
Ordin nr. 757 din 26/11/2004
Publicat in Monitorul Oficial, Partea I nr. 86 din 26/01/2005

Intrare in vigoare: 25/02/2005

pentru aprobarea Normativului tehnic privind depozitarea deşeurilor

 În temeiul prevederilor art. 54 pct. 2 lit. b) din Ordonanţa de urgenţă a Guvernului nr. 78/2000 privind regimul
deşeurilor, aprobată cu modificări şi completări prin Legea nr. 426/2001, al art. 7 din Hotărârea Guvernului nr. 162/2002
privind depozitarea deşeurilor,
 în baza Hotărârii Guvernului nr. 408/2004 privind organizarea şi funcţionarea Ministerului Mediului şi Gospodăririi
Apelor, cu modificările şi completările ulterioare,

 ministrul mediului şi gospodăririi apelor emite următorul ordin:

 Art. 1. - Se aprobă Normativul tehnic privind depozitarea deşeurilor, prevăzut în anexa*) care face parte integrantă din
prezentul ordin.

 *) Anexa se publică ulterior în Monitorul Oficial al României, Partea I, nr. 86 bis în afara abonamentului,
care se poate achiziţiona de la Centrul pentru relaţii cu publicul al Regiei Autonome "Monitorul Oficial",
Bucureşti, şos. Panduri nr. 1.

 Art. 2. - Normativul tehnic prevăzut la art. 1 va fi revizuit în funcţie de modificările cerinţelor legislative naţionale şi
europene şi ale condiţiilor tehnico-economice.
 Art. 3. - Direcţia gestiunea deşeurilor şi substanţelor chimice periculoase din cadrul autorităţii centrale pentru protecţia
mediului şi agenţiile competente pentru protecţia mediului duc la îndeplinire prezentul ordin.
 Art. 4. - Pe data intrării în vigoare a prezentului ordin se abrogă Ordinul ministrului apelor şi protecţiei mediului nr.
1.147/2002 pentru aprobarea Normativului tehnic privind depozitarea deşeurilor - construirea, exploatarea, monitorizarea
şi închiderea depozitelor de deşeuri, publicat în Monitorul Oficial al României, Partea I, nr. 150 şi 150 bis din 7 martie
2003.
 Art. 5. - Prezentul ordin se publică în Monitorul Oficial al României, Partea I, şi intră în vigoare la 30 de zile de la
publicare.

Normativ din 26/11/2004
Publicat in Monitorul Oficial, Partea I nr. 86bis din 26/01/2005

Intrare in vigoare: 26/01/2005
Normativ tehnic privind depozitarea deşeurilor

 1. INTRODUCERE ŞI DOMENIU DE APLICARE
 1.1. Obiectiv general
 "Normativul tehnic privind depozitarea deşeurilor" este elaborat în baza prevederilor Hotărârii de Guvern nr. 162/2002
privind depozitarea deşeurilor cu modificările şi completările ulterioare, hotărâre ce a transpus Directiva 1999/31/CE
privind depozitarea deşeurilor.
 Normativul tehnic conţine cerinţele şi măsurile operaţionale şi tehnice pentru depozitarea deşeurilor în scopul
prevenirii sau reducerii cât de mult posibil a efectelor negative asupra mediului (apa de suprafaţă, apa subterană, sol şi
aer) şi asupra sănătăţii populaţiei, generate de depozitarea deşeurilor, pe toată durata de viaţă a unui depozit. Prin
adoptarea acestei reglementări se asigură respectarea tehnicilor de construire a depozitelor de deşeuri la nivelul
cerinţelor europene, aceasta fiind cea mai bună tehnică disponibilă la nivel naţional pentru depozitele de deşeuri. La
proiectarea şi construcţia depozitelor de deşeuri se vor respecta toate celelalte cerinţe legislative din domeniul
construcţiilor.
 Prezentul Normativ tehnic va fi revizuit periodic, în funcţie de modificarea cerinţelor legislative naţionale şi europene şi
a condiţiilor tehnico-economice.
 1.2. Domeniu de aplicare
 Prevederile prezentului Normativ tehnic se aplică depozitelor de deşeuri inerte, nepericuloase şi periculoase, după
cum urmează:
 - Pentru depozitele de deşeuri autorizate după intrarea în vigoare a H.G. 162/2002 privind depozitarea deşeurilor, se
aplică toate prevederile Normativului;

 - Pentru depozitele de deşeuri care continuă operarea după 1 ianuarie 2007, se aplică prevederile referitoare la
procedurile de operare, închidere şi monitorizare post-închidere;
 - Pentru depozitele de deşeuri care sistează activitatea de depozitare după 1 ianuarie 2007, se aplică prevederile
referitoare la procedurile de închidere şi monitorizare post-închidere.
 Normativul tehnic se aplică pentru toate etapele de proiectare, construcţie, exploatare, închidere şi monitorizare post-
închidere a unui depozit de deşeuri.
 Prevederile prezentului Normativ tehnic se adresează tuturor factorilor implicaţi în activităţile de depozitare a
deşeurilor, şi anume:
 - administraţia publică centrală, regională şi locală;
 - autorităţi de protecţia mediului la nivel central, regional şi local;
 - proiectanţi şi constructori de depozite de deşeuri;
 - operatori şi proprietari de depozite de deşeuri.
 În sensul prezentului Normativ tehnic, "stadiul tehnicii" reprezintă stadiul de dezvoltare cel mai avansat şi eficient,
înregistrat în domeniul tehnologiei utilizate şi al modului de operare, care demonstrează durabilitatea în timp, siguranţa şi
posibilitatea practică de a respecta cerinţele de protecţia mediului pentru o perioadă de timp cât mai îndelungată.
 O nouă tehnică poate deveni "stadiul tehnicii" numai după ce este testată la scară pilot (câmpuri de testare, şi nu ca
depozit funcţional) şi după ce rezultatele testelor sunt supuse spre aprobare autorităţii competente pentru protecţia
mediului.
 Tehnica utilizată (tehnologia şi modul de operare) trebuie să fie acceptabilă atât din punct de vedere economic, cât şi
al protecţiei mediului.
 Prezentul Normativ tehnic face referire la o serie de standarde, normative tehnice şi ghiduri care sunt în vigoare la
momentul elaborării sale. Aceste documente pot suferi modificări; utilizatorii trebuie să aplice variantele în vigoare,
asigurând astfel o calitate ştiinţifică unitară.
 Standardele menţionate în prezentul Normativ tehnic reprezintă standarde de referinţă pentru cerinţele minimale
specifice domeniilor lor de aplicare.

 2. DEFINIŢII
 Semnificaţia termenilor utilizaţi, în sensul prezentului Normativ tehnic, este prezentată în cele ce urmează.
 Impermeabilizarea bazei
 Barieră geologică - structură a subsolului care îndeplineşte în mod natural cerinţele de impermeabilizare specifice
pentru fiecare clasă de depozit de deşeuri
 Barieră construită - straturi de impermeabilizare constituite din materiale naturale sau sintetice prin care se
completează structura naturală a subsolului în scopul îndeplinirii cerinţelor de impermeabilizare specifice pentru fiecare
clasă de depozit de deşeuri
 Câmp de testare - amenajare la scară pilot, care simulează condiţiile specifice unui depozit, şi cu ajutorul căreia se
determină parametri de lucru concreţi, în funcţie de tipul materialelor utilizate
 Sistemul de colectare şi tratare a levigatului
 Levigat - deşeu lichid generat în timpul activităţilor de depozitare a deşeurilor solide prin: pătrunderea/percolarea
apelor meteorice în/prin corpul depozitului, separarea apei conţinute în deşeurile depozitate şi descompunerea
deşeurilor biodegradabile depozitate
 Sistem de colectare a levigatului - totalitatea instalaţiilor prin care levigatul este colectat la baza depozitului şi
transportat către instalaţia de transport/tratare
 Strat de drenaj pentru levigat - pietriş spălat cu conţinut de carbonat de calciu de maximum 10%
 Conductă de drenaj pentru levigat - conductă perforată confecţionată din polietilenă de înaltă densitate (PEHD)
 Conductă de colectare pentru levigat - conductă care face legătura între conductele de drenaj pentru levigat şi cămine,
respectiv între cămine şi staţia de pompare şi/sau rezervorul de stocare
 Cămin pentru levigat - încăpere subterană construită pe traseul conductelor de colectare, respectiv de eliminare
pentru levigat în punctele de racordare şi/sau schimbare a direcţiei, respectiv a pantei acestora
 Staţie de pompare pentru levigat - cămin pentru levigat în interiorul căruia este instalată o pompă pentru evacuarea
levigatului în rezervorul de stocare şi/sau în conducta de eliminare
 Rezervor pentru levigat - rezervor închis pentru stocarea levigatului, amplasat subteran sau suprateran
 Conductă de eliminare pentru levigat - conductă prin care levigatul este transportat către instalaţia de tratare aferentă
depozitului sau către instalaţia de transvazare
 Instalaţie de transvazare pentru levigat - încăpere supraterană în interiorul căreia este amplasată o pompă pentru
transvazarea levigatului din rezervorul de stocare în cisternele de transport către o altă instalaţie de eliminare
 Sisteme de control pentru detectarea scurgerilor de levigat - sisteme de protecţie pentru cazurile în care apar
deteriorări ale conductelor/bazinelor pentru levigat, constând în pereţi dubli pentru rezervoarele şi conductele subterane,
respectiv bazine de beton pentru rezervoarele supraterane
 Tratarea levigatului - procesul sau succesiunea de procese fizico-chimice şi biologice prin care valorile indicatorilor
caracteristici levigatului sunt aduse în limite care să permită evacuarea acestuia în canalizare sau receptori naturali
 Instalaţia pentru tratarea levigatului - totalitatea utilajelor şi a echipamentelor în care se desfăşoară procesele de
tratare fizico-chimică şi/sau biologică
 Sistemul de colectare şi tratare a gazului
 Gaz de depozit - amestec de metan, bioxid de carbon şi gaze de descompunere; (în mod normal gazul de depozit
conţine: 45-60% vol. CH4 şi 40-55% vol. CO2)
 Degazare activă - degazare realizată prin aspirarea gazului în urma generării unor presiuni scăzute în corpul
depozitului
 Degazare pasivă - degazare realizată după faza activă de formare a gazului de depozit, prin migrarea acestuia prin
stratul de drenaj al apei din precipitaţii şi dispersarea uniformă în stratul de recultivare

 Prognoza producerii gazului de depozit - estimarea întregii cantităţi de gaz de depozit produs; se poate determina prin
calcul, distribuţia pe fiecare an de exploatare depinzând de:
 - cantitatea totală de deşeuri şi conţinutul procentual al componentelor organice biodegradabile din deşeuri (grăsimi,
proteine, hidraţi de carbon, celuloză etc.)
 - gradul de compactare şi de tasare al deşeurilor depozitate
 - durata de operare
 - temperatura din interiorul depozitului
 - conţinutul de apă combinată chimic sau liberă
 Test de aspirare a gazului - măsurători ale volumului şi compoziţiei gazului generat în depozitele existente; se
utilizează pentru dimensionarea instalaţiei de degazare
 Sistem de colectare a gazului - totalitatea instalaţiilor şi echipamentelor prin care circulă gazul de depozit, din corpul
depozitului până la exhaustor
 Puţ de extracţie a gazului pe perioada de operare - puţul de colectare a gazului construit treptat, o dată cu creşterea
nivelului corpului depozitului
 Puţ forat de extracţie a gazului - puţul de colectare a gazului executat prin forare după atingerea cotei finale de
depozitare (după sistarea activităţii de depozitare)
 Material de drenaj - material granular permeabil din jurul conductelor perforate verticale ale puţurilor de captare a
gazului din corpul depozitului, constând din pietriş spălat 16-32 mm, cu conţinut de carbonaţi < 10%
 Conductă de drenaj - conducta din interiorul puţului de extracţie, confecţionată din PEHD şi prevăzută cu perforaţii
rotunde (8-12 mm diametru), prin care gazul de depozit este absorbit din corpul depozitului
 Conductă de captare a gazului - conductă dintre puţurile de colectare (provizorii sau definitive) şi staţia de colectare a
gazului
 Staţia de colectare a gazului - instalaţie care cuprinde cilindrul de colectare şi echipamente de măsură şi prelevare a
probelor
 Conductă de eliminare - conductă de transport între staţia de colectare a gazului şi exhaustor, respectiv între
exhaustor şi instalaţia de tratare/valorificare a gazului de depozit
 Conducta principală de eliminare (conducta perimetrală de gaz) - conductă circulară care asigură transportul gazului
între staţiile de colectare şi exhaustor
 Cilindru de colectare - echipament cu ajutorul căruia mai multe conducte de captare a gazului sunt unite într-o
conductă de eliminare
 Condensat - vaporii de apă din gazul de depozit, care condensează din cauza diferenţei de temperatura dintre corpul
depozitului şi spaţiul exterior
 Separator de condensat - echipament de colectare şi separare a apei condensate din gazul de depozit
 Exhaustor - echipament cu ajutorul căruia este generată presiune scăzută, în vederea extragerii gazului de depozit din
corpul depozitului
 Filtru biologic - echipament pentru tratarea gazului de depozit (oxidarea metanului şi eliminarea altor compuşi volatili);
el conţine materiale organice - biologice speciale, asemenea compostului şi scoarţei de copac
 Instalaţie de ardere controlată a gazului de depozit - instalaţie de ardere a gazului de depozit la o temperatura de
1.100▫C pe o durată > 0,3 secunde
 Instalaţie de producere a energiei electrice - sistem de motoare cu combustie internă cu gaz ce acţionează
generatoare de energie electrică
 Operare
 Analiză de declaraţie - buletin de analiză care conţine în mod obligatoriu următorii indicatori caracteristici unui deşeu,
altul decât deşeul municipal: umiditate, conţinut de substanţe minerale, carbon organic total, indicatori caracteristici
eluatului
 Analiză de control - analiză efectuată în cadrul procedurii de acceptare a deşeurilor la depozitare, în cazul în care apar
îndoieli cu privire la conformarea transportului de deşeuri
 Analiză rapidă - analiză de control efectuată pentru deşeuri nepericuloase, cu echipamente de testare rapidă
 Analiză completă - analiză de control efectuată pentru deşeuri periculoase, în cadrul laboratorului propriu al
depozitului
 Acoperire temporară - strat de acoperire, din folii de material plastic sau ţesături fibroase, care se utilizează atunci
când suprafaţa respectivă de depozitare nu este folosită pentru o anumită perioadă de timp; acoperirea temporară se
îndepărtează înainte de începerea redepozitării deşeurilor
 Închidere şi monitorizare post-închidere
 Acoperire provizorie - strat de acoperire care se aplică peste deşeurile depozitate în primii ani după sistarea activităţii,
atunci când au loc cele mai importante tasări
 Acoperire finală - strat de acoperire realizat conform cerinţelor de impermeabilizare a suprafeţei specifice fiecărei
clase de depozit

 3. CERINŢE CONSTRUCTIVE
 3.1. Cerinţe impuse terenului de fundare şi impermeabilizării bazei depozitului
 Cerinţele impuse terenului de fundare şi impermeabilizării bazei depozitului se pot împărţi în trei categorii:
 - cerinţe privind proprietăţile fizice,
 - cerinţe privind proprietăţile chimice,
 - cerinţe de ordin biologic.
 În figura 3.1.1 sunt prezentate principalele solicitări din mediul înconjurător asupra depozitului, pe toată durata sa de
viaţă.

Figura 3.1.1.

Tipuri de solicitări asupra unui depozit de deşeuri, pe întreaga sa
durată de viaţă

 3.1.1. Reglementări tehnice conexe
 La aplicarea prezentului Normativ tehnic se au în vedere următoarele reglementări tehnice:

 - Legea nr. 10/1995 Lege privind calitatea în construcţii
 - GT 035/2002 Ghid privind modul de întocmire şi verificare a documentaţiilor
 geotehnice pentru construcţii
 - NP 074/2002 Normativ privind principiile, exigenţele şi metodele cercetării
 geotehnice a terenului de fundare
 - NP 075/2002 Normativ pentru utilizarea materialelor geosintetice la lucrările de
 construcţii
 - STAS 3950-81 Geotehnică. Terminologie, simboluri şi unităţi de măsură
 - STAS 1242/3-87 Cercetări prin sondaje deschise
 - STAS 1242/4-85 Cercetări geotehnice prin foraje executate în pământuri
 - STAS 1245/5-88 Cercetarea terenului prin penetrare dinamică standard în foraj
 - STAS 1243-88 Clasificarea şi identificarea pământurilor
 - STAS 7107/1-76 Determinarea materiilor organice
 - STAS 7107/3-74 Determinarea conţinutului în carbonaţi
 - STAS 1913/1-82 Determinarea umidităţii
 - STAS 1913/2-76 Determinarea densităţii scheletului pământurilor
 - STAS 1913/3-76 Determinarea densităţii pământurilor
 - STAS 1913/4-86 Determinarea limitelor de plasticitate
 - STAS 1913/5-85 Determinarea granulozităţii
 - STAS 1913/6-76 Determinarea permeabilităţii în laborator
 - STAS 1913/12-88 Determinarea caracteristicilor fizice şi mecanice ale pământurilor cu
 umflări şi contracţii mari
 - STAS 1913/13-83 Determinarea caracteristicilor de compactare. Încercarea Proctor
 - STAS 1913/15-75 Determinarea greutăţii volumice pe teren
 - STAS 8942/1-89 Determinarea compresibilităţii pământurilor prin încercarea în
edometru
 - STAS 8942/2-82 Determinarea rezistenţei pământurilor la forfecare, prin încercarea de
 forfecare directă
 - STAS 8942/3-84 Determinarea modului de deformaţie liniară prin încercări pe teren cu
 placă
 - STAS 6054-77 Adâncimi maxime de îngheţ. Zonarea teritoriului României
 - STAS 2914-84 Terasamente. Condiţii tehnice generale de calitate
 - STAS 9850-89 Verificarea compactării terasamentelor
 - xxx proiect de Ghid pentru proiectarea depozitelor de deşeuri cu materiale
 geosintetice

 3.1.2. Cerinţe privind proprietăţile fizice
 3.1.2.1. Omogenitatea terenului de fundare
 Materialul din care este constituit terenul de fundare trebuie să fie omogen. Terenul de fundare este investigat în
prealabil prin studii de teren şi determinări geotehnice de laborator, în conformitate cu reglementările tehnice în vigoare.
 3.1.2.2. Capacitatea portantă şi stabilitatea terenului de fundare
 Terenul de fundare trebuie să fie stabil. Calculul terenului de fundare se face ţinând cont de reglementările tehnice în
vigoare şi în concordanţă cu:
 - STAS 3300/1-85 Principii generale de calcul,
 - STAS 3300/2-85 Calculul terenului de fundare în cazul fundării directe.

 Stabilitatea terenului de fundare şi a taluzelor se calculează de către proiectanţi luând în considerare încărcările date
de grosimea finală a stratului de deşeuri depozitate şi sarcina provenită din acoperirea finală a depozitului.
 3.1.2.3. Poziţia pânzei freatice în amplasamentul depozitului
 Distanţa dintre nivelul hidrostatic cel mai ridicat al apei subterane şi cel mai de jos punct al suprafeţei inferioare a
stratului de izolare a bazei depozitului, nu trebuie să fie mai mică de 1,00 m.
 Tasările rezultate din încărcarea dată de corpul deşeurilor precum şi capilaritatea pământurilor ce constituie terenul de
fundare, trebuie să fie luate în considerare.
 3.1.3. Cerinţe privind chimismul terenului de fundare
 3.1.3.1. Conţinutul de carbonaţi pentru materialul argilos ce constituie barierele geologice, (naturală şi construită) a
depozitului trebuie să fie mai mic de 10% (masă).
 3.1.3.2. Conţinutul de materii organice pentru materialul argilos ce constituie bariera geologică, (naturală şi construită),
a depozitului trebuie să fie mai mic de 5% (masă).
 3.1.4. Cerinţe de ordin biologic
 Este necesar a se lua măsuri de protecţie a barierelor construite, împotriva eventualelor degradări produse de
acţiunea rădăcinilor plantelor, animalelor şi microorganismelor. Protecţia împotriva animalelor rozătoare se face prin
acoperirea barierelor cu un strat de pietriş grosier.
 3.1.5. Mineralogia terenului de fundare
 Bariera naturală geologică, precum şi cea construită prin compactarea în straturi succesive a materialelor, trebuie să
fie constituită din pământuri cu conţinut de argilă, după cum urmează:
 - bariera naturală: conţinut de minimum 15% (masă) minerale argiloase cu d < 0,002 mm;
 - bariera construită: conţinut de minimum 20% (masă) minerale argiloase cu d < 0,002 mm.
 Atât bariera naturală, cât şi cea construită, trebuie să aibă un conţinut de maximum 40% (masă) nisip şi pietriş cu
diametrul particulelor cuprins între 0,06 şi 63 mm.
 Argila trebuie să conţină, în proporţie mai mare de 10%, minerale cu potenţial ridicat de reţinere a particulelor poluante
din levigat şi cu capacitate mare de umflare (cum sunt mineralele smectice - illit, montmorilonit etc.).
 3.1.6. Cerinţe privind impermeabilizarea bazei depozitului
 3.1.6.1. Bariera geologică naturală
 Bariera geologică naturală trebuie să îndeplinească următoarele cerinţe:

┌─────────────────────┬───────────────┬─────────────────────┬───────────────────┐
│ Categoria│Depozite pentru│ Depozite pentru │ Depozite pentru │
│Cerinţa │deşeuri inerte │deşeuri nepericuloase│deşeuri periculoase│
├─────────────────────┼───────────────┼─────────────────────┼───────────────────┤
│Permeabilitatea [m/s]│ <= 10-7 │ <= 10-9 │ <= 10-9 │
├─────────────────────┼───────────────┼─────────────────────┼───────────────────┤
│Grosimea [m] │ >= 1,00 │ >= 1,00 │ >= 5,00 │
└─────────────────────┴───────────────┴─────────────────────┴───────────────────┘

 Dacă locaţia depozitului de deşeuri nu îndeplineşte aceste cerinţe, se realizează calcule de hidraulică subterană care
să stea la baza proiectării soluţiilor alternative; în consecinţă, în amplasament trebuie să se execute o barieră geologică
construită. Aceste bariere geologice construite sunt proiectate ţinând cont de condiţiile geologice locale şi de
recomandările generale din acest normativ.
 3.1.6.2. Bariera construită
 Înainte de începerea construirii impermeabilizării bazei, trebuie să se demonstreze că materialele care urmează a fi
utilizate sunt conforme cu cerinţele legale în vigoare. Acest lucru se realizează prin testarea comportării materialelor
utilizate în câmpuri de testare în care sunt simulate condiţiile specifice dintr-un depozit.
 Modul de realizare a câmpului de testare este prezentat în Anexa 1.
 Bariera construită trebuie să îndeplinească cel puţin cerinţele de mai jos.

┌──────────────────────────┬───────────────┬─────────────────────┬───────────────────┐
│ │Depozite pentru│ Depozite pentru │ Depozite pentru │
│ │deşeuri inerte │deşeuri nepericuloase│deşeuri periculoase│
├──────────────────────────┼───────────────┼─────────────────────┼───────────────────┤
│Grosime geomembrană PEHD │ - │ 2,0 mm │ 2,5 mm │
├──────────────────────────┼───────────────┼─────────────────────┼───────────────────┤
│Permeabilitate strat (m/s)│ 10-8 │ 10-9 │ 10-10 │
├──────────────────────────┼───────────────┼─────────────────────┼───────────────────┤
│Grosime strat (m) │ >= 0,5 │ >= 0,5 │ >= 1,5 │
└──────────────────────────┴───────────────┴─────────────────────┴───────────────────┘

 Sunt acceptate variantele prezentate în figurile următoare.

Figura 3.1.2.

Varianta de impermeabilizare a bazei pentru depozitele de deşeuri
periculoase (clasa a)

Figura 3.1.3.(a)

Varianta de impermeabilizare a bazei pentru depozitele de deşeuri
nepericuloase (clasa b)

Figura 3.1.3.(b)

Varianta de impermeabilizare a bazei pentru depozitele de deşeuri
nepericuloase (clasa b)

 3.1.6.3. Straturi de etanşare din materiale sintetice şi drenajele aferente (a se vedea figurile 3.1.2 şi 3.1.3)
 a) Cerinţe de ordin general
 Straturile de etanşare executate din materiale sintetice prefabricate sunt construite în concordanţă cu tabelul următor:

┌──────────────────┬─────────────────┬─────────────────────┬───────────────────┐
│ Categoria │ Depozite pentru │ Depozite pentru │ Depozite pentru │
│ │ deşeuri inerte │deşeuri nepericuloase│deşeuri periculoase│
├──────────────────┼─────────────────┼─────────────────────┼───────────────────┤
│Etanşare sintetică│ Nu se cere │ Se cere │ Se cere │
├──────────────────┼─────────────────┼─────────────────────┼───────────────────┤
│Strat de drenaj │ Nu se cere │ Se cere │ Se cere │
└──────────────────┴─────────────────┴─────────────────────┴───────────────────┘

 Etanşările din materiale sintetice trebuie să fie construite cu geomembrane din polietilenă de înaltă densitate (PEHD),
de grosime mai mare sau egală cu 2,5 mm pentru depozitele de clasa a, respectiv 2,0 mm pentru depozitele de clasa b.
 Se acceptă soluţii tehnice alternative de etanşare cu ajutorul altor materiale, numai dacă acestea respectă condiţiile
necesare privind protecţia subsolului şi apei subterane, în mod echivalent cu etanşările cu geomembrane.
 Caracteristicile fizice, mecanice, hidraulice şi de durabilitate a geomembranelor se determină în conformitate cu
prevederile "Normativului pentru utilizarea materialelor geosintetice la lucrările de construcţii" indicativ, NP 075-02.
 Caracteristicile impuse pentru utilizarea geomembranelor la depozitele de deşeuri trebuie să fie în conformitate cu SR
EN 13257:2001.
 b) Cerinţe speciale pentru geomembranele PEHD
 b.1) Cerinţe privind proprietăţile fizice ale geomembranelor

┌───────────────────────────────┬───────────────────────┬──────────────────────┐
│ Proprietatea fizică │ Metoda de determinare │ Valori minime admise │
├───────────────────────────────┼───────────────────────┼──────────────────────┤
│Grosimea (mm) │SR EN 964-1:1999 │2,5 mm (clasa a) │
│ │SR EN ISO 9863-2:1996 │2,0 mm (clasa b) │
│ │prEN 1849-2 │ │
├───────────────────────────────┼───────────────────────┼──────────────────────┤
│Densitatea (kg/dm3) │STAS 5886-68 │0,95 kg/m3 │
│ │ISO R 1183 │ │
│ │prEN 1849-2 │ │
├───────────────────────────────┼───────────────────────┼──────────────────────┤
│Masa pe unitatea de suprafaţă │STAS 5886-68 │2.500 g/m2 │
│(g/m2) │prEN 1849-2 │ │
└───────────────────────────────┴───────────────────────┴──────────────────────┘

 b.2) Cerinţe privind rezistenţele mecanice ale geomembranelor
 ▪ Rezistenţa la întindere
 Rezistenţa la întindere a geomembranelor se determina prin:
 - solicitare la întindere monoaxială pe eşantioane de formă în dublu T de lăţime constantă;
 - în condiţii de solicitare tridimensională.
 În tabelul următor sunt date câteva valori orientative ale rezistenţei la întindere a geomembranelor din PEHD.

┌────────────────────────┬──────┬──────────┬────────────────────┬──────────────┐
│ Teste │ │ Testul │ Testul cu lăţime │ Testul │
│ │ U.M. │ dublu T │ constantă │tridimensional│
│ │ ├──────────┼─────────┬──────────┼──────────────┤
│Deformaţii │ │l = 6,3 mm│l = 25 mm│l = 200 mm│ Φ = 610 mm │
├────────────────────────┼──────┼──────────┼─────────┼──────────┼──────────────┤
│Efortul maxim la cedare │ MPa │ 22 │ 21 │ 19 │ 16 │
├────────────────────────┼──────┼──────────┼─────────┼──────────┼──────────────┤
│Deformaţia maximă │ % │ 11 │ 13 │ 15 │ 47 │
├────────────────────────┼──────┼──────────┼─────────┼──────────┼──────────────┤
│Efortul ultim │ MPa │ 28 │ 24 │ 21 │ 16 │
├────────────────────────┼──────┼──────────┼─────────┼──────────┼──────────────┤
│Deformaţia ultimă │ % │ 700 │ 600 │ > 500 │ 47 │
└────────────────────────┴──────┴──────────┴─────────┴──────────┴──────────────┘

 Determinarea rezistenţei la întindere se face în conformitate cu ISO R 527.
 ▪ Rezistenţa la impact (şoc)
 Geomembranele sunt foarte sensibile la degradare ca urmare a acţiunilor mecanice cum ar fi căderea unor obiecte
grele.
 Rezistenţa la impact se determină prin metoda Spencer, care constă prin căderea pe o mostră de geomembrană a
unui pendul prevăzut la un capăt cu un con, măsurându-se energia la care se produce penetrarea. În tabelul următor
sunt prezentate rezistenţele la impact ale unei geomembrane PEHD de grosime g = 1 mm, în conformitate cu
prevederile standardelor în vigoare.

┌────────────────────────────────────┬───────┬───────┬────────┬────────┬───────┐
│ Unghiul conului (▫) │ 15 │ 30 │ 45 │ 60 │ 90 │
├────────────────────────────────────┼───────┼───────┼────────┼────────┼───────┤
│Rezistenţa la impact (joule) │ 7,6 │ 9,3 │ 11,2 │ 11,2 │ 8,7 │
└────────────────────────────────────┴───────┴───────┴────────┴────────┴───────┘

 ▪ Rezistenţa la poansonare statică
 Pentru determinarea rezistenţei la poansonare a geomembranelor se utilizează o mostră circulară fixată pe un inel,
care este solicitată static la compresiune înregistrându-se forţa la care se produce ruperea.
 Determinarea se efectuează în conformitate cu EN 12730:2001.
 Pentru geomembrane groase, forţa la care se produce ruperea este de cca. 2.200 N.
 ▪ Unghiul de frecare la interfaţa dintre geomembranele netede PEHD şi alte materiale
 Rezistenţa la forfecare exprimată prin unghiul de frecare la interfaţa dintre geomembranele PEHD şi diverse materiale
este exemplificată în tabelul următor:

┌───┬──────────────────────┐
│ Materialul cu care geomembrana vine în contact │ Unghiul de frecare │
├───┼──────────────────────┤
│Nisip grosier (Φ = 30▫) │ 18▫ │
├───┼──────────────────────┤
│Nisip fin (Φ = 26▫) │ 17▫ │
├───┼──────────────────────┤
│Geotextil neţesut împâslit │ 8▫ │
├───┼──────────────────────┤
│Geotextil neţesut termosudat │ 11▫ │
├───┼──────────────────────┤
│Geotextil neţesut monofilament │ 6▫ │
├───┼──────────────────────┤
│Geotextil ţesut din benzi │ 10▫ │
└───┴──────────────────────┘

 Determinarea unghiului de forfecare se face în conformitate cu prEN 12957-1
 ▪ Rezistenţa la sfâşiere
 Rezistenţa la sfâşiere se determină pe probe de formă trapezoidală cu tăietura de iniţiere sau pe probe de tip
despicate. Valorile rezistenţelor la sfâşiere variază între 20 N şi 130 N pentru epruvetele trapezoidale confecţionate din
geomembrane subţiri şi respectiv între 90 N şi 450 N pentru geomembranele groase testate pe probe despicate.
 Determinarea rezistenţei la sfâşiere se face conform
 - STAS 6127/87
 - STAS 4030-1/79
 - EN 12310-2:2002
 ▪ Rezistenţa îmbinărilor sudate
 Testarea rezistenţei sudurilor de imbinare a geomembranelor se face în conformitate cu
 - EN 12316-2:2000
 - EN 12317-2:2000
 c) Cerinţe privind stabilitatea şi durabilitatea geomembranelor
 c.1) Cerinţe privind rezistenţa la degradare chimică
 Geomembranele PEHD se testează prin imersare în diverse substanţe chimice pe o perioadă cuprinsă între 30 şi 120
de zile. După această perioadă se repetă testele pentru determinarea caracteristicilor fizice şi de rezistenţă ale
geomembranei.
 Rezistenţa la degradare sub acţiunea agenţilor chimici se determină în conformitate cu
 - STAS 6339/80
 - EN ISO 14030:2001
 - EN 1847:2001
 - EN ISO 175:2000
 c.2) Rezistenţa la degradarea termică şi prin oxidare (rezistenţă la îmbătrânire)
 Geomembranele sunt sensibile la variaţiile mari de temperatură precum şi la acţiunea radicalilor de tip hidroperoxid,
care trec în structura moleculară a polietilenei. Pentru combaterea acestor efecte se recomandă acoperirea cât mai
rapidă a geomembranei puse în operă.
 Determinarea rezistenţei la degradare termică şi prin oxidare (îmbătrânire) a geomembranelor se face în conformitate
cu:
 - EN 1107-2:2001
 - EN 1296:2000
 - prEN 495-5
 - ASTM D 5885-97
 - ENV ISO 1438:1999
 - ENV 12224
 - prEN ISO 13438
 c.3) Rezistenţa la degradare prin acţiunea factorilor biologici
 Degradarea biologică se datorează în principal acţiunii bacteriilor, ciupercilor şi animalelor. Geomembranele trebuiesc
protejate împotriva acţiunii factorilor biologici atât în perioada de execuţie cât şi în perioada de exploatare a depozitului
de deşeuri.

 3.2. Cerinţe constructive pentru barieră, impermeabilizare şi sistemul de drenaj pentru levigat
 3.2.1. Terenul de pozare al etanşării sintetice
 Stratul de bază pe care se aşează stratul sintetic de etanşare trebuie să aibă toleranţa la planeitate de maximum 2
cm/4,0 m.
 3.2.2. Pantele bazei depozitului
 Baza depozitului se proiectează şi se construieşte astfel încât, după stingerea tasărilor în terenul de fundare şi în
corpului deşeurilor, aceasta să aibă o înclinaţie finală de cel puţin 3% transversal pe reţeaua de conducte de drenaj şi cel
puţin 1% longitudinal pe această. Punctele cu adâncimea cea mai mare trebuie să fie amplasate în afara zonei
impermeabilizate.
 3.2.3. Protecţia mecanică a etanşării sintetice
 Geomembranele PEHD din stratul de etanşare de la baza depozitului se protejează împotriva penetrării mecanice
provenite din încărcarea dată de corpul deşeurilor. Stratul de protecţie poate fi constituit din geotextile şi/sau dintr-un
strat de nisip mediu-fin (conform STAS 1913/5-85).
 Geotextilele trebuie să fie fabricate din fibre noi de polietilenă sau polipropilenă. Caracteristicile fizice, mecanice,
hidraulice şi de durabilitate a geotextilelor se determină în conformitate cu prevederile "Normativului pentru utilizarea
materialelor geosintetice la lucrările de construcţii", NP 075-02.
 3.2.4. Stratul de drenaj aferent etanşării sintetice
 Stratul de drenaj este constituit din pietriş spălat cu conţinut de carbonat de calciu <= 10%. Dispunerea acestuia
trebuie să fie proiectată pe baza principiului filtrelor inverse în aşa fel încât să nu fie posibilă colmatarea acestuia cu
particule provenite din corpul deşeurilor. Grosimea stratului mineral de drenaj nu trebuie să fie mai mică de 50 cm, iar
permeabilitatea acestuia >= 10-3 m/s. Grosimea stratului de drenaj deasupra generatoarei superioare a conductelor de
drenaj, trebuie să fie cel puţin egală cu două diametre nominale a conductei, (g >= 2 DN), dar nu mai mică de 50 cm.
 3.2.5. Conducte de drenaj pentru levigat (a se vedea figurile 3.1.2 şi 3.1.3)
 Reţeaua de conducte de drenaj se construieşte deasupra sistemului de etanşare a bazei depozitului. Diametrul
nominal al conductelor de drenaj (DN) nu trebuie să fie mai mic de 250 mm, materialul pentru fabricarea acestora fiind
polietilenă de înaltă densitate (PEHD). Dimensiunile fantelor conductelor de drenaj se proiectează în funcţie de diametrul
particulelor materialului de filtru în care acestea sunt înglobate. Conductele trebuie să aibă perforaţii numai pe 2/3 din
secţiunea transversală, rămânând la partea inferioară 1/3 din secţiunea transversală neperforată, pentru a fi asigurată
astfel şi funcţia de transport a levigatului (figura 3.2.1). Lungimea maximă a unei conducte ce constituie o ramură a
reţelei de drenaj este de 200 m.
 Pantele finale, ţinând cont de greutatea corpului depozitului şi de tasarea subsolului, trebuie să fie de minimum 1% de-
a lungul conductelor de drenaj şi de minimum 3% în secţiune transversală, de-o parte şi de alta a conductelor.

Figura 3.2.1.

Straturi geosintetice de impermeabilizare şi poziţionarea conductelor
de levigat

 3.2.6. Cerinţe privind primul strat de deşeuri depozitate
 Primul strat de deşeuri de deasupra stratului de drenaj, în grosime de 1 m, se depune cu atenţie, fără compactare şi
cu evitarea circulaţiei excesive a mijloacelor de transport pe acesta. Compactarea deşeurilor depozitate începe numai
după ce stratul de deşeuri depăşeşte 1 m grosime. Primul metru de deşeuri depozitate trebuie să fie constituit din
deşeuri menajere cu granulozitate medie. Deşeurile masive, voluminoase, cele sub formă semilichidă, mâloasă,
nisipurile fine şi alte tipuri de deşeuri care pot penetra în sistemul de drenaj colmatându-l sunt interzise a se depune în
primul metru de deşeuri deasupra drenajului.
 3.2.7. Cerinţe privind construcţia barierelor
 Construcţia barierelor din material argilos necesită următoarele condiţii şi etape de lucru:
 - condiţii climatice corespunzătoare, fără soare puternic, ploaie şi temperaturi mai mici de 5▫C, respectiv mai mari de
28▫C;
 - materialul necesită un conţinut de apă conform cu ecuaţia w(DPR) <= w <= w(95%DPr); acest conţinut de apă se
corectează prin uscare, respectiv udare, în urma testelor efectuate cu echipamente speciale;

 - compactarea materialului argilos se face cu un compactor picior de oaie; la sfârşitul unei zile de lucru, găurile rămase
în urma trecerii cu compactorul picior de oaie se acoperă cu ajutorul unui compactor obişnuit utilizat în construcţii
(compactor cu role).
 Numărul de treceri ale compactorului, conţinutul de apă, grosimea necesară pentru stratul necompactat se testează
in-situ, conform prevederilor Anexei 1.
 3.3. Colectarea levigatului
 3.3.1. Cerinţe generale
 Sistemul de colectare a levigatului cuprinde: stratul de drenaj pentru levigat, conductele de drenaj pentru levigat,
conductele de colectare pentru levigat, căminele, staţia de pompare, rezervorul de stocare, conducta de eliminare pentru
levigat, instalaţia de transvazare - în cazul tratării pe un alt amplasament (figura 3.3.1).

Figura 3.3.1.

Schema sistemului de colectare a levigatului

 unde:
 1 - bariera geologică
 2 - impermeabilizare
 3 - strat de drenaj pentru levigat
 4 - conducta de drenaj pentru levigat
 5 - cămin pentru levigat
 6 - conducta de colectare pentru levigat
 6a - zona în care se amplasează sistemele de control al scurgerilor
 7 - staţie de pompare pentru levigat
 8 - rezervor pentru levigat
 9 - conducta de eliminare pentru levigat
 10 - instalaţie de transvazare pentru levigat

 3.3.1.1. Stratul de drenaj pentru levigat şi conductele de drenaj se construiesc conform cerinţelor de la 3.2.4 şi 3.2.5.
 3.3.1.2. Conductele de colectare pentru levigat trebuie să fie confecţionate din PEHD şi să aibă un diametru nominal
DN >= 200 mm.
 3.3.1.3. Căminele pentru levigat se amplasează în afara suprafeţei impermeabilizate de depozitare şi se construiesc
din PEHD sau beton căptuşit la interior cu un strat de protecţie împotriva acţiunii corozive a levigatului. Diametrul interior
al căminelor pentru levigat trebuie să fie de minimum 1 m, iar instalaţiile se amplasează astfel încât să permită
controlarea şi curăţarea conductelor de colectare şi a celor de eliminare.
 3.3.1.4. Staţiile de pompare pentru levigat trebuie să îndeplinească aceleaşi cerinţe ca şi căminele pentru levigat.
Pompele pentru levigat trebuie să fie confecţionate din materiale rezistente la acţiunea corozivă a levigatului.
 3.3.1.5. Rezervoarele subterane se confecţionează din PEHD sau beton, cele de beton se căptuşesc la interior cu un
strat de protecţie rezistent la acţiunea corozivă a levigatului. Rezervoarele supraterane se confecţionează din beton sau
oţel şi se căptuşesc la interior cu un strat de protecţie rezistent la acţiunea corozivă a levigatului. Rezervoarele
supraterane se izolează la exterior împotriva îngheţului.
 Rezervoarele pentru levigat se dimensionează astfel încât să aibă capacitate suficientă pentru stocarea unui volum de
levigat egal cu diferenţa dintre volumul maxim de levigat generat şi capacitatea instalaţiei de tratare/transvazare.
 3.3.1.6. Conductele de eliminare pentru levigat trebuie să fie confecţionate din PEHD şi să aibă un diametru nominal
DN >= 200 mm.
 3.3.1.7. Instalaţia de transvazare pentru levigat se realizează din beton căptuşit la interior cu un strat de protecţie
rezistent la acţiunea corozivă a levigatului.
 Pompa de transvazare se confecţionează dintr-un material rezistent la acţiunea corozivă a levigatului.
 3.3.1.8. Sistemele de control pentru detectarea scurgerilor de levigat sunt necesare, în cazul depozitelor de deşeuri
periculoase şi nepericuloase (clasa a, respectiv b), pentru a preveni scurgerea levigatului din instalaţiile aflate în afara
zonei impermeabilizate. Ele trebuie amplasate în zonele în care, din cauza sarcinilor statice, există riscul cel mai mare
de rupere a conductelor (a se vedea figura 3.3.1).
 3.3.2. Cerinţe privind dimensionarea sistemului de colectare a levigatului

 Sistemul de colectare a levigatului are rolul de a asigura menţinerea levigatului în corpul depozitului la un nivel minim.
 Sistemul de colectare a levigatului se proiectează şi se dimensionează conform cu:
 - prognoza de generare a levigatului;
 - tehnica de gestionare a acestuia: tratare într-o instalaţie proprie sau evacuare către o altă instalaţie de tratare.
 Dimensionarea elementelor componente ale sistemului de colectare a levigatului se realizează pornind de la o valoare
medie a volumului de levigat generat, recomandat de 6 l/s.ha. Această valoare este acoperitoare pentru dimensionarea
conductelor de drenaj atât din punct de vedere hidraulic, cât şi static. Celelalte componente (pompele, conductele de
colectare, rezervorul de stocare etc.) se dimensionează ţinând cont de valoarea menţionată anterior şi de dimensiunile
depozitului.
 Cantitatea de levigat se calculează pentru toate fazele de operare, astfel încât să se determine valorile critice
necesare pentru dimensionare.
 3.4. Tratarea levigatului
 3.4.1. Scop
 Pentru deversarea în influentul unei staţii de epurare orăşeneşti, respectiv într-un receptor natural, valorile indicatorilor
caracteristici levigatului trebuie să se încadreze în limitele stabilite de legislaţia în vigoare privind protecţia calităţii apelor.
 În funcţie de condiţiile locale specifice, caracteristicile levigatului şi de receptorul în care se evacuează acesta, tratarea
levigatului se poate realiza în două tipuri de instalaţii, şi anume:
 - instalaţie de tratare proprie depozitului care să permită evacuarea levigatului direct în receptorul natural cu
respectarea legislaţiei în domeniu privind valoarea indicatorilor de calitate a efluentului;
 - instalaţie de preepurare a levigatului pentru a fi evacuat într-o staţie de epurare a apelor uzate orăşeneşti, cu
respectarea valorilor indicatorilor de calitate a efluentului.
 Este interzisă recircularea levigatului în corpul depozitului.
 3.4.2. Procedee de tratare a levigatului
 Dimensionarea instalaţiei de tratare se realizează conform 3.3.2 şi în funcţie de caracteristicile sistemului de colectare
(volumul rezervorului de stocare).
 Instalaţia de tratare trebuie să asigure desfăşurarea proceselor corespunzătoare pentru reducerea valorilor
concentraţiilor la următorii indicatori:
 - materii solide în suspensie
 - consum chimic de oxigen
 - consum biochimic de oxigen
 - amoniu
 - nitraţi
 - sulfuri
 - cloruri
 - metale grele
 Principalele procedee utilizate pentru tratarea levigatului, precum şi aplicabilitatea acestora, sunt sintetizate în tabelul
3.4.1.

 Tabelul 3.4.1. Procedee de tratare a levigatului

┌───────────────────────────┬──┐
│ Procedeu de tratare │ Aplicabilitate (compuşi care sunt îndepărtaţi) │
├───────────────────────────┼──┤
│Procedee biologice aerobe │Substanţe organice biodegradabile │
├───────────────────────────┼──┤
│Oxidare chimică │Substanţe organice greu degradabile │
├───────────────────────────┼──┤
│Adsorbţie │AOX şi substanţe organice nepolare │
├───────────────────────────┼──┤
│Precipitare │Metale grele │
├───────────────────────────┼──┤
│Coagulare-floculare │Suspensii coloidale │
├───────────────────────────┼──┤
│Procedee de membrană │Substanţe organice şi anorganice dizolvate │
├───────────────────────────┼──┤
│Evaporare şi uscare │Săruri minerale şi compuşi greu volatili │
├───────────────────────────┼──┤
│Stripare │Substanţe volatile │
└───────────────────────────┴──┘

 Procedeele de tratare prezentate anterior sunt alese şi combinate în funcţie de specificul fiecărui caz în parte, astfel
încât să se realizeze o tratare optimă a levigatului, din punct de vedere tehnic şi economic.
 Combinaţia de procedee de tratare aplicată trebuie să asigure îndepărtarea următorilor poluanţi:
 - azot amoniacal
 - substanţe organice biodegradabile şi nebiodegradabile
 - substanţe organice clorurate
 - săruri minerale
 Procedeele de tratare trebuie alese astfel încât să se asigure şi eliminarea corespunzătoare a reziduurilor de la
tratarea levigatului.

 Tratarea levigatului se realizează cu ajutorul echipamentelor speciale, modulare, care se aleg în funcţie de specificul
fiecărui caz în parte.
 3.4.3. Recomandări privind materialele din care sunt confecţionate echipamentele de tratare
 Materialele din care sunt confecţionate echipamentele şi instalaţiile, precum şi caracteristicile acestora trebuie alese
astfel încât ele să facă faţă la tipurile de solicitări la care sunt supuse, şi anume:
 - solicitări chimice
 - solicitări mecanice
 - solicitări termice
 Proiectarea trebuie să ţină cont atât de solicitările maxime, cât şi de efectele sinergice care pot apărea.
 În general, echipamentele şi instalaţiile se confecţionează din:
 - beton şi beton armat căptuşit cu strat de protecţie împotriva acţiunii corozive a levigatului şi a produşilor rezultaţi din
procesele de tratare;
 - oţeluri inoxidabile şi oţeluri înalt aliate, rezistente la coroziune;
 - materiale plastice.
 Recomandările specifice pentru fiecare procedeu de tratare sunt prezentate în tabelul 3.4.2.

 Tabelul 3.4.2. Materiale recomandate pentru
confecţionarea echipamentelor

┌────────────────────────┬──────────────┬──────────────────────────────────────┐
│ Procedeu de tratare │Agresivitatea │ Materiale recomandate │
│ │ mediului │ │
├────────────────────────┼──────────────┼──────────────────────────────────────┤
│Tratare biologică aerobă│medie │beton protejat anticoroziv │
│ │ │oţel inox │
│ │ │material plastic │
├────────────────────────┼──────────────┼──────────────────────────────────────┤
│Oxidare chimică │mare │oţel inox │
│ │ │aluminiu │
│ │ │material plastic (PTFE, PVDF, PVC-U, │
│ │ │PE) │
│ │ │sticlă │
├────────────────────────┼──────────────┼──────────────────────────────────────┤
│Adsorbţie │medie/mare │beton protejat anticoroziv │
│ │(abrazivitate)│oţel inox │
│ │ │material plastic │
├────────────────────────┼──────────────┼──────────────────────────────────────┤
│Precipitare │medie/mare │beton protejat anticoroziv │
│ │(abrazivitate)│oţel inox │
│ │ │material plastic │
├────────────────────────┼──────────────┼──────────────────────────────────────┤
│Coagulare-floculare │medie/mare │beton protejat anticoroziv │
│ │(abrazivitate)│oţel inox │
│ │ │material plastic │
├────────────────────────┼──────────────┼──────────────────────────────────────┤
│Procedee de membrană │medie │oţel inox │
│ │ │material plastic (PVC, PE, PP) │
├────────────────────────┼──────────────┼──────────────────────────────────────┤
│Evaporare/uscare │mare │oţel protejat anticoroziv │
│ │ │oţel înalt aliat │
│ │ │material plastic │
│ │ │grafit │
├────────────────────────┼──────────────┼──────────────────────────────────────┤
│Stripare │medie/mare │beton protejat anticoroziv │
│ │(abrazivitate)│oţel inoxidabil │
│ │ │material plastic │
└────────────────────────┴──────────────┴──────────────────────────────────────┘

 Pompele care intră în componenţa instalaţiilor de tratare se confecţionează din oţel inox sau materiale plastice
(polipropilenă, polietilenă).
 3.4.4. Recomandări privind controlul proceselor şi întreţinerea instalaţiilor
 3.4.4.1. Desfăşurarea proceselor de tratare a levigatului se controlează prin măsurători fizico-chimice şi biologice
specifice, în scopul stabilirii următoarelor aspecte:
 - crearea şi menţinerea condiţiilor de reacţie corespunzătoare;
 - dozarea reactivilor;
 - consumul de energie electrică;
 - calitatea levigatului tratat după fiecare treaptă de tratare şi la punctul de evacuare din instalaţia de tratare.
 3.4.4.2. Pentru fiecare procedeu de tratare trebuie respectate cerinţele specifice corespunzătoare proceselor de
epurare a apelor uzate menajere şi industriale.
 3.4.4.3. Întreţinerea instalaţiilor şi a echipamentelor componente se realizează conform cu normele în vigoare
aplicabile pentru instalaţiile de epurare a apelor uzate menajere şi industriale.

 3.5. Sistemul de colectare a gazului
 3.5.1. Cerinţe generale
 Principalul scop al degazării la depozitele care acceptă deşeuri biodegradabile este de a preveni emisia de gaz în
atmosferă datorită consecinţelor ei negative asupra mediului (gaz cu efect de seră).
 Dimensionarea instalaţiei de degazare se face pe baza prognozei producerii gazului de depozit. Pentru depozitele
existente, este necesară efectuarea testelor de aspirare, iar rezultatele acestora se corelează cu prognoza teoretică, în
măsură în care aceasta poate fi realizată.
 Sistemul de degazare trebuie să fie construit astfel încât să se garanteze siguranţa construcţiei şi sănătatea
personalului de operare. Întregul sistem de colectare a gazului trebuie construit perfect etanş faţă de mediul exterior şi
trebuie să fie amplasat izolat faţă de sistemele de drenaj şi evacuare a levigatului, respectiv a apelor din precipitaţii.
 Poziţionarea elementelor componente ale sistemului de colectare a gazului nu trebuie să afecteze funcţionarea
celorlalte echipamente, a stratului de bază ori a sistemului de acoperire al depozitului.
 Materialele din care sunt construite instalaţiile trebuie să fie rezistente împotriva acţiunilor agresive generate de:
 - temperatura ridicată din corpul depozitului (până la 70▫C);
 - încărcarea provenită din greutatea corpului deşeurilor, a acoperirii de suprafaţă a depozitului, şi cea provenită din
traficul utilajelor (compactorul, camioane etc.);
 - levigat şi condensat;
 - microorganisme, animale sau ciuperci.
 Sistemul de colectare şi transport al gazului trebuie amplasat astfel încât să nu obstrucţioneze operarea depozitului.
 O instalaţie activă de extracţie, colectare şi tratare a gazului este alcătuită din următoarele componente (figura 3.5.1):
 - puţ de extracţie a gazului, cuprinzând conducte de drenaj
 - conducte de captare a gazului
 - staţii de colectare a gazului
 - conducte de eliminare şi conducta principală de eliminare a gazului
 - separator de condensat
 - instalaţie de ardere controlată a gazului/instalaţie pentru valorificarea gazului - instalaţie de siguranţă pentru arderea
controlată
 - componente de siguranţă

Figura 3.5.1.

Schema sistemului de colectare a gazului de depozit

 3.5.2. Cerinţe tehnice pentru o instalaţie activă de colectare şi tratare a gazului
 La proiectarea, construcţia şi operarea instalaţiei trebuie respectate următoarele cerinţe tehnice:
 3.5.2.1. Puţuri pentru extracţia gazului
 Puţurile pentru extracţia gazului trebuie să fie poziţionate în mod uniform în masa de deşeuri care generează gaz.
Puţurile de gaz se amplasează pe cât posibil simetric şi la distanţă egală între ele (recomandat, de circa 50 m). Puţurile
se amplasează cât mai aproape de berme şi de căile de circulaţie, iar distanţa de la puţuri până la limita exterioară a
corpului depozitului trebuie să fie > 40 m, pentru a cuprinde în zona de aspirare şi marginea depozitului.
 Puţurile de gaz trebuie să fie etanşe, pentru a nu permite pătrunderea aerului în interior; ele trebuie să fie rezistente,
pentru a suporta tasarea corpului depozitului şi, de asemenea, să poată fi uşor reparate şi controlate.
 Puţul de gaz este alcătuit dintr-un filtru vertical cu diametrul > 80 cm, poziţionat în interiorul corpului depozitului,
realizat din pietriş sau criblură, şi în care este înglobată conducta de drenaj cu diametrul interior de minimum 200 mm.
Această dispunere a elementelor asigură o extracţie uniformă a gazului generat în corpul depozitului cu o suprapresiune
de aproximativ 40 hPa. Pentru a acoperi un volum suficient din corpul depozitului şi pentru a putea dirija gazul captat în
direcţia dorită este necesară generarea unei subpresiuni efective de 30 hPa la capătul superior al puţului de gaz (figura
3.5.2.a)
 Pentru calcularea numărului de puţuri de gaz se ţine seama de faptul ca 1 metru de conductă filtrantă cu o secţiune
minimă de > 250 cm2 captează aprox. 2 m3 de gaz pe oră.

 Pereţii conductelor filtrante trebuie să fie perforaţi, diametrul perforaţiilor depinde de dimensiunile granulelor din filtrul
cu pietriş sau criblură. Deoarece permeabilitatea materialului filtrant trebuie să fie de cel puţin 1 x 10-3 m/s, se foloseşte
un material cu d = 16-32 mm. Diametrul perforaţiilor trebuie să fie mai mic de 0,5 x d, adică 8-12 mm. Se utilizează
conducte cu perforaţii rotunde, deoarece au rezistenţa mai mare la deformare, sunt mai stabile faţă de forţele rezultate
din procesele de tasare în corpul depozitului şi rezistă mai bine la forţele de forfecare. Conductele trebuie să fie
prevăzute cu sisteme de înfiletare, pentru a asigura prelungirea puţului de gaz pe perioada de operare a depozitului.
 În timpul operării, la suprafaţa depozitului, construcţia puţului constă dintr-o instalaţie specială (figura 3.5.2.a). Acest
sistem de construcţie este necesar pentru a putea suporta tasările din corpul depozitului fără deteriorarea puţului de gaz
şi a sistemului de impermeabilizare la suprafaţa depozitului.
 După închidere, trebuie să se evite atât pătrunderea aerului şi a apei din precipitaţii în corpul depozitului în jurul
puţurilor de extracţie a gazului, cât şi emisiile de gaz în stratul de recultivare. La extremitatea superioară a puţului de gaz
se aplică o conductă etanşă peste conducta filtrantă. Conducta etanşă trebuie să aibă un capac cu sistem de înfiletare,
pentru a se asigura controlul conductei filtrante, care se scurtează periodic, corespunzător tasărilor din corpul
depozitului. Capacul este prevăzut cu o instalaţie pentru prelevarea probelor de gaz şi măsurarea temperaturii (figura
3.5.2.b).
 În forma sa finală puţul de gaz este prevăzut cu un dispozitiv de acoperire şi închidere, pentru evitarea influenţelor
climatice şi a manipulărilor nepermise ale instalaţiilor de siguranţă.
 În cazul depozitelor nou construite se începe instalarea puţurilor de gaz după ce stratul de deşeuri a atins înălţimea de
aproximativ 4 m. Baza puţului trebuie să fie amplasată la cel puţin 2-3 m deasupra stratului de drenaj pentru levigat,
pentru a se evita apariţia unor forţe de presiune peste limita admisă pe stratul de drenaj pentru levigat şi pe stratul de
impermeabilizare a bazei depozitului. Cu ajutorul unor dispozitive de tragere în formă de cupolă puţurile de gaz sunt
înălţate o dată cu creşterea în înălţime a corpului depozitului până la nivelul maxim de umplere a acestuia (figura
3.5.2.c).

Figura 3.5.2.(a)

Puţ de gaz

Figura 3.5.2.(b)

Partea superioară a unui puţ de gaz într-un depozit acoperit

Figura 3.5.2.(c)

Etape de construcţie a părţii superioare a unui puţ de gaz

 3.5.2.2. Conducte de captare a gazului
 Fiecare puţ de extracţie a gazului trebuie să fie conectat la una dintre staţiile de colectare a gazului prin intermediul
unei conducte de captare.
 În cazul în care o conductă de captare a gazului nu mai funcţionează, ea se înlocuieşte cu o nouă conductă, pentru a
se asigura o extracţie continuă şi a se evita efectele negative ale gazului de depozit asupra sănătăţii personalului de
operare a depozitului.
 Conductele de captare a gazului se instalează cu o pantă de cel puţin 5% faţă de staţia de colectare a gazului, pentru
a se evacua apa provenită din condens în interiorul conductei. Se recomandă pantele mai mari, pentru a suporta
eventualele tasări şi surpări din corpul depozitului, fără a provoca deteriorări ale conductelor.
 Trebuie să se evite acumulările de apă în conductele de captare a gazului. Aceste conducte trebuie să fie prevăzute
cu sisteme flexibile de conectare la puţurile de extracţie, la capătul superior definitiv al puţului şi la staţiile de colectare a
gazului, pentru a se minimiza deteriorările prin tasări, forţe de presiune, forţe transversale şi forţe de torsiune.
Conductele şi conexiunile flexibile trebuie să fie asigurate împotriva încărcării cu electricitate statică sau să fie executate
din material cu conductibilitate electrică (de ex. PE cu conductibilitate electrică). Calitatea materialului din care sunt
făcute conductele trebuie să asigure o rezistenţă la presiune >= PN 6.
 Diametrul conductei de captare trebuie să fie >= 90 mm. Conductele de colectare a gazului trebuie să poată fi închise
ermetic cu ajutorul unor sisteme de închidere prin culisare, pentru a se putea efectua reparaţii la conducte fără riscul
emanaţiilor necontrolate de gaz.
 Conductele trebuie să fie acoperite şi protejate de îngheţ la suprafaţa depozitului, printr-un strat de pământ sau
deşeuri cu o grosime > 80 cm, pentru a evita îngheţarea apei provenite din condensat care poate duce la deteriorarea
armăturilor şi a echipamentelor, şi la deformarea sau obturarea secţiunii conductei.
 3.5.2.3. Staţii de colectare a gazului
 În staţiile de colectare a gazului conductele individuale de colectare sunt conectate la conducta de eliminare a gazului.

 Numărul staţiilor de colectare se stabileşte în funcţie de dimensiunea depozitului, numărul puţurilor de colectare şi
distribuţia lor.
 În incinta staţiilor de colectare a gazului, fiecare conductă de colectare trebuie să fie prevăzută cu o porţiune specială
pentru prelevarea probelor. Această porţiune se realizează din ţeava cu diametrul de DN 50, pentru a asigura o viteză
constantă de circulaţie a gazului > 2 m/s; viteza optimă a gazului este de aprox. 6-8 m/s. Lungimea acestei ţevi trebuie
să fie 10 x DN înainte de ştuţul de măsurare, respectiv 5 x DN după ştuţul de măsurare. Între zona de măsurare şi
cilindrul de colectare (în care se termină conductele de captare individuale) se amplasează un dispozitiv culisant pentru
închidere şi reglare, cu poziţionare verticală pe secţiunea conductei, pentru a se evita depunerile pe lagărele sistemului
de rotaţie. Între cilindrul de colectare şi conducta principală de eliminare se montează un dispozitiv culisant de închidere.
 Construcţiile care constituie staţiile de colectare a gazului trebuie să fie complet închise, prevăzute cu spaţii de aerisire
(în pereţi se montează cel puţin 2 grătare de aerisire cu dimensiunile 50 x 50 cm) şi asigurate împotriva accesului
persoanelor neautorizate.
 În zona staţiilor de colectare a gazului se montează panouri de avertizare asupra pericolelor legate de prezenţa
gazului de depozit, pe care se menţionează şi interdicţiile legate de fumat şi de foc.
 La proiectarea şi construcţia staţiilor de colectare a gazului trebuie să se ţină seama de faptul că acestea trebuie să fie
întotdeauna în afara zonei impermeabilizate a bazei, respectiv suprafeţei depozitului şi trebuie să fie accesibile direct de
pe drumul perimetral. Rigolele pentru colectarea apei din precipitaţii se amplasează între corpul depozitului şi staţiile de
colectare.
 3.5.2.4. Conducta principală de eliminare a gazului (conducta perimetrală de gaz)
 Staţiile de colectare a gazului sunt conectate între ele printr-o conductă principală de eliminare a gazului (conductă
perimetrală).
 Conducta principală de eliminare trebuie să poată fi reglată de la căminele în care sunt amplasate separatoarele de
condensat, pentru a putea interveni în cazul în care apar defecţiuni. Panta conductei principale de eliminare trebuie să
fie de cel puţin 0,5%, pentru a putea evacua particulele minerale din condensat. Diametrul nominal al conductei (DN)
trebuie să fie de cel puţin 200 mm. La cantităţi mai mari de gaz (> 750 m3/h) şi conducte mai lungi (> 1.000 m) diametrul
minim trebuie să fie > 250 mm, deoarece se formează mai mult condensat.
 Toate conductele se instalează la adâncimi mai mari decât adâncimea de îngheţ specifică zonei, dar nu la mai puţin
de 80 cm. La proiectare trebuie să se ţină seama de poziţionarea sistemelor de impermeabilizare, a drumurilor de acces
şi a instalaţiilor de drenaj. Conducta principală de eliminare a gazului trebuie să fie amplasată în afara zonei de
impermeabilizare a suprafeţei, şi în nici un caz pe sub instalaţii de colectare a apei din precipitaţii (rigole) şi pe sub
drumurile de acces (din cauza sarcinilor dinamice şi statice care apar în aceste zone).
 3.5.2.5. Separatorul de condensat/colectarea condensatului
 Gazul de depozit saturat cu vapori de apă duce la formarea de condensat în sistemul de conducte. Ca bază de calcul
pentru cantitatea de condensat se consideră cantitatea de apă care se formează la răcirea de la 55▫C la 20▫C. Aceasta
înseamnă aprox. 100 ml de condensat la fiecare m3 de gaz de depozit. De aceea în conducta principală de eliminare a
gazului se instalează, în punctele cele mai joase, în cămine subterane cu acces, separatoare de condensat. Căminele
de separare a condensatului, precum şi toate instalaţiile din interior care pot veni în contact cu condensatul, se
confecţionează din materiale rezistente la coroziune. Căminele trebuie să fie impermeabile faţă de apa freatică şi să fie
calculate static pentru a fi rezistente la forţele care le-ar putea deplasa.
 Condensatul se evacuează printr-un dispozitiv tip sifon, într-un recipient care trebuie să fie întotdeauna plin cu
condensat, pentru evitarea pătrunderii aerului în conducta principală de gaz, atunci când se pompează condensatul
(figura 3.5.3). Distanţa între separatorul de condensat şi rezervorul de condensat trebuie calculată astfel încât să se
asigure că vacuumul din conducta principală de eliminarea a gazului nu determină absorbţia condensatului înapoi în
sistemul de conducte. Căminele trebuie să poată fi controlate în orice moment, pentru a supraveghea nivelul
condensatului.
 Condensatul se evacuează într-un rezervor la care sunt conectate toate separatoarele de condensat, sau direct în
staţia de tratare a levigatului. Este interzisă recircularea condensatului în corpul depozitului.
 Dacă topografia depozitului permite, condensatul poate fi evacuat şi prin cădere liberă direct într-un separator de
condensat amplasat la capătul conductei principale de eliminare a gazului.
 Rezervorul pentru condensat trebuie să fie calculat pentru a cuprinde cel puţin cantitatea de condensat care se adună
în 14 zile, şi să fie impermeabil şi rezistent pe termen lung, astfel încât să se evite pătrunderea condensatului în sol sau
în apa freatică. Rezervorul trebuie să fie prevăzut cu un indicator de preaplin.

Figura 3.5.3.

Separator de condensat

 3.5.2.6. Tehnici de siguranţă
 a) Zonele de explozie
 În funcţie de prezenţa gazului de depozit, pot fi identificate trei zone, şi anume: zona 1 - în interiorul conductelor de
gaz, zona 2 - în apropierea conductelor de gaz şi zona 3 - la distanţă de conductele de gaz, unde gazul poate ajunge
numai accidental.
 b) Materialul conductelor
 Materialul din care sunt confecţionate conductele care se montează la suprafaţă (suprateran) şi care traversează zone
cu potenţial ridicat de explozie trebuie să aibă o rezistenţă electrică < 109 Ohmi (oţel sau PEHD cu conductibilitate
electrică).
 Deoarece apa provenită din condensat poate conţine substanţe corozive, toate conductele, armăturile şi sistemele de
siguranţă ale instalaţiei de colectare a gazului se confecţionează din materiale rezistente la coroziune (de ex. PEHD,
inox).
 c) Sistem de avertizare gaz
 Pentru a proteja personalul angajat şi echipamentele aferente sistemului de ardere/valorificare a gazului, sunt
necesare sisteme de avertizare asupra prezenţei gazului. Sistemul de avertizare asupra prezenţei gazului comandă
închiderea sistemului de alimentare cu gaz oprind exhaustorul, dacă anumite valori limită de metan şi/sau oxigen sunt
atinse. De aceea se impune o monitorizare permanentă a acestora.

┌───┬─────────────┬──────────────┐
│ │ Metan (%) │ Oxigen (%) │
├───┼─────────────┼──────────────┤
│Valoare avarie gaz │ < 30 │ > 3 │
├───┼─────────────┼──────────────┤
│Valoare închidere sistem alimentare gaz │ < 25 │ > 6 │
└───┴─────────────┴──────────────┘

 d) Concentraţia maximă de gaz la locurile de muncă
 Înainte şi în timpul activităţii personalului la sistemul de degazare, în spaţii închise (cămine, staţii de colectare etc.)
trebuie să fie măsurate concentraţia oxigenului, a metanului şi a dioxidului de carbon.
 Toate spaţiile închise trebuie să fie prevăzute cu ventilaţie cu tiraj natural. De asemenea, trebuie să se respecte
normele legale în vigoare, referitoare la desfăşurarea activităţilor în aceste tipuri de locuri de muncă.
 e) Inflamabilitate/Domeniul de explozie pentru amestecuri gaz de depozit-aer
 Gazul de depozit în sine nu este explozibil; el poate forma, însă, împreună cu aerul, un amestec explozibil.
 Pentru a se ajunge la formarea unui amestec explozibil, concentraţiile metanului şi aerului trebuie să fie într-o anumită
proporţie. Bioxidul de carbon existent în gazul de depozit şi azotul introdus o dată cu aerul, având caracter inert,
diminuează caracterul exploziv al amestecului.

Figura 3.5.4.

Diagrama de amestec metan-aer-gaz inert

 În baza diagramei prezentate în figura 3.5.4 se pot stabili concentraţiile volumice relevante din punct de vedere al
tehnicilor de siguranţă, pentru fiecare componentă în parte. În această diagramă pentru amestecuri de metan-aer-CO2,
respectiv metan-aer-N2, sunt trasate zonele de explozie în funcţie de proporţia de gaz inert (N2, CO2). Astfel, la un
amestec cu o concentraţie volumică a aerului sub 58% (ceea ce corespunde unui conţinut de oxigen de 11,6%) nu se
poate declanşa nici o explozie, indiferent care sunt concentraţiile de metan, respectiv de gaz inert.
 Astfel se pot întocmi limite de siguranţă exacte ale relaţiilor volumice pentru gazul de depozit, când nu se pot forma
amestecuri explozibile:
 - sub 11,6% oxigen
 - peste 15% metan
 - peste 35% gaz inert
 3.6. Tratarea, arderea controlată, valorificarea gazului de depozit
 3.6.1. Generalităţi
 Gazul de depozit generat în urma descompunerii deşeurilor municipale trebuie colectat şi tratat într-un mod care să
conducă la diminuarea efectelor negative pe care acesta le poate avea asupra mediului înconjurător şi la reducerea
potenţialului de periculozitate al componentelor principale metan (pericol de explozie) şi dioxid de carbon (pericol de
sufocare). Tratarea gazului se face în funcţie de tehnica de captare utilizată - activă sau pasivă.
 Tehnicile de tratare, respectiv valorificare a gazului se aleg în funcţie de concentraţia de metan. Principalele posibilităţi
de tratare sau valorificare a gazului, în funcţie de conţinutul de metan, sunt prezentate în figura 3.6.1.

Figura 3.6.1.

Posibilităţi de tratare a gazului de depozit în funcţie de
concentraţia metanului

 Cantitatea de gaz care poate fi captată pentru o perioadă de timp determinată, precum şi conţinutul de metan al
acestuia se determină conform cu prognoza de generare a gazului şi cu rezultatele experimentale. În baza rezultatelor

se decide tipul tratării gazului. Deoarece valorificarea energetică completă a puterii calorice a gazului de depozit este
posibilă numai atunci când concentraţia aerului (oxigen O2, azot N2) este foarte mică, funcţionarea instalaţiei de
degazare trebuie să aibă loc astfel încât în sistem să nu pătrundă aer (oxigen).
 După ultimul cămin de separare a condensatului se instalează exhaustorul şi instalaţia de ardere sau de valorificare a
gazului.
 Aceste instalaţii se calculează şi se construiesc în funcţie de posibilităţile de obţinere a energiei electrice sau a
energiei termice. În condiţii normale de operare se poate conta pe o concentraţie volumică a metanului de 35-55%.
Puterea calorică este în mod corespunzător 3,5 la 5,5 kWh/m3.
 La arderea controlată a gazului trebuie să se ia în calcul întreaga cantitate de gaz care poate fi obţinută de pe depozit;
dacă este cazul, poate fi proiectată construirea mai multor instalaţii de ardere controlată.
 La arderea controlată a gazului se ţine cont de cerinţele legale referitoare la nivelul emisiilor şi protecţia calităţii
aerului.
 O instalaţie de valorificare a gazului trebuie să conţină şi o instalaţie de siguranţă pentru arderea controlată, pentru a
asigura arderea gazului în eventualitatea apariţiei unei defecţiuni la instalaţia de valorificare. În acest caz instalaţia de
ardere controlată se dimensionează la 60% din cantitatea de gaz captată de pe depozit.
 Gazul de depozit conţine, în plus faţă de componentele principale (CH4 şi CO2) urme de compuşi halogenaţi, sulf,
fosfor etc. Aceste componente pot distruge instalaţiile de valorificare şi tratare a gazului, ele influenţând şi calitatea
emisiilor, îndepărtarea acestor elemente se poate face prin intermediul unor filtre biologice sau cu cărbune activ,
respectiv prin spălare sau oxidare catalitică a gazului.
 3.6.2. Degazarea pasivă/oxidarea metanului
 Depozitele la care s-a finalizat faza activă de formare a gazului, acesta nemaiputând fi valorificat, tratat sau ars
controlat, trebuie degazate pasiv, pentru a împiedica acumularea gazului în depozit. La un conţinut de metan mai mic de
20% sau la o cantitate de gaz captat < 100 m3/h, gazul de depozit se poate devia prin stratul de recultivare. Gazul de
depozit trebuie să se poată împrăştia în stratul de drenare a apei din precipitaţii, prin conducte perforate sau direct în
salteaua drenantă.
 Puţurile de gaz existente se pot utiliza la degazarea pasivă. Trebuie să existe posibilitatea măsurării gazului în locurile
în care acesta este evacuat.
 Distribuţia gazului trebuie să fie proiectată astfel încât să nu se depăşească o valoare de 2 litri de gaz/oră x m2. Apa
din stratul drenant nu trebuie să pătrundă în ţevile perforate sau în puţurile de gaz.
 Evacuarea gazului se face în stratul de recultivare, care trebuie să aibă o permeabilitate corespunzătoare şi o
vegetaţie bogată.
 3.7. Sistemul de impermeabilizare a suprafeţei
 Scopul unui sistem de impermeabilizare a suprafeţei este protecţie de durată şi constantă împotriva:
 - formării de mirosuri şi praf,
 - împrăştierii de către vânt a deşeurilor uşoare (hârtie, plastic),
 - pătrunderii apei din precipitaţii în corpul depozitului,
 - scurgerii poluanţilor în apa subterană,
 - migrării gazului în atmosferă,
 - apariţiei incendiilor pe depozite,
 - deteriorării stratului de vegetaţie de la suprafaţă din cauza gazului de depozit,
 - înmulţirii păsărilor şi altor animale.
 În plus trebuie să se realizeze integrarea zonei depozitului în peisajul înconjurător.
 Întregul sistem de impermeabilizare trebuie să prezinte o construcţie adecvată fiecărei clase de depozit şi să prezinte
anumite caracteristici.
 De asemenea, trebuie să se asigure posibilitatea de a executa controale, reparaţii şi o întreţinere ulterioară a unui
depozit sau a unei celule timp de 30 de ani după recepţia finală a lucrărilor de închidere.
 3.7.1. Cerinţe pentru închiderea depozitelor de deşeuri periculoase (clasa a)
 După umplerea unei celule, se aplică un sistem de impermeabilizare pe suprafaţa nivelată, conform alternativelor
prezentate în figura 3.7.1.
 Sistemul de impermeabilizare trebuie să asigure o protecţie de durată a masei de deşeuri împotriva pătrunderii apei
provenite din precipitaţii. Sistemul trebuie să fie rezistent pe termen lung împotriva eroziunii, inundării, influenţelor
gerului, deteriorărilor de către animale şi plante (înrădăcinare). Trebuie să se asigure posibilitatea de circulaţie pe
depozit şi posibilitatea controlului şi reparaţiei suprafeţei.

Figura 3.7.1.(a)

Strat de închidere pentru depozite de deşeuri periculoase (clasa a)

 Notă: Saltea drenantă cu filtru pe ambele părţi şi folie de protecţie sau alt geocompozit cu protecţie similară

Figura 3.7.1.(b)

Strat de închidere pentru depozite de deşeuri periculoase (clasa a)

 Notă: Saltea drenantă cu filtru pe ambele părţi şi folie de protecţie sau alt geocompozit cu protecţie similară.

 La planificarea şi realizarea sistemului trebuie respectate cel puţin următoarele cerinţe:
 3.7.1.1. Stratul de susţinere
 Pe suprafaţa nivelată a corpului de deşeuri se aplică un strat de susţinere cu o grosime minimă de 50 cm.
 Stratul de susţinere preia sarcinile statice şi dinamice care apar în timpul şi după aplicarea straturilor de închidere.
Modulul de elasticitate la suprafaţa stratului de susţinere trebuie să fie de minim 40 MN/m2. Densitatea Proctor trebuie să
fie > 95%.
 Drept material pentru stratul de susţinere se poate utiliza molozul, excavările de pământ, cenuşă reziduală, deşeurile
minerale adecvate sau materialele naturale. Deşeurile minerale nu trebuie să conţină componente de lemn, plastic,
hârtie, materie organică, sticlă şi fier. Mărimea maximă a granulelor materialului nu trebuie să depăşească 0,10 m. Nu se

poate utiliza nămol, nisip şi materiale coezive. Stratul de susţinere trebuie să fie omogen şi cu capacitate portantă
constantă; suprafaţa rezultată trebuie să fie netedă şi nivelată. Conţinutul de deşeuri periculoase din deşeurile utilizate
pentru realizarea stratului de susţinere nu poate fi mai mare decât cel din deşeurile admise la depozitare.
 Se poate renunţa la stratul de susţinere, dacă stratul de deşeuri nivelat respectă cerinţele minime.
 3.7.1.2. Stratul de impermeabilizare mineral
 Stratul de impermeabilizare minerală a suprafeţei trebuie să aibă o grosime minimă de 0,50 m şi un coeficient de
permeabilitate < 5 x 10-9 m/s. Conţinutul de carbonat de calciu trebuie să fie mai mic de 10% (masă), conţinutul de argilă
cu diametrul granulelor < 0,005 mm trebuie să fie de minim 20% (masă). Mărimea maximă a granulelor din materialul de
impermeabilizare minerală este limitată la 63 mm. Cota de componente organice din materialul argilos este limitată la
maxim 5% (masă), iar componentele lemnoase (rădăcini, crengi etc.) nu sunt permise.
 Impermeabilizarea cu material argilos se aplică în două straturi şi se compactează cu compactor cu role. Stratul de
etanşare mineral trebuie să aibă toleranţa la planeitate de maximum 2 cm/4,0 m. Densitatea Proctor trebuie să fie >=
92%.
 Alternativ se poate realiza o impermeabilizare echivalentă (figura 3.7.1.b). Caracteristicile materialelor, rezistenţa lor
pe termen lung şi gradul în care sunt echivalente trebuie dovedite autorităţii competente înainte de realizarea etanşării.
 3.7.1.3. Stratul de impermeabilizare artificial
 Deasupra stratului de impermeabilizare mineral se aplică o impermeabilizare artificială, constând dintr-o folie PEHD de
2,0 mm.
 Sunt valabile cerinţele de la capitolul 3.1.6.3.
 3.7.1.4. Geotextile ca strat protector pentru geomembrană
 Geotextilele utilizate sunt din materiale rezistente pe termen lung, cum ar fi polipropilenă (PP) sau polietilenă de înaltă
densitate (PEHD), cu masa pe unitatea de suprafaţă > 600 g/m2. Geotextilele trebuie să respecte cerinţele de calitate
prevăzute de standardele în vigoare.
 Nu este permisă utilizarea materialelor reciclate.
 3.7.1.5. Stratul de drenaj pentru apa din precipitaţii
 Stratul de drenaj se realizează cu o grosime minimă de 0,30 m. Valoarea permeabilităţii trebuie să fie > 1 x 10-3 m/s.
Conţinutul de carbonat de calciu nu trebuie să depăşească 10% (masă). Mărimea granulelor trebuie să fie cuprinsă între
4 mm şi 32 mm. Procentul de granule superioare şi inferioare nu poate depăşi 3% (masă). Lemnele, metalele,
materialele plastice sau alte componente străine nu trebuie să fie conţinute în materialul de drenare. Stratul de drenare
trebuie să aibă toleranţa la planeitate de maximum 2 cm/4,0 m.
 Pentru taluzuri trebuie efectuat un calcul de siguranţă a stabilităţii. Pentru taluzurile abrupte (1:3) se utilizează
agregate concasate.
 La utilizarea straturilor artificiale de drenaj trebuie să se dovedească funcţionalitatea hidraulică şi rezistenţa pe termen
lung a materialului.
 3.7.1.6. Geotextilele ca strat separator
 Pentru a evita colmatarea stratului de drenaj prin pătrunderea materialelor solului din stratul de recultivare, se aplică
geotextile deasupra stratului de drenaj.
 Geotextilele utilizate trebuie să fie confecţionate din materiale rezistente pe termen lung, cum ar fi polipropilenă (PP)
sau polietilenă (PE), cu masa pe unitatea de suprafaţă de minim 400 g/m2.
 Geotextilele trebuie să fie permeabile şi să respecte cerinţele de calitate conform standardelor în vigoare.
 Nu este permisă utilizarea materialelor reciclate.
 3.7.1.7. Stratul de recultivare
 Stratul de recultivare se realizează peste stratul de drenaj şi trebuie să aibă o grosime (înălţime totală) de minim >=
1,00 m.
 Stratul de recultivare constă din: strat de pământ cu caracteristici de reţinere a apei (d >= 0,85 m), strat de sol vegetal
(d >= 0,15 m), vegetaţia plantată.
 Materialul pentru stratul de reţinere a apei constă din material uşor coeziv care împiedică uscarea stratului, asigurând
astfel umiditatea necesară pentru rădăcinile plantelor (pătrunderea rădăcinilor în stratul de drenaj este astfel
împiedicată).
 Peste stratul de reţinere a apei se aplică stratul de sol vegetal, care este plantat complet şi uniform cu gazon.
 Nu se plantează tufişuri şi copaci, deoarece rădăcinile acestora pot afecta stratul de drenaj.
 Circulaţia pe suprafaţa depozitului, în vederea realizării straturilor, poate avea loc numai cu utilaje cu transmisie pe
lanţuri şi numai pe căile de circulaţie construite în acest scop, din moloz sau pietriş. Drumurile utilizate în timpul
construcţiei pot fi utilizate în final drept drumuri de circulaţie, dacă în proiect este prevăzut astfel.
 3.7.2. Cerinţe pentru închiderea depozitelor pentru deşeuri nepericuloase/municipale (clasa b)
 Imediat după umplerea completă şi nivelarea unei celule de depozit, se aplică un sistem de impermeabilizare conform
alternativelor prezentate în figura 3.7.2.
 Sistemul de impermeabilizare trebuie să îndeplinească următoarele cerinţe:
 - să fie rezistent pe termen lung şi etanş faţă de gazul de depozit,
 - să reţină şi să asigure scurgerea apei din precipitaţii,
 - să formeze o bază stabilă şi rezistentă pentru vegetaţie,
 - să prezinte siguranţă împotriva deteriorărilor provocate de eroziuni,
 - să fie rezistent la variaţii mari de temperatură (îngheţ, temperaturi ridicate),
 - să împiedice înmulţirea animalelor (şoareci, cârtiţe),
 - să fie circulabil,
 - să fie uşor de întreţinut.
 Aşezarea ultimului strat al sistemului de impermeabilizare la suprafaţă se realizează numai atunci când tasările
corpului depozitului sunt într-un stadiu la care nu mai pot determina deteriorarea acestui sistem. În perioada principală
de tasare se poate realiza o acoperire temporară conform cu 4.2.2.2. Capul puţului de gaz trebuie însă demontat
conform figurii 3.5.2.b. Conductele de gaz trebuie să fie confecţionate dintr-un material rezistent la îngheţ şi să fie

poziţionate sub un strat de pământ cu grosime cel puţin egală cu adâncimea maximă de îngheţ, dar nu mai mică de 80
cm.
 La proiectarea şi realizarea sistemului trebuie să se respecte cerinţele minime prevăzute în cele ce urmează.

Figura 3.7.2.(a)

Strat de închidere pentru depozite de deşeuri nepericuloase

 Notă: Saltea drenantă cu filtru pe ambele părţi şi folie de protecţie sau alt geocompozit cu protecţie similară.

Figura 3.7.2.(b)

Strat de închidere pentru depozite de deşeuri nepericuloase

 Notă: Saltea drenantă cu filtru pe ambele părţi şi folie de protecţie sau alt geocompozit cu protecţie similară.

Figura 3.7.2.(c)

Strat de închidere pentru depozite de deşeuri nepericuloase

 Notă: Saltea drenantă cu filtru pe ambele părţi şi folie de protecţie sau alt geocompozit cu protecţie similară.

 3.7.2.1. Stratul de susţinere
 Pe suprafaţa nivelată a deşeurilor se aplică un strat de susţinere cu o grosime minimă de 50 cm şi o grosime maximă
de 1,00 m, care se nivelează. Stratul de susţinere trebuie să permită pătrunderea gazului, iar valoarea coeficientului de
permeabilitate trebuie să fie >= 1 x 10-4 m/s. Stratul trebuie să asigure preluarea sarcinilor statice şi dinamice, care apar
odată cu realizarea sistemului de impermeabilizare. Modulul de elasticitate la suprafaţă trebuie să fie de minim 40
MN/m2.
 Ca material pentru stratul de susţinere se pot utiliza deşeurile din construcţii şi demolări, pământul excavat, cenuşa,
deşeurile minerale adecvate sau materiale naturale. Conţinutul de carbonat de calciu nu poate depăşi 10% (masă).
Stratul de susţinere nu are voie să conţină componente organice (lemn), materiale plastice, asfalt cu conţinut de gudron,
fier/oţel şi metale. Mărimea maximă a granulelor materialului nu poate depăşi 10 cm. Stratul de susţinere trebuie să fie
omogen şi rezistent la eforturi în mod uniform, suprafaţa trebuie să fie plană şi nivelată. Nu se poate utiliza material
coeziv.
 3.7.2.2. Colectarea gazului de depozit
 Pe stratul de susţinere se aplică un strat de drenare a gazului cu o grosime >= 0,30 m. Suprafaţa trebuie să fie
nivelată.
 Materialul de drenare trebuie să aibă un coeficient de permeabilitate de minim 1 x 10-4 m/s. Mărimea granulelor nu
trebuie să fie mai mare de 32 mm, domeniul optim al diametrului granulelor este între 8 şi 32 mm. Procentul de granule
superioare şi inferioare nu poate depăşi 5%. Conţinutul de carbonat de calciu trebuie să fie mai mic de 10% (masă).
 Siguranţa la sufoziune faţă de stratul de susţinere trebuie să fie asigurată.
 La utilizarea materialelor de drenare artificiale trebuie dovedită atât rezistenţa acestora faţă de apa din condens şi
gazul de depozit, precum şi rezistenţa pe termen lung la eforturile pe care le preia stratul de drenaj.
 3.7.2.3. Stratul de impermeabilizare mineral
 Stratul de impermeabilizare minerală a suprafeţei trebuie să aibă o grosime minimă de 0,50 m şi un coeficient de
permeabilitate < 5 x 10-9 m/s. Conţinutul de carbonat de calciu trebuie să fie mai mic de 10% (masă), conţinutul de argilă
cu diametrul granulelor < 0,005 mm să fie minim 20% (masă). Mărimea maximă a granulelor este limitată la 63 mm.
Conţinutul de componente organice din argilă este limitat la maxim 5% (masă), iar componentele din lemn (rădăcini,
crengi etc.) nu sunt permise.
 Impermeabilizarea cu material argilos se aplică în 2 straturi compactate cu compactorul cu role. Stratul de
impermeabilizare trebuie să aibă toleranţa la planeitate de maximum 2 cm/4,0 m. Densitatea Proctor trebuie să fie >=
92%.
 Alternativ se poate utiliza o impermeabilizare echivalentă. Caracteristicile materialului, rezistenţa acestora pe termen
lung şi gradul de echivalenţă trebuie dovedite autorităţii competente înainte de aplicare.
 3.7.2.4. Stratul de drenaj pentru apa din precipitaţii
 Stratul de drenaj se realizează cu o grosime minimă de 0,30 m. Coeficientul de permeabilitate trebuie să fie > 1 x 10-3
m/s, proporţia de carbonat de calciu nu poate depăşi 10% (masă). Materialul de drenare trebuie să fie stabil pe taluzuri şi
să se aplice uniform pe întreaga suprafaţă a depozitului.
 Mărimea granulelor materialului de drenare trebuie să fie cuprinsă între 4 mm şi 32 mm.
 La utilizarea materialelor de drenare artificiale trebuie să se probeze funcţionalitatea hidraulică şi rezistenţa pe termen
lung a materialului.
 3.7.2.5. Geotextilele ca strat separator

 Pe stratul de drenaj pentru apa din precipitaţii se aplică un strat separator, pentru a împiedica pătrunderea
componentelor din stratul de recultivare în stratul de drenaj. Geotextilele utilizate sunt din materiale rezistente pe termen
lung, cum ar fi polipropilenă (PP) sau polietilenă de înaltă densitate (PEHD), cu masa pe unitatea de suprafaţă >= 400
gr/m2.
 Geotextilele trebuie să permită pătrunderea apei şi să respecte cerinţele de calitate conform prevederilor standardelor
în vigoare.
 Nu este permisă utilizarea materialelor reciclate.
 Se poate renunţa la utilizarea stratului de separare, dacă este probată siguranţa la sufoziune.
 3.7.2.6. Stratul de recultivare
 Stratul de recultivare se realizează cu o grosime totală >= 1,00 m. La realizarea stratului de recultivare, utilajele pot
circula numai pe căile de circulaţie amenajate în acest scop. Stratul de recultivare nu se compactează.
 Stratul de recultivare constă dintr-un strat de reţinere a apei (d >= 85 cm), din stratul de sol vegetal (d >= 15 cm),
precum şi din vegetaţie (gazon).
 Plantarea tufişurilor este permisă numai după 2 ani de la plantarea gazonului. Pot fi plantate numai specii de tufişuri
cu rădăcini scurte.
 Materialul pentru stratul de reţinere a apei constă din nisip uşor coeziv şi din pietriş.
 3.7.3. Cerinţe pentru depozitele de deşeuri inerte (clasa c)
 Imediat după umplerea şi nivelarea unei celule de depozit, se aplică o acoperire cu un strat de pământ cu o grosime
de minimum 0,50 m, conform celor prezentate în figura 3.7.3. Stratul de acoperire constă din pământ uşor coeziv.
 Peste stratul de acoperire se aplică un strat de cca. 15 cm sol fertil, pe care se plantează imediat gazon.
 Deteriorările produse de eroziune trebuie reparate imediat.

Figura 3.7.3.

Strat de închidere pentru depozitele de deşeuri inerte (clasa c)

 3.7.4. Nivelarea depozitelor
 Nivelarea ultimului strat de deşeuri, înainte de aplicarea sistemului de impermeabilizare a suprafeţei, trebuie să se
realizeze în conformitate cu proiectul aprobat.
 Pentru a evita apariţia deteriorărilor stratului de impermeabilizare, pe o adâncime de 1 m sub stratul de susţinere nu
se depun deşeuri de nămol, deşeuri voluminoase sau de materiale dure (lemn, fier, pietre dure cu dimensiuni mai mari
de 10 cm).
 Panta minimă a suprafeţei deşeurilor nivelate trebuie să fie calculată în funcţie de mărimea prognozată a tasărilor,
astfel încât panta finală, după stingerea tasărilor, să fie minimum 5%.
 Pe suprafeţele realizate cu pantă minimă se prevăd numai şanţuri scurte de scurgere pentru apa din precipitaţii, de
circa 50-80 m. Dacă se realizează şanţuri mai lungi pentru scurgerea apei din precipitaţii, atunci trebuie prevăzută o
rigolă din masă plastică, pentru a proteja stratul de impermeabilizare împotriva eroziunii.
 Panta maximă a suprafeţelor de depozit este 1:3 (33%). Impermeabilizarea, stratul de drenaj pentru apa din precipitaţii
şi stratul de recultivare se realizează asigurând posibilitatea de circulare pe suprafaţă în vederea controlului şi
posibilitatea de reparare a taluzurilor şi ţinând cont de aspectele specifice protecţiei muncii (alunecări, utilaje care
lucrează pe pante etc.).
 Depozitele cu înclinări ale taluzului între 1:3 şi 1:5 trebuie să prezinte berme speciale în vederea realizării drumurilor
de acces. Bermele se proiectează conform figurii 3.7.4 şi se construiesc la fiecare 10 metri înălţime şi executate cu o
pantă de 2,5-3% înspre interiorul corpului depozitului, pentru a preîntâmpina posibile accidente.

 Înspre partea exterioară a bermelor se aplică o delimitare din pietre sau o bandă de limitare şi atenţionare vizibilă (în
roşu/alb). Lăţimea minimă a bermelor este de 5 m; pe berme se circulă numai într-o singura direcţie (sens unic),
deoarece întâlnirea utilajelor unele cu altele este permisă numai la o lăţime mai mare a căii de circulaţie. Drumurile
bermelor trebuie să prezinte pante în direcţia de mers de maxim 8%, iar panta minimă nu poate fi mai mică de 1,5%
(pentru a asigura scurgerea apei din precipitaţii).

Figura 3.7.4.

Model de construcţie pentru berme

 3.8. Colectarea apelor de pe suprafeţele acoperite
 3.8.1. Prevederi generale
 Apa provenită din precipitaţii trebuie să fie colectată şi evacuată cât mai repede de pe suprafaţa impermeabilizată a
depozitului, pentru a evita toate efectele negative.
 Apa din precipitaţii trebuie să fie readusă în circuitul natural prin intermediul unor instalaţii de drenaj şi colectare a
apei, care se proiectează şi se construiesc în conformitate cu normele specifice pentru construirea sistemelor de
colectare şi evacuare a apelor din precipitaţii.
 Apa provenită din precipitaţii poate fi redată circuitului natural în cursuri de apă (pârâuri şi râuri), în ape stătătoare
(lacuri şi bălţi). Apa din precipitaţii evacuată în apele naturale, indiferent de natura lor, trebuie să fie nepoluată, cu
caracteristici similare apelor naturale şi trebuie analizată înainte de evacuarea în apele naturale.
 Sistemul de colectare a apei provenite din precipitaţii se compune din:
 - strat de drenaj deasupra stratului de impermeabilizare
 - rigole pe marginea interioară a bermelor
 - rigola perimetrală la baza taluzului
 - decantor
 - bazin de colectare a apei din precipitaţii
 - rigola de evacuare
 - punct de evacuare în apa de suprafaţă
 În cazul în care autorizaţia de gospodărire a apelor impune un anumit debit de evacuare, trebuie să fie prevăzut un
echipament pentru măsurarea debitului evacuat.
 Toate instalaţiile de colectare a apei trebuie să fie construite în aşa fel încât lucrările de întreţinere şi control necesare
să fie minime. Trebuie să fie evitate pagubele care pot apărea din cauza materialelor de construcţie necorespunzătoare
sau a erorilor de proiectare.
 Rigolele, bazinele de colectare, instalaţiile de scurgere în apa freatică şi punctele de evacuare în apele de suprafaţă
trebuie să fie construite pe cât posibil din materiale naturale. Foliile din materiale plastice şi materialele artificiale pentru
drenaj trebuie să fie rezistente în timp.
 Conductele de pe corpul depozitului trebuie să fie din materiale uşoare (ex: polietilenă). Nu sunt permise conductele
din beton, din cauza greutăţii şi a caracteristicilor de tasare necorespunzătoare.
 3.8.2. Drenajul pe stratul de impermeabilizare de suprafaţă
 Pentru colectarea şi evacuarea rapidă a apei din precipitaţii, infiltrată prin stratul de recultivare, este absolut necesară
amenajarea unui strat de drenaj. Stratul mineral de drenaj trebuie să aibă o grosime uniformă minimă de 30 cm, pe toată
suprafaţa corpului depozitului. Acest strat de drenaj se aplică direct peste geotextilul de protecţie de deasupra stratului
de impermeabilizare minerală sau de deasupra stratului sintetic de impermeabilizare (PEHD).
 Pe durata construcţiei trebuie să se ţină seama ca straturile de impermeabilizare să nu fie deteriorate prin trecerea cu
maşini peste ele. Amenajarea se face prin intermediul unor drumuri de acces special amenajate şi cu utilaje uşoare, cu
şenile.
 Permeabilitatea stratului mineral de drenaj trebuie să aibă valoarea de cel puţin 1 x 10-3 m/s. Materialul pentru stratul
de drenaj este alcătuit din pietriş 8-32 mm sau criblură. Conţinutul de granule < 8 mm este limitat la 5% (masă).
Conţinutul de carbonat de calciu nu trebuie să fie mai mare de 10% (masă).
 Panta stratului de drenaj trebuie să fie de cel puţin 5%, panta maximă admisă este de 33%. La o pantă mai mare de
10% trebuie să fie prezentată dovada stabilităţii stratului în funcţie de caracteristicile efective ale materialelor din care
este alcătuit.
 Nu este permisă instalarea de conducte de colectare a gazului în interiorul stratului de drenaj pentru apa din
precipitaţii. Acoperişurile puţurilor de gaz trebuie să fie instalate deasupra stratului de drenaj.

 Stratul de drenaj se amenajează până la marginea rigolei perimetrale a sistemului de colectare a apei de la baza
depozitului (figura 3.8.1). În cazul depozitelor cu suprafaţă mare, pantă mică şi timp lung de scurgere a apei din
precipitaţii, se amenajează conducte de scurgere în stratul de drenaj, pentru ca apa să poată fi evacuată direct în rigola
perimetrală. Panta conductelor de scurgere trebuie să fie > 1,5%, după stingerea tasărilor. Între stratul de recultivare şi
stratul de drenaj trebuie să nu existe pericolul de sufoziune, astfel încât în stratul de drenaj să nu ajungă granule sau
particule foarte fine, care să modifice valoarea permeabilităţii. După caz se aplică un geotextil de filtrare pe stratul de
drenaj.

Figura 3.8.1.

Modul de aplicare a stratului de drenaj pentru apa din precipitaţii

 Alternativ la stratul mineral de drenaj se poate folosi un strat geosintetic de drenaj. Acesta trebuie să fie alcătuit din
materiale PEHD şi să fie rezistent în timp la presiunea exercitată de stratul de recultivare şi de drumurile de acces pe
depozit. Geotextilul de filtrare trebuie să fie microbiologic rezistent, conform EN 12225, şi corespunzător pentru folosirea
în instalaţii de drenaj, conform EN 13252.
 3.8.3. Rigole perimetrale
 Pentru o evacuare rapidă şi fără efecte negative a apei provenite din precipitaţii din stratul de drenaj şi de pe suprafaţa
depozitului se amenajează în jurul întregului depozit o rigolă perimetrală. Profilul şi dimensiunile rigolei se calculează în
funcţie de indicele de ploaie maximă într-un interval de 5 ani.
 Rigola poate fi amenajată din criblură sau pietriş rezistent la eroziune, sau sub forma unei rigole dalate sau pereate.
Trebuie să fie evitate pe termen lung eventualele antrenări ale materialului de construcţie a rigolei prin acţiunea apei.
Zona de acţiune a apei de deasupra rigolei trebuie să fie de asemenea rezistentă la eroziune. În acest scop se pot folosi
criblură sau dale de piatră fixate în gazon, (figura 3.8.1). Pe rigolele perimetrale nu este permisă recultivarea; acestea
trebuie să fie permanent în stare de operare. De asemenea trebuie să fie rezistente la îngheţ.
 Rigolele perimetrale trebuie să fie prevăzute cu o izolaţie la bază. Izolaţia poate fi alcătuită dintr-o folie de polietilenă
cu grosimea > 1,0 mm, acoperită cu un strat de criblură sau pietriş rezistent la eroziune.
 Panta rigolelor perimetrale trebuie să fie de cel puţin 1,5%, luând în considerare şi tasarea corpului depozitului.
Trebuie să se evite pante > 8%, pentru a nu permite apariţia unor forţe de eroziune prea mari.
 Spaţiile prevăzute pentru conducte pe sub drumurile de acces pe corpul depozitului se dimensionează luând în
considerare cantităţile de apă calculate, şi trebuie să fie destul de rezistente pentru a evita antrenarea materialului de
construcţie prin acţiunea apei. La amenajarea conductelor se realizează calcule statice.
 3.8.4. Decantor
 În cazul în care este necesară amenajarea unui decantor înainte de punctul de evacuare sau înainte de bazinul de
colectare a apei, dimensiunile şi planurile tehnice ale acestui decantor se stabilesc de comun acord cu autoritatea
competentă.
 În primii 5 ani de la realizarea sistemului de impermeabilizare la suprafaţă şi în special după ploi abundente,
decantorul trebuie verificat şi curăţat în mod regulat pentru asigurarea unei funcţionari corecte. În imediata vecinătate a
decantorului nu trebuie să existe tufişuri sau copaci, pentru a evita acumularea de frunze în instalaţia de colectare şi
evacuare a apei.
 3.8.5. Evacuarea într-o apă de suprafaţă
 Înaintea proiectării instalaţiilor de colectare a apei trebuie verificat dacă apa provenită din precipitaţii urmează a fi
evacuată într-o apă de suprafaţă (lac, pârâu, râu, baltă). Trebuie să se verifice dacă este necesară amenajarea unui
decantor şi a unui bazin de colectare a apei din precipitaţii înainte de punctul de evacuare a apei. Toate aceste aspecte
trebuie să fie menţionate în avizul/autorizaţia de gospodărire a apelor emisă de autoritatea competentă.
 Dacă nu există ape de suprafaţă în apropiere, apa provenită din precipitaţii poate fi evacuată în bazine de evaporare.
 3.8.6. Evacuările în apele de suprafaţă
 Evacuările în apele de suprafaţă trebuie să fie rezistente pe timp îndelungat la forţele de eroziune. O construcţie cu
materiale naturale este de preferat faţă de o construcţie din beton. Cota minimă a secţiunii de evacuare trebuie să fie
amplasată deasupra nivelului maxim al apei de suprafaţă, pentru a se evita acumulările de apă în sistemul de colectare a
apei pe corpul depozitului.
 3.8.7. Bazin de colectare a apei din precipitaţii

 Dacă apa provenită din precipitaţii nu poate fi evacuată direct într-o apă naturală, deoarece autorizaţia de gospodărire
a apei stabileşte restricţii la cantitatea de apa evacuată, trebuie să se planifice şi să se amenajeze un decantor şi un
bazin de colectare a apei din precipitaţii.
 Bazinul de colectare se dimensionează pe baza indicelui de ploaie maximă într-un interval de 5 ani; detaliile tehnice
de construcţie a bazinului se stabilesc de comun acord cu autoritatea competentă.
 Plantarea de copaci şi tufişuri se face începând de la o distanţă mai mare de 10 m de bazin, pentru a se evita
acumularea de frunze în instalaţia de colectare şi evacuare a apei. Marginile şi fundul bazinului de colectare trebuie să
fie consolidate cu piatră cubică sau cu dale de piatră perforată.
 3.8.8. Instalaţii de scurgere în pânza de apă freatică
 Dacă nu există nici o apă naturală de suprafaţă în care să se evacueze apa din precipitaţii, aceasta poate fi evacuată
direct în pânza de apa freatică. În acest caz este obligatoriu ca apa provenită din precipitaţii să fie evacuată în apa
freatică printr-un strat filtrant din nisip şi pietriş. Fundul bazinului de scurgere în apa freatică trebuie să aibă un coeficient
de permeabilitate de cel puţin 1 x 10-4 m/s. Între apa freatică şi bazinul de scurgere nu trebuie să existe nici un strat de
sol impermeabil. În bazinul de scurgere în apa freatică nu trebuie să se acumuleze frunze din tufişuri sau copaci. Este
interzisă de asemenea înierbarea bazinului. Marginile bazinului de scurgere se fixează cu piatra cubică sau cu dale de
piatră perforată.
 Sunt interzise construcţiile din beton cu pereţi verticali. Zona de acces a apei în bazinul de scurgere trebuie să fie bine
întărită, pentru a se asigura rezistenţa pe termen lung. Trebuie să se asigure în permanenţă scurgerea apei provenite din
precipitaţii.
 3.9. Instalaţii pentru monitorizare
 Operatorul depozitului este obligat ca înainte de punerea în funcţiune a depozitului să asigure o minimă dotare cu
instrumente şi aparatură de măsură şi control, care la intervale regulate să determine starea de funcţionare a depozitului
prin:
 1) Sistem de monitorizare a apei freatice, care să conţină cel puţin un foraj (puţ) în amonte şi minimum 2 foraje în aval,
amplasate în perimetrul aferent depozitului;
 2) Instalaţii de monitorizare a lăsărilor şi deformărilor sistemului de izolare a bazei depozitului, precum şi a corpului
depozitului. Se pot obţine informaţii şi prin observaţii realizate din avion sau satelit;
 3) Instalaţii de monitorizare a levigatului, a apelor acumulate la suprafaţa depozitului şi a precipitaţiilor;
 4) Instalaţii de monitorizare a datelor meteorologice:
 a. Instalaţii de monitorizare a precipitaţiilor,
 b. Instalaţii de măsurare a temperaturii,
 c. Instalaţii de măsurare a vântului,
 d. Instalaţii de măsurare a evaporării apei.
 Dacă la un depozit de deşeuri se constată emisii de gaze, trebuie prevăzute instalaţii de captare a acestuia şi sisteme
de monitorizare în acest sens.
 3.10. Cerinţe pentru instalaţiile din dotare
 În vederea unei funcţionari corespunzătoare a unui depozit, sunt necesare următoarele instalaţii şi echipamente
principale:
 - zonă de acces, zonă de staţionare, gard;
 - cântar şi echipament de înregistrare a cantităţii de deşeuri, birou de intrare, zonă de livrare a cantităţilor mici de
deşeuri;
 - echipamente de verificare şi prelevare a probelor de deşeuri, laborator;
 - drumuri ale depozitului;
 - garaje, ateliere şi locuri de parcare pentru utilaje;
 - echipament de curăţare a roţilor utilajelor de transport;
 - birouri administrative, vestiare şi grupuri sanitare.
 Toate echipamentele şi facilităţile trebuie să fie calculate şi amenajate în funcţie de clasa de depozit, mărimea, durata
de funcţionare stabilită, cantitatea de deşeuri/zi, frecvenţa de transport şi de alte cerinţe legale, astfel încât să asigure o
funcţionare corespunzătoare.
 3.10.1. Zona de acces, zona de staţionare, gardul
 3.10.1.1. Proiectarea şi construirea căii principale de acces către depozit dinspre drumul public, precum şi a întregii
zone de acces, se realizează în funcţie de:
 - numărul de utilaje care transportă deşeuri
 - frecvenţa cu care acestea intră în depozit
 - mărimea şi tipul utilajelor.
 Trebuie să fie respectate cerinţele şi normele specifice pentru proiectarea şi construirea drumurilor.
 3.10.1.2. Accesul pe depozit se marchează printr-un panou amplasat la intrarea dinspre drumul public. Dacă intrarea
pe depozit este în imediata vecinătate a unui drum public, atunci pe terenul depozitului se amenajează o zonă de
staţionare pentru utilaje, pentru a preveni blocarea circulaţiei pe drumul public.
 3.10.1.3. Pentru a corela estetic impresia completă a unui depozit cu peisajul, pe toate suprafeţele din interiorul
amplasamentului depozitului, acolo unde nu există instalaţii de funcţionare, se recomandă plantarea spaţiilor verzi
(gazon sau tufişuri şi copaci), precum şi a copacilor de-o parte şi de alta a căii principale de acces către depozit.
 3.10.1.4. Sistemul de supraveghere trebuie să fie compus din următoarele componente:
 - îngrădirea completă a amplasamentului depozitului, îngrădirea trebuie să se realizeze din: gard din plasă de oţel
(mărimea ochiurilor plasei < 40 x 40 mm) sau o execuţie similară, înălţimea gardului trebuie să fie de cel puţin 2 m. Atât
timp cât condiţiile solului permit, gardurile se înfig 20 cm în pământ, pentru ca animalele sălbatice să nu poată trece pe
sub gard;
 - porţi de aceeaşi înălţime cu gardul, prevăzute cu sisteme de închidere şi asigurare;
 - instalaţii de alarmă în caz de acces neautorizat (numai pentru depozitele pentru deşeuri periculoase - clasa a).
 3.10.2. Cântarul şi echipamentul de înregistrare a cantităţii de deşeuri, biroul de intrare

 3.10.2.1. Depozitul trebuie dotat cu un echipament de cântărire atât pentru utilajele încărcate, care intră pe depozit, cât
şi pentru cele descărcate, care părăsesc depozitul.
 Toate utilajele care transportă deşeuri trebuie să poată fi cântărite în totalitate (să aibă destul loc pe cântarul de intrare
şi ieşire). Cântarul trebuie să fie accesibil, în siguranţă, indiferent de condiţiile meteorologice. Cântarele trebuie să
dispună de destulă rezistenţă şi capacitate de cântărire. Utilajele trebuie să fie dirijate obligatoriu către cântare (prin
marcarea traseului, garduri, panouri, bariere).
 Cântarele trebuie conectate la un sistem de înregistrare a cantităţii de deşeuri care intră în depozit.
 Calibrarea cântarului trebuie realizată în conformitate cu normele metrologice în vigoare.
 3.10.2.2. Imediat lângă cântar se amenajează cabina operatorului responsabil cu preluarea deşeurilor.
 Acesta trebuie să îndeplinească următoarele sarcini:
 - direcţionarea utilajelor către cântarul de intrare şi ieşire (acţionarea barierelor sau a semaforului),
 - controlul cântăririi complete a utilajelor (cu ajutorul unei camere video sau al unei oglinzi),
 - primirea documentelor de însoţire a transportului şi verificarea acestora,
 - verificarea organoleptică a deşeurilor (control vizual şi al mirosului),
 - dirijarea transportului de deşeuri către zona de descărcare (zona de livrare a cantităţilor mici sau zona de depozitare),
 - controlul utilajelor care părăsesc depozitul (descărcare completă; aprobarea de la locul de descărcare în vederea
părăsirii depozitului),
 - contactul prin staţie de emisie-recepţie cu operatorul din zona de depozitare a deşeurilor.
 3.10.2.3. Pentru preluarea cantităţilor mai mici de deşeuri (maxim 1 m3), în zona de acces se amenajează un spaţiu
special destinat acestui scop. Deşeurile livrate în cantităţi mici sunt sortate şi descărcate în containerele amplasate în
zona special amenajată. Aceste operaţiuni sunt coordonate de personal specializat.
 Containerele pline se cântăresc şi se înregistrează separat înainte de descărcarea pe depozit.
 Deşeurile periculoase se colectează separat, în recipienţi special destinaţi acestui scop, şi se transportă pentru
eliminare în instalaţii pentru deşeuri periculoase.
 Deşeurile de echipamente electrice şi electronice se colectează în recipienţi separaţi, protejaţi de pătrunderea apei, şi
se elimină conform cerinţelor specifice.
 3.10.3. Echipament de verificare şi control al deşeurilor, laborator, zonă de securitate
 3.10.3.1. Pentru a putea efectua controlul de recepţie, în zona de acces, imediat după cântar, se amplasează un
echipament pentru controlul vizual al deşeurilor şi pentru prelevarea probelor (rampă hidraulică sau platformă).
 Pentru prelevarea probelor se utilizează recipienţi şi ustensile speciale, precum şi echipament pentru protecţia muncii.
 3.10.3.2. Depozitele pentru deşeuri periculoase (clasa a) trebuie să amenajeze un laborator pentru controlul chimic şi
fizic al deşeurilor care sunt acceptate pe depozit. Laboratorul trebuie să fie amenajat conform prevederilor specifice în
domeniu şi să fie condus şi operat de personal specializat.
 3.10.3.3. Depozitele care nu accepta deşeuri periculoase din industrie şi din construcţii şi demolări (clasele b şi c)
trebuie să dispună de un echipament de testare rapidă.
 Deşeurile nepericuloase din industrie şi din construcţii şi demolări se analizează prin sondaj, prin procedee de testare
rapidă a următorilor indicatori:
 - valoarea pH
 - temperatură
 - conţinut de apă
 - conţinut de gudroane
 - conductibilitate.
 Probele deşeurilor analizate se păstrează minimum 1 lună.
 3.10.3.4. Imediat după zona în care este amplasat cântarul, trebuie să fie amenajată o zonă de securitate pentru
deşeurile care nu pot fi acceptate la depozitare (documentele nu sunt corespunzătoare sau tipurile respective de deşeuri
nu sunt incluse în lista prevăzută de autorizaţia de mediu).
 3.10.3.5. Zona de securitate se echipează după cum urmează:
 - depozite de clasa a: - suprafaţă betonată 200 m2 cu margini de beton, rampă de intrare şi acoperiş, colectarea apei
din precipitaţii într-un recipient separat (V = 500 litri),
 - depozite de clasa b şi c: - suprafaţă betonată 200 m2 cu margini de beton, rampă de intrare şi acoperiş, colectarea
apei din precipitaţii într-un recipient separat (V = 500 litri) sau suprafaţa întărită cu pietriş şi containere închise pentru
depozitare şi transport.
 3.10.3.6. Apele din precipitaţii colectate de pe suprafaţa zonei de securitate sunt dirijate către o instalaţie de epurare,
în funcţie de caracteristicile specifice amplasamentului şi de cerinţele avizului/autorizaţiei de gospodărire a apelor emise
de autoritatea competentă.
 3.10.4. Drumurile în incinta depozitului/Drumurile pentru funcţionare
 Drumurile din incinta depozitului se realizează conform cerinţelor specifice şi trebuie menţinute permanent în stare de
funcţionare.
 3.10.4.1. La o distanţă suficientă de limita zonei de depozitare se amenajează un drum perimetral.
 Distanţa necesară se stabileşte în funcţie de panta taluzurilor, lăţimea rigolelor pentru colectarea apei din precipitaţii,
situarea staţiilor de colectare a gazului etc.
 Drumul perimetral asigură:
 - accesul către celulele care se construiesc, pe timpul amenajării depozitului
 - accesul pe timpul funcţionarii către celulele de depozitare
 - controlul gardului
 - controlul şi întreţinerea rigolei perimetrale de colectare a apei din precipitaţii
 - controlul taluzului final al depozitului
 - controlul şi întreţinerea staţiilor de colectare a gazului
 - controlul şi întreţinerea puţurilor pentru gaz de pe taluzurile inferioare
 - controlul şi întreţinerea conductelor pentru levigat.

 Drumul perimetral poate fi cu sens unic sau cu dublu sens. Lăţimea minimă a drumului este de 3 m pentru
funcţionarea cu o bandă şi de 5,75 m pentru dublu sens.
 Drumul perimetral se realizează conform cu cerinţele specifice pentru construcţia de drumuri, astfel încât să fie
rezistent la toate tipurile de eforturi care pot apărea. De asemenea, pe părţile laterale ale drumului perimetral se prevăd
rigole pentru colectarea apelor din precipitaţii.
 3.10.4.2. Drumul de acces între poartă şi zona de acces se construieşte cu dublu sens, cu respectarea cerinţelor
specifice pentru drumurile cu trafic greu.
 3.10.4.3. Zonele de circulaţie între cântar, zona de control şi zona de livrare a cantităţilor mici de deşeuri se
stabilizează cu beton sau bitum.
 Apa de precipitaţii colectată de pe suprafaţa drumurilor este gestionată conform cu cerinţele autorizaţiei de
gospodărire a apelor emisă de autoritatea competentă.
 3.10.4.4. Accesul către zona de depozitare se realizează prin drumuri cu dublu sens, cu o lăţime minimă de 5,5 m. Se
pot utiliza moloz, pietriş sau plăci de beton în vederea stabilizării. La realizarea căilor de acces se pot utiliza numai
deşeuri necontaminate din construcţii şi demolări.
 3.10.4.5. Drumul pentru compactor şi alte utilaje cu şenile se realizează separat, din pietriş sau deşeuri necontaminate
din construcţii şi demolări. Acest drum trebuie să fie lat de minimum 5 m, iar stabilitatea sa este controlată cu
regularitate.
 3.10.4.6. Zona atelierelor de întreţinere şi reparaţii, depozitul de combustibil, locul de parcare pentru utilaje se
amenajează conform cu normele legale în vigoare, ţinând seama de cerinţele specifice determinate de tipul utilajelor
care lucrează pe un depozit de deşeuri.
 3.10.4.7. Pentru perioada construirii depozitului se asigură o distanţă minimă de rulare (150 m) pe drumul de acces, în
vederea curăţării anvelopelor utilajelor înainte de intrarea pe drumurile publice.
 Pe timpul funcţionării depozitului sunt necesare amenajări care să împiedice murdărirea cu deşeuri a spaţiilor din afara
zonei de depozitare.
 Aceasta se poate realiza prin:
 - asigurarea unei distanţe de rulare de minimum 150 m realizată din pietriş dur sau deşeuri din construcţii şi demolări,
între zona de depozitare şi drumul de ieşire din depozit;
 - dotarea cu un echipament pentru spălarea anvelopelor, amplasat între zona de depozitare şi drumul de ieşire din
depozit; instalaţia de spălare poate fi fixă sau mobilă.
 Depozitele pentru deşeuri periculoase (clasa a) trebuie să fie dotate, obligatoriu, cu instalaţii pentru spălarea roţilor
utilajelor.
 Apele uzate de la instalaţia de spălare se gestionează conform cerinţelor autorizaţiei de gospodărire a apelor.
 3.10.4.8. Pentru funcţionarea corespunzătoare a unui depozit sunt necesare următoarele utilaje pentru tratarea şi
depozitarea deşeurilor şi pentru funcţionarea depozitului:
 - buldozer: distribuirea deşeurilor, aplicarea straturilor de acoperire, nivelarea suprafeţei depozitului, realizarea
drumurilor
 - încărcător: distribuirea deşeurilor, preluarea deşeurilor neacceptate, lucrări mici de nivelare, curăţarea drumurilor,
realizarea drumurilor
 - compactor picior de oaie: compactarea deşeurilor menajere şi a celor voluminoase, mărunţirea deşeurilor
 - compactor cu role: compactarea deşeurilor minerale, mărunţirea deşeurilor
 - scraper: distribuirea deşeurilor minerale în cantităţi mari, realizarea drumurilor, realizarea straturilor minerale ale
sistemelor de impermeabilizare la bază şi la suprafaţă
 - excavator hidraulic: realizarea bazei depozitului, realizarea drumurilor şi instalaţiilor de drenaj, realizarea
impermeabilizării suprafeţei
 - tocător: tocarea deşeurilor voluminoase, cum ar fi lemn şi plastic dur, deşeuri provenite din grădini (crengi, tufişuri
etc.)
 Trebuie să se asigure un număr suficient din fiecare tip de utilaj, ţinând cont şi de riscurile de defectare a acestora.
 3.10.4.9. Depozitele de deşeuri trebuie să fie echipate cu birouri administrative şi spaţii sociale, cum ar fi:
 - vestiare,
 - cabinet de prim ajutor,
 - cameră de odihnă,
 - grupuri sanitare (inclusiv duşuri).
 Spaţiile sociale şi birourile se amenajează şi se întreţin în conformitate cu cerinţele specifice privind protecţia muncii.

 4. OPERARE ŞI MONITORIZARE
 4.1. Documente/Registru de funcţionare
 Toate documentele, informaţiile şi instrucţiunile care se referă la activităţile de la un depozit (începând cu faza de
proiect până la reconstrucţia ecologică) se păstrează într-un registru de funcţionare. Registrul constă din:
 a) documentele de aprobare
 b) planul organizatoric
 c) instrucţiunile de funcţionare
 d) manualul de funcţionare
 e) jurnalul de funcţionare
 f) planul de intervenţie
 g) planul de funcţionare/de depozitare
 h) planul stării de fapt
 Registrul de funcţionare se realizează în formă scrisă şi în formă electronică şi se prezintă, la cerere, autorităţii
competente pentru protecţia mediului.

 Documentele registrului se completează în timp. Documentele menţionate mai sus trebuie să conţină următoarele
date:
 a) documentele de aprobare
 La depozit trebuie să existe un exemplar complet şi autentificat al documentelor care au stat la baza obţinerii tuturor
autorizaţiilor şi aprobărilor.
 b) planul organizatoric
 Organizarea activităţii în cadrul depozitului de deşeuri este prezentată într-un plan organizatoric, care conţine numele
şi responsabilităţile fiecărei persoane. La înlocuirea persoanelor se actualizează planul organizatoric.
 c) instrucţiunile de funcţionare
 Instrucţiunile de funcţionare conţin prevederile relevante pentru siguranţă şi ordine. Ele reglementează întregul proces
de funcţionare de la depozit şi sunt valabile pentru toţi utilizatorii. De aceea ele se afişează la loc vizibil, în zona de
acces. În instrucţiunile de funcţionare se includ şi reglementări de manipulare a deşeurilor de la transportatorii de
cantităţi mici. De asemenea, se prevede interzicerea fumatului în incinta depozitului.
 d) manualul de funcţionare
 În manualul de funcţionare se stabilesc toate măsurile pentru funcţionarea în stare normală, pentru întreţinere şi
pentru cazuri anormale de funcţionare. Măsurile necesare în cazurile neobişnuite se corelează cu planul de intervenţie.
 Sarcinile şi domeniile de responsabilitate ale personalului conform pct. b), instrucţiunile de lucru, măsurile de control şi
întreţinere, obligaţiile de informare, documentare şi păstrare a documentelor se stabilesc în manualul de funcţionare.
 e) jurnalul de funcţionare
 Jurnalul de funcţionare conţine toate datele importante pentru funcţionarea zilnică a depozitului, în special:
 - date despre deşeurile preluate (determinarea greutăţii, stabilirea tipului de deşeuri inclusiv codul deşeurilor,
rezultatele controalelor vizuale şi ale analizelor efectuate),
 - formularul de înregistrare (confirmarea de primire) pentru recepţia deşeurilor,
 - cazurile de neacceptare a deşeurilor la depozitare, inclusiv cauzele şi măsurile întreprinse,
 - rezultatele controalelor proprii şi a celor efectuate de autorităţi,
 - evenimente deosebite, în special defecţiuni de funcţionare, inclusiv cauzele şi măsurile întreprinse,
 - programul de funcţionare al depozitului,
 - rezultatele programului de monitorizare.
 Jurnalul de funcţionare se realizează în formă electronică şi trebuie să fie asigurat împotriva accesului neautorizat.
Jurnalul trebuie să fie controlat periodic de conducătorul depozitului, până la sfârşitul perioadei de monitorizare post-
închidere.
 f) planul de intervenţie
 Pentru fiecare depozit se întocmeşte un plan de intervenţie care descrie toate măsurile în cazuri de incendiu,
accidente, poluările accidentale produse pe raza de activitate a depozitului şi alte situaţii de necesitate. În planul de
intervenţie se menţionează persoanele responsabile şi sunt descrise măsurile care trebuie luate. În planul de intervenţie
se menţionează şi datele de contact pentru următoarele instituţii: pompieri, salvare, apărare civilă. Planul de intervenţie
trebuie să fie cunoscut de toţi angajaţii şi să fie afişat într-un loc vizibil. Planul de intervenţie se întocmeşte în acord cu
toate autorităţile implicate, iar un exemplar se predă autorităţii competente pentru protecţia mediului.
 g) planul de funcţionare/de depozitare
 Se întocmeşte un plan de funcţionare, care conţine toate reglementările importante despre:
 - procedura de acceptare şi control al deşeurilor,
 - modul de depozitare şi realizare a corpului depozitului,
 - gestionarea levigatului,
 - gestionarea gazului de depozit,
 - colectarea şi gestionarea apei din precipitaţii,
 - colectarea şi gestionarea apelor uzate menajere.
 Planul de funcţionare conţine un plan referitor la modul de depozitare, inclusiv împărţirea celulelor de depozitare în
zone de maximum 2.500 m2. Mărimea celulelor de depozitare trebuie să fie cât se poate de mică, pentru a reduce
cantitatea de levigat formată. Dacă se depozitează tipuri de deşeuri diferite (nepericuloase, periculoase tratate, deşeuri
cu azbest etc.), atunci aceste informaţii trebuie să fie cuprinse în planul de depozitare.
 Planul de funcţionare/de depozitare pentru depozitele de deşeuri periculoase (clasa a) trebuie să ţină cont şi de faptul
că în timpul construcţiei corpului depozitului, trebuie respectate următoarele cerinţe:
 - să fie exclusă o reacţie a deşeurilor între ele,
 - deşeurile prăfoase sau care generează mirosuri să fie livrate şi depozitate numai sub formă ambalată,
 - temperatura deşeurilor la reacţia cu apa sau alte deşeuri să nu depăşească 25▫C,
 - levigatul din corpul de depozit să se scurgă în siguranţă către baza depozitului,
 - gazele să poată fi eliminate,
 - stabilitatea internă şi externă a corpului de depozit să fie asigurată,
 - apa din precipitaţii de pe suprafeţele necontaminate să nu poată ajunge în celulele în funcţionare,
 - tasările corpului depozitului să fie reduse cât mai mult posibil.
 h) planul stării de fapt
 După încheierea umplerii unei celule de depozit se întocmeşte un plan al stării de fapt. Planul se prezintă într-un raster
de 60 m x 60 m şi la o scară adecvată (M = 1:500).
 Planul stării de fapt se înaintează autorităţii competente, la cel târziu 6 luni după încheierea umplerii celulei.
 Pentru depozitele pe care se depozitează un singur tip de deşeuri (depozite de deşeuri municipale, depozite pentru un
anumit tip de deşeuri de producţie), cerinţele de conţinut pentru jurnalul de funcţionare şi pentru planul de funcţionare se
pot reduce după analizare şi aprobare de către autoritatea competentă pentru protecţia mediului.
 4.2. Acceptarea şi depunerea deşeurilor
 4.2.1. Procedura de acceptare a deşeurilor la depozitare
 Procedura de acceptare a deşeurilor în vederea depozitării constă din mai multe faze.

 4.2.1.1. Deşeurile care pot fi depozitate pe un anumit amplasament trebuie să se regăsească în autorizaţia de mediu a
depozitului, în conformitate cu prevederile legale în vigoare.
 4.2.1.2. Deşeurile periculoase stabilizate sunt acceptate pe depozitele pentru deşeurile nepericuloase, dacă
îndeplinesc criteriile specifice corespunzătoare prevederilor legale şi dacă pot fi depozitate în celule separate faţă de
deşeurile biodegradabile.
 4.2.1.3. Operatorul depozitului trebuie să asigure toate măsurile necesare pentru ca deşeurile pe care le preia în
vederea depozitării să respecte condiţiile prevăzute în autorizaţia de mediu.
 Deşeurile acceptate la depozitare trebuie să îndeplinească următoarele criterii:
 - să se regăsească în lista deşeurilor acceptate pe depozitul respectiv, conform autorizaţiei de mediu,
 - să fie livrate numai de transportatori autorizaţi, cu excepţia transportatorilor particulari, care aduc deşeuri în cantităţi
mici,
 - să fie însoţite de documentele necesare, conform prezentului normativ tehnic şi criteriilor de recepţie prevăzute de
operatorul depozitului.
 4.2.1.4. Documentele care însoţesc un transport de deşeuri trebuie să cuprindă cel puţin:
 - tipul deşeurilor (denumirea şi codul, conform H.G. nr. 856/2002 privind evidenţa gestiunii deşeurilor şi pentru
aprobarea Listei deşeurilor, inclusiv a deşeurilor periculoase),
 - sursa de provenienţă şi cantitatea transportată,
 - analiza de declaraţie, vizată de autoritatea competentă pentru protecţia mediului, care să dovedească faptul că
deşeurile respective îndeplinesc criteriile de acceptare pe depozitul respectiv,
 - autorizaţia de transport al deşeurilor, în cazul deşeurilor periculoase.
 4.2.1.5. La primirea transportului de deşeuri se efectuează un control de recepţie. Controlul de recepţie poate fi
efectuat numai de persoane specializate şi constă în:
 - verificarea documentelor care însoţesc transportul de deşeuri: cantitatea, caracteristicile, sursa de provenienţă şi
natura deşeurilor, conformarea cu analiza de declaraţie, date despre transportator,
 - inspecţia vizuală, în vederea controlului stării de agregare a deşeurilor (nămolul de la epurarea apelor uzate poate
avea o umiditate de cel mult 65%) şi pentru verificarea conformării deşeurilor transportate cu documentele însoţitoare,
 - cântărirea deşeurilor,
 - prelevarea probelor, dacă este cazul, şi efectuarea analizei de control (rapidă pentru deşeurile nepericuloase,
respectiv completă pentru deşeurile periculoase), dacă este cazul.
 Toate rezultatele controalelor de recepţie se înregistrează în jurnalul de funcţionare (în formă electronică sau scrisă).
 4.2.1.6. Dacă în urma controlului de recepţie rezultă că sunt respectate toate cerinţele de acceptare, operatorul
dirijează transportul de deşeuri către zona de depozitare. Controlul vizual se repetă şi la descărcarea deşeurilor.
 4.2.1.7. Dacă în urma controlului vizual apar îndoieli cu privire la respectarea cerinţelor pentru depozitare sau se
constată că există diferenţe între documentele însoţitoare şi deşeurile livrate, atunci se efectuează o analiză de control,
parametrii analizaţi fiind stabiliţi în funcţie de tipul şi aspectul deşeurilor. În cazurile în care se efectuează analize de
control, se prelevează şi probe martor, care trebuie păstrate minimum 1 lună.
 4.2.1.8. Dacă deşeurile nu sunt acceptate la depozitare, operatorul depozitului informează imediat generatorul şi
autoritatea competentă, aceasta din urmă stabilind măsurile care trebuie luate. Până la aplicarea măsurilor decise,
deşeurile rămân în zona de securitate. Toate aceste cazuri se înregistrează în jurnalul de funcţionare.
 4.2.1.9. Dacă deşeurile livrate nu corespund cu documentele însoţitoare, însă ele se încadrează în cerinţele de
acceptare şi sunt acceptate la depozitare, atunci acest lucru se menţionează în jurnalul de funcţionare. Generatorul
deşeurilor şi autoritatea competentă trebuie să fie informate despre aceasta.
 4.2.1.10. Înregistrarea deşeurilor acceptate la depozitare se face după cum urmează:
 - pentru deşeuri periculoase, conform formularului de expediţie/transport prevăzut în Ordinul pentru aprobarea
Procedurii de reglementare şi control al transportului deşeurilor pe teritoriul României, Anexa 2 (MAPAM nr. 2/2004,
MTCT nr. 211/2004, MEC nr. 118/2004)
 - pentru deşeuri nepericuloase şi inerte, conform formularului de înregistrare a transportului de deşeuri prevăzut în
Ordinul pentru aprobarea Procedurii de reglementare şi control al transportului deşeurilor pe teritoriul României, Anexa 3
(MAPAM - 2/2004, MTCT - 211/2004, MEC - 118/2004).
 Se întocmesc două exemplare, unul pentru transportatorul de deşeuri şi unul pentru operatorul depozitului.
 4.2.1.11. Operatorii depozitelor proprii pentru deşeuri de producţie, pe care nu se depozitează decât deşeurile proprii,
pot solicita autorităţii competente aprobarea pentru o formă simplificată a procedurii de acceptare a deşeurilor la
depozitare.
 4.2.2. Depunerea deşeurilor
 Deşeurile se depun astfel încât pe timpul întregii perioade de funcţionare să aibă numai influenţe reduse asupra
omului şi mediului înconjurător. Modul de depunere depinde de fiecare tip de deşeu în parte (nămol, deşeuri minerale
sau biologice, deşeuri voluminoase etc.), precum şi de condiţiile meteorologice şi de forma şi dimensiunile depozitului.
 4.2.2.1. Cerinţe de depozitare/Metode de depozitare
 Celulele de depozitare trebuie umplute repede, pentru a se putea aplica impermeabilizarea suprafeţei, evitând astfel
formarea levigatului.
 Deşeurile se depun şi se distribuie în straturi cât se poate de subţiri: clasa b - max. 1 m, clasa c - max. 50 cm, apoi se
compactează. Densitatea de compactare pentru deşeurile menajere trebuie să fie de minim 0,8 tone/m3.
 Deşeurile care pot ridica probleme din punct de vedere al stabilităţii se depun în amestec cu deşeuri stabile.
 Deşeurile nepericuloase care nu provin din gospodării (nămol, deşeuri prăfoase, deşeuri industriale, deşeuri
voluminoase) se depun pe depozitele de clasa b numai amestecate cu deşeuri menajere.
 Nămolul se depozitează amestecat cu deşeuri menajere în proporţie de 1:10.
 La viteze mai mari ale vântului, când gardurile de protecţie nu sunt suficiente (clasa b), iar deşeurile pot fi împrăştiate,
precum şi în cazul deşeurilor prăfoase (clasele a şi c), se construiesc pe marginile zonei de depozitare supraînălţări din
pământ cu o înălţime > 2 m peste nivelul deşeurilor, pentru a construi celula de depozitare.
 Deşeurile pot fi descărcate numai după indicaţiile operatorului de la locul de descărcare.

 Pot fi dirijate către zona de depozitare numai atâtea utilaje care transportă deşeuri, încât acestea să nu reprezinte un
pericol pentru personal, iar toate deşeurile descărcate să poată fi distribuite, controlate şi compactate imediat.
 În zona de depozitare trebuie să existe suficiente compactoare şi utilaje cu şenilă (clasa b) respectiv încărcătoare sau
utilaje cu şenilă care să realizeze compactarea (clasele a şi c).
 La descărcarea deşeurilor prăfoase, acestea se umezesc şi se acoperă imediat cu alte deşeuri sau cu materiale
minerale (este valabil numai pentru clasele b şi c).
 Toate deşeurile se controlează vizual şi la descărcare (a se vedea şi 4.2.1.5).
 Deşeurile periculoase prăfoase pot fi livrate şi descărcate numai în formă ambalată.
 Descărcarea unui transport de deşeuri este supravegheată şi controlată de o persoană instruită în acest scop. Dacă
apar dubii în ce priveşte caracteristicile deşeurilor şi acceptarea lor pe depozit, atunci conducerea depozitului trebuie să
fie imediat informată asupra acestui fapt, astfel încât ea să poată lua măsurile necesare (reţinere în zona de securitate
sau o nouă verificare).
 Operatorii din zona de descărcare trebuie să poarte echipament de protecţie colorat, uşor de recunoscut.
 În zona de descărcare se montează panouri pentru interzicerea fumatului.
 4.2.2.2. Acoperirea deşeurilor/a celulelor de depozitare
 Deşeurile descărcate şi compactate pe depozitele de clasă b se acoperă periodic, în funcţie de condiţiile de operare şi
de prevederile autorizaţiei de mediu, pentru a evita mirosurile, împrăştierea de vânt a deşeurilor uşoare şi apariţia
insectelor şi a păsărilor. Acoperirea are ca scop şi îmbunătăţirea aspectului depozitului. Drept material pentru acoperire
se pot utiliza deşeuri solide minerale, cum ar fi sol, deşeuri din construcţii şi demolări, cenuşă, compost. Deşeurile
prăfoase nu pot fi utilizate.
 Utilizarea altor tipuri de materiale de acoperire, cum ar fi foliile plastice şi ţesăturile fibroase, trebuie aprobată în
fiecare caz de către autoritatea competentă pentru protecţia mediului. Aceste tipuri de acoperiri se îndepărtează înainte
de continuarea depozitării, ele putând fi reutilizate.
 Autorizaţia de mediu trebuie să conţină date despre tipul şi grosimea stratului de acoperire. Tipul şi grosimea stratului
de acoperire se stabilesc în funcţie de:
 - criterii referitoare la permeabilitatea pentru gazul de depozit şi apa din precipitaţii,
 - criterii referitoare la volumul pe care îl ocupă stratul de acoperire.
 O acoperire a deşeurilor menajere nu este necesară, dacă în ziua următoare se continuă depozitarea.
 Acest lucru este valabil numai pentru acele celule de depozitare care au fost proiectate la dimensiuni cât se poate de
mici. Proiectarea dimensiunilor celulei în operare ţine cont de cantităţile de deşeuri livrate zilnic.
 După umplerea completă şi nivelarea unei celule de depozit, stratul de impermeabilizare a suprafeţei se aplică
imediat. Depozitele de deşeuri menajere sunt prevăzute mai întâi cu o acoperire provizorie, din pământ, în perioada în
care au loc cele mai mari tasări (3-5 ani). Stratul de pământ pentru acoperire trebuie să aibă o grosime de 30-50 cm; pe
el se plantează gazon.
 4.3. Protecţia muncii şi prevenirea incendiilor pe depozitele de deşeuri
 4.3.1. Toate activităţile de administrare a unui depozit de deşeuri se execută în baza prevederilor legale referitoare la
protecţia muncii şi prevenirea incendiilor.
 4.3.2. Toate persoanele care desfăşoară o activitate pe depozit trebuie să fie instruite corespunzător în ceea ce
priveşte prevenirea incendiilor şi protecţia muncii. Instruirea trebuie să se realizeze pentru următoarele aspecte:
 - drepturile, obligaţiile şi responsabilităţile personalului în ceea ce priveşte protecţia muncii şi prevenirea incendiilor
pentru fiecare loc de muncă în parte,
 - cerinţele de protecţia muncii şi prevenirea incendiilor pe timpul tuturor fazelor de funcţionare ale depozitului, atât
pentru funcţionarea normală cât şi pentru accidente sau cazuri de urgenţă,
 - echipamentul de protecţie necesar,
 - amplasarea mijloacelor de combatere a incendiilor,
 - măsurile de prim-ajutor,
 - alte cerinţe specifice fiecărui loc de muncă (utilaje, cântar, curăţarea anvelopelor, laborator etc.).
 Personalul angajat trebuie să fie instruit anual în următoarele domenii şi să fie informat imediat la apariţia de noi legi,
aprobări şi reglementări legate de funcţionarea depozitului:
 - organizarea activităţilor pe depozit (planul de funcţionare, instrucţiuni de funcţionare, planul de alarmă etc.)
 - modificarea obligaţiilor şi responsabilităţilor fiecărui angajat, în vederea asigurării condiţiilor de protecţie a mediului;
 - modul de comportare şi acţiune în caz de accidente şi în cazuri de urgenţă.
 4.3.3. Construcţiile şi instalaţiile, în special cele pentru depozitarea şi/sau utilizarea combustibililor, se proiectează,
amenajează, funcţionează şi se verifică conform normelor legale şi standardelor tehnice pentru prevenirea incendiilor.
 4.3.4. În funcţie de tipul deşeurilor acceptate şi de mărimea depozitului, şi conform prevederilor legale, administratorul
depozitului asigură funcţionarea în incinta depozitului a unei unităţi PSI.
 4.3.5. Pe depozitele unde este permisă depozitarea deşeurilor cu risc de autoaprindere (clasa a şi b), trebuie să existe
o rezervă de minimum 200 m3 de pământ, pentru stingerea eventualelor incendii.
 4.4. Monitorizarea depozitelor de deşeuri în timpul exploatării
 Monitorizarea depozitelor de deşeuri în timpul exploatării este reglementată prin prevederile H.G. nr. 162/2002 privind
depozitarea deşeurilor cu modificările şi completările ulterioare şi ale Anexei 2 din prezentul Normativ tehnic.
 Operatorul are obligaţia să monitorizeze depozitul pe întreaga sa perioadă de exploatare.
 Auto-monitorizarea emisiilor în faza de exploatare a unui depozit de deşeuri are ca scop verificarea conformării cu
condiţiile impuse de autorităţile competente (autorizaţia de mediu, autorizaţia de gospodărire a apelor etc.).
 În anumite cazuri pot fi necesare verificări suplimentare. Acest lucru este recomandat mai ales în caz de accidente
sau utilizare necorespunzătoare a instalaţiilor. Controalele suplimentare care se impun (exemplu: sol, mirosuri grele)
trebuie stabilite de autorităţile competente.
 Este necesară obţinerea autorizaţiei de gospodărirea apelor de la autoritatea competentă pentru gospodărirea apelor,
în scopul asigurării respectării cerinţelor legale în vigoare privind protecţia calităţii apelor.

 Lista standardelor conform cărora se efectuează determinarea indicatorilor specifici levigatului, apelor de suprafaţă şi
subterane, precum şi a emisiilor în atmosferă este prezentată în Anexa 3.
 Valorile obţinute pentru fiecare factor de mediu se compară cu cele prevăzute de normele legislative în vigoare.
 Analizele şi determinările necesare pentru auto-monitorizarea emisiilor şi controlul calităţii factorilor de mediu se
realizează conform cu cerinţele legale în vigoare, iar rezultatele se înregistrează/păstrează pe toată perioada de
monitorizare.
 Operatorul depozitului de deşeuri este obligat să raporteze către autoritatea de mediu competentă rezultatele activităţii
de auto-monitoring, după cum urmează:
 - anual pentru depozitele construite conform prevederilor H.G. 162/2002 privind depozitarea deşeurilor;
 - semestrial pentru depozitele supuse unui program de conformare.
 Orice efect negativ înregistrat prin programul de auto-monitoring se raportează către autoritatea de mediu competentă
în maximum 12 ore.

 5. ÎNCHIDERE ŞI MONITORIZARE POST-ÎNCHIDERE
 5.1. Închiderea depozitului
 Închiderea începe odată cu încetarea exploatării depozitului (încetarea depozitării deşeurilor) pe o anumită suprafaţă a
depozitului.
 Închiderea depozitelor de deşeuri se realizează conform cerinţelor H.G. 162/2002 privind depozitarea deşeurilor cu
modificările şi completările ulterioare. Suprafaţa pe care s-a sistat depozitarea trebuie impermeabilizată conform
punctului 3.7 şi se instalează dispozitivele de monitorizare conform punctului 3.9.
 Autoritatea competentă trebuie să efectueze la finalul fazei de închidere avizarea acestei închideri şi apoi să ia în
considerare următoarele:
 a) declaraţia anuală cu privire la starea depozitului,
 b) evaluarea anuală a controalelor,
 c) capacitatea de funcţionare a sistemelor de etantare din cadrul depozitului şi a instalaţiilor de monitorizare,
 d) planuri de funcţionare şi planuri de situaţie conform punctului 4.1.
 Utilizarea ulterioară a amplasamentului se face ţinând seama de condiţiile şi restricţiile specifice impuse de existenţa
depozitului acoperit, în funcţie de stabilitatea terenului şi de gradul de risc pe care acesta îl poate prezenta pentru mediu
şi sănătatea umană.
 5.2. Monitorizarea post-închidere
 Monitorizarea post-închidere a depozitelor de deşeuri este reglementată prin prevederile H.G. nr. 162/2002 privind
depozitarea deşeurilor cu modificările şi completările ulterioare şi ale Anexei 2 din prezentul Normativ tehnic.
 Conform prevederilor legale, operatorul depozitului este obligat să efectueze monitorizarea post-închidere, pe o
perioadă stabilită de către autoritatea de mediu competentă (minimum 30 ani). Această perioadă poate fi prelungită dacă
în cursul derulării programului de monitorizare se constată că depozitul nu este încă stabil şi poate prezenta riscuri
pentru factorii de mediu şi sănătatea umană.
 Este necesară obţinerea autorizaţiei de gospodărire a apelor de la autoritatea competentă pentru gospodărirea apelor,
în scopul asigurării respectării cerinţelor legale în vigoare privind protecţia calităţii apelor.
 În cazul în care se constată efecte negative asupra mediului, operatorul depozitului de deşeuri este obligat să
informeze autoritatea de mediu competentă în mod operativ.
 Valorile obţinute pentru fiecare factor de mediu se compară cu cele prevăzute de normele legislative în vigoare.
 Analizele şi determinările necesare pentru auto-monitorizarea emisiilor şi controlul calităţii factorilor de mediu se
realizează conform cu cerinţele legale în vigoare, iar rezultatele se înregistrează/păstrează pe toată perioada de
monitorizare.
 Operatorul depozitului de deşeuri este obligat să raporteze rezultatele activităţii de auto-monitoring către autoritatea
de mediu competentă, la cererea acesteia.

 ANEXA Nr. 1
la normativul tehnic

 Câmp de testare

Imagine 1

Câmp de testare pentru impermeabilizare minerală la bază cu secţiune
orizontală şi la o înclinaţie de 1:3 (pantă)

Imagine 2

Câmp de testare pentru impermeabilizare minerală la suprafaţă
cu secţiune orizontală şi la o înclinaţie de 1:3 (pantă)

 ANEXA Nr. 2
la normativul tehnic

 Program de măsurare şi control pentru realizarea auto-monitorizării
depozitelor de deşeuri (conform H.G. nr. 162/2002 privind depozitarea

deşeurilor cu modificările şi completările ulterioare)

 1. Observaţii generale

 Pentru a descrie modificarea în timp a depozitului şi a proba respectarea limitelor de emisie, este necesară
înregistrarea sistematică a datelor de funcţionare relevante ale depozitului. Responsabilul cu auto-monitorizarea trebuie
să asigure faptul că aparatura de măsurare şi control utilizată este funcţionabilă în orice moment. Acest lucru se
realizează printr-o întreţinere şi calibrare periodică, conform cu legislaţia în vigoare.
 2. Program de măsurare pentru faza de funcţionare şi post-închidere
 În faza de funcţionare şi post-închidere, se compilează şi se documentează datele de la punctul 3 al prezentei anexe,
care se evaluează conform punctului 4 al prezentei anexe.
 3. Controlul capacităţii de funcţionare a sistemelor de etanşare a depozitului de deşeuri
 3.1. Faza de funcţionare
 3.1.1. Deformări ale sistemelor de etanşare a depozitului de deşeuri
 În fiecare an se fac măsurători ale înălţimii şi poziţionării conductelor de levigat din sistemul de drenare. Deformările
măsurate se compară cu rezultatele calculelor tasărilor şi deformărilor.
 3.1.2. Capacitatea de funcţionare a conductelor de colectare a levigatului
 Capacitatea de funcţionare a conductelor de levigat se controlează anual, de exemplu cu ajutorul filmărilor cu camera
mobilă în interiorul conductei. Trebuie să se acorde atenţie apariţiei deteriorării conductelor, depunerilor şi gradului de
cedare al ţevilor. Tipul şi dimensiunea deteriorărilor constatate se înregistrează în planurile stării de fapt ale sistemului de
colectare a levigatului, ţinând seama de următoarele:
 a) deteriorări mecanice
 - deformări, fisuri, rupturi
 - deteriorări ale îmbinărilor şi ale coturilor
 b) depuneri de cruste - dimensiunea şi poziţia în conductă a depunerilor de cruste
 Operatorul depozitului are obligaţia să informeze imediat autoritatea competentă asupra deficienţelor de funcţionare a
sistemului de colectare a levigatului. Măsurile de remediere sunt hotărâte de comun acord cu autoritatea de mediu
competentă.
 3.1.3. Condiţiile de temperatură în corpul depozitului de deşeuri
 În fiecare an se înregistrează temperatura în conductele de drenaj pentru levigat. Măsurătorile de temperatură trebuie
să aibă loc înainte de spălarea conductelor de levigat. În cazul sectoarelor de depozit închise şi al temperaturilor cu
tendinţă de scădere, frecvenţa măsurătorilor se poate stabili la 2 ani.
 3.2. Faza post-închidere
 3.2.1. Capacitatea de funcţionare a sistemului de impermeabilizare a suprafeţei depozitului de deşeuri
 Capacitatea de funcţionare a sistemului de impermeabilizare a suprafeţei depozitului se controlează regulat. Dacă se
constată exfiltraţii, se aplică de urgenţă măsuri de remediere.
 Aplicându-se măsurile de remediere, porţiunea afectată a stratului de impermeabilizare se eliberează şi se verifică
calitatea şi starea materialelor de impermeabilizare.
 3.2.2. Deformarea sistemului de etanşare la suprafaţă al depozitului de deşeuri
 Deformarea sistemului de etanşare la suprafaţă al depozitului de deşeuri se determină la intervale de un an.
 3.2.3. Gestionarea apei din precipitaţii colectate de pe suprafeţele acoperite
 Cantitatea de apă colectată prin sistemul de impermeabilizare a suprafeţei depozitului şi intensitatea evaporării de pe
depozit se reprezintă în cadrul programului de măsurare conform tabelului 1 al prezentei anexe. Se întocmeşte balanţa
apei în sistem.
 3.2.4. Alte măsuri de asigurare pe termen lung
 La intervale de jumătate de an se execută inspecţii ale depozitului scos din funcţiune. Se urmăresc în special
următoarele:
 a) Starea stratului vegetal
 Eventualele deteriorări provenite în urma eroziunii trebuie îndepărtate. Sistemul de drenare de pe depozitele închise
trebuie să fie întreţinut permanent (se eliberează de plantele ce au prins rădăcini şi care împiedica scurgerea apei).
 b) Starea sistemului de drenaj
 Dacă apar băltiri sau scurgeri de apă pe rambleu, sistemul de drenaj se controlează şi se remediază.
 c) Destinaţia post-închidere
 Trebuie să se asigure faptul că vegetaţia şi utilizarea ulterioară corespund celor admise în documentele de autorizare.

 Tabelul 1

┌────┬───────────────────────────────────┬──────────────────────────┬─────────────────────────
┐
│Nr. │ Parametru │ Faza de funcţionare │ Faza post-închidere
│
│crt.│ │ │
│
├────┼───────────────────────────────────┼──────────────────────────┼─────────────────────────
┤
├────┼───────────────────────────────────┼──────────────────────────┼─────────────────────────
┤
│1. │Date meteorologice │ │
│
├────┼───────────────────────────────────┼──────────────────────────┼─────────────────────────
┤
│1.1.│Cantitatea de precipitaţii │zilnic, sumă zilnică │zilnic, medie lunară
│
├────┼───────────────────────────────────┼──────────────────────────┼─────────────────────────

┤
│1.2.│Temperatura (Min., Max., la ora │zilnic │medie lunară
│
│ │15:00) │ │
│
├────┼───────────────────────────────────┼──────────────────────────┼─────────────────────────
┤
│1.3.│Direcţia şi viteza vântului │zilnic │nu este necesar
│
│ │dominant │ │
│
├────┼───────────────────────────────────┼──────────────────────────┼─────────────────────────
┤
│1.4.│Evaporare direct cu lisimetrul sau │zilnic │zilnic, sumă lunară
│
│ │prin stabilirea umidităţii aerului │ │
│
│ │(la ora 15:00) şi determinarea prin│ │
│
│ │calcul a evaporării după Haude │ │
│
├────┼───────────────────────────────────┼──────────────────────────┼─────────────────────────
┤
│1.5.│Umiditatea aerului (ora 15:00) │zilnic │lunar, medie lunară
│
├────┼───────────────────────────────────┼──────────────────────────┼─────────────────────────
┤
│2. │Date despre emisii │ │
│
├────┼───────────────────────────────────┼──────────────────────────┼─────────────────────────
┤
│2.1.│Cantitatea de levigat(7) │lunar(1)(3) │la 6 luni(3) │
├────┼───────────────────────────────────┼──────────────────────────┼─────────────────────────
┤
│2.2.│Compoziţia levigatului(2)(7) │trimestrial(3) │la 6 luni(3) │
├────┼───────────────────────────────────┼──────────────────────────┼─────────────────────────
┤
│2.3.│Nivelul levigatului în corpul │zilnic │la 6 luni(3)
│
│ │depozitului │ │
│
├────┼───────────────────────────────────┼──────────────────────────┼─────────────────────────
┤
│2.4.│Cantitatea de apă colectată de pe │trimestrial(3) │la 6 luni(3) │
│ │suprafeţele acoperite │ │
│
├────┼───────────────────────────────────┼──────────────────────────┼─────────────────────────
┤
│2.5.│Compoziţia apei colectate de pe │trimestrial(3) │la 6 luni
│
│ │suprafeţe acoperite(2) │ │
│
├────┼───────────────────────────────────┼──────────────────────────┼─────────────────────────
┤
│2.6.│Calitatea apei de suprafaţă din │la 6 luni(3) │la 6 luni(3) │
│ │vecinătatea depozitului dacă este │ │
│
│ │cazul │ │
│
├────┼───────────────────────────────────┼──────────────────────────┼─────────────────────────
┤
│2.7.│Emisii difuze de gaz (detector FID)│la 6 luni │la 6 luni(3)
│
├────┼───────────────────────────────────┼──────────────────────────┼─────────────────────────
┤
│2.8.│Posibile emisii de gaz şi presiunea│lunar(3)(5) │la 6 luni(3)(5) │
│ │atmosferică (4)(6) │ │ │
├────┼───────────────────────────────────┼──────────────────────────┼─────────────────────────
┤
│3. │Date despre apă subterană │ │
│
├────┼───────────────────────────────────┼──────────────────────────┼─────────────────────────
┤
│3.1.│Nivelul apei subterane │la 6 luni(8) │la 6 luni(8) │
├────┼───────────────────────────────────┼──────────────────────────┼─────────────────────────

┤
│3.2.│Compoziţia apei subterane │specific (amplasamentului)│specific
│
│ │ │(9)(10) │(amplasamentului)(9)(10) │
├────┼───────────────────────────────────┼──────────────────────────┼─────────────────────────
┤
│4. │Date despre corpul depozitului │ │
│
├────┼───────────────────────────────────┼──────────────────────────┼─────────────────────────
┤
│4.1.│Construcţia şi compoziţia corpului │anual │nu este necesar
│
│ │depozitului(11) │ │ │
├────┼───────────────────────────────────┼──────────────────────────┼─────────────────────────
┤
│4.2.│Tasarea corpului depozitului │anual │anual
│
└────┴───────────────────────────────────┴──────────────────────────┴─────────────────────────
┘

 (1) Frecvenţa prelevării probelor poate fi adaptată conform morfologiei depozitului (rambleu, debleu etc.). Acest lucru se
stabileşte în autorizaţia de mediu.
 (2) Parametrii analizaţi variază în funcţie de compoziţia deşeurilor depozitate. Ei trebuie stabiliţi în autorizaţia de mediu
şi trebuie să reflecte caracteristicile eluatului deşeurilor.
 (3) Atât timp cât din evaluarea datelor se pot trage concluzii echivalente asupra unor intervale mai mari de timp,
analizele se pot extinde la intervale mai mari, în urma deciziei autorităţii competente pentru protecţia mediului. În cazul
levigatului, conductivitatea se măsoară cel puţin anual.
 (4) Aceste măsurători se referă în primul rând la conţinutul de materiale organice din deşeuri.
 (5) CH4, CO2, O2, H2S, H2, N2 - regulat; alte gaze - după necesităţi, în funcţie de compoziţia deşeurilor depozitate.
 (6) Eficienţa sistemului de colectare a gazului trebuie verificată regulat.
 (7) Pe baza caracteristicilor amplasamentului depozitului, autoritatea competentă poate decide dacă aceste măsurători
sunt sau nu sunt necesare, 2.1, 2.2 şi 2.3 sunt valabile numai dacă există colectarea levigatului.
 (8) Acolo unde nivelul apei freatice variază, se măreşte frecvenţa prelevării probelor.
 (9) Frecvenţa se stabileşte astfel încât să fie posibile acţiuni de remediere între două determinări atunci când se atinge
un prag de alertă (frecvenţa se stabileşte pe baza experienţei şi a evaluării vitezei apei subterane).
 (10) Când prin determinările efectuate pe probele prelevate se constată atingerea unui prag de alertă, se repetă
prelevarea şi se reiau determinările efectuate. Dacă nivelul de poluare este confirmat, trebuie urmat planul de operare
specificat în autorizaţia de mediu.
 (11) Date pentru planul de situaţie al depozitului: suprafaţa ocupată de deşeuri, volumul şi compoziţia deşeurilor,
metodele de depozitare, momentul şi durata depozitării, calculul capacităţii libere de depozitare.

 4. Evaluare (comparaţie cu tabel actualizat)
 Datele determinate conform nr. 2 şi 3 şi tabelului 1 din prezenta anexă se evaluează lunar şi anual/semestrial pentru
depozitele vechi pe timpul fazei de funcţionare şi anual pe timpul fazei post-închidere.
 La evaluarea datelor se ţine cont de următoarele criterii minime.
 a) Evaluarea lunară conţine în special:
 - determinarea valorilor sumei săptămânale pentru precipitaţii, emisii, levigat, ape subterane
 - graficul de monitorizare a precipitaţiilor, emisiilor, levigatului şi nivelelor apei subterane.
 b) Evaluarea anuală/semestrială pentru depozitele vechi
 La evaluarea anuală/semestrială pentru depozitele vechi, datele măsurate se evaluează şi statistic.
 Se acordă atenţie în special următoarelor relaţii dintre:
 - cantitatea de levigat - cantitatea precipitaţiilor - cantitatea scurgerilor de pe suprafaţă acoperită - cantitatea evaporată
- procedeele de depozitare
 - compoziţia levigatului
 - tasarea corpului depozitului - metodele de depozitare
 - compoziţia apei subterane - capacitatea de funcţionare a sistemelor de impermeabilizare a depozitului.
 5. Praguri de alertă
 (1) Dacă după realizarea evaluărilor de la pct. 4 operatorul constată modificarea semnificativă a compoziţiei apei
subterane şi depăşirea pragurilor de alertă specificate în autorizaţia de mediu, atunci el este obligat să informeze de
urgenţă autoritatea competentă.
 (2) Autoritatea competentă are obligaţia ca, pe baza planului de măsuri prezentat de operator, să stabilească paşii care
sunt necesari pentru prevenirea deteriorării stării mediului în zonă.

 ANEXA Nr. 3
la normativul tehnic

 Metode de analiză standardizate pentru determinarea caracteristicilor
levigatului, respectiv a apelor de suprafaţă şi subterane

 Standardele menţionate în prezentul Normativ tehnic reprezintă standarde de referinţă pentru cerinţele minimale
specifice domeniilor lor de aplicare.
 La momentul elaborării Normativului tehnic, standardele menţionate erau în vigoare. Deoarece aceste documente se
pot modifica, utilizatorii trebuie să se asigure că aplică variantele în vigoare, asigurând astfel o calitate ştiinţifică unitară.

SR ISO 5667 (1-18) Calitatea apei. Prelevarea probelor
SR ISO 10523-97 Calitatea apei. Determinarea pH-ului
STAS 6953-81 Ape de suprafaţă şi ape uzate. Determinarea conţinutului de materii în
 suspensie, a pierderii la calcinare şi a reziduului la calcinare
SR ISO 5815-98 Calitatea apei. Determinarea consumului biochimic de oxigen după n zile
 (CBOn). Metoda prin diluţie şi însămânţare
SR ISO 6060-96 Calitatea apei. Determinarea consumului chimic de oxigen
STAS 8683-70 Ape de suprafaţă şi ape uzate. Determinarea azotului amoniacal
STAS 8900/1-71 Ape de suprafaţă şi ape uzate. Determinarea azotaţilor
SR ISO 7890/1-98 Calitatea apei. Determinarea azotaţilor. Partea 1 - Metoda spectrometrică
 cu 2,6 dimetilfenol
STAS 8900/2-71 Ape de suprafaţă şi ape uzate. Determinarea azotiţilor
SR ISO 6777-96 Calitatea apei. Determinarea conţinutului de nitriţi. Metoda prin
 spectrometrie de absorbţie moleculară
SR ISO 10530-97 Calitatea apei. Determinarea sulfurilor dizolvate. Metoda fotometrică, cu
 albastru de metilen
STAS 8601-70 Ape de suprafaţă şi ape uzate. Determinarea sulfaţilor
STAS 7167-92 Ape de suprafaţă şi ape uzate. Determinarea conţinutului de compuşi
 fenolici
SR 7587-96 Calitatea apei. Determinarea substanţelor extractibile cu solvenţi. Metoda
 gravimetrică
STAS 7685-79 Ape de suprafaţă şi ape uzate. Determinarea cianurilor
SR ISO 6703/1-98 Calitatea apei. Determinarea cianurilor. Partea 1 - Determinarea
cianurilor
 totale
STAS 8663-70 Ape de suprafaţă şi ape uzate. Determinarea clorurilor
STAS 8910-71 Ape de suprafaţă şi ape uzate. Determinarea fluorului
SR ISO 6595-97 Calitatea apei. Determinarea arsenului total. Metoda spectrofotometrică cu
 dietilditiocarbamat de argint
STAS 3662-90 Apa potabilă. Determinarea conţinutului de calciu
SR ISO 7980-97 Calitatea apei. Determinarea conţinutului de calciu şi magneziu. Metoda
 prin spectrometrie de absorbţie atomică
STAS 7852-80 Ape de suprafaţă şi ape uzate. Determinarea cadmiului
SR ISO 5961-93 Calitatea apei. Determinarea cadmiului. Metode prin spectrometrie de
 absorbţie atomică în flacăra
STAS 8288-69 Ape de suprafaţă şi ape uzate. Determinarea cobaltului
STAS 7884-91 Ape de suprafaţă şi ape uzate. Determinarea conţinutului de crom
SR ISO 9174-98 Calitatea apei. Determinarea cromului. Metoda spectrometrică de absorbţie
 atomică
SR ISO 11083-98 Calitatea apei. Determinarea cromului (VI). Metoda spectrometrică cu
 difenilcarbazidă
STAS 7795-80 Ape de suprafaţă şi ape uzate. Determinarea cuprului
SR ISO 6332-96 Calitatea apei. Determinarea conţinutului de fier. Metoda spectrometrică
cu
 1, 10 - fenantrolină
STAS 6674-77 Apa potabilă. Determinarea magneziului
STAS 8662/1-96 Calitatea apei. Determinarea conţinutului de mangan. Metoda spectrometrică
 cu oxidare a manganului la ionul permanganic
SR ISO 6333-96 Calitatea apei. Determinarea conţinutului de mangan. Metoda spectrometrică
 cu formaldoximă
STAS 8045-79 Ape de suprafaţă şi ape uzate. Determinarea mercurului
STAS 11422-84 Ape de suprafaţă şi ape uzate. Determinarea molibdenului
STAS 7987-67 Ape de suprafaţă şi ape uzate. Determinarea nichelului
STAS 12663-88 Apa potabilă. Determinarea conţinutului de seleniu
STAS 8314-87 Ape de suprafaţă şi ape uzate. Determinarea conţinutului de zinc

 Metode de analiză standardizate pentru caracterizarea emisiilor în atmosferă
 Lista va fi completată pe măsura apariţiei standardelor de analiză pentru alţi indicatori.

STAS 10814-76 Puritatea aerului. Determinarea hidrogenului sulfurat
STAS 10812-76 Puritatea aerului. Determinarea amoniacului
STAS 10813-76 Puritatea aerului. Determinarea pulberilor în suspensie

