Raportului anual de activitate pentru anul 2014 realizat de

Autoritatea Naţională de Reglementare în domeniul Energiei - ANRE “ o
comparaţie cu valorile de energie livrată din anul 2013 indică o creştere cu cca.
9% a energiei electrice livrate la nivelul SEN, justificată de intensificarea
activităţii de export şi creşterii consumului intern. Astfel pentru energia nucleară,
cantitatea injectată în reţea a rămas aproximativ aceeaşi cu cea din anul anterior
(10,74 TWh în 2014 faţă de 10,67 TWh în 2013). Se remarcă o creştere cu aprox.
6% la energia electrică livrată pe bază de cărbune şi respectiv 27% la cea din
sursă hidroenergetică, în timp ce pe păcură şi gaz s-a livrat mai puţin cu 95%
respectiv 11% faţă de cantităţile din 2013. Se constată creşterea energiei
electrice livrate din centrale cu grupuri regenerabile: din centrale pe biomasă cu
cca.68%, din centrale eoliene cu cca. 20% şi din centrale fotovoltaice cu 102%.

a) Generarea de energie electrica folosindu-se tehnologiile clasice de
generare, (prin arderea combustibililor tradiţionali)

În prezent generarea de energie electrica folosindu-se tehnologiile clasice
(prin arderea combustibililor tradiţionali) a devenit o sursă importantă de

poluare a mediului înconjurător. Cantitatea şi felul poluanţilor sunt
dependente de calitatea combustibililor fosili folosiţi şi de tehnologia fiecărei
centrale termoelectrice. In general emisiile termocentralelor constau în: CO2,

CO, SO2, NO, NO2, vapori de apă, hidrocarburi, săruri volatile (cloruri, fluoruri,
sulfaţi etc.).

Tabelul de mai jos a fost compilat de EPA:

Nivelul emisiilor de gaze de seră produse de combustibilii fosili

Pounds per Billion Btu of Energy Input(1 pound = 0.454 kg;

1 billion Btu = 1,055×109 Joule)

Poluator Gaznatural Cărbune

Dioxid de carbon 117,000 208,000

Monoxid de carbon 40 208

Oxizi de azot 92 457

Dioxid de sulf 1 2,591

Particule solide 7 2,744

Mercur 0.000 0.016

a.1. – hidrocarburi – gaze narurale

Potentialul teoretic al rezervelor de gaze naturale
Conform datelor din Strategia energetica a Romaniei pentru perioada

2007-2020 aprobata cu HG. nr 1069/2007, situatia rezervelor de gaze naturale
(gaze libere si gaze asociate) existente este de 185 mil.tone. La o producţie

medie anuală în România (12.5 mil tone) si în condiţiile unui declin anual

http://www.contributors.ro/economie/energie-economie/fracturarea-hidraulica-%C8%99i-impactul-asupra-incalzirii-globale/

71

constant de al rezervelor sigure de gaze naturale se aprecia că rezervele actuale

de gaze naturale s-ar putea epuiza într-o perioadă de aproximativ 15 ani.
Perspectivele privind evidentierea de noi resurse sunt conditionate de volumul

investitiilor viitoare în domeniul explorării geologice ale producătorilor
autohtoni si companiilor internationale, care activează pe teritoriul României,
precum si de rezultatul lucrărilor de explorare, în sensul evidentierii de noi

zăcăminte.
Gazul natural este cel mai curat dintre toti combustibilii fosili în ceea ce

priveste emisiile de gaze de seră. Compus în principal din metan, arderea
gazului natural va produce dioxid de carbon si apă, aceeasi compusi pe care noi
îi expirăm. Arderea gazului natural, produce foarte mici cantităti de dioxid de

sulf si oxizi de azot, practic nici un fel de cenusă sau particule solide, si mult
mai mici cantităti de dioxid de carbon si monoxid de carbon. In schimb creste

riscul de poluare a solului si apei, gazul natural este asociat cu zăcăminte de

petrol. Spre exemplificare, se poate prezenta situaţia acviferului freatic din
zona Municipiului Ploieşti, afectat de poluarea cu produse petroliere. Conform

Planului de Management Bazinal Buzău-Ialomiţa, corpul de apă subterană din
acestă zonă (ROIL15-Conul aluvionar Prahova) „nu va putea atinge starea
calitativă bună datorită poluării istorice cu produse petroliere”

Zăcămintele epuizabile de gaze vor trebui înlocuite cu importuri,
însemnând cheltuieli suplimentare cu achiziţia de combustibil pentru

consumatori. În ceea ce priveşte proiectele majore de transort al gazelor
naturale (Proiectul Nabucco), efecte negative pot apărea ca urmare a traversării
unui număr important de arii naturale protejate, habitate naturale, cursuri de

apă şi zone de importanţă pentru patrimoniul cultural.(http://www.mmediu.ro/beta/wp-

content/uploads/2012/07/2012-07-31_evaluare_impact_planuri_raportmediustrategiaenergeticaromania.pdf pg 110)

a.1. – combustibili fosili – lignit

Potentialul teoretic al rezervelor de lignit
Conform datelor din Strategia energetica a Romaniei pentru perioada

2007-2020 aprobata cu HG. nr 1069/2007, situatia rezervelor de lignit

existente este de 1490 mil.tone din care:

- 445 mil.tone in perimetre concesionate;
- 1045 mil.tone in perimetre noi (in extinderea celor concesionate).
La o producţie medie anuală în România (32 mil. tone) si se aprecia că

rezervele actuale de lignit s-ar putea epuiza într-o perioadă de aproximativ 47
ani.

Cea mai mare parte a rezervelor sigure de lignit (95%) sunt localizate în
Bazinul Minier Oltenia (judetele Gorj, Mehedinti şi Vâlcea). Principalul
producător de lignit din România (98,66% din producţia naţională în anul 2013)
este Sucursala Divizia Minieră Tg-Jiu aparţinând Complexului Energetic Oltenia
SA.

Complexul Energetic Oltenia derulează investiţii pentru îndeplinirea

condiţiilor de mediu impuse de legislaţia europeană pentru emisiile de poluanţi
în aer, apă, sol (modernizarea electrofiltrelor, instalaţiilor de desulfurare şi de

evacuare în şlam dens a zgurii şi cenuşii) şi reconstrucţia ecologică prin
redarea în circuitul silvic şi agricol a suprafeţelor de teren afectate de
exploatările miniere.

Emisiile poluante cu efect asupra schimbărilor climatice (emisii de gaze
cu efect de seră) au fost reduse prin modernizările efectuate la grupurile

energetice. In concluzie prin efectuarea acestor modernizări creşte eficienţa

http://www.mmediu.ro/beta/wp-content/uploads/2012/07/2012-07-31_evaluare_impact_planuri_raportmediustrategiaenergeticaromania.pdf
http://www.mmediu.ro/beta/wp-content/uploads/2012/07/2012-07-31_evaluare_impact_planuri_raportmediustrategiaenergeticaromania.pdf

72

energetică, respectiv scad consumul specific şi, implicit, emisiile de gaze cu

efect de sera.
La scară mondială cărbunele a fost şi rămâne una dintre principalele

resurse de energie (fapt sustinut prin Strategia energetica a Romaniei pentru
perioada 2007-2020 - HG. nr 1069/2007 si Rapoartele ANRE). Gradul de
asigurare a resurselor/rezervelor bazinului minier Oltenia mai mare de 40 de

ani, eficienta energetică crescută prin programele realizate de reabilitare a
grupurilor energetice şi impactul negativ asupra mediului înconjurător redus

prin proiectele implementate sunt garanţia unei producţii de energie pe lignit
sigură, curata şi eficientă – motorul dezvoltării unei economii durabile.
Asigurând 95% din producţia de lignit din România, în condiţii de eficienţă şi

responsabilitate socială faţă de generaţiile viitoare, CE Oltenia poate asigura
30% din consumul de energie electrică din SEN şi poate fi un producător de
anvergură în zona regională europeană.

b) Generarea de energie electrica din surse regenerabile

Sursele regenerabile de energie din România au un potential teoretic

important. În tabelul următor este prezentat potenţialul energetic al surselor

regenerabile de energie din România (conform Strategiei energetica a Romaniei
pentru perioada 2007-2020 aprobata cu HG. nr 1069/2007)

Potenţialul energetic al surselor

regenerabile de energie din Romania
Potential energetic

anual
Aplicatie

Energie solară

Termică 60 PJ Energie termică

Fotovoltaică 1,2 TWh Energie electrică

Energie eoliană 23 TWh Energie electrică

Biomasă si biogaz 318 PJ Energie termică

Comparativ cu acesta, potentialul utilizabil al acestor resurse este mult

mai mic, din cauza limitărilor tehnologice, eficientei economice si a restrictiilor

de mediu.
Conform “Raportului anual de activitate pentru anul 2014 realizat de

Autoritatea Naţională de Reglementare în domeniul Energiei – ANRE, cu toate că
în anul 2014 a cunoscut o dezvoltare fără precedent, producerea pe bază de
surse neconvenţionale (eoliană, fotovoltaică, biomasă) deţine o pondere de
11,98% din energia anuală livrată în reţele, la nivelul producătorilor
dispecerizabili, ponderea producerii din surse convenţionale rămânând
preponderentă (88,02%).

b1) Panouri fotovoltaice

Avantajele acestei soltutii de obţinere a energiei electrice sunt:
- producerea de energie fata de tehnologiile clasice (combustibili fosili)

ar fi faptul ca este o soluţie curata din punct de vedere ecologic;
- costuri reduse pe unitate de energie produsa

Dezavantajele acestei soluţii sunt:
- potential anual chiar si teoretic pentru energie electrica mic – 1,2 TWh.
- un randament scăzut 10 - 20%
- se ocupa suprafeţe mai mari de teren, suprafete plane cu panta sub

73

5% - suprafete preponderent cu folosinta agricola. Conform prevederilor art. 3

alin (6) lit. e) din Legea nr. 220/2008 pentru stabilirea sistemului de
promovare a producerii energiei din surse regenerabile de energie, republicată,
cu modificările şi completările ulterioare (Lege), asa cum a fost modificată prin

OUG 57/2013 privind modificarea şi completarea Legii şi art. IV din OUG
79/2013 privind modificarea si completarea Legii îmbunătătirilor funciare nr.

138/2004, pentru completarea OUG nr. 82/2011 privind măsuri de organizare
a activitătii de îmbunătătiri funciare, precum si pentru modificarea Legii, “nu se

aplică sistemul de promovare a producerii energiei electrice din surse
regenerabile de energie stabilit prin prezenta lege pentru energia electrică
produsă în centrale electrice fotovoltaice situate pe terenuri care, la data de 31

decembrie 2013, erau în circuitul agricol”.
- sunt la discreţia norilor
- in procesul lor de producere se emana cantitati importante de CO2, iar

din momentul in care sunt montate si sunt in stare de functionare, un metru
patrat de panouri solare elibereaza in atmosfera pana la 314 kg CO2/an.

Producerea panourilor solare inseamna consumarea unei cantitati foare mari
de silicon, iar pentru curatarea reactoarelor din productia siliconului este
folosit un gaz numit hexafluorida de sulfura, considerat cel mai periculos gaz

cu efect de sera (1 tona de hexafluorida de sulfura are un efect de sera
echivalent cu 25.000 de tone de dioxid de carbon).

b2) Turbina eoliana

Avantajele acestei opţiuni fata de tehnologiile clasice (combustibili fosili)

ar fi faptul ca este o soluţie curata din punct de vedere ecologic, fara degajări

de gaze cu efect de sera si fara consum de hidrocarburi (combustibil fosil
epuizabil). De asemenea, nealegandu-se o centrala pe combustibili clasici se
elimina poluarea ca si pericolul pe care l-ar reprezenta pentru sănătatea

publica o asemenea centrala (prin emisiile poluatoare rezultate din funcţionare
si prin materiile prima cu care s-ar lucra ca si prin procesele tehnologice de
obţinere a energiei electrice).

Dezavantajele acestei opţiuni:
 din punct de vedere al integrarii in Sistemul energetic National
Potrivit „Studiului de fundamentare a strategiei Companiei Naţionale de

Transport al Energiei Electrice „TRANSELECTRICA” S.A. de integrare în Sistemul
Energetic Naţional a centralelor eoliene” turbinele eoliene au caracteristici

tehnice şi de exploatare care le deosebesc semnificativ de celelalte tipuri de
centrale electrice:

• Puterea disponibilă în fiecare moment are valori aleatorii, care pot varia
între zero şi puterea instalată, la discreţia factorilor meteorologici;

• Performanţele tehnice ale centralelor eoliene în cazul unor perturbaţii

în sistem pot fi foarte diferite;
• Volatilitatea şi impredictibilitatea producţiei centralelor eoliene pun

probleme tehnice specifice a căror rezolvare induce costuri suplimentare
pentru echilibrarea balanţei şi pentru funcţionarea sigură a SEN.

In prezent cel mai mari investitii de acest tip s-au realizat in special în

zona Dobrogea şi în secundar in zonele Moldova şi Banat, ca urmare a
potenţialului eolian ridicat.

Două asociaţii profesionale de prestigiu din Europa au analizat impactul
penetrării energiei eoliene în reţelele electrice, după cum urmează: Asociaţia

http://www.green-report.ro/panourile-solare-polueaza/
http://www.green-report.ro/panourile-solare-polueaza/
http://www.green-report.ro/panourile-solare-polueaza/
http://www.green-report.ro/panourile-solare-polueaza/
http://www.green-report.ro/panourile-solare-polueaza/
http://www.green-report.ro/panourile-solare-polueaza/
http://www.green-report.ro/panourile-solare-polueaza/
http://www.green-report.ro/panourile-solare-polueaza/

74

europeană a OTS (ETSO) a elaborat „Studiul privind integrarea generării eoliene
în reţelele europene” în ianuarie 2007 şi Asociaţia europeană a energiei eoliene
(EWEA) a întocmit „Raportul anual” pentru 2006.

Având în vedere experienţa sistemelor energetice în care există instalată
o putere eoliană considerabilă, studiul ETSO a identificat impactul penetrării
generării eoliene, după cum urmează:

- Circulaţii de puteri mari şi neprevăzute care afectează sistemele vecine
şi reduc capacităţile disponibile pentru trading (în special în nordul

Germaniei);
- Disponibilitatea vântului este aleatoare, iar generarea eoliană nu este

capabilă să înlocuiască centralele convenţionale decât într-o anumită măsură.

Practic, are loc o reducere a emisiilor de CO2 şi a celorlate gaze cu efect de seră
şi o economisire a rezervelor limitate de resurse convenţionale;

- Siguranţa sistemelor energetice este pusă în pericol datorită

deconectărilor rapide a centralelor eoliene la avarii minore. Experienţa a arătat
că generarea eoliană nu “susţine” reţeaua (Viteza vântului la care porneşte

turbina este de 4m/s iar la 25m/s se opreste automat). Pentru a preîntâmpina
extinderea avariilor, fabricanţii de generatoare eoliene trebuie să ia măsurile
constructive necesare pentru ca acestea să participe la stabilitatea sistemelor

energetice;
- Creşte necesarul de rezerve de putere. În accepţiunea studiului ETSO,

costul acestora se suportă de către toţi consumatorii;
- Cresc pierderile în reţea şi necesarul de compensare a puterii reactive.

În Germania pierderile în reţele se dublează ca urmare a faptului că locul de

producţie şi cel de consum diferă semnificativ – producţia din nordul
Germaniei este consumată în centrul şi sudul ţării.

- Spre deosebire de generarea clasică, grupurile eoliene au o marjă de

reactiv mai redusă. De regulă, acestea consumă putere reactivă din sistem;
- Generatoarele destinate rezervării generării eoliene au un grad de

utilizare foarte redus, ceea ce face necesară finanţarea lor prin scheme de
susţinere separate;

- Zonele geografice cu potenţial de generare eoliană sunt situate la

distanţe considerabile faţă de zonele de consum şi, în consecinţă, necesită
extinderea reţelei de distribuţie şi/sau de transport pentru evacuarea puterii

produse.
- Experienţa mondială arată că, pentru a putea menţine siguranţa în

funcţionare a SEN, este necesar ca, pentru un MW instalat în centrale eoliene,

să se asigure 0,6 ÷ 0,8 MW instalaţi în centrale clasice cu scopul de rezervare;
În consecinţă, prin natura ei, generarea eoliană conduce la o

incertitudine deosebită atât în programarea funcţionării sistemului, cât şi în

planificarea dezvoltării RET.

 din punct de vedere al protectiei mediului
Faţă de sursele tradiţionale de energie (combustibili fosili), electricitatea

produsă cu ajutorul vântului este incomparabil mai prietenoasă cu mediul, nu

poluează şi nu implică riscuri de contaminare nucleară.
Totuşi, deşi este unanim recunoscută drept o alternativă de preferat, nici

energia eoliană nu este scutită de critici care vin, surprinzător, chiar din partea
organizaţiilor de protecţie a mediului. Fără a considera aceste obiecţii drept un
argument solid contra energiei eoliene, ele trebuie totuşi prezentate, astfel încât

75

publicul larg să fie informat asupra tuturor aspectelor referitoare la acest tip de

energie, inclusiv a criticilor ii sunt aduse:
- un impact negativ este resimţit şi de populaţiile de păsări şi animale

din ecosistemul în care sunt amplasate câmpurile de eoliene (de exemplu,
turbinele eoliene ucid anual 440.000 de pasari doar in SUA).

Conform datelor din „Raportul de mediu Strategia energetică a ROMÂNIEI
pentru perioada 2007-2020 actualizată pentru perioada 2011-2020” cea mai
mare parte a parcurilor eoliene in functiune sau cu Avize tehnice de racordare se
află în regiunea Dobrogea (judeţele Tulcea şi Constanţa), ca urmare a
potenţialului eolian ridicat. Dobrogea reprezintă una din regiunile ţării în care se
găsesc cele mai multe situri ce fac parte din reţeaua Natura 2000. Astfel,
aproximativ 19% din suprafaţa aferentă Siturilor de Importanţă Comunitară
declarate la nivel naţional şi aproximativ 25% din suprafaţa totală ocupată de
Ariile de Protecţie Specială Avifaunistice din România se află în Dobrogea.

- siguranţa în exploatare, mai ales în condiţii meteorologice extreme, cum

ar fi în situaţii de vânt puternic sau îngheţ, când paletele lor în mişcare, sau
bucăţi de gheaţă formate pe ele se pot desprinde şi pot provoca victime sau
pagube materiale.

- un alt aspect contestat este de natură medicală, aşa-numitul „sindrom
al turbinelor eoliene” raportate frecvent de catre persoanele care locuiesc in

apropierea turbinelor eoliene).
Dr. Nina Pierpont din New York spune ca sindromul turbinelor este

foarte real si ca acesta este ”micul secret murdar” al industriei de energie

verde.
Multi localnici au inceput procese impotriva autoritatilor pentru ca

doresc indepartarea turbinelor. De exemplu, in Danemarca, unde eolienele au

fost introduse in masa deja de 30 ani, guvernul a reactionat la cererea publica,
oprind instalarea noilor eoliene terestre, mai ales din cauza riscurilor pentru

sanatate.

b3) Biomasa

 CE Oltenia a infiintat o cultura de 10 ha Miscanthus (planta energetica
cu valoarea calorica de 4.40 kWh/kg). Productia recoltata va fi folosita in

coardere cu lignitul pentru reducerea emisiilor de gaze cu efect de sera.
ANALIZA ALTERNATIVELOR

 GENERAREA DE ENERGIE

ELECTRICA FOLOSINDU-SE

TEHNOLOGIILE CLASICE DE

GENERARE LIGNIT

GENERAREA DE ENERGIE ELECTRICA DIN

SURSE REGENERABILE

Panouri fotovoltaice *Turbina eoliana

Suprafete de teren

ocupate raportate la

„potential

enegetic”

*21 617 MWh/ha/an 496 MWh/ha/an 26 280 MWh/ha/an

Tipul de teren
Orice suprafata conditionata doar

de existenta rexervei

Tern cu panta <5% cu

precadere destinate productiei

agricola

Suprafete cu potential

eolian ridicat. Viteza

vântului la care

porneşte turbina este

de 4m/s iar la 25m/s

se opreste automat

Puterea disponibilă

în fiecare moment

Conforn cerintelor Sistemul

Energetic Național

Are valori aleatorii, randament

scăzut, 10 - 20% la discreţia

factorilor meteorologici

Are valori aleatorii,

care pot varia între

zero şi puterea

instalată, la discreţia

factorilor

http://www.financiarul.ro/2013/03/12/centralele-eoliene-o-tehnologie-verde-care-isi-are-contestatarii-sai/
http://www.financiarul.ro/2013/03/12/centralele-eoliene-o-tehnologie-verde-care-isi-are-contestatarii-sai/
http://www.financiarul.ro/2013/03/12/centralele-eoliene-o-tehnologie-verde-care-isi-are-contestatarii-sai/
http://www.financiarul.ro/2013/03/12/centralele-eoliene-o-tehnologie-verde-care-isi-are-contestatarii-sai/
http://www.financiarul.ro/2013/03/12/centralele-eoliene-o-tehnologie-verde-care-isi-are-contestatarii-sai/
http://www.financiarul.ro/2013/03/12/centralele-eoliene-o-tehnologie-verde-care-isi-are-contestatarii-sai/
http://www.financiarul.ro/2013/03/12/centralele-eoliene-o-tehnologie-verde-care-isi-are-contestatarii-sai/
http://www.financiarul.ro/2013/03/12/centralele-eoliene-o-tehnologie-verde-care-isi-are-contestatarii-sai/
http://www.financiarul.ro/2013/03/12/centralele-eoliene-o-tehnologie-verde-care-isi-are-contestatarii-sai/
http://www.financiarul.ro/2013/03/12/centralele-eoliene-o-tehnologie-verde-care-isi-are-contestatarii-sai/
http://www.financiarul.ro/2013/03/12/centralele-eoliene-o-tehnologie-verde-care-isi-are-contestatarii-sai/
http://www.financiarul.ro/2013/03/12/centralele-eoliene-o-tehnologie-verde-care-isi-are-contestatarii-sai/
http://www.financiarul.ro/2013/03/12/centralele-eoliene-o-tehnologie-verde-care-isi-are-contestatarii-sai/
http://www.financiarul.ro/2013/03/12/centralele-eoliene-o-tehnologie-verde-care-isi-are-contestatarii-sai/
http://www.financiarul.ro/2013/03/12/centralele-eoliene-o-tehnologie-verde-care-isi-are-contestatarii-sai/

76

meteorologici

Sursa:
* rezerva existenta raportata la suprafata perimetrului minier (consum specific 0,90 MWh/tona de

lignit)
** http://energystreet.ro/fotovoltaice/simuleaza-propriul-tau-parc-fotovoltaic/
***Diverse proiecte de amplasare centrale eoliene

 24. Prevederile Codului silvic sunt prezentate trunchiat cu privire la

obligaţiile de compensare a celui care taie o suprafaţă de pădure
Raspuns:
Conform Codului silvic la (Legea 46/2008 cu modificarile

ulterioare) pentru obiective de exploatare a resurselor minerale de utilitate
publica conform (Legea 33/ 27 mai 1994 privind exproprierea pentru cauza de
utilitate publica) pot fi scoase din fondul forestier naţional terenuri fara

compensare cu plata taxelor aferente ce se depun în fondul de ameliorare a
fondului funciar cu destinaţie silvică, aflat la dispoziţia autorităţii publice

centrale care răspunde de silvicultură.

25. Nu a fost pus la dispoziţia publicului planul de închidere al carierei

Raspuns:
Anexa grafica numarul 7 din „Raportul privind impactul asupra mediului”

a fost intocmita in baza „Planului de refacere al mediului”.

26. Raportul nu analizează metodele de închidere şi ecologizare;

Raspuns:
Raportul privind impactul asupra mediului prezinta in capitolul “1.4.4.

Lucrari miniere de inchidere” intru totul metoda de inchidere conform Planul de
refacere a mediului si Proiectul tehnic de refacere a mediului simbol 820-

703/2014 (pentru documentatiile mentionate anterior a fost obinut avizul
ANRM Bucuresti).

Lucrarile de inchidere respecta cerintele Legii minelor nr.85/2003, HG

nr.1208/2003 pentru aprobarea normelor de aplicare a Legii minelor
nr.85/2003, Ordinul MIR nr.273/2001 pentru aprobarea Manualului de

inchidere a minelor, Ordin comun MMDD/ MEF nr. 1687/2007.
Obiectivele lucrarilor miniere de inchidere sunt urmatoarele:
→ posibilitatea inchiderii si ecologizarii progresive a terenurilor corelata

cu evolutia fluxului de exploatare;
→ reducerea sau eliminarea impactului potential asupra mediului;
→ refacerea terenurilor afectate pana la starea initiala, imediat ce va fi

posibil.
 Metoda de inchidere se bazeaza pe cercetarea inceputa inca din anul

1968 (pe haldele de steril din Rovinari) si continua si astazi in majoritatea
perimetrelor miniere cu testarea unor culturi ca Mischanthus (Pinoasa),
Paulovnia (Pesteana) si diferite spacii de arbori si arbusti - (Jilt Nord).

Lucrarile de ecologizare vor fi corelate cu lucrarile de exploatare si cu
cele de închidere a obiectivului minier.

Etapele de realizare a lucrarilor miniere sunt propuse astfel:

 perioada de activitate;
 perioada de post-inchidere

Folosintele suprafetelor pentru cariera PINOASA sunt:
Lucrari de inierbare:
Aceste lucrări sunt propuse pe o suprafaţă de 116.45 ha, ocupată de:

http://energystreet.ro/fotovoltaice/simuleaza-propriul-tau-parc-fotovoltaic/
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Plan%20de%20refacere%20a%20mediului.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Plan%20de%20refacere%20a%20mediului.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Plan%20de%20refacere%20a%20mediului.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Plan%20de%20refacere%20a%20mediului.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Plan%20de%20refacere%20a%20mediului.pdf

77

 incinta depozit carbune inclusiv traseu benzi - 108.00 ha

 traseu benzi magistrale steril halda exterioara Valea Negomir -
8.45 ha.

Lucrari de plantare, sunt propuse pe o suprafata de 881.24 ha ,

ocupate de:
● halda exterioara Tismana – 296.30 ha - perioada de activitate;
● halda exterioara Negomir - 143.95 ha - perioada de activitate

● halda interioara – 24.32 ha
din care -perioada de activitate 24.32 ha;
 -perioada de postinchidere 158.20 ha;

● cariera – 162.07 ha -perioada de activitate;
 - 96.40 ha perioada postinchidere;

Lucrari de cultivare pentru folosinta arabila, sunt propuse pe o
suprafata de 985.30 ha, ocupate de:

 Halda exterioara Valea Negomir - 395.50 ha perioada de activitate;

 Halda exterioara Tismana - 340.70 ha perioada de activitate;

 Halda interioara -249.10 ha perioada de activitate;

TOTAL SUPRAFATA ce se reda in circuitul productiv este de 1982.99
ha din care:

- silvic – 881.24ha

- inierbari(faneata)- 116.45 ha
- arabil– 985.30 ha.

CENTRALIZATOR CANTITATI PE CATEGORII DE LUCRARI

NR.CRT. ANUL

PERIOADA DE ACTIVITATE

MOD DE FOLOSINTA

SOL FERTIL

 (ha)

AMENAJARE

(ha)

SILVIC

(ha)

FANEATA

(ha)

ARABIL

(ha)

1 2014 13.74 0.00 0.00 0.00 0.00

2 2015 7.46 17.80 0.00 0.00 0.00

3 2016 6.14 19.35 17.80 0.00 0.00

4 2017 6.14 10.90 19.35 0.00 0.00

5 2018 6.14 24.32 10.90 0.00 0.00

6 2019 6.14 5.87 24.32 0.00 0.00

7 2020 6.14 0.00 5.87 0.00 0.00

8 2021 6.14 53.40 0.00 0.00 0.00

9 2022 6.14 53.40 53.40 0.00 0.00

10 2023 6.14 345.90 53.40 0.00 0.00

11 2024 6.14 354.35 148.15 0.00 197.75

12 2025 6.14 367.55 148.15 8.45 197.75

13 2026 6.14 367.55 72.65 0.00 294.90

14 2027 6.14 0.00 72.65 0.00 294.90

15 2028 6.14 0.00 0.00 0.00 0.00

TOTAL PERIOADA DE

ACTIVITATE
101.02 1620.39 626.64 8.45 985.30

1 2029 0.00 181.30 0.00 0.00 0.00

2 2030 0.00 181.30 127.30 54.00 0.00

3 2031 0.00 0.00 127.30 54.00 0.00

4 2032 0.00 0.00 0.00 0.00 0.00

5 2033 0.00 0.00 0.00 0.00 0.00

6 2034 0.00 0.00 0.00 0.00 0.00

TOTAL PERIOADA DE

POST-INCHIDERE
0.00 362.60 254.60 108.00 0.00

TOTAL GENERAL 101.02 1982.99 881.24 116.45 985.30

78

27. Nu sunt prezentate măsurile de remediere şi de evitare a impactului

asupra mediului în perioada de închidere
Raspuns:

Raportul privind impactul asupra mediului prezinta in capitolul “1.4.4.
Lucrari miniere de inchidere” si capitolul 6. “Monitorizarea” masurile de

refacere a mediului si cele de monitorizare in perioada de inchidere.
Recomandările prezentate în aceste capitole constitue baza pentru

documentatiile tehnice ulterioare ce se vor efectua la inchiderea obiectivului

minier (Proiectul tehnic de refacere a mediului si Programul de monitorizare
postînchidere si de garanţie).

28. Este inutilă distrugerea mediului prin activitatea de extracţie a

cărbunelui – jumătate din cantitatea extrasă este pe stoc

Raspuns:
Nu este adevarat. Afirmatia este sustinuta prin:
- a) raportările lunare ale producătorilor dispecerizabili de energie

electrică – prelucrate dupa ANRE

Producător dispecerizabil
Energie electrică produsă

Anul 2014 GWh Anul 2013 GWh Anul 2012 GWh

Hidroelectrica SA 18454 14819 12026

Complexul Energetic Oltenia SA 13303 11827 17382

S.N. Nuclearelectrica SA 11676 11618 11464

Complexul Energetic Hunedoara SA 2711 3014 3411

Electrocentrale Bucureşti SA 2356 2762 3793

OMV Petrom SA 2051 3447 1969

Romgaz SA 1544

Enel Green Power Romania SRL 750

Tomis Team SRL 699

Regia Autonomă de Activităţi Nucleare 758 1357

CET Govora SA 677

Ovidiu Development SRL 487

Dalkia Termo Prahova SRL 460

Alţii (cu cote de piaţă sub pragul de 0,5%) 6082 8290 5312

TOTAL 62008a 55777b 56714b

 Nota : a cu cote de piaţă sub pragul de 0,5%
 b inclusiv eolieni

79

 In concluzie cu toate că anul 2014 a cunoscut o dezvoltare fără

precedent producerea pe bază de surse neconvenţionale (eoliană, fotovoltaică,
biomasă) deţine o pondere de 11,98% din energia anuală livrată în reţele, la

nivelul producătorilor dispecerizabili, ponderea producerii din surse
convenţionale rămânând preponderentă (88,02%). Din comparaţia cu datele
individuale din anul precedent, se poate constata ca productia de energie pe

baza de lignit (Complexul Energetic Oltenia SA) s-a clasat pe locul 2 cu o cota
de piata de 20%.

- b) estimarea privind necesarul de energie electica pentru perioada
2007-2020 tabelul 4.2, din Strategia energetica a Romaniei publicata in

Monitorul Oficial nr. 781/19.11.2007 aprobata cu HG. 1069/2007. Potrivit
Strategiei energetice in anul 2020 productia totala de energie va fi de 100 TWh
din care in termocentrale 45.9 TWh. Din total energie electrica prognozata a fi

produsa in tremocentrale 34.9 TWh va fi pe baza de carbune. In concluzie

80

conform estimarilor din Strategia energetica a Romaniei pentru perioada 2007-
2020 in anul 2020 cota de piata a grupurile termoelectrice pe carbune va fi de
34,9%.

- c) cantitatea de lignit existenta in depozitul de carbune PINOASA

reprezinta stocul de siguranta necesar pentru stabilizarea sistemului energetic.

29. Raportul nu este obiectiv, este incomplet, lipsesc concluzii ştiinţifice

şi măsuri reale pentru diminuarea impactului asupra mediului
Raspuns:
Concluziile si masurile de diminuarea a impactului se bazeaza pe studiile

si documentatiile in baza carora s-au obtinut toate avizele necesare
desfasurarii lucrarilor de la inceperea activitatii si pana in prezent:

- Proiectul de executie Deschiderea si punerea in exploatare a carierei

Timiseni-Pinoasa la o capacitate de productie de 8 000 000t/an”, simbol
820-01c/1988
 -Licenta de exploatare nr. 3499/2002, aprobata cu HG 1221/2008;
 -Autorizatia de mediu nr. 140/2014;
 -Autorizatia de gospodarire a apelor – nr.68/2014;

 - Aviz A.N.R.M. Plan de gestiune a deseurilor din industria extractiva
pentru U.M.C. Pinoasa

 - Avize – Plan Amenajare Teritoriu Zonal Intercomunal - comunele
Negomir, Fărcăşeşti, Calnic, Dragotesti, Balteni, oraş Rovinari – CE Rovinari
EMC Rovinari

30. Nu are legătură cu principiul dezvoltării durabile
Raspuns:

Dezvoltarea durabilă promovează conceptul de conciliere între progresul
economic şi social fără a pune în pericol echilibrul natural al planetei.

In obiectivele strategice ale CE Oltenia a fost integrat principiul
dezvoltarii durabile:

– Dezvoltare durabila – Garantarea unei productii de energie pe lignit

sigura (independenta de influenta factorilor atmosferici, curata si eficienta,
realizata in conditii durabile cu respectarea conditiilor de protectie si

conservare a mediului inconjurator);

 – Responsabilitate sociala – Manifestarea responsabilitatii companiei

privind protectia mediului inconjurator si implicarea pe linie de
responsabilitate sociala fata de comunitatile locale in care este prezenta.

Pentru indeplinirea obiectivelor strategice, planul strategic global este

impartit in mai multe planuri strategice operationale atasate fiecarui obiectiv si
domeniu functional, dupa cum urmeaza:

– Planul strategic de productie;
– Planul strategic de achizitii, vanzari/marketing;
– Planul strategic financiar;

– Planul strategic de protectie a mediului;
– Planul strategic de modernizare si dezvoltare (investitionala);
– Planul strategic in domeniul resurselor umane.

Orizontul de timp luat in consideratie la elaborarea strategiei este de 5
ani.

file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Avize%20PATZIC%20Pinoasa.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Avize%20PATZIC%20Pinoasa.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Avize%20PATZIC%20Pinoasa.pdf

81

Bălu Spiridon – primar al Comunei Fărcăşeşti

1. Sunt depăşiri ale nivelului de zgomot şi praf faţă de limitele
prevăzute în autorizaţia de mediu

Raspuns:

Nivelul de zgomot masurat si prezentat la pagina 59 din Raportul la
studiu de impact nu depaseste limita de 65 dB (Autorizatia de mediu nr.

140/2014) in comuna Farcasesti (zona monitorizata prezentata pe plansa nr
6A, satele Timiseni si Boncea).

In tabelul alaturat este prezentat nivelul de zgomot masurata (conform

Autorizatiei de mediu nr. 140/2014) din care rezulta ca LMA de 65 dB (conform
STAS 10009/88) nu a fost depasita.

ZGOMOT - dB

Nr.

Crt.
PUNCT MASURARE

Martie-

2015

Iunie-

2015

August-

2015
Raport de Incercare

1 TIMISENI (Atelier Mecanic) 57.6 60.50 60,13 Nr.603/30.06.2015 Nr.856/07.08.2015

2 TIMISENI (Sediu Rotoare) 58.2 52.60 52,83 Nr.604/30.06.2015 Nr.857/07.08.2015

3
Depozit interm.carbune

(locuinta Uifalvi)
47.3 58.87 56,23 Nr.600/30.06.2015 Nr.854/07.08.2015

LMA =65 dB (conform STAS 10009/88)

Nivelul de pulberi sedimentabile masurat si prezentat la pagina 157 din
Raportul la studiu de impact (lunile octombrie, noiembrie, decembrie 2014) nu

depaseste limita de 17 g/mp/luna (impusa de Autorizatia de mediu nr.
140/2014) in satele Timiseni si Boncea.
 In perioada martie-august 2015 a continuat monitorizarea pulberilor

sedimentabile conform Autorizatiei de mediu nr. 140/2014. Conform
monitorizarii prezentate C.M.A a fost depasita in punctul – sediu Rotoare-

TIMISENI in luna martie.

PULBERI SEDIMENTABILE - g/mp/luna

Nr.

Crt.
PUNCT DE PRELEVARE

Martie

2015

Aprilie

2015

Mai

2015

Iunie

2015

Iulie

2015

August

 2015

1 TIMISENI (Atelier Mecanic) 12.77 5.90 4.60 3,8 1,7 1,6

2 TIMISENI (Sediu Rotoare) 22.66 2.50 5.60 0,9 1,8 1,8

3
Depozit interm.carbune (locuinta

Uifalvi)
14.8 15.00 16.00 4,9 11,0 3,2

 CMA =17g/mp/luna (conform STAS 12574/87)

 Concentratii “mai ridicate” de pulberi sedimentabile (cuprinse intre 14.8-

16.0 g/mp/luna) se inregistreaza in zona depozitului de carbune (distanta
fata de cea mai apropiata locuinta si depozitul de carbune este cuprinsa intre
150 m (gospodariile satului Rosia). Pentru protejarea populaţiei din aceste

zone, sa adoptat soluţia de mutare a depozitului de cărbune in nordul
perimetrului minier (zona Arderea nelocuita). O data cu dezafectarea vechiului

depozit se va renunta si la circuitul de transport carbune T21C1-T22C1-
T401a-T401.1- T-400 – depozit termocentrala Rovinari, ce traversa zona
locuita Rosia si Rovinari. Noul circuit de transport carbune va fi amenajat pe

limita de est a perimetrului minier intr-o zona nelocuita.

file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/32-Schema%20flux%20tehnologic%20cariera%20Pinoasa%20la%2031.12.2019.jpg
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/32-Schema%20flux%20tehnologic%20cariera%20Pinoasa%20la%2031.12.2019.jpg

82

2. S-au produs viituri şi inundaţii din cauza haldării

necorespunzătoare
Raspuns:

Pentru protectia impotriva viiturilor de apa in perimetrul minier Pinoasa

au fost executate si a fost prevazuta intretinerea in continuare a principalelor

canale de garda: canalul de garda Boncea cota +210m si, canalul de garda
valea Rosie cota +200m, cu deversare in canal de garda Timiseni; canalul de

garda valea Lungului cota +310m, cu deversare in paraul Negomir; respectiv
canalul de garda Pinoasa, cu deversare in canal de garda taluz sud Tismana-
Pinoasa si de aici in raul Jiu.

Principalele masurii de protectie impotiva viiturilor si inundatiilor
propuse in Documentatiile tehnice de executie sunt:

 respectarea geometriei proiectate ce se bazeaza pe studiile

geotenice.
 -la halda exterioara:

-numarul treptelor de halda:
-4 trepte/215-275m/halda Tismana;
-9 trepte/220-350m/halda Negomir;

-inaltimea maxima la halda:
-60m/cota maxima 275m/halda+suprahalda Tismana;

-130m/cota maxima 350m/halda Negomir;
-lungimea maxima a treptelor de depunere: 1000-1200m;
-inaltimea maxima a treptelor de depunere: 15m;

-unghiul de taluz al treptelor de lucru: 26-300;
-unghiul general de taluz al treptelor de lucru: 60;
-unghiul general de taluz definitive: 5-60;

-latimea bermelor de siguranta: 100-150m;
-latimea bermelor de lucru: 150m;
 -la halda interioara:

-nr. treptelor: 5 trepte de halda/h-15m, din care 1 treapta haldare
directa/h-25m;

-inaltimea maxima taluz la halda: 85m
-cota maxima: 230m/S/145-230m-195m/N/140-195m;

-lungimea medie maxima a treptelor: 1500-1900m;
-inaltimea maxima a treptelor de depunere: 15m;
-unghiul de taluz al treptelor de lucru: 26-300;

-unghiul general de taluz al treptelor de lucru: 50;
-unghiul general de taluz definitive: 60;
-latimea bermelor de siguranta: 100-150m;

-latimea bermelor de lucru: 150m.

 „infratirea” depunerilor de halda cu terenul natural pentru a nu
crea zone de acumulare a apei;

 modelarea si ecologizarea terenurilor libere de sarcini tehnologice

pentru reducerea eroziunii produsa de actiunea apei ce se scurge pe suprafata
haldei.

Pentru activitatea de haldare steril a fost intocmita documentatia „Plan
de gestiune a deseurilor din industria extractiva pentru U.M.C. Pinoasa”, avizat
de ANRM, APM Gorj (transmis Inspectoratului General pentru Situatii de

Urgenta).

file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Plan%20gestionare%20deseuri%20Cariera%20Pinoasa.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Plan%20gestionare%20deseuri%20Cariera%20Pinoasa.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Plan%20gestionare%20deseuri%20Cariera%20Pinoasa.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Plan%20gestionare%20deseuri%20Cariera%20Pinoasa.pdf

83

Dondera Anca – apărător ales al UATC Fărcăşeşti

1.Nu se doreşte închiderea activităţii miniere de pe teritoriul comunei

Fărcăşeşti dar cum rezolvă SCEO problema alimentării cu apă în comună
Raspuns:
 Suprafata zonelor de coborarea a nivelului freatic este prezentanta in

plansa nr.1 iar gospodariile afectate sunt locuitorii satului Pinoasa din nordul
perimetrului minier si satului Timiseni cu catunele Barhoti si Boncea din

sudul perimetrului minier (aproximativ 170 gospodarii).
Pentru compensarea lipsei de apa potabila pentru satul Timiseni

(catumele Boncea si Barhot) s-a realizat un sistem de alimentare cu apa din

foraje de mare adancime, iar pentru satul Pinoasa un foraj de alimentare cu
apa.

Sanda Gheorghe – comisar şef GNM – CJ Gorj

1. În Raport nu există capitol de concluzii cu măsuri concrete;
Raspuns:

Elementele negative cele mai importante ale impactului asupra mediului
se manifesta in perioada de exploatare a lignitului in perimetrul de licenta la

carierei Pinoasa prin:

 pulberile degajate in atmosfera, depuse ulterior pe sol si

vegetatie, provenite din activitatile de excavare steril/carbune, haldare
steril, transport steril/carbune si depozitarea si expeditia carbunelui.

Zonele cele mai importante din punct de vedere al nivelului de pulberi

sunt gospodariile din vecinatatea activitatii de exploatare lignit (constructii si
utilaje generatoare de pulberi amplasate la distante mai mici de 500 m de

limita locuita):
→ zona de excavare/haldare
- excavatoare cu rotor tip SRs 1400 - vor lucra pe toata lungimea celor 7

trepte de excavare utilizand benzile ripabile de front. Distanta fata de cea mai
apropiata locuita este cuprinsa intre 1600 m (gospodariile satului Pinoasa pe

latura nordica) si 250 m (gospodariile satului Timiseni pe latura sudica). Prin
deschiderea zonei nordice a perimetrului minier scade treptat distanta dintre
frontul activ de excavare si satul Pinoasa, de la 1600 m la 250 m.

- masini de haldat A2RsB 6500.90 - vor lucra pe toata lungimea celor 5
trepte de halda interioara, 4 trepte suprafalda Tismana si 9 trepte halda
Negomir impreuna cu benzile ripabile de front.

In perioada analizata distanta fata de cea mai apropiata locuita este de:

 halda exterioara Negomir – 250 m de satul Negomir (in perioada
analizata limita creste pana la 450 m, gospodariile fiind dezafectate pe masura
avansarii frontului de haldare);

 halda interioara Pinoasa - 250 m de satul Timiseni si 3000 m de
satul Pinoasa (in perioada analizata limita se mentine constanta in cazul

satului Timiseni iar in cazul satului Pinoasa se reduce pana la 600 m prin
deschiderea zonei de nord a carierei);

 suprahalda Tismana – la data intocmirii studiului nu au inceput
lucrarile de haldare. Distanta dintre zona de haldare si zona locuita (satul
Pinoasa in sud si satul Hodoreasca in est) va fi mai mare de 900 m.

file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Detaliu%20influenta%20asecare%20Pinoasa.pdf.jpg
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Detaliu%20influenta%20asecare%20Pinoasa.pdf.jpg

84

- benzi transportoare de legatura intre nodul de distributie si benzile de
front.

In prezent distanta fata de cea mai apropiata locuita este de 150m,
gospodariile satului Timiseni pe latura nordica si banda T54. Transportorul se
mentine pe aceeasi pozitie pana la incetarea activitatii.

Pentru deschiderea zonei de nord a perimetrului este necesar formarea
circuitului de transportoare pe valea Pinoasa ce face legatura intre frontul de

excavare si halda interioara (pentru steril) / depozitul Arderea (pentu carbune).
Distanta minima pana la zona locuita este de 250 m intre satul Pinoasa si
punctul de legatura cu transportorul de front al excavatorului E1400-07.

→ nodul de distributie amplasat in sudul perimetrului minier va

functiona pe toata perioada de licenta. Distanta pana la cea mai apropiata

gospodarie (satul Timiseni) este de 150 m.

→ sector transport depunere incarcare carbune
- utilaj de depunere/incarcare KSS,
- utilaj de depunere ASG,

- benzi transportoare.
Distanta fata de cea mai apropiata locuita este de 150 m (gospodariile

satului Rosia din nordul si nord-estul depozitului).
Pentru protejarea populaţiei din aceste zone, sa adoptat soluţia de

mutarea depozitului de cărbune in nordul perimetrului minier (zona Arderea

nelocuita). O data cu dezafectarea vechiului depozit se va renunta si la
circuitul de transport carbune T21C1-T22C1-T401a-T401.1- T-400 – depozit
termocentrala Rovinari, ce traversa zona locuita Rosia si Rovinari. Noul circuit

de transport carbune va fi amenajat pe limita de est a perimetrului minier intr-
o zona nelocuita.

Nivelul de pulberi sedimentabile masurat si prezentat la pagina 157 din
Raportul la studiu de impact (lunile octombrie, noiembrie, decembrie 2014) nu
depaseste limita de 17 g/mp/luna (impusa de Autorizatia de mediu nr.

140/2014) in satele Timiseni si Boncea.
 In perioada martie-august 2015 a continuat monitorizarea pulberilor

sedimentabile conform Autorizatiei de mediu nr. 140/2014. Conform
monitorizarii prezentate C.M.A a fost depasita in punctul – sediu Rotoare-
TIMISENI in luna martie.

PULBERI SEDIMENTABILE - g/mp/luna

Nr.

Crt.
PUNCT DE PRELEVARE

Martie

2015

Aprilie

2015

Mai

2015

Iunie

2015

Iulie

2015

August

 2015

1 TIMISENI (Atelier Mecanic) 12.77 5.90 4.60 3,8 1,7 1,6

2 TIMISENI (Sediu Rotoare) 22.66 2.50 5.60 0,9 1,8 1,8

3
Depozit interm.carbune (locuinta

Uifalvi)
14.8 15.00 16.00 4,9 11,0 3,2

 CMA =17g/mp/luna (conform STAS 12574/87)

 Concentratii “mai ridicate” de pulberi sedimentabile (cuprinse intre 14.8-
16.0 g/mp/luna) se inregistreaza in zona depozitului de carbune (distanta

fata de cea mai apropiata locuinta si depozitul de carbune este de 150 m
(gospodariile satului Rosia). Pentru protejarea populaţiei din aceste zone, sa

adoptat soluţia de mutare a depozitului de cărbune in nordul perimetrului

85

minier (zona Arderea nelocuita). O data cu dezafectarea vechiului depozit se va

renunta si la circuitul de transport carbune T21C1-T22C1-T401a-T401.1- T-
400 – depozit termocentrala Rovinari, ce traversa zona locuita Rosia si

Rovinari. Noul circuit de transport carbune va fi amenajat pe limita de est a
perimetrului minier intr-o zona nelocuita.

 zgomotul de la fronturile de lucru si culoarele de transport
steril/carbune;

Ca si in cazul pulberilor zonele cele mai importante din punct de vedere
al nivelului de zgomot sunt gospodariile limitrofe activitatii de exploatare lignit,
locuitorii satului Timiseni/Boncea si Pinoasa (in momentul deschiderii zonei de

nord a carierei).
Nivelul de zgomot masurat si prezentat la pagina 59 din Raportul la

studiu de impact nu depaseste limita de 65 dB (Autorizatia de mediu nr.

140/2014) in zona monitorizata prezentata pe plansa nr 6A, satele Timiseni si
Boncea.

In tabelul alaturat este prezentat nivelul de zgomot masurata in perioada
martie-august 2015 (conform Autorizatiei de mediu nr. 140/2014) din care
rezulta ca LMA de 65 dB (conform STAS 10009/88) nu a fost depasita.

ZGOMOT - dB

Nr.

Crt.
PUNCT MASURARE

Martie-

2015

Iunie-

2015

August-

2015
Raport de Incercare

1 TIMISENI (Atelier Mecanic) 57.6 60.50 60,13 Nr.603/30.06.2015 Nr.856/07.08.2015

2 TIMISENI (Sediu Rotoare) 58.2 52.60 52,83 Nr.604/30.06.2015 Nr.857/07.08.2015

3
Depozit interm.carbune

(locuinta Uifalvi)
47.3 58.87 56,23 Nr.600/30.06.2015 Nr.854/07.08.2015

LMA =65 dB (conform STAS 10009/88)

 modificări ale calităţii apelor de suprafaţă prin evacuări ale

apelor pluviale, de asecare si menajere;

Apele evacuate din perimetrul minier Pinoasa provin din:

a.- precipitatii si orizonturile acvifere situate in acoperisul
stratului V carbune;

Apele preluate de pe treptele de lucru de canalele longitudinale si

transversale sunt conduse spre bazinele de acumulare si statiile de pompe,
pentru evacuarea apelor in afara carierei. Metodele de asecare sunt

fundamentate prin proiecte (I.C.S.I.T.P.M.L) Craiova.
In urma intocmirii unor studii geologice cu privire la oportunitatea

asecarii orizontului artezian principal prin foraje de drenare, s-a ajuns la

concluzia ca la o presiune de sub o atmosfera la nivelul stratului V si la o
grosime a ecranului protector de 20 m, orizontul acvifer artezian principal nu
are influente asupra exploatarii stratului V si in concluzie nu trebuie

detensionat prin foraje de drenare. Pe treptele de lucru unde exista orizonturi
acvifere, se vor sapa canale de dirijare a apelor uneori canale duble si la baza

taluzului si pe treapta de lucru la o oarecare distanta de banda mai ales daca
orizontul acvifer se dezvolta si sub cota de vehiculare a excavatorului. Pentru
aceasta masura vor trebui sa existe utilaje auxiliare permanente pe treptele

unde sunt orizonturi acvifere deschise.
La inceputul anului 2015 in perimetrul minier functioneaza

urmatoarele statii de pompe:

file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/32-Schema%20flux%20tehnologic%20cariera%20Pinoasa%20la%2031.12.2019.jpg
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/32-Schema%20flux%20tehnologic%20cariera%20Pinoasa%20la%2031.12.2019.jpg

86

Cariera Statia de pompe Tipul pompei
Q

(mc/h)

Q total a

(mc/h)

H

Cm)
Kw Rot/min

PINOASA

1 Jomp nord
12 NDS 1.250 1.250 63 500 1.500

12 NDS 1.250 1.250 63 500 1.500

2 Jomp sud
12 NDS 1.250 1.250 63 500 1.500

12NDS 1.250 1.250 63 500 1.500

3. El400-09 cota +160 8 NDS 500 500 72 250 1.450

4. E 1400-09 cota +145
12 NDS 1.250 1.250 63 500 1.500

12 NDS 1.250 1.250 63 500 1.500

5. E 1400-03 CERNA 200 350 350 32 45 1.450

TOTAL 5 5.350 4.600 - - -

 Statiile de pompe sunt dimensionate astfel incat debitul de apa
rezultat in 24 de ore sa fie evacuat in 12 ore. Odata cu avansarea carierei
statiile de pompe se vor muta, executandu-se jompuri pe vatra carierei.

In perioada urmatoare Proiectul de executie prevede mentinerea,
avansarea statiilor de pompe existente si evacuarea apei din jompuri prin

conducte tot in Canalul Valea Timiseni sudica, canalul Valea Pinoasa nordica,
existente.

b.- incintele miniere-ape menajere. Evacuarea apelor uzate de la

incintele administrative se face astfel:

→ Incinta Pinoasa sediu – evacuarea apelor uzate se face in reteaua
orasului Rovinari;

→ Incinta sediu Rotoare – apele uzate sunt preluate de o retea de
canalizare din tuburi de beton cu Dn=300 mm si trasportate la un decantor cu

doua compartimente cu Vutil=120 mc, apoi deversate in parul Timiseni;
→ Incinta sediu Atelier Mecanic – apele sunt colectate intr-un bazin

colector vidanjabil cu V=20 mc;
→ Incinta Halda Negomir apele sunt colectate intr-un bazin colector

vidanjabil.

Cariera

Pinoasa

Evacuare Evacuare

finala

Debite evacuate

mii mc/an

Asecare
 sudul perimetrului minier - Canalul Valea Timisenilor

 nordul perinetrului – Canalul Valea Pinoasa

Raul Jiu

42,636

Menajere

 Incinta Pinoasa sediu – evacuarea apelor uzate se face in

reteaua orasului Rovinari;

-
 Incinta Rotoare – decantor si apoi in Canalul Valea

Timisenilor;

 Incinta Atelier mecanic si incinta Halda Negomir – bazin

vidanjabil

Tinand cont de evolutia fluxului de exploatare lignit, in perioada

analizata nu se prognozeaza modificari fata de situatia actuala prezentata la
“Cap. 4.1.3.2 Cantitati si caracteristici fizico-chimice ale apelor uzate evacuate”.
Incarcarea cu poluanti a apelor evacuate în reteaua de canalizare oraseneasca

si receptorii naturali se vor incadra in H.G nr.352 /2005.

 scoaterea din circuitul alimentarilor cu apa a unor surse si

rezerve de ape subterane;

87

Prin continuarea lucrarilor de excavare intreaga suita a depozitelor
aluvionare este indepartata pe adancimea de 165 m:

Orizontul acvifer freatic
Orizontul acvifer din intervalul stratelor IV - V carbune
Orizontul acvifer din complexul stratului V carbune
Orizontul acvifer din intervalul stratelor V - VI carbune
Orizontul acvifer din intervalul stratelor VI - VII carbune

Orizontul acvifer din intervalul stratelor VII - VIII carbune
Orizontul acvifer din intervalul stratelor VIII - IX
Orizontul acvifer din intervalul stratelor IX-X
Orizontul acvifer din intervalul stratelor X-XI
Orizontul acvifer din intervalul stratelor XI-XII
, iar cariera va functiona ca un dren avand ca directie de scurgere a ape-

lor de la est la vest, astfel incat liniile de curent converg catre acesta si de aici
prin deversare in canalul regularizat Timiseni si Pinoasa (in momentul

deschiderii zonei de nord).
Desfasurarea drenarilor din zona de excavare a determinat formarea in

jurul carierei a unei palnii depresionare cu raze de 500 – 800 m in functie de

proprietatile filtrante, grosimea aluviunilor, gradientii hidraulici.
In concluzie exploatarea lignitului in cariera Pinoasa in perioada 2015-

2020/2028 conduce la diminuarea potentialului orizontului freatic prin:
 - scaderea volumului alimentarii din precipitatii, a suprafetelor de

alimentare si inmagazinare a orizontului freatic in bazin;

- cresterea vitezei de curgere a apelor freatice subterane catre zonele
depresionare din cariera ce determina golirea rapida a rezervelor statice
freatice. Suprafata zonelor de coborarea a nivelului freatic este prezentanta in

plansa nr.1 iar gospodariile afectate sunt locuitorii satului Pinoasa din nordul
perimetrului minier si satului Timiseni cu catunele Barhoti si Boncea din

sudul perimetrului minier (aproximativ 170 gospodarii).
Pentru compensarea lipsei de apa potabila pentru satul Timiseni

(catunele Boncea si Barhot) s-a realizat un sistem de alimentare cu apa din

foraje de mare adancime iar pentru satul Pinoasa un foraj de alimentare cu
apa.

 excavarea celor 500.96 ha de terenuri si schimbarea

folosintelor de productie vegetala (teren agricol-266.83 ha), masa

lemnosa (teren forestier-217.63 ha), modificarea proceselor ecologice
(circuitul carbonului si oxigenului);

 schimbarea morfologiei terenului prin aplicarea metodei de

exploatare, aparitia bermelor de lucru, a taluzelor cu un anumit grad de
înclinare.

Actiunile care pot intervenii asupra zacamantului de carbune în aceasta
etapa sunt instalarea proceselor de pluviodenudatie ca urmare a actiunii
apelor meteorice si instalarea proceselor de instabilitate a terenului, în cazul

nerespectarii geometriei proiectate a carierei.

file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Detaliu%20influenta%20asecare%20Pinoasa.pdf.jpg
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Detaliu%20influenta%20asecare%20Pinoasa.pdf.jpg

88

 stramutarea a 51 gospodarii:

- comuna Calnic - satul Pinoasa 3 gospodarii si satul Arderea 3,
- comuna Farcasesti - satul Rogojelu 17 gospodarii,
- comuna Negomir – satul Negomir 28 gospodarii.

Masurile pentru diminuarea/eliminarea impactului in perioada de

exploatare a lignitului prin lucrari miniere la zi in perimetrul de licenta al
carierei Pinoasa sunt:

- pentru protejarea populaţiei din zona depozitului de carbune si

pentru respectarea Ord. nr. 119/2014 referitor la Normele de igiena si
sanatate publica privind mediul la viata al populatiei s-a luat masura de
mutare a depozitului de cărbune in nordul perimetrului minier (zona Arderea

nelocuita). O data cu dezafectarea vechiului depozit se va renunta si la
circuitul de transport carbune T21C1-T22C1-T401a-T401.1- T-400 – depozit

termocentrala Rovinari, ce traversa zona locuita Rosia si Rovinari. Noul circuit
de transport carbune va fi amenajat pe limita de est a perimetrului minier intr-
o zona nelocuita.

- cercetarea de detaliu a evolutiei acviferului, in raport cu lucrarile

de asecare si acolo unde se impune extinderea sistemelor de alimentare
cu apa;

- monitorizarea calitatii apelor evacuate in canalul Timiseni si
Pinoasa (in momentul deschiderii zonei de nord Pinoasa);

- realizarea si întretinerea retelei de canale deschise pe treptele de

excavare în ritmul înaintarii lucrarilor de deschidere, pregatire si
exploatare;

- decolmatarea si verificarea parametri constructivi pentru
canalele de garda principale, Canalul Timiseni si Pinoasa;

- respectarea geometriei proiectate ce se bazeaza pe studiile

geotenice (Studiul geotehnic” elaborat de I.S.P.I.F. Bucuresti 1972):

 la cariera:

-numarul treptelor de excavare: 7 trepte, din care 1 treapta sub senila;
-inaltimea maxima la cariera: 145m;

-cota la suprafata carierei: 290-300m;
-inaltimea minima la cariera: 45m;
-cota la vatra carierei: 150m/S-140m/N;

-lungimea maxima a treptelor de lucru: 4000m;
-inaltimea maxima a treptelor de lucru: 5-20m;
-unghiul de taluz al treptelor de lucru: 45-550;

-unghiul general de taluz al treptelor de lucru: 8-100;
-unghiul general de taluz definitiv (latura estica): 14-160;

-unghiul general de taluz definitiv (latura vestica): 120;
-latimea bermelor de lucru: 80-150m;
-latimea bermelor de siguranta: 50-100m;

 la halda exterioara:

-numarul treptelor de halda:

-4 trepte/215-275m/halda Tismana;
-9 trepte/220-350m/halda Negomir;

file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/32-Schema%20flux%20tehnologic%20cariera%20Pinoasa%20la%2031.12.2019.jpg
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/32-Schema%20flux%20tehnologic%20cariera%20Pinoasa%20la%2031.12.2019.jpg
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/32-Schema%20flux%20tehnologic%20cariera%20Pinoasa%20la%2031.12.2019.jpg

89

-inaltimea maxima la halda:

-60m/cota maxima 275m/halda+suprahalda Tismana;
-130m/cota maxima 350m/halda Negomir;

-lungimea maxima a treptelor de depunere: 1000-1200m;
-inaltimea maxima a treptelor de depunere: 15m;
-unghiul de taluz al treptelor de lucru: 26-300;

-unghiul general de taluz al treptelor de lucru: 60;
-unghiul general de taluz definitive: 5-60;

-latimea bermelor de siguranta: 100-150m;
-latimea bermelor de lucru: 150m;

O atentie deosebita trebuie acordata haldei exterioare Valea Negomir,

unde in momentul actual exista zone de alunecare active ale treptelor in lucru.
Pierderea stabilităţii este determinată de configuraţia şi caracteristicile fizico-
mecanice ale terenului de fundare, particularităţile hidrodinamice ale apelor

din zonă şi interacţiunea acestora cu materialul din haldă, caracteristicile
geotehnice ale sterilului haldat (porozitate, unghi de frecare internă, coeziune,

greutate specifică, umiditatea etc).
In conditiile respectarii elementelor geometrice ale sistemului de trepte,

adoptate prin documentatia „Studiul geotehnic” elaborat de I.S.P.I.F. Bucuresti

1972, probabilitatea de producere a alunecarilor este scazuta. Ca masura
suplimentara fata de zona de protectie de 150 m s-a retras haldarea cu 400 m

in amonte (la incetarea activitatii intre limita locuita si taluzul de halda se
mentin 550 m ca zona de protectie)

 la halda interioara:

-nr. treptelor: 5 trepte de halda/h-15m, din care 1 treapta haldare
directa/h-25m;

-inaltimea maxima taluz la halda: 85m
-cota maxima: 230m/S/145-230m-195m/N/140-195m;
-lungimea medie maxima a treptelor: 1500-1900m;

-inaltimea maxima a treptelor de depunere: 15m;
-unghiul de taluz al treptelor de lucru: 26-300;

-unghiul general de taluz al treptelor de lucru: 50;
-unghiul general de taluz definitive: 60;
-latimea bermelor de siguranta: 100-150m;

-latimea bermelor de lucru: 150m.

- pentru protectia solului si vegetatiei se propun:
→ ocuparea esalonata a suprafetelor de teren (suprafete strict

necesare pentru asigurarea frontului de lucru în anul în curs pentru anul
urmator) în limita perimetrului minier de licenta, în corelare cu:

- documentatiile de aprobare a licentei de exploatare;
- programul anual de exploatare;
- cererea de carbune si de modificarile care vor interveni în strategia

energetica pe termen scurt, mediu si lung.

90

→ ecologizarea terenurilor libere de fluxuri tehnologice.

P
er

im
et

ru
l

m
in

ie
r

 P
in

o
a

sa

Perioada

analizata

UM

Suprafata necesara desfasurare flux de

excavare si haldare/ Natura de teren
TOTAL

GENERAL

SUPRAFETE

PROPUSE

SPRE

ECOLOGIZARE

A Ps Fn Lv Vie Cc Np Pd Silvic Agricol

2013-2015 0,00 6,09 0,00 0,00 0,37 0,00 0,00 13,02 19,48 0,00 0,00

2016 20,03 56,19 0,00 2,66 3,71 0,89 2,99 64,65 151,12 17,80 0,00

2017 9,83 31,24 0,00 2,47 1,13 1,06 1,08 43,52 90,33 19,35 0,00

2018 5,56 39,04 0,00 0,64 2,06 0,35 1,05 37,68 86,38 10,90 0,00

2019 6,63 29,41 0,00 0,54 2,14 0,36 1,47 34,64 75,19 24,32 0,00

2020-2028 8,99 36,64 0,00 0,55 0,91 2,19 5,06 24,12 78,46 554,27 993,75

Total 2015-

2028
51,04 198,61 0,00 6,86 10,32 4,85 11,65 217,63 500,96

626,64 993,75

POST-

INCHIDERE

254,60 108,00

- pentru locuitorii stramutati pe langa vetrele de sat existente
(Varsaturi, Vart, Dragoieni, etc.) va fi construita vatra de sat in zona

Artego – Targu-Jiu. Amplasamentul studiat va cuprinde: zona locuibila

impartita in loturi, reţea stradala, circulaţie carosabila si pietonala, zone verzi,

alimentare cu energie electrica, canalizare, alimentare cu apa si gaze.

2. Nu interesează calitatea aerului la excavator, acest aspect

întâlnindu-se în zona depozitelor de cărbune şi a circutului de benzi
transportoare din vecinătatea zonelor locuite.

Raspuns:
Conform raspunsului anterior concentratii “mai ridicate” de pulberi

sedimentabile (cuprinse intre 14.8-16.0 g/mp/luna) se inregistreaza in zona

depozitului de carbune (distanta fata de cea mai apropiata locuinta si depozitul
de carbune este cuprinsa intre 150 m (gospodariile satului Rosia). Pentru
protejarea populaţiei din aceste zone, sa adoptat soluţia de mutare a

depozitului de cărbune in nordul perimetrului minier (zona Arderea nelocuita).
O data cu dezafectarea vechiului depozit se va renunta si la circuitul de

transport carbune T21C1-T22C1-T401a-T401.1- T-400 – depozit termocentrala
Rovinari, ce traversa zona locuita Rosia si Rovinari. Noul circuit de transport
carbune va fi amenajat pe limita de est a perimetrului minier intr-o zona

nelocuita.

file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/32-Schema%20flux%20tehnologic%20cariera%20Pinoasa%20la%2031.12.2019.jpg
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/32-Schema%20flux%20tehnologic%20cariera%20Pinoasa%20la%2031.12.2019.jpg
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/32-Schema%20flux%20tehnologic%20cariera%20Pinoasa%20la%2031.12.2019.jpg

91

Rădulescu Cătălina reprezentant al Bankwatch

1. Anexele la Raport nu au fost publicate pe site-ul APM

Raspuns:
In data de 06.07.2015 au fost publicate pe site-ul APM anexele la raport.

2. Studiile menţionate în Raport sunt studii vechi şi nu sunt anexate
Raspuns:

Concluziile si masurile de diminuare a impactului se bazeaza pe studiile
si documentatiile in baza carora s-au obtinut toate avizele necesare
desfasurarii lucrarilor de la inceperea activitatii si pana in prezent:

 - Proiectul de executie ““Deschiderea si punerea in exploatare a
carierei Timiseni-Pinoasa la o capacitate de productie de 8 000 000t/an”,

simbol 820-01c/1988;
 -Licenta de exploatare nr. 3499/2002, aprobata cu HG 1221/2008;
 -Autorizatia de mediu nr. 140/2014;

 -Autorizatia de gospodarire a apelor – nr.68/2014;
 - Aviz A.N.R.M. Plan de gestiune a deseurilor din industria extractiva

pentru U.M.C. Pinoasa
 - Avize - Plan Amenajare Teritoriu Zonal Intercomunal - comunele
Negomir, Fărcăşeşti, Calnic, Dragotesti, Balteni, oraş Rovinari – CE Rovinari

EMC Rovinari.

3. Efectele cumulative nu au fost realizate

Raspunsul se gaseste anterior la punctul 1 Asociaţia Bankwatch
România.

4. Cum este afectată apa freatică
Raspunsul se gaseste anterior la punctele 15 si 16 Asociaţia Bankwatch

România.
5. Mai rămân sau nu păduri în acest perimetru
Raspunsul se gaseste anterior la punctul 22 Asociaţia Bankwatch

România.
6. Pădurea care mai rămâne poate purifica aerul?
Raspunsul se gaseste anterior la punctul 1 Asociaţia Bankwatch

România.
7. Care sunt efectele asupra schimbărilor climatice, problemele de

sănătate

Raspunsul se gaseste anterior la punctul 1 Asociaţia Bankwatch
România.

8. Care sunt efectele cumulative (pe cele 10 cariere) ale proiectelor cu
celelalte cariere

Raspunsul se gaseste anterior la punctul 1 Asociaţia Bankwatch

România.
9. Care este impactul activităţii de extracţie, transport, depozitare

cărbune

Raspunsul se gaseste anterior la punctul 7 Asociaţia Bankwatch
România.

file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Avize%20PATZIC%20Pinoasa.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Avize%20PATZIC%20Pinoasa.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Avize%20PATZIC%20Pinoasa.pdf

92

10. Există poluarea aerului ca urmare a transportului cărbunelui, există

carcasare, cum, ce, cât
Raspuns:

In cazul perimerului minier Pinoasa exista carcasare la capetele de
actionara a benzilor.

11. Trebuia evaluat impactul asupra ariilor naturale protejate (Coridorul
Jiului) şi pentru proiectele din vecinătatea ariei protejate trebuie evaluat

impactul
Raspunsul se gaseste anterior la punctele 1 si 16 Asociaţia Bankwatch

România.
12. La ce distanţă se află aria protejată
Raspunsul se gaseste anterior la punctul 21 Asociaţia Bankwatch

România.
13. Care sunt măsurile de protecţie ale solului subsolului, pentru

reducerea contaminării

Raspunsul se gaseste anterior la punctul 11 Asociaţia Bankwatch
România.

14. Ce măsuri se iau împotriva pierderii stabilităţii taluzului

Raspunsul se gaseste anterior la punctele 12 si 19 Asociaţia Bankwatch
România.

15. Malul carierei se poate surpa, se pierd terenuri agricole limitrofe
frontului carierei

Raspuns:

Masurile de stabilizare a frontului de lucru sunt prezentate la punctul 12
Asociaţia Bankwatch România. In privinta terenurilor din avansul frontului de
lucru acestea vor fi expropiate.

16. Studiile nu abordează soluţii alternative
Raspunsul se gaseste anterior la punctul 23 Asociaţia Bankwatch

România.
17. În conformitate cu Codul Silvic suprafeţele împădurite trebuie să fie

de 5 ori mai mari decât cele defrişate

Raspuns:
Conform Codului silvic la (Legea 46/2008 cu modificarile

ulterioare) pentru obiective de exploatare a resurselor minerale de utilitate
publica conform (Legea 33/ 27 mai 1994 privind exproprierea pentru cauza de
utilitate publica) pot fi scoase din fondul forestier naţional terenuri fara

compensare cu plata taxelor aferente ce se depun în fondul de ameliorare a
fondului funciar cu destinaţie silvică, aflat la dispoziţia autorităţii publice
centrale care răspunde de silvicultură.

18. Pădurea care se redă de către UMC are altă categorie faţă de pădurea

care se taie, studiul de redare nu este făcut public
Pentru suprafetele redate sunt anexate procesele verbale de receptie

privind lucrarile de impadurire.

Pentru suprafetele ce au fost esalonate pentru redare conform „Planului
de refacere a mediului – documentatie preliminara”, in momentul eliberarii
terenului de sarcini tehnologice se vor intocmii Proiectele tehnice de

recultivare.
Codul silvic nu face precizari cu privire la compozitia arboretului

reinstalat. In UP I Stramba exista ua-uri ce sunt propuse la defrisare si au in

file:///C:/Documents%20and%20Settings/Damian/Application%20Data/Microsoft/Word/Documente%20publice/Tismana%20I%20N2000.pdf
file:///C:/Documents%20and%20Settings/Damian/Application%20Data/Microsoft/Word/Documente%20publice/Tismana%20I%20N2000.pdf

93

compozitie salcamul in procent cuprins intre 70% si 100% (ex. Ua 48A, Ua

492, Ua 51B, Ua 50, Ua 282A,B, Ua 285, Ua 47, Ua 42B, Ua 47C, Ua 48C, Ua
48A, Ua 54 D – Pinoasa, Ua 72B, 72E, 73F, si 294 – Tismana I si Ua 76A, 76D

-Tismana II).

19. Solicită ca studiile de sănătate, hidrologice şi toate celelalte studii

relevante menţionate în raport inclusiv anexele la Raport să fie puse la
dispoziţia publicului, conform Convenţiei de la Aarhus

Raspuns: Studiile au fost anexate in masura permisa de legislatie (Legea
182/2002 so H.G. 585/2002 privind protecţia informaţiilor clasificate)

20. În conformitate cu Legea 50 ar trebui emisă Autorizaţie de construire

Raspuns: Nu este cazul – a fost obtinuta initial la data aprobarii
investitiei prin Hotararea Consiliilor de Ministrii.

21. În ce constă ecologizarea ? prin plantări de plante energetice?

Raspuns: CE Oltenia a infiintat o cultura de 10 ha Miscanthus (planta
energetica cu valoarea calorica de 4.40 kWh/kg). Productia recoltata va fi

folosita in coardere cu lignitul pentru reducerea emisiilor de gaze cu efect de
sera.

22. Câte din apele subterane vor dispărea şi nu mai ajung apele în Jiu,

care este arie protejată
Raspunsul se gaseste anterior la punctele 15 si 16 Asociaţia Bankwatch

România. In concluzie nu dispar ci sunt drenate catre zona de excavare si apoi
sunt evacuate prin canalul de garda Timiseni in Raul Jiu. In esenta, are loc
schimbarea conditiilor locale de formare a apelor subterane si a celor de

suprafata, localizate in reteaua hidrografica.

23. În raport se face referire numai la starea de sănătate a oraşului

Rovinari şi nu asupra populaţiei din satele învecinate carierei
Raspuns:

Capitolul “4.7.11.Informatii despre rata imbolnavirilor la nivelul
locuitorilor; Impactul potential al proiectului asupra conditiilor de viata ale
locuitorilor” prezinta concluziile din “Studiul de evaluare a riscului si impactul
asupra starii de sanatate a populatiei in relatie cu obiectivul – cariera Pinoasa,
studiu intocmic in cadrul “Plan Amenajare Teritoriu Zonal Intercomunal -
comunele Negomir, Fărcăşeşti, Calnic, Dragotesti, Balteni, oraş Rovinari – CE
Rovinari EMC Rovinari” ce analizaeaza extinderea activitatii de exploatare lignit

prin lucrari miniere la zi. Documentatia a parcurs procedura de realizarea a
evaluarii de mediu pentru planurile si programele cu efect semnificativ asupra

mediului conform H.G. 1076/2004. In baza Raportului de mediu ARPM
Craiova a emis nr. 5/14.12.2006.

file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Sanatate%20publica%20Pinoasa.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Sanatate%20publica%20Pinoasa.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Sanatate%20publica%20Pinoasa.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Sanatate%20publica%20Pinoasa.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Sanatate%20publica%20Pinoasa.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Raport%20de%20mediu%20PATZIC%20Pinoasa.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Raport%20de%20mediu%20PATZIC%20Pinoasa.pdf

94

Ioana Ciută reprezentant al Bankwatch

1. Nu există o modelare a dispariţiei pânzei freatice
Raspunsul se gaseste anterior la punctele 15 si 16 Asociaţia Bankwatch

România.
2. În Raport nu este prezentat impactul cumulativ cu cele 10 cariere

Raspunsul se gaseste anterior la punctul 1 Asociaţia Bankwatch
România.

3. Nu este analizat impactul asupra ariilor protejate

Raspunsul se gaseste anterior la punctele 1 si 16 Asociaţia Bankwatch
România.

4. Se face referire la oraşul Rovinari (care nu este riveran) şi nu asupra

satelor învecinate pe fiecare carieră în parte
Raspunsul se gaseste anterior la punctele 1 si 3 Asociaţia Bankwatch

România.
5. În ceea ce priveşte alternativele la proiect, în Raport se menţionează că

nu există, considerăm alternative la proiect, alternative la producerea energiei

electrice (biomasă, gaze naturale, fotovoltaice, eoliene)
Raspunsul se gaseste anterior la punctul 23 Asociaţia Bankwatch

România.

95

Ionuţ Cepraga – Fundaţia Greenpeace CEE România

1. Se consideră nefondată recomandarea ocupării temporare cu
defrişarea vegetaţiei forestiere deoarece terenurile despădurite şi excavate vor fi

imposibil de readus la stadiul anterior proiectului;

Raspuns :
Este o recomandare pertinenta in cazul deschiderilor de perimetre noi

sau in prima jumatate de perimetru de exploatare, desi si in aceste situatii este

necesar a se respecta “Programele de conformare” care presupun reinpadurirea
terenurilor afectate.

Nu este cazul UMC Pinoasa care se afla la finalul perimetrului licentiat

avand toata suprafata silvica afectata pana in prezent scoasa din circuitul
silvic prin procedura –“scoatere definitiva”.

 Analizand balanta terenurilor reimpadurite din suprafata afectata
constatam ca UMC Pinoasa are urmatoarea situatie:

Cariera Pinoasa terenuri redate in circuitul economic in perimetrul de

licenta 20,00 ha, in curs de reinstalare vegetatie 41.7 ha rezultand un total de
61.70 ha.

 Din PLANUL DE REFACERE A MEDIULUI SI PROIECT TEHNIC DE
REFACERE A MEDIULUI revizuit in anul 2014 de ICSITPML Craiova rezulta ca
la expirarea rezervei din acest perimetru suprafata de luciu de apa (groapa

remanenta) este de 55.50 ha.
Scoaterile definitive din circuitul silvic sunt necesare in principal pentru

a compensa suprafata situata sub luciul de apa de la finalul exploatarii, ceea

nu este cazul in perimetrul de exploatare Pinoasa unde suprafata impadurita la
aceasta data si care a fost scoasa prin « scoateri definitive » depaseste

suprafata de 55,50 ha luciu de apa fiind adiacenta.
Deci este impetuos necesar, pentru protejarea mediului si evitarea

ramanerii unor suprafete neimpadurite la epuizarea rezervei, sa fie folosita

procedura « scoateri temporare » care presupune blocarea unei garantii din
partea unitatii si a unei valori de reinstalare vegetatie forestiera conform

ordinului 924/2011, generand astfel reinpadurirea, ceea ce scoaterea definitiva
nu mai produce ca efect.

Concluzie :

Pentru perimetrul Pinoasa este necesara scoaterea temporara a
terenurilor silvice cu toate avantajele, atat de mediu cat si economice.

file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Balanta%20terenurilor%20libere%20de%20sarcini.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Balanta%20terenurilor%20libere%20de%20sarcini.pdf

96

2. Exploatarea stratelor de importanţă economică este condiţionată de
asecarea acviferelor din vecinătatea lor afectând circuitul alimentării cu apă a

unor surse şi rezerve de apă subterane, afectând potenţialul de refacere
hidraulică a acviferelor drenate;

Raspunsul se gaseste anterior la punctele 15 si 16 Asociaţia Bankwatch

România.

3. În raport nu sunt prezentate informaţii cu privire la distrugerea
ecosistemelor forestiere în care cresc cele mai valoroase specii de ciuperci care
se recoltează în mod obişnuit;

Raspuns:
Speciile de ciuperci din fondul forestier studiat sunt sporadice. Conform

raspunsului Directiei Silvice Gorj in raza Unitatilor de Productie afectate de

defrisare nu exista date referitoare la eventualele autorizatii/avize pentru
recoltare produse specifice fondului forestier-ciuperci comestibile din flora

spontana.

4. Recomandăm înlocuirea termenului de ocupare temporară cu cel de

scoatere definitivă din circuitul silvic a terenurilor împădurite;
Raspunsul se gaseste anterior la punctul 1, Fundaţia Greenpeace CEE

România.

5. Solicităm carcasarea tuturor utilajelor generatoare de pulberi precum

şi acoperirea depozitelor de cărbune cu construcţii de tipul cupolă – tehnologii
disponibile la scară largă şi utilizate în multe ţări pentru protejarea populaţiei
şi a mediului natural;

Raspuns:
Nu este cazul – carcasarea se aplica in cazul „utilajelor generatoare de

pulberi” amplasate la distante mai mici de 500 m de limita locuita si unde se
inregistreaza depasirea limitei de 17 g/mp/luna (impusa de Autorizatia de
mediu nr. 140/2014).

Nivelul de zgomot masurat si prezentat la pagina 59 din Raportul la
studiu de impact nu depaseste limita de 65 dB (Autorizatia de mediu nr.

140/2014) in comuna Farcasesti (zona monitorizata prezentata pe plansa nr
6A, satele Timiseni si Boncea).

In tabelul alaturat este prezentat nivelul de zgomot masurata (conform

Autorizatiei de mediu nr. 140/2014) din care rezulta ca LMA de 65 dB (conform
STAS 10009/88) nu a fost depasita.

ZGOMOT - dB

Nr.

Crt.
PUNCT MASURARE

Martie-

2015

Iunie-

2015

August-

2015
Raport de Incercare

1 TIMISENI (Atelier Mecanic) 57.6 60.50 60,13 Nr.603/30.06.2015 Nr.856/07.08.2015

2 TIMISENI (Sediu Rotoare) 58.2 52.60 52,83 Nr.604/30.06.2015 Nr.857/07.08.2015

3
Depozit interm.carbune

(locuinta Uifalvi)
47.3 58.87 56,23 Nr.600/30.06.2015 Nr.854/07.08.2015

LMA =65 dB (conform STAS 10009/88)

Nivelul de pulberi sedimentabile masurat si prezentat la pagina 157 din
Raportul la studiu de impact (lunile octombrie, noiembrie, decembrie 2014) nu

file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Date%20Dir%20Silvica%20Gorj.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Date%20Dir%20Silvica%20Gorj.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Date%20Dir%20Silvica%20Gorj.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Date%20Dir%20Silvica%20Gorj.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Date%20Dir%20Silvica%20Gorj.pdf

97

depaseste limita de 17 g/mp/luna (impusa de Autorizatia de mediu nr.

140/2014) in satele Timiseni si Boncea.
 In perioada martie-august 2015 a continuat monitorizarea pulberilor

sedimentabile conform Autorizatiei de mediu nr. 140/2014. Conform
monitorizarii prezentate C.M.A a fost depasita in punctul – sediu Rotoare-
TIMISENI in luna martie.

PULBERI SEDIMENTABILE - g/mp/luna

Nr.

Crt.
PUNCT DE PRELEVARE

Martie

2015

Aprilie

2015

Mai

2015

Iunie

2015

Iulie

2015

August

 2015

1 TIMISENI (Atelier Mecanic) 12.77 5.90 4.60 3,8 1,7 1,6

2 TIMISENI (Sediu Rotoare) 22.66 2.50 5.60 0,9 1,8 1,8

3
Depozit interm.carbune (locuinta

Uifalvi)
14.8 15.00 16.00 4,9 11,0 3,2

 CMA =17g/mp/luna (conform STAS 12574/87)

 Concentratii “mai ridicate” de pulberi sedimentabile (cuprinse intre 14.8-

16.0 g/mp/luna) se inregistreaza in zona depozitului de carbune (distanta
fata de cea mai apropiata locuinta si depozitul de carbune este cuprinsa intre
150 m (gospodariile satului Rosia). Pentru protejarea populaţiei din aceste

zone, sa adoptat soluţia de mutare a depozitului de cărbune in nordul
perimetrului minier (zona Arderea nelocuita). O data cu dezafectarea vechiului
depozit se va renunta si la circuitul de transport carbune T21C1-T22C1-

T401a-T401.1- T-400 – depozit termocentrala Rovinari, ce traversa zona
locuita Rosia si Rovinari. Noul circuit de transport carbune va fi amenajat pe

limita de est a perimetrului minier intr-o zona nelocuita.

6. Este insuficientă monitorizarea nivelului de pulberi sedimentabile la

limita funcţională a surselor de zgomot specifice activităţii miniere, aceasta
trebuie extinsă la nivelul întregii zone, pulberile în suspensie migrează pe calea

aerului dincolo de limitele indicate în Raport;
Raspuns:
In raspunsul numarul 1, Asociaţia Bankwatch România s-a prezentat

inventarul emisiilor de poluanţi rezultati din activitatea de exploatare lignit si
valorile concentraţiilor maxime generate la nivelul localităţilor cuprinse pe grila
de calcul, pentru fiecare poluant analizat. (conform Studiu privind dispersia

emisiilor de poluanti proveniti de la surse fixe intocmit de WESTRAGEM).

7. Subcapitolul„ Măsuri de diminuare a poluării aerului în condiţii de
dispersie nefavorabile” să cuprindă „ carcasarea utilajelor generatoare de
pulberi „ şi nu soluţia propusă în Raport „ Instalaţie de stropire din zona de

expediţie cărbune”;
Raspuns:

Din experienta acumulata in exploatarea lignitului ambele solutii sunt
eficiente (carcasarea se aplica in cazul benzilor transportoare in capetele de
preluare a productiei si nodurilor de distributie, iar instalatiile de stropit in

cazul concasoarelor si in cazul punctelor de incarcare in vagoane).

8. La cap. „Măsurile de diminuare a impactului pe componente de
mediu” se solicită completarea formulării „ Captarea la sursă a prafului prin
carcasarea utilajelor generatoare de pulberi” cu formularea „ Captarea la sursă

file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/32-Schema%20flux%20tehnologic%20cariera%20Pinoasa%20la%2031.12.2019.jpg
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/32-Schema%20flux%20tehnologic%20cariera%20Pinoasa%20la%2031.12.2019.jpg

98

a prafului prin carcasarea tuturor utilajelor generatoare de pulberi, inclusiv a
depozitelor de cărbune”;

Raspuns:
Nu este cazul carcasarea se aplica in cazul „utilajelor generatoare de

pulberi” amplasate la distante mai mici de 500 m de limita locuita - benzi

transportoare, depozit carbune, nod de distributie si punctul de incarcare in
vagoane:

→ zona de excavare/haldare
- excavatoare cu rotor tip SRs 1400 - vor lucra pe toata lungimea celor 7

trepte de excavare utilizand benzile ripabile de front. Distanta fata de cea mai

apropiata locuita este cuprinsa intre 1600 m (gospodariile satului Pinoasa pe
latura nordica) si 250 m (gospodariile satului Timiseni pe latura sudica). Prin
deschiderea zonei nordice a perimetrului minier scade treptat distanta dintre

frontul activ de excavare si satul Pinoasa, de la 1600 m la 250 m.
- masini de haldat A2RsB 6500.90 - vor lucra pe toata lungimea celor 5

trepte de halda interioara, 4 trepte suprafalda Tismana si 9 trepte halda
Negomir impreuna cu benzile ripabile de front.

In perioada analizata distanta fata de cea mai apropiata locuita este de:

 halda exterioara Negomir – 250 m de satul Negomir (in perioada
analizata limita creste pana la 450 m, gospodariile fiind dezafectate pe masura

avansarii frontului de haldare);

 halda interioara Pinoasa - 250 m de satul Timiseni si 3000 m de
satul Pinoasa (in perioada analizata limita se mentine constanta in cazul
satului Timiseni iar in cazul satului Pinoasa se reduce pana la 600 m prin

deschiderea zonei de nord a carierei);

 suprahalda Tismana – la data intocmirii studiului nu au inceput
lucrarile de haldare. Distanta dintre zona de haldare si zona locuita (satul
Pinoasa in sud si satul Hodoreasca in est) va fi mai mare de 900 m.

- benzi transportoare de legatura intre nodul de distributie si benzile de
front.

In prezent distanta fata de cea mai apropiata locuinta este de 150m,

gospodariile satului Timiseni pe latura nordica si banda T54. Transportorul se
mentine pe aceeasi pozitie pana la incetarea activitatii.

Pentru deschiderea zonei de nord a perimetrului este necesar formarea
circuitului de transportoare pe valea Pinoasa ce face legatura intre frontul de
excavare si halda interioara (pentru steril) / depozitul Arderea (pentu carbune).

Distanta minima pana la zona locuita este de 250 m intre satul Pinoasa si
punctul de legatura cu transportorul de front al excavatorului E1400-07.

→ nodul de distributie amplasat in sudul perimetrului minier va

functiona pe toata perioada de licenta. Distanta pana la cea mai apropiata

gospodarie este de 150 m.

→ sector transport depunere incarcare carbune

- utilaj de depunere/incarcare KSS,
- utilaj de depunere ASG,

- benzi transportoare.
Distanta fata de cea mai apropiata locuinta este de 150 m (gospodariile

satului Rosia din nordul si nord estul depozitului).

99

Pentru protejarea populaţiei din aceste zone, sa adoptat soluţia de

mutare a depozitului de cărbune in nordul perimetrului minier (zona Arderea
nelocuita). O data cu dezafectarea vechiului depozit se va renunta si la

circuitul de transport carbune T21C1-T22C1-T401a-T401.1- T-400 – depozit
termocentrala Rovinari, ce traversa zona locuita Rosia si Rovinari. Noul circuit
de transport carbune va fi amenajat pe limita de est a perimetrului minier intr-

o zona nelocuita.
9. Raportul prezintă doar parţial impactul asupra sănătăţii populaţiei (se

menţionează că exploatarea cărbunelui în perimetrul minier Rovinari are
impact local, temporar asupra aerului; ar trebui cumulat efectul extragerii
cărbunelui cu cel al folosirii cărbunelui drept combustibil, asupra sănătăţii – în

raport este formulat: „ populaţia va putea fi afectată numai de cumularea
efectului poluanţilor emişi în activitatea de exploatare lignit cu producerea
energiei electrice în termocentrale”);

Raspuns:
La punctul numarul 1 Asociaţia Bankwatch România au fost estimate

emisiile rezultate din folosirea drept combustibil a volumului de lignit ce
urmează a fi extras din cele 10 cariere, in baza rapoartelor CEO OLTENIA P-
PRTR (anii 2013 si 2014) si esalonarea productiei pentru fiecare perimetru

minier in parte si s-au prezentat valorile concentraţiilor maxime generate la
nivelul localităţilor pentru fiecare poluant analizat.

10. Considerăm că formularea corectă faţă de locuitori ar fi următoarea „

Deoarece efectul cumulat este o certitudine, starea de sănătate a populaţiei va

fi în mod inevitabil afectată. Pe termen lung, emisiile periculoase pentru
sănătate se vor propaga pe arii extinse (pulberi în suspensie, NOx, SO2 şi
celelalte emisii rezultate din arderea cărbunelui vor afecta sănătatea

locuitorilor pe distanţe de zeci de kilometri în jur, cauzând afecţiuni la nivel
cardio-vascular, cerebral, pulmonar, probleme în dezvoltarea fătului,

încetinirea dezvoltării plămânilor la copii, etc.;
Raspuns:
Concluzii aferente celor doua scenarii conform Studiu privind dispersia

emisiilor de poluanti proveniti de la surse fixe sunt prezentate la punctul
numarul 1 Asociaţia Bankwatch România.

Expunerea comunităţii la impactul datorat amplasării şi funcţionării
perimetrului minier Pinoasa este prezentata in “Studiul de evaluare a riscului
si impactul asupra starii de sanatate a populatiei in relatie cu obiectivul–

cariera Pinoasa, studiu intocmic in cadrul “Planului de Amenajare Teritoriu
Zonal Intercomunal” Documentatia a obtinut Avizul DSP nr. 30806/2006 .

11. Solicităm estimarea cantităţilor de emisii toxice rezultate din folosirea
drept combustibil a volumului de lignit ce urmează a fi extras din Cariera

Pinoasa;
Raspuns: La punctul numarul 1 Asociaţia Bankwatch România au fost

estimate.

12. Să se facă cercetarea stării de sănătate a populaţiei locale cu vârste

de până la 35 de ani, a căror dezvoltare a avut loc pe fondul folosirii lignitului

drept combustibil în zonă;
Raspunsul se gaseste anterior la punctul 3 Asociaţia Bankwatch

România.

file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Sanatate%20publica%20Pinoasa.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Sanatate%20publica%20Pinoasa.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Sanatate%20publica%20Pinoasa.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Avize%20PATZIC%20Pinoasa.pdf

100

13. Nu a fost evaluat impactul asupra climei;
Raspunsul se gaseste anterior la punctul 1 Asociaţia Bankwatch

România.

14. Solicităm estimarea emisiilor GES pe baza volumului de lignit ce

urmează a fi extras din Cariera;
15. În Raport se menţionează că emisiile GES nu au putut fi cuantificate

– estimarea emisiilor GES este posibilă pe baza volumului de combustibil

estimat a fi extras şi livrat, corelat cu parametrii de funcţionare ale unităţilor
energetice şi cu istoricul emisiilor acestora, disponibil în registrul naţional de
emisii;

Raspuns: La punctul numarul 1 Asociaţia Bankwatch România au fost
estimate.

16. Nu este estimat impactul lucrărilor de exploatare lignit în perimetrul

minier cu alte lucrări de exploatare a lignitului din zonă;

Raspunsul se gaseste anterior la punctul 1 Asociaţia Bankwatch
România.

17. Solicităm refacerea capitolului referitor la impactul proiectului

asupra climei, astfel încât acesta să ofere publicului estimări reale, inclusiv

evaluarea impactului cumulat al activităţii în toate UMC din Bazin;
Raspuns: La punctul numarul 1 Asociaţia Bankwatch România au fost

estimate.

18 Este neadevărată afirmaţia din cap. 9.6 „ în evaluarea impactului

lucrărilor de exploatare lignit ce fac obiectul prezentului studiu a fost luat în
considerare şi impactul indirect rezultat din procesele de ardere a
combustibililor fosili prin emisiile de GES”. Nu au fost realizate aceste estimări;

Raspuns: La punctul numarul 1 Asociaţia Bankwatch România au fost
estimate.

19. Extinderea carierei va avea drept efect negativ secarea fantanilor din

satele invecinate;

Raspunsul se gaseste anterior la punctul 15 Asociaţia Bankwatch
România.

20. Raportul precizează că localităţile unde locuitorii sunt afectaţi de
scăderea nivelului apei freatice au fost racordate la reţelele de alimentare cu

apă ale incintelor miniere. Să se precizeze cum vor fi aprovizionaţi cu apă
locuitorii, după încetarea activităţii UMC – este necesară această clarificare
deoarece carierele au o durată limitată de operare;

Raspunsul se gaseste anterior la punctele 10, 15 si 17 Asociaţia
Bankwatch România.

La incetarea activitatii conform „Manualului de inchidere a minelor”

autoritatile locale pot prelua utilitatile obiectivelor miniere (cladiri, sisteme de
canalizare, alimentare cu apa, retele de drumuri, etc.) cu titlu gratuit.

101

21. Capitolul 4.7.5. „Impactul potenţial al proiectului asupra condiţiilor

economice locale, piaţa de muncă, dinamica şomerilor – prezintă o serie de
„beneficii importante asupra economiei şi comunităţii locale”. O parte dintre

acestea contrazic realitatea „îmbunătăţirea calităţii mediului” sau „ creşterea
potenţială a valorii proprietăţilor”. Mediul va fi afectat negativ în mod
iremediabil iar prin exproprierile forţate proiectul va încălca dreptul de

proprietate. SCEO urmăreşte exproprierea terenurilor dorite şi nu oricum ci
uzând de statutul de cauză de utilitate publică (exproprieri la valori impuse

unilateral). Susţinem că acordarea statutului de utilitate publică pt. extragerea
lignitului a fost făcută nefundamentat. Nu poate fi vorba despre creşterea
valorii proprietăţilor ci din contra, despre exproprieri forţate; Solicităm

menţionarea în mod expres a faptului că SCEO urmăreşte exproprierea pentru
cauză de utilitate publică;

Raspuns:

Imbunătăţirea calităţii mediului se realizeaza prin:
- continuarea lucrarilor de ecologizare a terenurilor degradate si crearea

de fonduri (in toate zonele miniere exista probleme de mediu ce nu au fost
rezolvate nici pana in momentul actual, cu toate ca incetarea activitatii a avut
loc uneori in urma cu 15-20 ani);

- odata cu dezvoltarea activitatii miniere s-a dezvoltat si infrastructura
locala, drumuri (s-au imbunatatit condiţiile de mediu prin diminuarea noxelor

si a prafului), asigurarea serviciilor de alimentare cu apă şi canalizare
(colectarea şi evacuarea acestor ape uzate menajere fara o epurare
corespunzatoare mecano-biologica ar contribui la creşterea conţinutului

emisarului în poluanţi peste limitele admise)
Exproprieri la valori impuse unilateral – nu s-a procedat astfel, ca

exemplu la cariera Rosiuta lucrarile de exploatare au fost declarate de utilitate

publica prin H.G. nr. 1.678/29 noiembrie 2006 iar expropierea s-a facut prin
negociere.

22. Considerăm neadevărată afirmaţia că „ Expunerea comunităţii la

impactul datorat amplasării şi funcţionării celor şase cariere este comparativ

nesemnificativă
Raspuns:

Expunerea comunităţii la impactul datorat amplasării şi funcţionării
perimetrelor miniere este prezentata in Raspunsul de la punctul 1 Asociaţia
Bankwatch România in prin inventarul emisiilor de poluanţi (conform Studiu

privind dispersia emisiilor de poluanti proveniti de la surse fixe intocmit de
WESTRAGEM) si in “Studiul de evaluare a riscului si impactul asupra starii de
sanatate a populatiei in relatie cu obiectivul– cariera Pinoasa, studiu intocmic

in cadrul “Planului de Amenajare Teritoriu Zonal Intercomunal” Documentatia
a obtinut Avizul DSP nr. 30806/2006 .

file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Sanatate%20publica%20Pinoasa.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Sanatate%20publica%20Pinoasa.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Sanatate%20publica%20Pinoasa.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Avize%20PATZIC%20Pinoasa.pdf
file:///C:/Users/nicolae.giorgi.NEPA/Downloads/Documente%20publice/Avize%20PATZIC%20Pinoasa.pdf

