
Ministerul Mediului şi Dezvoltării Durabile
România

Asistenţă în pregătirea conformării cu reglementările
privind stocarea temporară a deşeurilor

PHARE 2005/017 – 553.03.03/04.05

GHID PRIVIND STOCAREA
TEMPORARĂ A DEŞEURILOR

PERICULOASE
DIN CONSTRUCŢII ŞI DEMOLĂRI

(INCLUSIV SOLURI CONTAMINATE)

Septembrie 2008

Ghid privind stocarea temporară a deşeurilor periculoase din construcţii şi demolări

Septembrie 2008
2

Ghid privind stocarea temporară a deşeurilor periculoase din construcţii şi demolări

CUPRINS

1 INTRODUCERE...4
2 ELEMENTE PRIVIND PROIECTAREA FACILITĂŢII ...6

2.1 TIPUL ŞI VOLUMUL DEŞEURILOR STOCATE..6
2.2 CRITERII DE SELECŢIE A AMPLASAMENTULUI..8
2.3 CERINŢE GENERALE PRIVIND ADMINISTRAREA ŞI CONTROLUL FACILITĂŢII ..10
2.4 CERINŢE PRIVIND STOCAREA DEŞEURILOR ..11
2.5 VEHICULE ŞI ECHIPAMENTE SPECIALIZATE ...12

3 AUTORIZAREA FACILITĂŢII ŞI CONŞTIENTIZAREA PUBLICULUI..13
3.1 AUTORIZAREA FACILITĂŢII DE STOCARE..13
3.2 INFORMAREA ŞI CONŞTIENTIZAREA PUBLICULUI ...14

4 OPERAREA ŞI ÎNTREŢINEREA FACILITĂŢII ..16
4.1 TRANSPORTUL DEŞEURILOR ..16
4.2 RECEPŢIA DEŞEURILOR...17
4.3 MANIPULAREA DEŞEURILOR ..18
4.4 LIVRAREA DEŞEURILOR ..20
4.5 ÎNTREŢINEREA FACILITĂŢILOR...21
4.6 PLANUL DE MANAGEMENT ..22

5 MONITORIZAREA FACTORILOR DE MEDIU, PROTECŢIA MUNCII ŞI PROTECŢIA ÎMPOTRIVA

INCENDIILOR...26

5.1 MONITORIZAREA FACTORILOR DE MEDIU ..26
5.2 PROTECŢIA MUNCII ...27
5.3 PROTECŢIA ÎMPOTRIVA INCENDIILOR ...30

6 ÎNCHIDEREA FACILITĂŢII ..34
6.1 SPAŢII DE STOCARE TEMPORARĂ A DEŞEURILOR PERICULOASE REZULTATE DIN ACTIVITĂŢILE DE

CONSTRUCŢII ŞI DEMOLĂRI..34
6.2 AMPLASAMENTE PENTRU STOCAREA TEMPORARĂ A SOLURILOR CONTAMINATE ..35

Septembrie 2008
3

Ghid privind stocarea temporară a deşeurilor periculoase din construcţii şi demolări

Septembrie 2008
4

1 INTRODUCERE

Obiectivele Ghidului privind stocarea temporară a deşeurilor periculoase din construcţii şi demolări
sunt reprezentate de stabilirea unor recomandări pentru:

• stocarea temporară a deşeurilor periculoase rezultate în urma activităţilor din construcţii şi

demolări;
• stocarea temporară a solurilor şi a deşeurilor contaminate de la dragare.

Este analizată stocarea temporară a deşeurilor la generator (pe acelaşi amplasament unde are loc
generarea deşeurilor sau pe un alt amplasament aparţinând operatorului economic).

Posibilele grupuri ţintă sunt:
• autorităţile de mediu – utilizarea recomandărilor în procesul de autorizare a instalaţiilor de

stocare temporară şi a activităţilor de stocare a deşeurilor la generatori;
• operatorii economici care desfăşoară activităţi de construcţii, renovare şi dezafectare – aplicare

în vederea reducerii la maximum a impactului asupra mediului generat de aceste activităţi;
• structurile profesionale din domeniul protecţiei mediului, în special din domeniul gestionării

deşeurilor;
• comunităţile locale aflate în aria posibilă de desfăşurare a acestor activităţi.

Aspectele care sunt prezentate în cadrul acestui ghid se referă la:

• modul de planificare şi proiectare a facilităţilor de stocare temporară a deşeurilor periculoase

din construcţii şi demolări în vederea unei operări cât mai facile şi sigure;
• reglementarea activităţii de proiectare şi construire a acestora – acorduri şi autorizaţii necesare,

proceduri de informare a publicului;
• modul de operare şi de gestionare a facilităţii;
• controlul riscului asupra mediului şi a sănătăţii personalului angajat;
• modalităţi şi indicatori utilizaţi în monitorizarea factorilor de mediu;
• închiderea, respectiv dezafectarea facilităţii, modalităţi de remediere şi postmonitorizare.

Ghidul privind stocarea temporară a deşeurilor periculoase din construcţii şi demolări şi a solurilor
contaminate furnizează informaţii cu privire la stocarea temporară a acestor deşeuri în condiţii de
siguranţă a mediului.

Doar în scopul realizării prezentului ghid şi doar în acest caz, termenul de deşeuri periculoase din
construcţii şi demolări se referă doar la deşeurile generate strict în urma acestor activităţi, termenul
de soluri contaminate (care sunt tot deşeuri din construcţii şi demolări conform Listei europene a
deşeurilor) fiind utilizat în mod distinct.

Principalele activităţi care au ca efect posibila contaminare a solului1 sunt:
• activităţile în care este implicată utilizarea substanţelor şi preparatelor chimice periculoase;
• staţii de distribuţie a produşilor petrolieri;
• curăţătorii chimice;
• baze militare/aeroporturi/porturi;

1 aşa cum sunt prevăzute în Anexa II a propunerii de Directivă cadru privind protecţia solului, COM(2006) 232 final

Ghid privind stocarea temporară a deşeurilor periculoase din construcţii şi demolări

Septembrie 2008
5

• depozite de substanţe chimice periculoase;
• depozitarea deşeurilor2;
• staţii de epurare a apelor uzate (mai ales în cazul apelor uzate industriale);
• conducte pentru transportul compuşilor petrolieri şi a altor substanţe periculoase.

La nivel naţional, activităţile cele mai întâlnite care pot duce la poluarea solului sunt:

• stocarea substanţelor lichide în containere îngropate (ex. păcura);
• stocarea neconformă a substanţelor chimice expirate şi a băilor de galvanizare epuizate;
• depozitarea pe sol a deşeurilor rezultate în urma proceselor de combustie (ex. cenuşa);
• eliminarea neconformă a ambalajelor contaminate cu substanţe chimice periculoase (ex. cutii

vechi de vopsea şi alţi recipienţi);
• depozitarea/stocarea neconformă a deşeurilor menajere (depozite orăşeneşti şi spaţii de

depozitare în mediul rural).

Acţiunile ce trebuie întreprinse3 după identificarea siturilor contaminate sunt:

• notificarea în scris a autorităţilor de mediu, care stabilesc restricţia de utilizare a terenului până

la realizarea decontaminării;
• elaborarea Proiectului tehnic pentru curăţare, remediere şi/sau reconstrucţie ecologică;
• îndepărtarea surselor de contaminare de pe amplasament;
• delimitarea perimetrului şi identificarea nivelului/tipului de contaminare, în special dacă este

contaminată apa subterană;
• limitarea şi eliminarea posibilităţilor de răspândire a poluanţilor în mediul geologic;
• atingerea valorilor limită admise pentru concentraţiile de poluanţi;
• monitorizarea siturilor după încheierea acţiunilor de decontaminare pentru o perioadă stabilită4.

În ceea ce priveşte deşeurile periculoase din construcţii şi demolări, acestea sunt generate în
amestec cu deşeurile nepericuloase în cazul demolărilor clasice, în cazul demolărilor controlate,
fiind generate şi colectate separat.

2 aşa cum este definită în Directiva 1999/31/EC privind depozitarea deşeurilor
3 prevăzute de HG 1403/2007 privind refacerea zonelor în care solul, subsolul şi ecosistemele terestre au fost afectate
4 conform Ghidului tehnic privind modalităţile de investigare şi evaluare a poluării solului şi subsolului, document aflat în
curs de aprobare de către Ministerul Mediului şi Dezvoltării Durabile

Ghid privind stocarea temporară a deşeurilor periculoase din construcţii şi demolări

Septembrie 2008
6

2 ELEMENTE PRIVIND PROIECTAREA FACILITĂŢII

În această secţiune sunt prezentate principalele elemente ce trebuie urmărite în cadrul etapei de
proiectare a facilităţii de stocare temporară a deşeurilor periculoase din construcţii şi demolări în
vederea realizării unei facilităţi a cărei operare să genereze un impact minim atât asupra mediului,
cât şi asupra populaţiei din vecinătatea facilităţii.

2.1 Tipul şi volumul deşeurilor stocate

Deşeurile din construcţii şi demolări reprezintă deşeurile rezultate în urma activităţilor de construire
a noilor structuri sau de renovare sau dezafectare/demolare a unor structuri existente, putând
include următoarele tipuri de materiale:

• materiale rezultate din construcţii şi demolări clădiri - ciment, cărămizi, ţigle, ceramică, roci,

ipsos, plastic, metal, fontă, lemn, sticlă, resturi de tâmplărie, materiale de construcţii cu termen
de valabilitate expirat;

• materiale rezultate din construcţia şi întreţinerea căilor de acces şi a structurilor aferente -
smoală, nisip, pietriş, bitum, substanţe gudronate, substanţe cu lianţi bituminoşi sau hidraulici;

• materiale excavate în timpul activităţilor de construire, dezafectare, dragare, decontaminare etc.
- sol, pietriş, argilă, nisip, roci, resturi vegetale.

Deşeurile rezultate în urma dezastrelor naturale sunt considerate deşeuri din construcţii şi demolări.

Obiectele/materialele uşor de îndepărtat dintr-o structură (mobilă, aparatură electrică şi alte
echipamente) nu sunt considerate deşeuri din construcţii şi demolări.

Conform raportărilor statistice5 în anul 2006 la nivelul întregii ţări au fost colectate circa 475.000
tone deşeuri din construcţii şi demolări, cantitate care a fost în întregime eliminată prin depozitare.

Deşeurile periculoase din deşeurile de construcţii şi demolări pot include:
• materiale periculoase – azbest, gudroane şi vopsele, metale grele (crom, plumb, mercur), lacuri,

vopsele, adezivi, policlorură de vinil, solvenţi, compuşi bifenili policloruraţi, diverse tipuri de
răşini utilizate pentru conservare, ignifugare, impermeabilizare etc.;

• materiale nepericuloase care au fost contaminate prin amestecare cu materiale periculoase – ex.
materiale de construcţii amestecate cu substanţe periculoase, materiale amestecate rezultate în
urma activităţii de demolare neselectivă etc.

• soluri şi pietrişuri contaminate cu substanţe periculoase.

Deşeurile din construcţii şi demolări ce conţin compuşi bifenili policloruraţi şi similari acestora
(denumiţi generic PCB) pot fi reprezentate de: cleiuri cu conţinut de PCB, duşumele pe bază de
răşini cu conţinut de PCB, echipamente electrice (ex. condensatori) ce conţin ulei cu PCB, substanţe
ignifuge, substanţe utilizate pentru controlul prafului (de ex. în mixturile asfaltice), adezivi speciali,
plastifianţi (materiale de umplere a îmbinărilor de beton, fabricare PVC, elemente din cauciuc
utilizate pentru etanşarea tâmplăriei), coloranţi etc.

5 Generarea şi gestionarea deşeurilor în anul 2006, INS şi ANPM, Bucureşti, 2008

Ghid privind stocarea temporară a deşeurilor periculoase din construcţii şi demolări

Septembrie 2008
7

Deşeurile din construcţii şi demolări cu conţinut de azbest pot include: materiale de izolare a
diferitelor structuri şi suprafeţe, funii, corzi, ţesături, cartoane, hârtii, produse din azbociment,
produse cu bitum, plăci de pardoseală elastică, vopsele, compuşi adezivi şi de îmbinare cu conţinut
de azbest etc.

Solurile şi pietrişurile contaminate pot proveni atât din activităţile de construcţii şi demolări (ex.
terenuri contaminate ca urmare a nerespectării disciplinei în construcţii şi a unei gestionări
defectuoase a substanţelor chimice periculoase şi a deşeurilor) cât şi din decopertarea terenurilor
contaminate în urma desfăşurării unor activităţi de producţie ce au avut loc anterior pe
amplasament.

Categoriile de deşeuri care sunt considerate deşeuri periculoase din construcţii şi demolări sunt
prezentate în tabelul de mai jos, conform Listei europene a deşeurilor6.

Tabel 1: Deşeuri periculoase din construcţii şi demolări

Cod Denumire categorie deşeu
17 01 06* amestecuri sau fracţii separate de beton, cărămizi, ţigle sau materiale ceramice cu conţinut

de substanţe periculoase
17 02 04* sticlă, materiale plastice sau lemn cu conţinut de sau contaminate cu substanţe periculoase
17 03 01* asfalturi cu conţinut de gudron de huilă
17 03 03* gudron de huilă şi produse gudronate
17 04 09* deşeuri metalice contaminate cu substanţe periculoase
17 04 10* cabluri cu conţinut de ulei, gudron sau alte substanţe periculoase
17 05 03* pământ şi pietre cu conţinut de substanţe periculoase
17 05 05* deşeuri de la dragare cu conţinut de substanţe periculoase
17 05 07* resturi de balast cu conţinut de substanţe periculoase
17 06 01* materiale izolante cu conţinut de azbest
17 06 03* alte materiale izolante constând din sau cu conţinut de substanţe periculoase
17 06 05* materiale de construcţie cu conţinut de azbest
17 08 01* materiale de construcţie pe bază de gips contaminate cu substanţe periculoase
17 09 01* deşeuri de la construcţii şi demolări cu conţinut de mercur
17 09 02* deşeuri de la construcţii şi demolări cu conţinut de PCB (ex. cleiuri cu conţinut de PCB,

duşumele pe bază de răşini cu conţinut de PCB, elemente cu cleiuri de glazură cu PCB,
condensatori cu conţinut de PCB)

17 09 03* alte deşeuri de la construcţii şi demolări (inclusiv amestecuri de deşeuri) cu conţinut de
substanţe periculoase

Deşeurile periculoase admise la stocare temporară sunt cele din Tabelul 1, având conţinut de:

• materiale inerte (beton, cărămizi, ţigle, materiale ceramice, sticlă) contaminate;
• pietrişuri, pământuri, nămoluri, resturi vegetale conţinând substanţe periculoase;
• asfalturi cu conţinut de gudron;
• materiale cu conţinut de azbest;
• materiale ce conţin PCB;
• materiale cu conţinut de mercur şi alte metale grele;
• alte materiale periculoase.

6 aprobată prin HG 856/2002 privind evidenţa gestiunii deşeurilor şi pentru aprobarea listei cuprinzând deşeurile, inclusiv
deşeurile periculoase

Ghid privind stocarea temporară a deşeurilor periculoase din construcţii şi demolări

În practică, de multe ori este greu ca deşeurile periculoase să fie colectate separat faţă de deşeurile
nepericuloase, mai ales în cazul demolărilor „clasice”, necontrolate. De aceea, trebuie realizată o
separare prealabilă, separare ce poate fi realizată pe amplasamentul şantierului unde se desfăşoară
lucrările respective.

În cazul în care, din cauza structurii, deşeurile nepericuloase nu pot fi separate de deşeurile
periculoase (în cazul demolării neselective) este permisă stocarea acestor deşeuri în amestec pe
amplasamentul de stocare temporară a deşeurilor periculoase din construcţii şi demolări.

Categoriile de deşeuri periculoase care sunt interzise la stocare în facilităţile de stocare temporară a
deşeurilor periculoase din construcţii şi demolări sunt:
• deşeurile asimilabile deşeurilor menajere, rezultate din activităţile desfăşurate în/pe

instalaţiile/amplasamentele de stocare;
• deşeuri industriale periculoase provenite din instalaţii dezafectate.

Perioada de stocare temporară a deşeurilor periculoase din construcţii şi demolări poate varia în
funcţie de mărimea facilităţii de stocare şi de distanţa faţă de facilităţile de
tratare/valorificare/eliminare. De exemplu, în cazul amplasamentelor situate în mari aglomerări
urbane ar putea fi necesară colectarea şi transportul zilnic al deşeurilor generate. În cazul
amplasamentelor mai mari, izolate, deşeurile ar putea fi stocate pentru o perioadă mai îndelungată,
dar care să nu depăşească perioadele permise.

În orice caz, perioada de stocare temporară nu trebuie să depăşească 1 an, în cazul în care deşeurile
periculoase din construcţii şi demolări urmează a fi eliminate, şi 3 ani, în cazul în care deşeurile
urmează a fi valorificate.

Generarea şi gestionarea atât a deşeurilor periculoase din construcţii şi demolări, cât şi a solurilor
contaminate este un proces delimitat în timp. Cantităţile generate depind strict de:

• mărimea construcţiei demolate;
• în cazul şantierelor de construcţii - de disciplina tehnologică (construirea cu generarea unor

cantităţi reduse de deşeuri);
• în cazul terenurilor contaminate – de suprafaţa terenului ce urmează a fi decontaminat şi de

grosimea stratului de sol afectat.
Generarea acestor tipuri de deşeuri este un proces cu caracter discontinuu. Perioada de funcţionare
a facilităţii de stocare temporară a deşeurilor periculoase este strict legată de perioada de
desfăşurare a activităţilor de demolare/decontaminare, respectiv construcţie; perioada este stabilită
în cadrul autorizaţiei de construire, respectiv demolare. Cel târziu până la data de expirare a
autorizaţiei de construire/desfiinţare, este obligatoriu transportul la instalaţii de valorificare/eliminare
a deşeurileor stocate temporar pe amplasament.

Având în vedere cele menţionate, nu se poate realiza o încadrare a facilităţilor de stocare a
deşeurilor din construcţii şi demolări în tipurile de facilităţi de stocare stabilite - T1, T2, T3,
respectiv T4.

2.2 Criterii de selecţie a amplasamentului

Amplasamentele pentru stocarea temporară a deşeurilor periculoase din construcţii şi demolări şi a
solurilor contaminate se înfiinţează în general pe sau în apropierea amplasamentelor unde au loc
operaţiile de construcţie/demolare, respectiv decontaminare, ţinând cont de prevederile prezentului
ghid.

Septembrie 2008
8

Ghid privind stocarea temporară a deşeurilor periculoase din construcţii şi demolări

Solurile contaminate pot fi tratate la locul de generare, stocarea temporară realizându-se pe acelaşi
amplasament. În cazul operatorilor economici cu o activitate extinsă (ex. din domeniul petrolului şi
al gazelor naturale), tratarea se poate realiza pe un alt amplasament deţinut de operator şi amenajat
în acest scop.

Deşeurile periculoase din construcţii şi demolări sunt stocate temporar pe amplasamentul unde au
fost generate.

Din cauza caracterului periculos al acestor două categorii de deşeuri, aplicarea măsurilor de
protecţie a mediului şi a muncii trebuie avută în vedere în toate fazele procesului de gestionare
(colectare, manipulare, transfer, valorificare/eliminare), inclusiv la stocarea temporară.

Tabel 2: Criterii de selecţie a amplasamentului de stocare, utilităţi necesare

Caracteristica Deşeuri periculoase din construcţii şi demolări Soluri contaminate
Tipul facilităţii Facilitate pentru stocarea temporară a deşeurilor

periculoase din construcţii şi demolări
Facilitate pentru stocarea temporară
a solurilor contaminate

Mărimea zonei
de stocare

În funcţie de dimensiunile amplasamentului pe
care se realizează operaţiile de construcţii şi
demolări, de volumul de lucrări desfăşurate şi de
tipul şi folosinţa clădirilor demolate (ex.
construcţiile rezidenţiale pot conţine cantităţi de
deşeuri periculoase semnificativ mai mici
comparativ cu o construcţie industrială)

Max. 1000 m2 - variază în funcţie de
mărimea suprafeţei care trebuie
decontaminată şi a grosimii stratului
de sol care trebuie decopertat.

Servicii
realizate

Stocare, posibil sortare preliminară Stocare

Locaţie, acces şi
rute de transport

Drum de acces care să fie practicabil şi în
condiţii meteorologice nefavorabile

Drum de acces care să fie practicabil
şi în condiţii meteorologice
nefavorabile.
În cazul în care decontaminarea se
realizează pe alt amplasament decât
cel unde a avut loc generarea,
trebuie evitat tranzitul în zonele
centrale sau de locuit ale oraşului.

Condiţii Containere metalice de dimensiuni mari şi
acoperite
Este obligatorie securizarea containerelor (ex.
încuiere)
În cazul în care pe amplasamentul pe care se
realizează operaţiile de construcţii/demolări
există o platformă betonată, se recomandă
utilizarea acesteia pentru stocarea containerelor.
Trebuie prevăzută acoperirea zonei de stocare a
containerelor – acoperiş metalic înclinat.
Trebuie asigurat accesul în caz de incendiu.
Deşeurile cu azbest se ambalează în pungi/folie
de polietilenă înainte de a fi stocate în
containere.
Deşeurile cu PCB trebuie stocate în incinte
asigurate, împrejmuite şi protejate împotriva
infiltrării apei. Pardoseala trebuie să fie acoperită
cu o substanţă rezistentă la acţiunea substanţelor
chimice. Uşile de acces trebuie etichetate.

Cantităţi mari de soluri contaminate
Suprafaţa impermeabilizată (ex.
platforma betonată) prevăzută cu
sistem de colectare a apelor pluviale
(rigole şi bazin).
Este necesară acoperirea zonei de
stocare temporară a solurilor
contaminate – acoperiş metalic
înclinat.
Cantităţi reduse de soluri
contaminate
Ambalare în saci, containere sau
butoaie.
Stocarea recipienţilor se realizează
pe o suprafaţă impermeabilizată şi
acoperită în vederea evitării levigării
conţinutului în caz de precipitaţii.

Septembrie 2008
9

Ghid privind stocarea temporară a deşeurilor periculoase din construcţii şi demolări

2.3 Cerinţe generale privind administrarea şi controlul facilităţii

Obiectivele administrării şi controlului amplasamentului de stocare temporară a deşeurilor
periculoase rezultate din construcţii şi demolări şi a solurilor contaminate sunt:

• asigurarea controlului accesului pe amplasament;
• monitorizarea vehiculelor ce tranzitează amplasamentul;
• respectarea standardelor privind protecţia mediului (pot părăsi amplasamentul numai

containerele închise, vehiculele trebuie spălate înainte de părăsirea amplasamentului,
documentele de însoţire a transportului trebuie întocmite conform cerinţelor etc.);

• evitarea incidentelor în stocare cu impact asupra mediului şi a sănătăţii şi stabilirea de măsuri de
intervenţie în cazul producerii acestora.

Tabel 3 Administrarea şi controlul şi facilităţii de stocare temporară

Obiect Deşeuri periculoase din construcţii şi
demolări Soluri contaminate

Clădire administrativă
de pază

Nu este prevăzută o clădire administrativă care să deservească strict zona de
stocare temporară. Se vor utiliza facilităţile amenajate în cadrul organizării de
şantier.

Parcare pentru
camioane – la intrarea
pe amplasament

Zona de stocare temporară nu deţine o parcare pentru autovehicule. Se vor utiliza
facilităţile amenajate în cadrul organizării de şantier. În cazul amplasamentelor
din mediul urban se va evita parcarea mijloacelor de transport aa deşeurilor pe
drumurile publice.

Indicatoare Montate în locuri cu vizibilitate,
utilizare semne standard ISO.
Zonele de amplasare a containerelor
pentru deşeurile periculoase clar
delimitate şi semnalizate.

Semnalizarea clară a amplasamentului de
stocare a solurilor contaminate.
Utilizare semne standard ISO.

Amplasamentul:
împrejmuire,
iluminare

Zona de stocare temporară nu este
delimitată suplimentar faţă de restul
amplasamentului.

Se recomandă împrejmuirea facilităţii
pentru stocarea solurilor contaminate.
Dacă facilitatea deserveşte şi terţe părţi se
va prevedea un punct de control acces.

Sistem colectare ape
pluviale

În cazul în care există, se utilizează
sistemul amplasamentului.

Este necesară construirea unui sistem de
colectare a apelor pluviale (rigole şi
bazin). Epurarea apelor colectate se va
realiza pe amplasament sau la o terţă
parte, în funcţie de soluţia tehnică aleasă
până la parametrii stabiliţi prin NTPA
001 sau NTPA 002, după caz.

Instalaţie de spălare
vehicule

- Este necesară amenajarea unei instalaţii
pentru spălarea oricăror componente ale
utilajelor care intră în contact cu solurile
contaminate înainte de ieşirea acestora
din perimetrul facilităţii.

Septembrie 2008
10

Ghid privind stocarea temporară a deşeurilor periculoase din construcţii şi demolări

Septembrie 2008
11

2.4 Cerinţe privind stocarea deşeurilor

Stocarea deşeurilor periculoase din construcţii şi demolări se realizează în general în containere de
metal de mare capacitate. În cazul în care pe amplasamentul şantierului există o platformă betonată
ce poate fi utilizată (grad de înclinare redus, acces facil), se recomandă utilizarea acesteia pentru
amplasarea containerelor.

Containerele utilizate trebuie să asigure un grad ridicat de impermeabilizare - nu este permisă
scurgerea de lichide din recipienţi în timpul manipulării (stocării) şi al transportului.

Indiferent de modul de stocare (pe platforma betonată sau pe sol) este necesară asigurarea acoperirii
zonei de stocare pentru a împiedica spălarea deşeurilor din containere în caz de precipitaţii.
Este obligatorie utilizarea de containere care să poată fi închise şi securizate.

Stocarea deşeurilor periculoase se realizează separat, pe categorii, în funcţie de caracteristicile
acestora şi de posibilităţile de identificare existente (personal cu experienţă şi cunoştinţe în această
problematică). Este recomandată stocarea separată cel puţin a următoarelor mari categorii de deşeuri
periculoase:

• deşeuri ce conţin PCB (transformatoare, condensatori, materiale textile impregnate cu ulei cu

PCB etc.);
• deşeuri de azbest (plăci de azbociment utilizate la acoperirea clădirilor, materiale de izolaţii

etc.).

Deşeurile cu azbest stocate trebuie ambalate, în funcţie de dimensiune, în saci de plastic sau folie
de polietilenă. Sacii se umplu doar parţial cu deşeuri pentru a putea fi închişi uşor. În momentul
închiderii sacilor trebuie împiedicată ieşirea aerului din aceştia. Sacii închişi şi etichetaţi se introduc,
la rândul lor, în alţi saci de plastic rezistenţi şi transparenţi.
Etichetarea atât a deşeurilor cu azbest ambalate în saci cât şi a celor ambalate în folie de polietilenă
este obligatorie şi se realizează conform prevederilor HG 124/2003 privind prevenirea, reducerea şi
controlul poluării mediului cu azbest, cu modificările şi completările ulterioare.
Containerul în care se depozitează deşeurile cu azbest trebuie neapărat să fie securizat (de ex.
încuiat).

În ceea ce priveşte stocarea deşeurilor ce conţin PCB7, aceasta trebuie să se realizeze în incinte
unde accesul persoanelor neautorizate este interzis. Incintele trebuie împrejmuite şi protejate
împotriva infiltrării apei, iar pardoseala trebuie să fie acoperită cu un material rezistent la acţiunea
substanţelor chimice şi la scurgerile de lichid. Pe toate uşile de acces în incinte se vor lipi etichete
realizate conform HG 173/2000 pentru regimul special privind gestiunea şi controlul compuşilor
bifenili policloruraţi, cu modificările şi completările ulterioare.
Deoarece acestea sunt deşeuri inflamabile, iar prin ardere la temperaturi scăzute degajă compuşi
extrem de toxici (dioxine şi furani), este absolut obligatorie asigurarea accesului la mijloacele de
stingere a incendiului.

Stocarea în acest mod a deşeurilor care conţin PCB este obligatorie. În cazul în care nu pot fi
îndeplinite condiţiile de stocare la locul de generare, deşeurile respective trebuie ambalate şi
transportate în cel mai scurt timp la facilităţi de eliminare.

7 compuşi bifenili policloruraţi, foarte periculoşi, cu proprietăţi mutagene şi cancerigene

Ghid privind stocarea temporară a deşeurilor periculoase din construcţii şi demolări

Stocarea solurilor contaminate în cantităţi mari se realizează pe platforme betonate, acoperite,
prevăzute cu canale de gardă pentru colectarea apei pluviale. În cazul în care cantităţile sunt
reduse, solurile contaminate se pot ambala în recipienţi impermeabili (containere, butoaie, saci) ce
sunt stocaţi pe suprafeţe impermeabilizate şi acoperite în vederea evitării levigării conţinutului în
caz de precipitaţii şi de deteriorare a recipienţilor.

Stocarea solurilor contaminate generate în cantităţi mici se poate realiza în saci de dimensiuni mari
(ex. 1 tonă), în butoaie (500 kg) sau containere (22 t) impermeabile.

Vehiculele şi recipienţii care au intrat în contact cu solurile contaminate trebuie spălate după
utilizare, iar apa folosită pentru spălare trebuie colectată şi epurată înainte de eliminare. Dacă este
necesar, lichidele de spălare colectate sunt trimise la o staţie de epurare fizico-chimică.

2.5 Vehicule şi echipamente specializate

Pe amplasamentele pe care se realizează stocarea deşeurilor din construcţii şi demolări se regăsesc,
în general, majoritatea vehiculelor/echipamentelor de pe şantiere. În tabelul de mai jos sunt
prezentate principalele tipuri care pot fi utilizate pentru manipularea şi transportul deşeurilor
periculoase rezultate din activităţile de construcţii şi demolări.

Manipularea şi transportul deşeurilor periculoase din construcţii şi demolări şi a solurilor
contaminate se realizează cu echipamente de mare tonaj.

Tabel 4: Vehicule şi echipamente

Vehicule şi echipamente utilizate
Operaţie Deşeuri periculoase din

construcţii şi demolări Soluri contaminate

Stocare deşeuri Containere (ex. 10 – 36 m3) Saci de dimensiuni mari (ex. 1 tonă), butoaie
(ex. 500 kg), containere - toate trebuie să
asigure evitarea contactului cu apa

Încărcare deşeuri în
mijloace de transport

Containiere, încărcătoare Încărcător frontal pentru deşeurile vrac
Containieră
Echipamente încărcare saci şi butoaie

Săpături şi excavaţii - Excavator
Grupare deşeuri,
eliberare căi de acces

- Buldozere, încărcătoare

Transportul deşeurilor
de pe amplasament

Containiere, basculante

Autocamioane cu bena basculantă
Containiere

Staţie spălare Spălare echipamente pentru excavaţii şi
transport şi a containerelor

Septembrie 2008
12

Ghid privind stocarea temporară a deşeurilor periculoase din construcţii şi demolări

3 AUTORIZAREA FACILITĂŢII ŞI CONŞTIENTIZAREA
PUBLICULUI

3.1 Autorizarea facilităţii de stocare

Actul normativ în baza căruia se autorizează construirea este Legea 50/1991 privind autorizarea
executării lucrărilor de construcţii, republicată, cu modificările şi completările ulterioare.
În conformitate cu dispoziţiile legii, lucrările de construcţii sunt operaţiunile specifice prin care:
• se realizează construcţii de orice fel;
• se desfiinţează construcţii şi/sau amenajări asimilabile construcţiilor.

Realizarea construcţiilor civile, industriale, agricole sau de orice natură, inclusiv a instalaţiilor
aferente acestora, se poate efectua numai în baza şi cu respectarea prevederilor unei autorizaţii de
construire, emisă în temeiul legii şi în conformitate cu prevederile documentaţiilor de urbanism şi
de amenajare a teritoriului, avizate şi aprobate conform legislaţiei în vigoare.

Desfiinţarea (demolarea, dezafectarea ori dezmembrarea parţială sau totală) construcţiilor şi
instalaţiilor aferente construcţiilor, precum şi a oricăror amenajări se poate face numai pe baza unei
autorizaţii de desfiinţare, emisă în aceleaşi condiţii cu autorizaţia de construire.

Printre documentele necesare atât emiterii autorizaţiei de construcţie, cât şi a autorizaţiei de
demolare se află şi acordul de mediu.

În toate cazurile în care are loc autorizarea din punct de vedere al protecţiei mediului a activităţilor
de construcţii şi demolări, autorităţile publice competente trebuie să se asigure că stocarea
temporară a deşeurilor periculoase rezultate din aceste activităţi se realizează cu respectarea
condiţiilor prevăzute în acest Ghid.

Indiferent de perioada de desfăşurare a lucrărilor de construcţii sau demolări, deşeurile periculoase
generate nu pot fi stocate temporar mai mult de 1 an, în cazul în care ulterior stocării sunt eliminate,
sau mai mult de 3 ani, în cazul în care urmează a fi tratate sau valorificate.

Solurile contaminate pot fi stocate temporar în incinta amplasamentului de unde au fost excavate
sau, în cazul volumelor mari, pe amplasamente special amenajate.

Conform HG 1408/2007 privind modalităţile de investigare şi evaluare a poluării solului şi
subsolului, deţinătorul terenului contaminat trebuie să elaboreze studiul de fezabilitate şi proiectul
tehnic pentru curăţarea/remedierea şi/sau reconstrucţia ecologică a zonei afectate.

Atât la elaborarea studiului de fezabilitate, cât şi a proiectului tehnic trebuie să se ţină seama de
prevederile prezentului ghid în ceea ce priveşte amenajarea şi operarea facilităţii de stocare
temporară a solurilor contaminate.
În cazul în care solurile contaminate sunt stocate temporar pe amplasamente individuale, aceste
facilităţi trebuie autorizate din punct de vedere al protecţiei mediului. Întrucât solurile contaminate
nu sunt generate continuu de către un operator economic, este foarte probabil ca autorizarea din
punct de vedere al protecţiei mediului să se realizeze pentru o perioadă determinată de timp.

Septembrie 2008
13

Ghid privind stocarea temporară a deşeurilor periculoase din construcţii şi demolări

Solurile contaminate nu pot fi stocate mai mult de 1 an, în cazul în care sunt apoi eliminate, sau
mai mult de 3 ani, în cazul în care ulterior sunt tratate.

În procesul de autorizare a facilităţilor de stocare temporară a solurilor contaminate, autoritatea
competentă de protecţia mediului trebuie să se asigure că sunt respectate prevederile din acest ghid,
atât în ceea ce priveşte proiectarea facilităţii, cât şi în ceea ce priveşte modul de operare a acesteia.

3.2 Informarea şi conştientizarea publicului

Ca orice activitate de informare şi conştientizare, şi cea desfăşurată în perioada de funcţionare a
facilităţii de stocare temporară a deşeurilor periculoase din construcţii şi demolări trebuie să urmeze
următorii paşi:

• stabilirea publicului ţintă;
• stabilirea mesajului;
• stabilirea căilor şi mijloacelor de transmitere a mesajului;
• monitorizare şi evaluare (urmată de continuarea/reluarea procesului).

Publicul ţintă al unei astfel de activităţi se împarte în două mari categorii:
• intern - personalul angajat al operatorului economic;
• extern - publicul larg, inclusiv locuitorii din vecinătatea facilităţii, organizaţii neguvernamentale

etc.

Mesajul care trebuie comunicat privitor la facilităţile de stocare temporară a deşeurilor periculoase
din construcţii şi demolări se referă în primul rând la existenţa unor posibili factori de disconfort, şi
anume emisii de particule şi zgomot în perioada de manevrare a deşeurilor, precum şi la
periculozitatea deşeurilor stocate.

După stabilirea mesajului, trebuie determinate căile şi mijloacele de transmitere a mesajului.
Acestea pot fi unidirecţionale (informare propriu-zisă), sau bidirecţionale (comunicare în sens mai
larg, care să permită dialogul, precum şi obţinerea de feedback – spre exemplu întâlniri cu
cetăţenii). Căile şi mijloacele se stabilesc atât în funcţie de nevoi, cât şi potrivit posibilităţilor
(resursele financiare, materiale/tehnice, umane disponibile). În practică se foloseşte o combinaţie de
căi şi mijloace, pentru a face cât mai eficientă şi efectivă transmiterea mesajului.

Monitorizarea şi evaluarea permit verificarea faptului că mesajul a ajuns la publicul ţintă, precum şi
că a fost recepţionat corect şi complet. Principala diferenţă între monitorizare şi evaluare constă în
faptul că prima se face în mod permanent şi conţine în principal o analiză cantitativă, în timp ce a
doua se face la intervale mai lungi de timp şi permite şi o analiză calitativă.

O etapă necesară în cadrul procesului de comunicare este menţinerea interesului, ceea ce implică
repetarea periodică a mesajului (posibil în forme şi pe căi diferite, bazat şi pe informaţiile primite în
cadrul procesului de monitorizare şi evaluare).

În cele ce urmează sunt prezentate principalele activităţi de informare/conştientizare pentru cele
două categorii de public ţintă pentru facilitatea de stocare temporară a deşeurilor periculoase din
construcţii şi demolări: personalul angajat al operatorului economic şi publicul larg.

Septembrie 2008
14

Ghid privind stocarea temporară a deşeurilor periculoase din construcţii şi demolări

Tabel 5: Principalele activităţi de informare/conştientizare a personalului angajat

Activitate Descriere Exemple

Facilitatea de stocare temporară
prezintă factori de risc (incendiu,
explozie, contaminare etc.)

• „Accesul interzis!”
• „Atenţie! Pericol de incendiu/explozie-

contaminare”
• „Zonă periculoasă! Folosiţi echipamentul

de protecţie din dotare”
• „Zonă periculoasă! Respectaţi cu stricteţe

regulile de protecţia muncii”
• „Deşeuri periculoase”

Mesaj

Facilitatea de stocare temporară
prezintă potenţiali factori de
disconfort (emisii de particule,
zgomot etc.)

Căi şi mijloace de
transmitere a
mesajului

• Informări şi instruiri periodice
• Panouri de afişaj în apropierea

facilităţii, pe diferitele locaţii din
interiorul facilităţii, pe utilaje şi
echipamente

• Buletin informativ intern pentru
angajaţi

Monitorizare şi
evaluare

• Evaluări periodice făcute
personalului cu ocazia
informărilor şi instruirilor

• Observaţii directe făcute la faţa
locului

• Feedback spontan primit de la
personalul propriu

Tabel 6: Principalele activităţi de informare/conştientizare a publicului larg

Activitate Descriere Exemple
Facilitatea de stocare temporară prezintă factori
de risc (incendiu, explozie, contaminare etc.)

„Zonă periculoasă! Intrarea
persoanelor neautorizate este
strict interzisă”

Mesaj

Facilitatea de stocare temporară prezintă
potenţiali factori de disconfort (emisii de
particule, zgomot etc.)

Căi şi mijloace de
transmitere a
mesajului

Informare unidirecţională (pliante, broşuri,
buletine informative pentru publicul larg,
scrisori personalizate, pagini web, raport anual,
panouri de afişaj în apropierea facilităţii etc.)

Comunicare în ambele sensuri (audienţe,
întâlniri publice, mese rotunde, zile ale porţilor
deschise etc.)

Monitorizare şi
evaluare

Feedback direct de la locuitori (pe adresa
poştală, telefon, poştă electronică, direct la
audienţe, întâlniri publice etc.)

Feedback indirect (plângeri la diverse autorităţi,
instituţii etc.)

Septembrie 2008
15

Ghid privind stocarea temporară a deşeurilor periculoase din construcţii şi demolări

4 OPERAREA ŞI ÎNTREŢINEREA FACILITĂŢII

După cum rezultă din secţiunile anterioare ale prezentului ghid, stocarea temporară a deşeurilor
periculoase din construcţii şi demolări şi a solurilor contaminate se poate face în următoarele
moduri:

• Pe platforme acoperite pe care se aşează:

- deşeuri de azbest ambalate
- containere (butoaie) pentru alte deşeuri periculoase din construcţii şi demolări
- soluri contaminate vrac sau ambalate în butoaie

• În incinte special destinate pe amplasamentul obiectivelor în cazul:
- deşeurilor de materiale şi echipamente cu conţinut de PCB

La stocarea deşeurilor din construcţii şi demolări şi a solurilor contaminate pot fi identificate
următoarele proceduri de operare:

• Transportul deşeurilor până în perimetrul facilităţii pentru stocare temporară;
• Recepţia deşeurilor;
• Manipularea deşeurilor în perimetrul facilităţii pentru stocare temporară (descărcarea, stocarea

propriu-zisă, încărcarea în vederea transportului);
• Livrarea deşeurilor.

Totodată, în perimetrul fiecărei facilităţi sunt stabilite reguli privind desfăşurarea activităţii, controlul
şi supravegherea acesteia, inclusiv a bunei funcţionări a echipamentelor tehnologice prin asigurarea
întreţinerii acestora.

În cele ce urmează vor fi descrise aceste proceduri aferente fiecăreia dintre tipurile de facilităţi
pentru stocarea deşeurilor listate mai sus.

4.1 Transportul deşeurilor

În continuare sunt prezentate procedurile de transport ale principalelor categorii de deşeuri
periculoase din activităţile de construcţii şi demolări de la locul de generare până la facilitatea
pentru stocarea temporară.

Deşeurile de materiale şi echipamente cu conţinut de PCB sunt generate în prima etapă a demolării
controlate. Pentru echipamentele de mari dimensiuni se recomandă preluarea şi fixarea acestora pe
paleţi şi transportul cu motostivuitoare direct în incinta pentru stocare temporară, în cazul în care nu
se asigură imediat transportul către o instalaţie de tratare. Pentru materialele cu conţinut de PCB sau
echipamentele de mici dimensiuni, acestea vor fi dispuse în containere etanşe (butoaie), etichetate
şi transportate cu mijloace manuale sau mecanice până în incinta pentru stocare temporară. Nu se
vor transporta şi alte deşeuri în acelaşi timp cu respectivul mijloc de transport.

Deşeurile de azbest sunt generate, de asemenea, în prima etapă a demolării controlate. Aceste
deşeuri sunt ambalate la locul de generare în folii de polietilenă sau saci de plastic închişi (în funcţie
de dimensiune). Închiderea se face evitându-se umplerea completă a sacilor sau ieşirea aerului din
saci. Ulterior, astfel ambalate, deşeurile sunt introduse într-un nou sac de plastic şi etichetate. Sacii

Septembrie 2008
16

Ghid privind stocarea temporară a deşeurilor periculoase din construcţii şi demolări

Septembrie 2008
17

sunt încărcaţi în containere închise, amplasate în proximitatea locului de generare a deşeurilor de
azbest, când cantitatea este mare, sau în mijloace de transport manuale, închise. Transportul către
platforma acoperită pentru stocare temporară se face cu containiere sau căruţuri ori stivuitoare
manuale.

Deşeurile periculoase din construcţii şi demolări8 sunt generate în timpul demolării controlate. Sunt
încărcate la locul de generare în basculante (cu ajutorul încărcătoarelor) sau în containere şi sunt
transportate cu aceste mijloace de transport pe platforma acoperită pentru stocare temporară.

Solurile contaminate sunt încărcate în basculante, în containere etanşe sau în saci de cca. 1 m3 (în
cazul cantităţilor mici) şi transportate pe platformele specializate pentru stocare temporară. În cazul
frecvent în care transportul către facilitatea pentru stocare temporară se va face pe drumuri publice,
containerele şi sacii trebuie etichetate în conformitate cu prevederile ADR, iar transportul trebuie
însoţit de documentaţia prevăzută în OM 2/211/118/2004 pentru aprobarea Procedurii de
reglementare şi control al transportului deşeurilor pe teritoriul României cu modificările şi
completările ulterioare (Formularul de expediţie şi transport şi Formularul de aprobare a
transportului). Documentaţia se întocmeşte de către personalul operatorului economic care are în
responsabilitate solurile contaminate.

În timpul efectuării transportului cu mijloace manuale trebuie luate în calcul riscurile existente pe
amplasament, riscuri generate de: prezenţa unor cantităţi mari de deşeuri având dimensiuni de
gabarit mari şi stabilitate precară, circulaţia unor mijloace mecanizate de mari dimensiuni şi
transportând sarcini mari.

4.2 Recepţia deşeurilor

La recepţia deşeurilor periculoase din construcţii şi demolări se au în vedere următoarele
considerente.

Echipamentele cu conţinut de PCB sunt recepţionate în incinta pentru stocare temporară de către
personalul de recepţie specializat. La recepţie se întocmeşte o Fişă de evidenţă a stocării în care se
precizează denumirea echipamentului cu conţinut de PCB şi date de identificare (serie, nr.
înregistrare, producător). În momentul recepţiei se verifică lipsa oricăror scurgeri, iar în cazul
apariţiei lor echipamentul este imediat ambalat în containere etanşe sau este amplasat pe paleţi
prevăzuţi cu sertare pentru colectarea scurgerilor. Se menţionează în fişa de evidenţă a stocării
existenţa sau nu a oricăror scurgeri.

Materialele cu conţinut de PCB sunt recepţionate în incinta pentru stocare temporară de către
personalul de recepţie specializat. Fişa de evidenţă a stocării acestor materiale se întocmeşte zilnic,
la sfârşitul programului de lucru, menţionându-se tipul deşeurilor, cantitatea (sau numărul şi tipul
containerelor) recepţionată în cursul zilei şi natura materialelor. În timpul recepţiei, conţinutul
containerelor trebuie să fie verificat vizual.

Deşeurile de azbest sunt recepţionate lot cu lot în facilitatea de stocare temporară. În cursul
recepţiei, se verifică vizual integritatea ambalajelor, prezenţa etichetelor. Se întocmeşte o Fişă
zilnică de evidenţă a stocării, în care se menţionează tipul deşeurilor, cantitatea de deşeuri (sau
numărul ambalajelor conţinând deşeuri de azbest recepţionate în cursul zilei), modalitatea de
stocare (tipul containerului şi modul sau de identificare). Dacă în cursul recepţiei se constată

8 mai puţin deşeurile cu PCB şi azbest

Ghid privind stocarea temporară a deşeurilor periculoase din construcţii şi demolări

deteriorări ale ambalajelor sau lipsa etichetelor se va proceda imediat la supraamabalarea deşeurilor
şi etichetarea ambalajelor.

Deşeurile periculoase din construcţii şi demolări (altele decât cele de mai sus) nu sunt recepţionate
lot cu lot în facilitatea pentru stocare temporară. Zilnic personalul de recepţie inspectează vizual
containerele destinate stocării acestor deşeuri, menţionând gradul de umplere a containerelor. Nu
se procedează la o cântărire a deşeurilor pe amplasamentul obiectivului; se poate proceda la o
evaluare a volumelor de deşeuri stocate, prin raportare la volumul containerelor sau se poate
proceda la cântărirea deşeurilor la unităţile de valorificare/tratare. Se întocmeşte o Fişă de evidenţă a
stocării pentru fiecare container în parte menţionându-se tipul deşeurilor stocate, data începerii
stocării deşeurilor în respectivul container, data umplerii containerului, data la care containerul este
livrat către facilităţile de tratare sau eliminare.

La recepţia solurilor contaminate se efectuează următoarele operaţiuni:

• în situaţia în care deşeurile sunt aduse de pe alte amplasamente se verifică documentele de

transport şi cele care atestă că respectivul lot de deşeuri are drept destinaţie facilitatea pentru
stocare temporară;

• se verifică documentele care prezintă caracteristicile solurilor contaminate, pentru a se putea
determina zona în care se va realiza stocarea temporară;

• se face o determinare a cantităţii de deşeuri (prin cântărire sau prin estimare)
• se întocmeşte o Fişă de evidenţă a stocării în care se menţionează: tipul de deşeuri recepţionate,

sursa de generare, cantitatea, data recepţiei, metoda de gestionare ulterioară, data limită la care
lotul de deşeuri trebuie să părăsească facilitatea pentru stocare temporară

4.3 Manipularea deşeurilor

Manipularea deşeurilor pe amplasamentul facilităţii pentru stocarea temporară a deşeurilor
periculoase din construcţii şi demolări şi a solurilor contaminate constă în:

• descărcarea mijloacelor de transport al deşeurilor reciclabile în containerele de stocare;
• stocarea propriu-zisă;
• încărcarea deşeurilor de construcţii vrac sau a containerelor în/pe utilajele de transport rutier.

Manipularea deşeurilor trebuie să se facă luând în considerare masele şi gabaritul deşeurilor,
precum şi pericolele la manipularea unor obiecte cu forme neregulate.

4.3.1 Descărcarea deşeurilor

După recepţie, deşeurile de echipamente cu conţinut de PCB transportate de la locul de generare
fixate pe paleţi, nu vor fi descărcate de pe aceştia, iar paleţii vor fi amplasaţi pe platforma incintei
pentru stocare temporară, pe o poziţie indicată de către personalul de recepţie.

Deşeurile de materiale cu conţinut de PCB sau echipamentele de mici dimensiuni, transportate de
la locul de generare în containere, vor fi descărcate din mijlocul de transport manual sau cu
stivuitorul şi amplasate la locul de stocare.

Deşeurile cu conţinut de azbest transportate de la locul de generare în containere închise nu sunt
descărcate din acestea. Containerele vor fi amplasate pe locul de stocare temporară cu utilaje
specializate (containieră sau stivuitor) ori manual, în funcţie de dimensiunea containerului. În
situaţia în care deşeurile de azbest sunt transportate de la locul de generare doar în saci de plastic,

Septembrie 2008
18

Ghid privind stocarea temporară a deşeurilor periculoase din construcţii şi demolări

amplasaţi pe paleţi sau pe un alt mijloc de transport, aceştia vor fi descărcaţi în containere.
Descărcarea nu se va face prin basculare ci prin manipulare bucată cu bucată şi aşezare în
container, pentru a se evita deteriorarea ambalajului.

Descărcarea deşeurilor periculoase din construcţii şi demolări se face prin basculare, direct în
containere de mare capacitate. În cazul în care deşeurile au fost puse în containere chiar la locul de
generare, acestea vor fi amplasate pe platforma facilităţii direct la locul de stocare temporară.

Descărcarea se face numai în containerele specifice respectivului tip de deşeuri.

Descărcarea solurilor contaminate se face prin basculare din mijlocul de transport sau din
containerele de mare capacitate în proximitatea platformei de stocare temporară pe rampa de
descărcare încărcare. Nu se admite descărcarea direct pe sol, rampa de descărcare-încărcare
trebuind să facă corp comun cu platforma de stocare temporară. De pe rampă solurile sunt
transportate cu utilaje pentru terasamente (încărcătoare frontale, buldozere) până la locul de stocare
temporară. În cazul în care transportul se face în saci, aceştia se descarcă pe platforma de stocare a
sacilor, cu mijloace mecanizate.

La efectuarea operaţiilor de descărcare trebuie să se evite împrăştierea deşeurilor pe sol. În caz că
aceasta apare accidental, deşeurile sunt imediat adunate manual şi încărcate în containere.

4.3.2 Stocarea deşeurilor

Stocarea propriu-zisă a deşeurilor periculoase din construcţii şi demolări trebuie să se facă în:

• containere deschise de mare capacitate (15 - 24 m3), dar care în timpul perioadei de stocare

trebuie să fie acoperite cu o prelată (chiar dacă sunt adăpostite pe platforme acoperite);
• containere ISO în care sunt introduse containere de mai mici dimensiuni (în cazul deşeurilor de

materiale şi echipamente cu conţinut de PCB sau a deşeurilor din azbest)
• paleţi pentru echipamente cu conţinut de PCB; echipamentul trebuie să fie bine fixat de palet,

iar acesta trebuie să fie pe aşezat pe o suprafaţă plană, orizontală.

Recipienţii şi paleţii vor fi amplasaţi pe platforme acoperite, iar în cazul deşeurilor cu conţinut de
PCB în incinte.

Recipienţii şi paleţii vor fi amplasaţi de asemenea natură încât să fie permis accesul facil pentru
realizarea operaţiilor de descărcare şi pentru preluarea lor pe platformele mijloacelor de transport
rutier. Recipienţii vor fi etichetaţi cu numele categoriei de deşeuri pentru care sunt destinaţi.

Se va evita amplasarea containerelor ISO în stive, întrucât, pe de o parte cantitatea de deşeuri
periculoase generate pe un amplasament de construcţii şi demolări nu este de natură a determina
luarea unor măsuri pentru economisirea spaţiului pentru stocare temporară, iar pe de altă parte este
necesar accesul la containere pe toată durata lucrărilor de construcţii.

Nu este posibilă stocarea paleţilor în stive, datorită formelor neregulate ale echipamentelor ce sunt
plasate pe paleţi.

Se interzice umplerea în exces a containerelor. Trebuie avut în vedere că prin umplere,
containerelor să nu li se schimbe semnificativ poziţia proiecţiei centrului de greutate în plan
orizontal.

Septembrie 2008
19

Ghid privind stocarea temporară a deşeurilor periculoase din construcţii şi demolări

Pe durata stocării, recipientele de stocare trebuie supravegheate din punct de vedere al integrităţii
fizice, în vederea evitării scurgerilor sau împrăştierii accidentale.

Stocarea solurilor contaminate se va face în grămadă (haldă) pe amplasamentul platformei pentru
stocare temporară. Trebuie avut în vedere ca forma geometrică a grămezii să îi asigure stabilitatea şi
posibilitatea de intervenţie a utilajelor de terasamente în cazul apariţiei unor alunecări. Pantele
haldei vor fi cu cca. 10° sub unghiul de taluz natural al materialului stocat.
În cazul cantităţilor mici de soluri contaminate, sacii ce conţin aceste deşeuri vor fi amplasaţi pe
paleţi, pentru a putea fi manevraţi cu uşurinţă ulterior. Se va evita stocarea paleţilor în stive.

4.3.3 Încărcarea deşeurilor

Întrucât deşeurile periculoase din construcţii şi demolări sunt stocate în containere sau pe paleţi,
încărcarea acestora în mijloacele de transport se face cu mijloace mecanizate din dotarea utilajului
de transport (containiere şi transportoare cu cârlig) sau cu ajutorul stivuitoarelor în cazul paleţilor.

 Anterior operaţiilor de încărcare se verifică stabilitatea deşeurilor în containere sau fixarea acestora
pe paleţi, integritatea fizică a containerelor şi a elementelor de prindere, precum şi parametrii de
funcţionare a echipamentelor hidraulice sau de ridicare (etanşeitatea circuitelor hidraulice,
presiunile şi turaţiile de lucru, elementele de siguranţă ale cârligelor de prindere, etc.).

Solurile contaminate sunt încărcate în mijloace de transport de mare capacitate cu ajutorul
încărcătoarelor sau excavatoarelor. Mijloacele de transport vor fi poziţionate pe rampa de încărcare,
evitându-se contactul trenului de rulare cu solurile contaminate. Solurile contaminate stocate în saci
amplasaţi pe paleţi sunt preluate cu stivuitoare şi încărcate în bena mijloacelor de transport sau sunt
încărcate în containere ISO.

În situaţia în care, în cursul operaţiilor de încărcare, apar scurgeri sau deversări acestea trebuie
imediat înlăturate sau neutralizate.

4.4 Livrarea deşeurilor

Anterior livrării deşeurilor se desfăşoară şi alte activităţi precum:

• întocmirea (cu toate aprobările necesare) Formularului de aprobare a transportului (în

conformitate cu prevederile OM nr. 2/211/118/2004 pentru aprobarea Procedurii de
reglementare şi control al transportului deşeurilor pe teritoriul României cu completările şi
modificările ulterioare. Odată aflat în posesia acestei documentaţii, personalul ce deserveşte
facilitatea pentru stocare temporară a deşeurilor periculoase din construcţii şi demolări ori a
solurilor contaminate este înştiinţat asupra îndeplinirii tuturor condiţiilor legale pentru realizarea
transportului, asupra tipului şi cantităţii de deşeuri ce trebuie încărcate, asupra mijlocului de
transport;

• completarea şi ştampilarea Formularului de expediţie/de transport (în conformitate cu
prevederile OM nr. 2/211/118/2004 pentru aprobarea Procedurii de reglementare şi control al
transportului deşeurilor pe teritoriul României cu completările şi modificările ulterioare prin
care deşeurile sunt formal predate/preluate de către transportator.

Vehiculele de transport vor avea acces până la locul de poziţionare a containerelor, în cazul
deşeurilor amplasate în containere, respectiv, până la platforma de încărcare/descărcare, în cazul
deşeurilor amplasate pe paleţi ori în cel al solurilor contaminate. Accesul se va face însoţit de un
angajat al facilităţii de stocare, care participă şi la operaţiunile de încărcare.

Septembrie 2008
20

Ghid privind stocarea temporară a deşeurilor periculoase din construcţii şi demolări

4.5 Întreţinerea facilităţilor

Întreţinerea facilităţilor pentru stocarea temporară a deşeurilor periculoase din construcţii şi
demolări constă în executarea unei serii de activităţi care să asigure buna funcţionare a instalaţiilor
şi echipamentelor aferente facilităţii.

Toate echipamentele tehnologice au din fabricaţie instrucţiuni referitoare la mentenanţă preventivă
şi corectivă, la perioadele recomandate de intervenţie, subansamblele şi dispozitivele asupra cărora
trebuie să se intervină cu precădere, fazele tehnologice care impun o atenţie sporită ş.a.m.d. Aceste
instrucţiuni trebuie respectate cu stricteţe. În acest sens se elaborează planuri de inspecţie şi
întreţinere, pentru fiecare echipament în parte, ţinându-se cont de necesitatea asigurării unui
anumit ritm/continuităţi în recepţia şi livrarea deşeurilor, fără a periclita însă buna funcţionare a
echipamentelor proprii. Prin planificarea intervenţiilor preventive se poate cunoaşte din timp,
momentul şi durata pentru care este necesară suplinirea sau înlocuirea echipamentelor supuse
mentenanţei.

În acelaşi timp, în vederea scurtării timpilor consumaţi pentru mentenanţă corectivă trebuie stabilite
proceduri standard de intervenţie pentru echipamentele care prezintă un risc mai ridicat de
defecţiuni şi constituirea unui stoc de piese de schimb. În acest sens se vor stabili proceduri de
intervenţie şi reglaj pentru:

• utilaje pentru terasamente;
• echipamente de ridicat;
• containere.

Este importantă întreţinerea dispozitivelor de prindere a containerelor în echipamentele de ridicare
şi descărcare şi a dispozitivelor de închidere. Inspecţia periodică a acestora conduce la evitarea
ruperii dispozitivelor atunci când sunt în sarcină, evitându-se potenţialele neajunsuri respectiv
evitarea accesului persoanelor neautorizate la deşeuri periculoase. Repararea acestor dispozitive se
face prin lucrări mecanice elementare.

Containerele se spală cu apă sub presiune (uneori este necesară o raclare a suprafeţelor interioare).
Este necesară verificarea periodică a integrităţii şi stabilităţii acoperişurilor, pentru evitarea
contactului apei cu deşeurile periculoase.

Echipamentele de supraveghere, control şi intervenţie în caz de urgenţă precum: stingătoarele de
incendiu, stropitoarele de incendiu, stingătoarele cu spumă şi elementele de semnalizare aferente
trebuie incluse într-un program de verificare periodic (în cadrul cerinţelor specifice impuse de
legislaţia P.S.I. în vigoare).

Sistemele de colectare a apelor uzate/poluate strânse de pe suprafeţele de stocare a deşeurilor
trebuie verificate periodic pentru asigurarea capacităţii de preluare şi procesare primară la nivel
maxim. În caz de necesitate, infrastructura acestor sisteme trebuie curăţată şi decolmatată prin
acţionare cu apă sau solvenţi sau aer comprimat în funcţie de caracteristicile deşeurilor/nămolului
acumulat, după caz.

Septembrie 2008
21

Ghid privind stocarea temporară a deşeurilor periculoase din construcţii şi demolări

4.6 Planul de management

Gestionarea facilităţii de stocare temporară constă din activităţi practice şi de planificare pe termen
scurt (curente) sau mediu şi lung. Chiar dacă unele dintre ele au fost amintite anterior, cele mai
importante trebuie avute în vedere după cum urmează:

Program operaţional zilnic

Programul de funcţionare

În cazul deşeurilor periculoase din construcţii şi demolări programul de funcţionare a facilităţii
pentru stocare temporară este identic cu cel al şantierului de construcţii sau demolări pe care îl
deserveşte.

În cazul facilităţilor pentru stocarea temporară a solurilor contaminate se poate stabili de comun
acord cu operatorul sursei deşeurilor un program de funcţionare, întrucât aceste facilităţi vor deservi
de regulă un furnizor principal.

Plan de repartizare

În funcţie de tipurile de deşeuri ce se preconizează a fi stocate temporar trebuie stabilite poziţiile
efective de pe cuprinsul facilităţii unde vor fi stocate deşeurile (cu aplicabilitate în special pentru
deşeurile stocate în grămezi sau containere) şi resursele materiale (echipamentele) şi de forţă de
muncă necesare pentru manipularea lor. Trebuie prevăzute locaţii de rezervă atât din punct de
vedere al cantităţii, cât şi pentru situaţia în care, în urma demolărilor, apare o categorie de deşeuri
care nu a fost prevăzută.

Atunci când se cunoaşte programul de livrare a deşeurilor, acesta se pune în acord cu celelalte
activităţi ale facilităţii fiind acordată prioritate livrărilor.

Planul de inspecţie şi monitorizare

Programul de inspecţie şi monitorizare este parte componentă a Planului de inspecţie şi întreţinere.
Zilnic, este necesar a se realiza inspecţia echipamentelor tehnologice aflate în funcţiune, sau care
au fost recent utilizate. Inspecţia se va face în acord cu planul de mentenanţă preventivă, iar dacă în
acesta nu sunt prevăzute măsuri specifice pentru ziua respectivă, inspecţia se va rezuma la
verificarea vizuală a integrităţii şi bunei funcţionari a echipamentului, a disponibilului de
combustibil sau lubrifiant, a racordului la energia electrică, sau a altor caracteristici ale unor
subansambluri pentru care producătorul a recomandat inspecţii periodice.

Personalul însărcinat cu manipularea deşeurilor trebuie să verifice zilnic existenţa unor deversări ale
deşeurilor din recipientele în care sunt stocate, verificându-se inclusiv suprafaţa sau învelitoarea
laterală a acestora. De asemenea, se verifică stabilitatea formaţiunilor tip grămadă.

Zilnic se verifică parametrii indicaţi de echipamentul de monitorizare pentru sistemele de
supraveghere a funcţionării utilităţilor (de ex.: parametrii calitativi ai apelor uzate evacuate), sau cei
de supraveghere a impactului asupra factorilor de mediu (de ex.: calitatea apei freatice sau a celor
de suprafaţă dacă se află în proximitatea facilităţii, calitatea solului, sau volumul de suspensii în aer).

Septembrie 2008
22

Ghid privind stocarea temporară a deşeurilor periculoase din construcţii şi demolări

Plan operaţional pe termen mediu şi lung

Plan de inspecţie şi întreţinere

Întocmirea şi aplicarea unui plan de mentenanţă judicios în care preponderente să fie activităţile cu
caracter preventiv, pot avea ca urmare reducerea la minimum a timpilor morţi în care facilitatea de
stocare temporară să nu funcţioneze la capacitatea impusă de necesităţi. În acest sens trebuie
prevăzute, în conformitate cu instrucţiunile producătorilor echipamentelor şi instalaţiilor
tehnologice, o serie de activităţi precum:

• verificarea periodică – la intervalele de timp recomandate în instrucţiunile de exploatare

specifice – din punct de vedere al integrităţii fizice, etanşeităţii, şi al funcţionării în parametrii
optimi: presiuni şi debite de lucru, rezerve de combustibil, ulei, lubrifianţi; în acest sens pentru
echipamentele aferente instalaţiilor de lucru sub presiune şi cele aferente instalaţiilor de ridicat,
se vor încheia contracte cu societăţi agreate de ISCIR pentru asigurarea reviziilor şi controalelor
periodice fără de care aceste echipamente nu au drept de utilizare;

• semnalarea oricăror neconformităţi şi dispunerea măsurilor de intervenţie necesare;
• dezvoltarea unei baze de date a evenimentelor şi echipamentelor care au impus intervenţii

corective (mai ales la instalaţiile care funcţionează permanent);
• stabilirea, în baza istoricului de funcţionare sau a experienţei personalului, a unui necesar de

piese de schimb şi materiale (inclusiv materiale de intervenţie în caz de urgenţă în vederea
înlăturării unor efecte negative asupra mediului şi persoanelor), pentru echipamentele
tehnologice utilizate în facilitatea pentru stocare temporară

Plan de stocare

Întocmirea unui plan de stocare se face atunci când deşeurile rezultă din demolarea sau construirea
unui obiectiv de mari dimensiuni, care ocupă o suprafaţă semnificativă. Planul de stocare are drept
scop planificarea funcţionării facilităţii de stocare temporară şi identificarea amplasamentelor pe
care se va realiza stocarea deşeurilor de construcţii şi amplasarea containerelor pentru deşeurile
periculoase rezultate din demolarea selectivă.

În acest sens este necesar să se evalueze, prin proiectul de construcţie sau de demolare, tipurile şi
cantităţile de deşeuri care urmează a fi stocate pe întreaga durată de execuţie a lucrărilor de
construcţie sau demolare. În baza acestei evaluări se va estima necesarul de containere pentru
diferitele categorii de deşeuri periculoase.

Planul de intervenţie

Prin planul de intervenţie se stabileşte modalitatea de acţiune în cazul apariţiei unor situaţii
excepţionale cum ar fi:
• incidente în stocarea deşeurilor (scurgeri, emisii, împrăştieri generate de deşeurile stocate în

facilitate) care pot genera poluări ale mediului;
• incendii care îşi au sursa în interiorul facilităţii;
• explozii.

Planul de intervenţie pentru prevenirea poluării factorilor de mediu trebuie să cuprindă:
• acţiunile personalului prezent în facilitate în momentul producerii incidentului în stocare sau al

semnalării unor efecte ale sale, precum: notificarea apariţiei efectelor către conducerea
operatorului economic şi a deţinătorului facilităţii, preluarea coordonării intervenţiei de către
persoana cu calificarea cea mai înaltă dintre cele prezente în facilitate, mobilizarea întregului
personal al facilităţii;

Septembrie 2008
23

Ghid privind stocarea temporară a deşeurilor periculoase din construcţii şi demolări

• modalitatea de identificare a sursei posibilei poluări;
• stabilirea măsurilor de limitare a efectelor incidentului în stocare.

Conducerea facilităţii sau a generatorului de deşeuri trebuie să anunţe autorităţile de mediu în
legătură cu producerea incidentului. În cazul în care există premise pentru ca incidentul să
genereze efecte asupra mediului în exteriorul amplasamentului facilităţii pentru stocarea deşeurilor,
trebuie anunţat şi ISU. Aceste instituţii trebuie cooptate pentru stabilirea măsurilor de limitare şi
înlăturare a efectelor poluării.

Structura organizatorică a facilităţilor pentru stocare temporară

Structura organizatorică recomandată pentru o facilitate de stocare temporară a deşeurilor
periculoase din construcţii şi demolări şi a solurilor contaminate este prezentată în tabelul de mai
jos.

Tabel 7: Structura organizatorică a facilităţii

Funcţia

Facilitatea pentru stocarea temporară a
deşeurilor periculoase din construcţii şi
demolări situată pe amplasamentul unde

are loc generarea deşeurilor

Facilitate pentru stocarea temporară a
solurilor contaminate

Conducătorul
facilităţii

1 responsabil punct de lucru 1

Recepţia deşeurilor 2 angajaţi studii medii 2 angajaţi studii medii
Manipularea
deşeurilor

1 motostivuitorist
1 şofer containieră
1 (2) muncitori necalificaţi

2 mecanici utilaje pentru terasamente
2 muncitori necalificaţi

Întretinere/reparaţii - 1 electromecanic
Alte funcţiuni - 3 paznici

În funcţie de cantitatea şi/sau diversitatea de deşeuri stocate temporar în facilitate, numărul de
angajaţi cu specializări ca motostivuitorist, mecanic utilaje pentru terasamente sau muncitori
necalificaţi poate fi mai mare cu până la 100%.

La facilităţile pentru stocarea temporară a solurilor contaminate situate pe alt amplasament faţă de
locul de generare, funcţii precum responsabil cu protecţia muncii respectiv responsabil cu P.S.I. pot
fi îndeplinite de către un angajat cu studii medii respectiv cu specializare de tip electromecanic. La
facilităţile pentru stocarea temporară a deşeurilor situate pe şantierul de construcţii sau demolări,
aceste funcţii pot fi îndeplinite de către salariaţii îndeplinind aceste roluri pentru întreaga activitate a
generatorului de deşeuri.

În cazul ambelor tipuri de facilităţi răspunderea pentru corectitudinea completării fişei de evidenţă a
stocării deşeurilor revine persoanei special desemnate de către conducerea şantierului sau
operatorului economic care a generat solurile contaminate. Aceştia au datoria să se asigure că
informaţiile privind tipul deşeurilor, data de recepţie, proprietăţile cu caracter periculos ale
deşeurilor sunt conforme cu realitatea, pentru fiecare lot de deşeuri destinat stocării în incinta
facilităţii.

Pe de altă parte, conducătorul facilităţii de stocare temporară a solurilor contaminate este, împreună
cu personalul de recepţie, răspunzător pentru recepţia şi stocarea oricăror cantităţi de deşeuri care
nu corespund cu datele din fişa de evidenţă a stocării din punct de vedere al cantităţi, al stării de
agregare, aspectului şi culorii.

Septembrie 2008
24

Ghid privind stocarea temporară a deşeurilor periculoase din construcţii şi demolări

Din structura şantierului se desemnează o persoană responsabilă cu supervizarea activităţii de
stocare temporară. Acest angajat primeşte rapoartele privind buna funcţionare a echipamentelor
strict implicate în activitatea de stocare temporară (containere pentru stocarea deşeurilor reciclabile
rezultate din demolarea selectivă sau sortarea preliminară), dispune evacuarea containerelor pline şi
ia măsuri pentru înlocuirea containerelor care sunt defecte, ia măsuri pentru asigurarea unui număr
suficient de containere specifice fiecărui tip de deşeuri şi pentru inscripţionarea categoriei de
deşeuri pe ele, verifică utilizarea fiecărui container în concordanţă cu destinaţia sa. Totodată el are
responsabilitatea întocmirii documentaţiei prevăzute de OM nr. 2/211/118/2004 pentru aprobarea
Procedurii de reglementare şi control al transportului deşeurilor pe teritoriul României cu
modificările şi completările ulterioare.

Septembrie 2008
25

Ghid privind stocarea temporară a deşeurilor periculoase din construcţii şi demolări

5 MONITORIZAREA FACTORILOR DE MEDIU, PROTECŢIA
MUNCII ŞI PROTECŢIA ÎMPOTRIVA INCENDIILOR

5.1 Monitorizarea factorilor de mediu

În perioada de funcţionare a unei facilităţi de stocare temporară a deşeurilor periculoase din
construcţii şi demolări pot rezulta următoarele tipuri de emisii:
• emisii în aer;
• emisii în apă (directe sau indirecte);
• emisii de zgomot;
• emisii pe sol.

Emisii în aer

După cum a fost prezentat anterior, cea mai mare parte a deşeurilor periculoase din construcţii şi
demolări, inclusiv solurile contaminate sunt stocate temporar pe platforme impermeabilizate şi
acoperite, fie în grămezi, fie în containere sau saci. În aceste situaţii emisiile generate sunt emisii
necontrolate, care nu pot fi monitorizate.

În cazul deşeurilor cu conţinut de PCB, stocarea temporară a acestora se realizează în spaţii închise
(magazii). Magaziile trebuie să fie prevăzute cu sistem de ventilaţie. Monitorizarea emisiilor este
recomandat să se realizeze cu o frecvenţă de două ori pe an, iar unul din parametrii obligatorii este
concentraţia de PCB.

Emisii în apă

Principalele categorii de ape uzate generate în cadrul unei facilităţi de stocare temporară a
deşeurilor periculoase din construcţii şi demolări, inclusiv a solurilor contaminate, sunt apele
pluviale colectate de pe platforma de stocare.

Apele pluviale colectate de platforma de stocare temporară nu trebuie deversate direct în emisar. În
cazul în care pe amplasament sau în vecinătatea acestuia există un sistem de canalizare centralizat,
acesta va prelua şi apele pluviale colectate din incinta facilităţii de stocare temporară, în condiţiile
respectării NTPA 002. În caz contrar, se va asigura colectarea apelor pluviale într-un bazin, acestea
urmând a fi epurate fie pe amplasament, fie în cadrul unei staţii de epurare.

Calitatea apelor pluviale va fi monitorizată conform cerinţelor autorităţii de reglementare în
domeniul gospodăririi apelor. Indicatorii care vor fi monitorizaţi se vor stabili în funcţie de tipul de
deşeuri stocate, iar în cazul solurilor contaminate în funcţie de poluanţii din sol.

Emisii de zgomot

Emisiile de zgomot în cazul stocării temporare a deşeurilor din construcţii şi demolări sunt
determinate în principal de manevrarea deşeurilor, precum şi de mijloacele de transport.
Monitorizarea emisiilor de zgomot se recomandă a se realiza anual, la limita amplasamentului.

Septembrie 2008
26

Ghid privind stocarea temporară a deşeurilor periculoase din construcţii şi demolări

Septembrie 2008
27

Emisii pe sol

Deoarece stocarea temporară a deşeurilor din construcţii şi demolări şi a solurilor contaminate
trebuie să se realizeze numai pe platfome impermeabilizate, riscul poluării solului este foarte
scăzut.

În situaţia în care în caz de accidente sau incidente apar deversări ale deşeurilor periculoase direct
pe sol, acestea trebuie îndepărtate în cel mai scurt timp posibil. În acelaşi timp, operatorul facilităţii
de stocare temporară trebuie să ia măsurile prevăzute în HG 1408/2007 privind modalităţile de
investigare şi evaluare a poluării solului şi subsolului în zona în care a avut loc deversarea de
deşeuri periculoase. În cazul în care se constată poluarea mediului geologic, operatorul economic
trebuie să ia toate măsurile pentru refacerea zonei poluate, conform prevederilor HG 1403/2007
privind refacerea zonelor în care solul, subsolul şi ecosistemele terestre au fost afectate.

5.2 Protecţia muncii

Având în vedere că zona de stocare temporară a deşeurilor care fac obiectul prezentului ghid este
parte integrantă din amplasamentul pe care se desfăşoară activităţile de construcţii şi/sau demolări,
respectiv decontaminări, sunt aplicabile atât regulile de protecţia muncii cât şi cele privind protecţia
împotriva incendiilor din domeniul construcţiilor.

Principalele măsuri generale de protecţia muncii stabilite de legislaţia în vigoare9 aplicabile
activităţilor de construcţii sunt aplicabile şi în cazul activităţii de stocare temporară a deşeurilor
periculoase din construcţii şi demolări.

De asemenea, trebuie avută în vedere aplicarea prevederilor HG 300/200610 privind cerinţele
minime de securitate şi sănătate pentru şantierele temporare sau mobile. Astfel, încă din faza de
elaborare a proiectului, este necesară elaborarea unui Plan de securitate şi sănătate care conţine şi
condiţiile în care se stochează deşeurile şi materialele rezultate din dărâmări, demolări şi demontări.

Cerinţele minime de securitate şi sănătate în cazul activităţilor desfăşurate pe şantiere (inclusiv cele
referitoare la detectarea şi stingerea incendiilor) sunt prevăzute în Anexa nr. 4 a HG 300/2006.

Principalele posibile riscuri privind securitatea lucrătorilor implicaţi în activităţile de stocare
temporară a deşeurilor periculoase din construcţii şi demolări, inclusiv a solurilor contaminate, sunt
generate de:
• contactul cu substanţele chimice periculoase conţinute de deşeuri, cu deşeuri ce conţin azbest,

cu agenţi mutageni;
• zgomotul şi vibraţiile generate de către utilaje în cursul operaţiilor de manipulare şi tratare a

deşeurilor;
• manipularea maselor (manipularea manuală a recipienţilor care conţin deşeurile ce vor fi

stocate).

Procesul de evaluare a riscului reprezintă o bună practică ce permite implementarea de măsuri
eficiente în vederea protejării sănătăţii lucrătorilor şi constă în:
• identificarea pericolelor care pot apărea;
• identificarea grupelor de personal (angajaţi, contractori, public) care pot fi afectate;

9 Legea 319/2006 securităţii şi sănătăţii muncii
10 modificată de HG 601/2007

Ghid privind stocarea temporară a deşeurilor periculoase din construcţii şi demolări

Septembrie 2008
28

• estimarea potenţialului grad de afectare a personalului;
• identificarea modalităţilor de eliminare, respectiv reducere a respectivelor pericole;
• identificarea măsurilor de protecţie a personalului;
• implementarea şi revizuirea măsurilor de protecţie a personalului;
• includerea consultării angajaţilor în procesul de evaluare a riscului.

În tabelul de mai jos sunt prezentate, în cazul fiecărui factor de risc în parte, condiţiile de lucru şi
măsurile şi echipamentele colective11 şi/sau individuale12 de protecţie a muncii specifice.

Tabel 8: Condiţii de lucru, măsuri şi echipamente specifice de protecţia muncii

Factor de
risc Condiţii specifice de lucru Măsuri şi echipamente specifice de protecţie

Contactul
cu
substanţe
chimice
periculoase,
inclusiv cu
praf

Este obligatorie respectarea valorilor
limită de expunere profesională la
agenţi chimici în mediul de muncă şi
a valorilor limită biologice tolerabile
de lucrători, prevăzute în anexa nr.
1, respectiv anexa nr. 2 a HG
1218/2006 privind stabilirea
cerinţelor minime de securitate şi
sănătate în muncă pentru asigurarea
protecţiei lucrătorilor împotriva
riscurilor legate de prezenţa agenţilor
chimici.

• verificarea etichetării corespunzătoare a tuturor
deşeurilor care conţin substanţe chimice
periculoase

• verificarea manipulării corespunzătoare a
tuturor deşeurilor care conţin substanţe chimice
periculoase

• separarea deşeurilor ce conţin substanţe chimice
periculoase combustibile de deşeurile
inflamabile

Echipamente individuale de protecţie
• bonetă sau basma
• ochelari de protecţie sau vizieră de protecţie

etanşi şi rezistenţi în contact cu agenţi chimici
• mască de protecţie contra gazelor cu cartuş

filtrant specific
• costum şi şorţ de protecţie rezistente în contact

cu agenţi chimici
• costum izolant (pentru intervenţii) impermeabil
şi rezistent la agenţi chimici

• mănuşi de protecţie rezistente în contact cu
agenţi chimici

• cămaşă, lenjerie de corp, şosete-ciorapi din fibre
naturale

• cizme de protecţie rezistente în contact cu
agenţi caustici şi corosivi

• bocanci de protecţie rezistenţi la produse toxice
• unguent de protecţie specific agentului chimic
Echipamentul individual de protecţie care intră în
contact cu solurile contaminate trebuie eliminat ca
deşeu periculos (în general incinerat), cu excepţia
cazului în care se demonstrează că procedurile de
curăţare sunt eficiente, iar deşeurile lichide rezultate
din curăţare sunt eliminate în mod corespunzător.

11 HG 1146/2006 privind cerinţele minime de securitate şi sănătate pentru utilizarea în muncă de către lucrători a
echipamentelor de muncă
12 HG 1048/2006 privind cerinţele minime de securitate şi sănătate pentru utilizarea de către lucrători a echipamentelor
individuale de protecţie la locul de muncă şi OM 225/1995 privind aprobarea Normativului-cadru de acordare şi utilizare
a echipamentului individual de protecţie

Ghid privind stocarea temporară a deşeurilor periculoase din construcţii şi demolări

Septembrie 2008
29

Factor de
risc Condiţii specifice de lucru Măsuri şi echipamente specifice de protecţie

Contactul
cu
materialele
ce conţin
azbest

Este obligatorie respectarea
concentraţiei de azbest în suspensie
în aer de maxim 0,1 fibre/cm3,
măsurată în raport cu o medie
ponderată în timp pe o perioadă de 8
ore prevăzută în HG. 1875/2005
privind protecţia sănătăţii şi
securităţii lucrătorilor faţă de riscurile
datorate expunerii la azbest cu
modificările ulterioare.

• spălarea completă, după fiecare normă de lucru,
a angajaţilor şi a echipamentelor care vor fi
refolosite

• înlăturarea combinezoanelor de unică folosinţă
prin răsucirea din exterior către interior

• ştergerea, cu un prosop umed, a suprafeţei
exterioare a aparatului de protecţie respiratorie
după utilizare

• nu se utilizează aparatele electrice pe
materialele care conţin azbest decât ca ultimă
opţiune şi dacă este menţionat în planul de
lucru şi în evaluarea riscurilor

• dacă este necesară scoaterea în afara incintei a
echipamentului de lucru şi/sau a echipamentului
individual de protecţie în vederea efectuării
operaţiilor de întreţinere, trebuie asigurat
transportul acestora în containere închise etanş

Echipamente individuale de protecţie

• aparat de protecţie respiratorie adaptat

morfologiei feţei (ex. EN149 FFP3)
• aspirator special pentru azbest (ex. tip H)
• combinezoane (de unică folosinţă sau lavabile)
• cârpe umede şi pânze adezive pentru înlăturarea

prafului
• ochelari de protecţie sau vizieră de protecţie

etanşi şi rezistenţi
• bocanci de protecţie

Contactul
cu agenţi
cancerigeni
şi mutageni

Este obligatorie respectarea valorilor
limită naţionale de expunere
profesională pentru agenţii
cancerigeni, prevăzute în anexa nr. 3
a HG 1093/2006 privind stabilirea
cerinţelor minime de securitate şi
sănătate pentru protecţia lucrătorilor
împotriva riscurilor legate de
expunerea la agenţi cancerigeni sau
mutageni la locul de muncă

• evacuarea agenţilor cancerigeni sau mutageni la
sursă, prin ventilaţie adecvată, locală
(exhaustare) sau generală, şi compatibilă cu
necesitatea de a proteja sănătatea umană şi
mediul înconjurător

• aplicarea unor măsuri de igienă, în special
curăţarea cu regularitate a pardoselilor, pereţilor
şi a altor suprafeţe

• asigurarea unor mijloace care să permită
stocarea, manipularea şi transportul fără risc al
deşeurilor care conţin agenţi cancerigeni sau
mutageni, în special prin utilizarea de recipiente
ermetice şi etichetate clar şi vizibil

Echipamente individuale de protecţie

• se utilizează aceleaşi echipamente individuale

de protecţie ca şi în cazul substanţelor chimice
periculoase

Ghid privind stocarea temporară a deşeurilor periculoase din construcţii şi demolări

Septembrie 2008
30

Factor de
risc Condiţii specifice de lucru Măsuri şi echipamente specifice de protecţie

Zgomot şi
vibraţii

Valori limită de expunere la zgomot
sunt cele prevăzute de HG.
493/2006 privind cerinţele minime
de securitate şi sănătate referitoare la
expunerea lucrătorilor la riscurile
generate de zgomot, art. 5.
Valorile limită de expunere la vibraţii
sunt cele prevăzute de HG
1876/2005 privind cerinţele minime
de securitate şi sănătate referitoare la
expunerea lucrătorilor la riscurile
generate de vibraţii.

• nivelurile de zgomot şi vibraţii la care sunt
supuşi angajaţii trebuie măsurate şi/sau evaluate

• mijloacele tehnice pentru reducerea
zgomotului, cum ar fi ecrane, carcase, căptuşeli
fonoabsorbante, precum şi reducerea
zgomotului structural prin amortizarea
zgomotului sau prin izolare

Echipamente individuale de protecţie
• antifon
• echipamente auxiliare care reduc riscul

leziunilor provocate de vibraţii

Manipulare
mase

- Echipamente individuale de protecţie
• centură abdominală
• palmare sau mănuşi de protecţie rezistente la

uzură
• genunchiere rezistente la uzură
• bocanci de protecţie
• cizme de protecţie cu bombeu metalic rezistent

la şoc
• umerar şi şorţ de protecţie rezistente la uzură

5.3 Protecţia împotriva incendiilor

În continuare sunt prezentate principalele responsabilităţi ale operatorilor facilităţilor de stocare
temporară a deşeurilor periculoase din construcţii şi demolări şi a solurilor contaminate în ceea ce
priveşte prevenirea şi stingerea incendiilor, precum şi condiţiile de lucru care trebuie asigurate în
situaţii speciale.

Tabel 9: Responsabilităţi P.S.I.

Obligaţie Observaţii

Obţinerea avizelor şi
autorizaţiilor de
securitate la incendiu

Obţinute şi revizuite ori de câte ori este nevoie

Îndeplinirea cerinţei
“securitatea la incendiu”
la executarea
construcţiilor şi
instalaţiilor

Cerinţa esenţială "securitate la incendiu" trebuie asigurată prin măsuri şi reguli
specifice privind amplasarea, proiectarea, execuţia şi exploatarea construcţiilor,
instalaţiilor şi amenajărilor, precum şi privind performanţele şi nivelurile de
performanţă în condiţii de incendiu ale structurilor de construcţii, produselor
pentru construcţii, instalaţiilor aferente construcţiilor şi ale instalaţiilor de
protecţie la incendiu

Elaborarea unei liste cu
substanţe periculoase
clasificate potrivit legii

Conţine: proprietăţile fizico-chimice, codurile de identificare, riscurile pe care le
prezintă pentru sănătate şi mediu, mijloacele de protecţie recomandate,
metodele de intervenţie şi prim ajutor, substanţele pentru stingere, neutralizare
sau decontaminare utilizate. Se actualizează permanent şi se transmite IGSU.
Aceasta listă face referire inclusiv la substanţele periculoase din conţinutul
deşeurilor periculoase. Elaborarea ei va fi întotdeauna corelată cu informaţiile
cuprinse în Fişa de caracterizare a deşeurilor şi calculul privind (ne)încadrarea
obiectivului în cerinţele HG 804/2007 privind controlul asupra pericolelor de
accident major în care sunt implicate substanţe periculoase (Dir. SEVESO II).

Ghid privind stocarea temporară a deşeurilor periculoase din construcţii şi demolări

Septembrie 2008
31

Obligaţie Observaţii

Identificarea şi evaluarea
riscurilor la incendiu

Conform metodologiei aprobată prin Ordinul 210/2007 pentru aprobarea
Metodologiei privind identificarea, evaluarea şi controlul riscurilor de incendiu.
Asigurarea corelării măsurilor de apărare împotriva incendiilor cu natura şi
nivelul riscurilor.

Elaborare instrucţiuni de
apărare împotriva
incendiilor şi planuri de
intervenţie

Stabilesc atribuţiile ce revin fiecărui salariat la locurile de muncă. Instruirea
salariaţilor cu privire la respectarea instrucţiunilor de apărare împotriva
incendiilor. Verificarea periodică a nivelului de instruire a salariaţilor –
completarea fişelor de instruire.
Măsurile de apărare trebuie să fie semnalate corespunzător prin indicatoare de
avertizare pentru persoanele din exterior care au acces în unitate.

Asigurarea utilizării,
verificării, întreţinerii şi
reparării mijloacelor
(instalaţii şi
echipamente) de apărare
împotriva incendiilor.
Asigurarea întreţinerii şi
verificării utilajelor,
instalaţiilor şi sistemelor
care pot genera incendii

Instalaţiile de protecţie împotriva incendiilor pot fi: instalaţii de detectare,
semnalizare şi alarmare la incendiu, instalaţii de evacuare a fumului şi a gazelor
fierbinţi, instalaţii de hidranţi interiori, coloane uscate, hidranţi exteriori,
instalaţii speciale de stingere cu apă, instalaţii de stingere a incendiilor cu gaze,
spumă, puberi şi aerosoli.
Echipamente de protecţie împotriva incendiilor – stingătoare portabile,
echipamente de protecţie individuală (măşti, mănuşi etc.)
Trebuie prevăzute surse de rezervă de alimentare cu energie a acestor instalaţii
în cazul unui incendiu care întrerupe alimentarea curentă.
Registrele instalaţiilor de detectare/semnalizare/stingere a incendiilor conţin
copii după atestatele firmelor care au efectuat/efectuează proiectarea, montarea,
verificarea, întreţinerea, repararea acestora sau care efectuează servicii în
domeniu şi certificatele CE şi de conformitate a echipamentelor.
Completarea unor grafice de întreţinere şi verificare conform instrucţiunilor
producătorului.
Construcţiile şi instalaţiile tehnologice sunt prevăzute cu instalaţii de protecţie
împotriva trăsnetului.

Elaborarea planurilor de
protecţie împotriva
incendiilor

Plan de evacuare a persoanelor – se indică locul mijloacelor tehnice de apărare
împotriva incendiilor, posibilităţile de refugiu precum şi interdicţia de folosire a
lifturilor în asemenea situaţii.
Planurile de depozitare şi de evacuare a deşeurilor clasificate ca fiind
periculoase - se întocmesc pentru locul de stocare a acestor deşeuri:
 la amplasarea deşeurilor periculoase în spaţiile de stocare trebuie să se ţină

seama de comportarea lor specifică în caz de incendiu, atât ca posibilităţi
de reacţie reciprocă, cât şi de compatibilitatea faţă de produsele de stingere;

 planurile de stocare şi de evacuare a deşeurilor periculoase se întocmesc pe
baza schiţelor încăperilor respective, pe care se marchează zonele cu
deşeuri periculoase şi se menţionează clasele acestora conform legii,
cantităţile şi codurile de identificare ori de pericol, produsele de stingere
recomandate; traseele de evacuare a deşeurilor şi ordinea priorităţilor se
marchează cu culoare verde.

Planul de intervenţie – avizat de către inspectoratul pentru situaţii de urgenţă
judeţean. Planul de intervenţie conţine următoarele informaţii: date de
identificare a operatorului economic, tipul activităţii desfăşurate, planul general
al unităţii (amplasare clădiri, căi acces, reţele de utilităţi, rezerve de agenţi de
stingere şi mijloace de protecţie, vecinităţi), planul de organizare şi desfăşurare
a intervenţiei în caz de incendiu, surse alimentare cu apă în caz de incendiu
exterioare unităţii, planuri construcţii, instalaţii tehnologice şi platforme de
depozitare la scară (destinaţia spaţiilor, suprafaţa construită, regim de înălţime,
căi de acces, natura elementelor constructive, nivelul criteriilor de performanţă
privind securitatea la incendiu asigurate, instalaţii, sisteme, dispozitive şi
aparate PSI).

Ghid privind stocarea temporară a deşeurilor periculoase din construcţii şi demolări

Septembrie 2008
32

Obligaţie Observaţii

Instalaţiile pentru
iluminatul de siguranţă

Trebuie să funcţioneze pentru o perioadă de timp normată, în zonele
specificate, la întreruperea iluminatului normal. Tipurile de instalaţii de iluminat
de siguranţă şi cazurile în care se prevăd în construcţii, modul de alimentare cu
energie electrică a acestora, precum şi nivelurile de iluminare necesare trebuie
să îndeplinească cerinţele reglementarilor tehnice specifice.

Tabel 10: Condiţii de lucru în situaţii speciale

 Condiţii de lucru

Lucru cu foc deschis Obţinere permise de lucru cu focul şi păstrarea unui registru pentru evidenţa
acestor permise.
Utilizarea focului deschis nu se admite la distanţe mai mici de 40 m faţă de
locurile cu pericol de explozie respectiv 10 m faţă de materiale sau substanţe
combustibile, fără a fi supravegheat şi asigurat prin măsuri corespunzătoare.
Se stabilesc şi se marchează locurile cu pericol de incendiu în care este
interzisă utilizarea focului deschis.
Se nominalizează persoanele care au dreptul să emită permis de lucru cu foc
(este valabil doar o singură zi).
Se aprobă instrucţiuni specifice de prevenire a incendiilor pentru astfel de
lucrări.

Deşeurile ce conţin
materiale şi substanţe
combustibile

Se amplasează la distanţa de siguranţă faţă de sursele de căldură ori se
protejează astfel încât să nu fie posibilă aprinderea lor.
Se transportă, se manipulează şi se depozitează în ambalaje adecvate,
realizate şi inscripţionate corespunzător, în vederea identificării riscurilor de
incendiu şi stabilirii procedeelor şi substanţelor de stingere ori de neutralizare
adecvate.
Pe timpul transportului, depozitării şi manipulării se ţine seama de
proprietăţile fizico-chimice ale acestora, astfel încât la contactul dintre ele să
nu se producă ori să nu se propage incendiul.
Dispunerea în depozit se face potrivit planului de depozitare.
La elaborarea planurilor de intervenţie se ţine seama de compatibilitatea lor
cu substanţele de stingere.
Cantităţile de materiale şi de substanţe combustibile stocate nu trebuie să
conducă la depăşirea densităţii sarcinii termice stabilite prin reglementări
tehnice sau prin documentaţiile tehnice de proiectare şi execuţie.
Construcţiile, instalaţiile tehnologice, precum şi zonele din vecinătatea
acestora, în care se pot degaja vapori, gaze, praf sau pulberi combustibile, se
prevăd, conform reglementarilor specifice, cu sisteme de detectare a emisiilor
şi de inhibare, inertizare sau evacuare forţată a acestora, în vederea
preîntâmpinării acumulării de concentraţii periculoase, precum şi pentru
semnalizarea situaţiei create.

Deşeurile ce conţin
materiale şi substanţe care
prezintă pericol de
autoaprindere

Se păstrează în condiţii adecvate naturii lor, bine ventilate şi luându-se măsuri
de control şi preîntâmpinare a fenomenului de autoîncălzire.
Amplasarea spaţiilor de stocare se face la distanţe de siguranţă, astfel încât
eventualele incendii produse la acestea să nu pericliteze vecinătăţile.
Este interzisă utilizarea dispozitivelor, aparatelor, uneltelor şi sculelor
neprotejate corespunzător sau care pot produce scântei prin funcţionare,
lovire sau frecare în spaţii sau în locuri cu risc de explozie.

Responsabilităţile operatorilor facilităţilor de stocare temporară a deşeurilor periculoase din
construcţii şi demolări, inclusiv a solurilor contaminate, în ceea ce priveşte prevenirea şi stingerea

Ghid privind stocarea temporară a deşeurilor periculoase din construcţii şi demolări

Septembrie 2008
33

incendiilor, precum şi condiţiile de lucru care trebuie asigurate în situaţii speciale sunt similare
celor aplicabile şantierelor de construcţii13.

Datorită caracterului inflamabil al multora dintre deşeurile periculoase stocate, riscul de incendiu în
perimetrul zonei de stocare este ridicat. Totuşi, în cazul producerii unui incendiu la facilitatea de
stocare a deşeurilor trebuie avute în vedere următoarele măsuri:

• alarmarea imediată a personalului de la locul de muncă sau a utilizatorilor prin mijloace

specifice;
• anunţarea incendiului la forţele de intervenţie, precum şi la dispecerat, acolo unde acesta este

constituit;
• salvarea rapidă şi în siguranţa a personalului, conform planurilor stabilite;
• acţionarea asupra focarului de incendiu cu mijloacele tehnice de apărare împotriva incendiilor

din dotare şi verificarea intrării în funcţiune a instalaţiilor şi a sistemelor automate şi, după caz,
acţionarea lor manuală;

• evacuarea bunurilor periclitate de incendiu şi protejarea echipamentelor care pot fi deteriorate
în timpul intervenţiei;

• protecţia personalului de intervenţie împotriva efectelor negative ale incendiului: temperatură,
fum, gaze toxice;

• verificarea amănunţită a locurilor în care se poate propaga incendiul şi unde pot apărea focare
noi, acţionându-se pentru stingerea acestora.

13 Legea 307/2006 privind apărarea împotriva incendiilor şi HG 300/2006 privind cerinţele minime de securitate şi
sănătate pentru şantierele temporare sau mobile

Ghid privind stocarea temporară a deşeurilor periculoase din construcţii şi demolări

Septembrie 2008
34

6 ÎNCHIDEREA FACILITĂŢII

În această secţiune sunt prezentate măsurile care trebuie luate la închiderea facilităţilor de stocare
temporară a deşeurilor din construcţii şi demolări. Datorită modului de închidere diferit a zonelor
pe care au fost stocate deşeuri rezultate strict din activităţile de construcţii şi demolări faţă de
zonele/amplasamentele pe care au fost stocate soluri contaminate, închiderea facilităţii în cele două
cazuri este prezentată în mod distinct.

6.1 Spaţii de stocare temporară a deşeurilor periculoase rezultate din
activităţile de construcţii şi demolări

După cum s-a menţionat anterior, deşeurile periculoase generate din construcţii şi demolări sunt
stocate la locul de generare pentru un timp relativ scurt (maxim pe durata de existenţă a şantierului).
Apoi sunt trimise, de regulă pe cale rutieră, la un depozit de deşeuri în vederea eliminării sau la
operatorii economici care oferă servicii de valorificare a acestor tipuri de deşeuri.

Spaţiile de stocare temporară a deşeurilor periculoase din construcţii şi demolări vor fi închise şi
dezafectate odată cu terminarea activităţilor de şantier. Singurul act de reglementare a activităţii din
punct de vedere al protecţiei mediului care conţine condiţii privind modul de desfăşurare a
activităţilor de dezafectare este reprezentat de acordul de mediu.

În vederea reducerii la minim a impactului asupra mediului atât pentru etapele de construcţie,
respectiv demolare, cât şi pentru etapa de dezafectare a zonei de stocare temporară a deşeurilor
periculoase din construcţii şi demolări este recomandată elaborarea Planului de management de
mediu14 - un instrument indispensabil în ceea ce priveşte gestionarea conformă a tuturor aspectelor
de mediu care pot apărea.

Procesarea şi îndepărtarea deşeurilor din amplasament

Deşeurile din construcţii şi demolări vor fi periodic transportate la instalaţia de eliminare sau de
tratare, în momentul în care transportul lor va fi fezabil din punct de vedere economic. În cazul
închiderii şantierului, şi implicit a zonei de stocare temporară a acestor tipuri de deşeuri, toate
aceste deşeuri vor fi îndepărtate de pe amplasament.

Planul de monitorizare a mediului

Pentru acest tip de deşeuri se consideră a nu fi necesară elaborarea unui plan de monitorizare a
mediului, dacă pentru construcţia în sine nu a fost cerut unul. Dacă pentru activitatea de construcţie
autoritatea competentă pentru protecţia mediului a cerut elaborarea unui astfel de plan, atunci
acesta trebuie să includă şi cerinţe de postmonitorizare a zonei de stocare temporară a deşeurilor
generate din construcţii şi demolări.

14 Document care nu este prevăzut de legislaţia romanească (nici cea de mediu nici cea din domeniul construcţiilor) dar
care este obligatoriu în ţările europene.

Ghid privind stocarea temporară a deşeurilor periculoase din construcţii şi demolări

Restaurarea amplasamentului la condiţiile iniţiale

Deţinătorul trebuie să se asigure că la momentul dezafectării nu mai există deşeuri stocate pe
amplasament. Containerele care au fost utilizate pentru stocare sunt decontaminate şi reutilizate. În
cazul în care decontaminarea acestora nu este fezabilă, sunt eliminate ca şi deşeuri periculoase.

Sunt demontate/dezafectate toate utilităţile existente ale zonei de stocare (platformă de beton,
acoperiş, magazia de stocare a deşeurilor cu PCB) şi deşeurile rezultate sunt eliminate ca deşeuri
periculoase.

În funcţie de utilizările ulterioare, zona care a fost folosită ca spaţiu de stocare pentru deşeurile
periculoase, după dezafectare, poate fi acoperită cu un strat de sol fertil, betonată, asfaltată etc.

6.2 Amplasamente pentru stocarea temporară a solurilor contaminate

Ulterior încetării activităţilor desfăşurate în facilităţile de stocare temporară a solurilor contaminate
pot exista următoarele posibilităţi în ceea ce priveşte folosinţa viitoare a terenului sau construcţiilor:

• sistarea temporară a activităţii şi trecerea în conservare a facilităţii;
• încetarea activităţii şi schimbarea folosinţei construcţiilor;
• încetarea activităţii şi dezafectarea construcţiilor.

În toate cele trei situaţii este obligatorie realizarea prealabilă a transferului întregii cantităţi de
deşeuri şi materialelor stocate către o facilitate de valorificare/eliminare.

Având în vedere durata de derulare a procedurilor administrative, este recomandat ca derularea
acestora să înceapă înainte de sistarea activităţii de stocare temporară.

De asemenea, în eventualitatea identificării unei contaminări a mediului geologic, autoritatea
competentă de mediu decide modul de aplicare a prevederilor HG 1408/2007 privind modalităţile
de investigare şi evaluare a poluării solului şi subsolului şi HG 1403/2007 privind refacerea zonelor
în care solul, subsolul şi ecosistemele terestre au fost afectate.

Refacerea mediului geologic şi a ecosistemelor terestre afectate constă în aducerea acestora cât mai
aproape de starea naturală, prin aplicarea unor măsuri de curăţare, remediere şi/sau reconstrucţie
ecologică, complementare şi compensatorii, şi prin eliminarea oricărui risc semnificativ de impact
asupra acestora, conform categoriei de folosinţă a terenului.

Procesul de refacere a mediului geologic constă în îndepărtarea surselor de contaminare de pe
amplasament, în izolarea şi decontaminarea ariilor contaminate, limitarea şi eliminarea
posibilităţilor de răspândire a poluanţilor în mediul geologic şi în atingerea valorilor limită admise
pentru concentraţiile de poluanţi.

Sistarea temporară a activităţii

Proprietarul/operatorul facilităţii decide oprirea activităţii de stocare pentru o perioadă determinată
sau nu de timp şi trecerea în conservare a construcţiilor şi echipamentelor existente în vederea unei
utilizări ulterioare în acelaşi domeniu.

Septembrie 2008
35

Ghid privind stocarea temporară a deşeurilor periculoase din construcţii şi demolări

Septembrie 2008
36

Decizia privind sistarea temporară a activităţii va fi notificată, în prealabil, la autoritatea competentă
de mediu. Notificarea va fi însoţită de dovezi privind nivelul existent de contaminare a
construcţiilor şi factorilor de mediu. În absenţa unei proceduri specifice, prin asimilare, se
recomandă aplicarea procedurii de aviz de mediu stabilită prin art. 10 din OUG 195/2005 privind
protecţia mediului aprobată cu modificări prin Legea 265/2006 .

Astfel va fi necesară elaborarea unei evaluări a nivelului de contaminare (bilanţ de mediu nivel I sau
II), iar autoritatea competentă va stabili obligaţiile de mediu (care pot cuprinde şi un program de
monitorizare) privind obiectivul respectiv.

La reluarea activităţii, operatorul are obligaţia notificării şi a reautorizării activităţii. Cu alte cuvinte,
sistarea temporară a activităţii presupune suspendarea autorizaţiei de mediu în cazul facilităţilor
pentru stocarea temporară a solurilor contaminate.

Schimbarea folosinţei

Proprietarul/operatorul facilităţii decide sistarea activităţii de stocare temporară şi utilizarea
construcţiilor şi echipamentelor existente în cadrul altor activităţi.

Procedura este similară cazului precedent. După stabilirea obligaţiilor de mediu, trebuie efectuate
eventualele lucrări de decontaminare înainte de demararea noilor activităţi. Pentru noua activitate
sunt aplicabile prevederile articolului 14 alin. (2) şi (3) din OUG 195/2005 privind protecţia
mediului aprobată cu modificări prin Legea 265/2006. Astfel, este interzisă funcţionarea fără
autorizaţie (integrată) de mediu a obiectivelor care fac obiectul procedurii de autorizare (integrate)
din punct de vedere al protecţiei mediului.

Dezafectarea facilităţii

Proprietarul/operatorul facilităţii decide sistarea activităţii de stocare temporară şi dezafectarea
(demontarea şi demolarea) construcţiilor şi echipamentelor existente.

În această situaţie se aplică prioritar prevederile Legii 50/1991 privind autorizarea executării
lucrărilor de construcţii, art. 8 în vederea obţinerii autorizaţiei de desfiinţare. Conform legii,
autorizaţia de desfiinţare se emite în aceleaşi condiţii ca şi autorizaţia de construire. În acest sens va
fi elaborată documentaţia tehnică necesară autorizării proiectului de dezafectare care cuprinde
Certificat de urbanism şi avizele solicitate (inclusiv avizul autorităţii competente pentru protecţia
mediului), expertizarea tehnică a construcţiilor şi Proiectul tehnic de dezafectare.

Obţinerea avizului autorităţii competente pentru protecţia mediului presupune parcurgerea etapelor
prezentate pentru cazul sistării temporare a activităţii.

Orice transfer de proprietate, în oricare dintre cele 3 situaţii specificate, se va realiza în conformitate
cu prevederile articolului 10 din OUG 195/2005 aprobată prin Legea 265/2006 privind protecţia
mediului. Astfel, este obligatorie solicitarea şi obţinerea avizului de mediu pentru stabilirea
obligaţiilor de mediu asociate facilităţii care face obiectul tranzacţionării15.

15 vânzare a pachetului majoritar de acţiuni, vânzare de active, fuziune, divizare, concesionare sau în alte situaţii care
implică schimbarea titularului activităţii, precum şi în caz de dizolvare urmată de lichidare, faliment, încetarea activităţii,
conform legii

Ghid privind stocarea temporară a deşeurilor periculoase din construcţii şi demolări

Erată

Întrucât în perioada de editare şi tipărire a ghidurilor a fost aprobată şi publicată în Monitorul
Oficial al României nr. 672/2008

Hotărîrea Guvernului României nr. 1061/30.09.2008 privind transportul deşeurilor periculoase şi
nepericuloase pe teritoriul României

prin care a fost abrogat

Ordinul comun al Ministrului Agriculturii, Pădurii, Apelor şi Mediului, al Ministrului Transportului
Construcţiilor şi Turismului şi al Ministrului Economiei şi Comerţului nr. 2/211/118 din 2004 pentru
aprobarea Procedurii de reglementare şi control al transportului deşeurilor pe teritoriul României

oriunde se întâlneşte în text sintagma:

OM nr. 2/211/118 din 2004

se va înlocui cu

„HG nr. 1061/30.09.2008”

Septembrie 2008
37

	2.1 Tipul şi volumul deşeurilor stocate
	2.2 Criterii de selecţie a amplasamentului
	2.3 Cerinţe generale privind administrarea şi controlul facilităţii
	2.4 Cerinţe privind stocarea deşeurilor
	2.5 Vehicule şi echipamente specializate
	3.1 Autorizarea facilităţii de stocare
	3.2 Informarea şi conştientizarea publicului
	4.1 Transportul deşeurilor
	4.2 Recepţia deşeurilor
	4.3 Manipularea deşeurilor
	4.4 Livrarea deşeurilor
	4.5 Întreţinerea facilităţilor
	4.6 Planul de management
	Planul de inspecţie şi monitorizare

	5.1 Monitorizarea factorilor de mediu
	5.2 Protecţia muncii
	5.3 Protecţia împotriva incendiilor
	6.1 Spaţii de stocare temporară a deşeurilor periculoase rezultate din activităţile de construcţii şi demolări
	6.2 Amplasamente pentru stocarea temporară a solurilor contaminate

