NOTĂ DE FUNDAMENTARE
Secţiunea 1.

Titlul proiectului de act normativ

	Hotărâre a Guvernului pentru modificarea Hotărârii Guvernului nr. 1418/2008 pentru aprobarea indicatorilor tehnico-economici ai obiectivului de investiţii ”Autostrada Sibiu-Piteşti”

Secţiunea 2.

Motivele emiterii actului normativ
	1. Descrierea situaţiei actuale

	Autostrada Sibiu – Pitești este parte a coridorului TEN-T Core și reprezintă tronsonul lipsă al coridorului Nădlac - Arad - Timișoara - Lugoj - Deva - Sibiu - Pitești - București – Constanța care traversează România de la vest (granita cu Ungaria) la est (Portul Constanta).

O mare parte a cererii de transport utilizează în prezent drumul național DN7 pentru călătoriile între București – Pitești – Râmnicu Vâlcea – Sibiu. Drumul Național 7 este un drum cu două benzi de circulație fiind utilizat în prezent peste capacitatea sa, ceea ce conduce la ambuteiaje, stagnări în trafic și risc crescut de accidente.
Principalii indicatori tehnico - economici ai autostrăzii Sibiu - Pitești au fost aprobați prin Hotărârea Guvernului nr. 1418/2008. În prezent obiectivul este cuprins în cadrul Master Planului General de Transport aprobat prin Hotărârea Guvernului nr. 666/2016.

Obiectivul general al Autostrăzii Sibiu – Pitești, așa cum a fost acesta definit și în cadrul Master Planului General de Transport este acela de a îmbunătăți eficiența economică a rețelei de transport din România prin reducerea timpului de călătorie între Sibiu și Pitești și implicit îmbunătățirea conectivității la nivel regional.

Față de studiul de fezabilitate realizat în anul 2008 s-au efectuate o serie de revizuri, pricipalele constând în reinvestigarea terenului și studierea mai multor variante de coridoare posibile de traseu cât mai optime având în vedere constrângerile zonei atât din punct de vedere topografic, geografic, geotehnic, hidrografic, a declarării unor noi situri protejate natural și cultural, cât și a dezvoltărilor socio-economice și a creșterii considerabile a traficului atât cel de mărfuri cât și cel turistic și de pasageri. A fost necesară și alinierea proiectului cerințelor noilor norme și normative revizuite/actualizate atât cele naționale cât și cele europene, exemplificând: studiile getehnice s-au realizat în mod detaliat în conformitate cu noile prevederi ale normativului NP 074/2014 față de NP 074/2007, calculele specifice structurilor s-au realizat în concordanță noul normativ P100-1 /2013 față de P100/2006, în concordanta cu convoiele de calcul Eurocod față de calculele anterioare pentru clasa de încărcare E, studiul de trafic s-a efectuat în corelare cu rezultatele recensământului 2015 față de cel din 2005, precum și adaptarea la noile norme privind siguranța rutieră, iluminatul structurilor, nodurilor rutiere, ITS, legislația de mediu, etc. Principalele revizuiri, prin comparatie S.F. 2008/ S.F.2017 sunt prezentate mai jos,centralizat.

Astfel pentru stabilirea variantei optime de traseu au fost analizate 7 alternative, varianta selectată stabilindu-se în baza unei analize multicriteriale, care a avut în vedere: reducerea timpului de călătorie, îmbunătățirea cheltuirii eficiente a resurselor financiare, gestionarea impactului asupra mediului, îmbunătățirea condițiilor de accesibilitate și siguranță a traficului etc. În cadrul studiului de fezabilitate 2008 traseul autostrăzii era estimat la 116,64 km, împărțit în 3 sectoare:

- Sector I Sibiu (Vestem) - Boița - Racovița (Cornetu) în lungime de 40,2 km;

- Sector II Racovița (Cornet) - Tigveni în lungime de 38,3 km;
- Sector III Tigveni - Curtea de Argeș - Pitești în lungime de 38,14 km;

În prezent s-a realizat revizuirea traseului la secțiunea de la capătul autostrăzii dinspre Sibiu, deoarece inițial autostrada Sibiu - Pitești prevedea conexarea cu viitorul Drum Expres Făgăraș - Sibiu în zona localității Vestem. Datorită realizării Variantei de ocolire Sibiu la profil de autostradă, s-a prevăzut ca autostrada Sibiu - Pitești să se conexeze la actualul Nod rutier existent al variantei de ocolire Sibiu cu reconfigurarea elementelor constructive necesare, și resectorizarea traseului revizuit al autostrăzii, a cărei lungime estimată este de aprox. 122,95 km.

 În secțiunea de capăt a autostrăzii dintre Curtea de Argeș și Pitești traseu se menține relativ apropiat de cel stabilit în anul 2008 cu corecții locale, în general datorate evitării la maxim a siturilor protejate.

Prin prezentul proiect de act normativ se urmărește a se modifica indicatorii tehnico - economic aprobați prin Hotărârea Guvernului nr. 1418/2008 și de a se înlocui cu indicatorii tehnico -economici prevăzuți în anexele aferente proiectul de Hotărâre a Guvernului.

	11. În cazul proiectelor de acte normative care transpun legislaţie comunitară sau crează cadrul pentru aplicarea directă a acesteia

	Proiectul de act normativ nu se referă la acest domeniu.

	2. Schimbări preconizate
	Date tehnice

Traseul în plan

Secțiunea Sibiu - Boița a autostrăzii Sibiu – Pitești se desfășoară între km 0+000 - km 14+150, începe în zona localităţii Șelimbar, la intersecţia cu centura municipiului Sibiu. Intersecţia va fi amenajată cu un nod rutier care va deservi toate fluxurile de trafic, fără conflicte, la viteza de proiectare de 50-100 km/h. Traseul se continuă la vest de DN 7, în paralel cu acesta, într-o zonă colinară, până la km 6 în zona localității Vestem prin 4 curbe de sensuri contrare în scopul evitării constrângerilor de morfologie a terenului, Natura 2000, LEA 400 kV, constrângeri de mediu, evitarea zonelor cu potențial de alunecări, etc.

Se evită Pădurea Mohu între km 1+600-km 2+600 fără afectarea zonei industriale. Traseul se dezvoltă între cele 2 constrângeri, urmează o zonă de paralelism cu LEA 400 kV si 220 kV, traversează printr-un pod Valea Tocilelor (Arie Protejată) și în continuare traseul se dezvoltă la baza Dealului Măguricii până în dreptul localității Vestem. În continuare, între km 6+00+-km 11+000 traseul autostrăzii se dezvoltă paralel cu DN7, traverseză Valea Sărăturii printr-un viaduct, evită Dealul La Redute și Pădurea de Stejar din vecinătatea DN7. La vest de Tălmaciu, km 9+600, traseul autostrăzii se intersectează cu DJ 105G Avrig - Marsa - Tălmaciu – Sadu ce traversează autostrada printr-un pasaj superior. În continuare, traseul autostrăzii trece Râul Sadu printr-un pod, traversează cu viaduct o zonă inundabilă și intră în Dealul cu Pini printr-un Debleul foarte adânc, evitându-se situl arheologic „Vicus Romanus”.
Între km 11+000-km 14+150 traseul se dezvoltă între localitățile Tălmaciu și Tălmăcel, traversează Valea Tălmăcuța și DC61 printr-un viaduct și continuă până în zona Boița unde s-a asigurat o legătură/descărcare provizorie între Secțiunea 1 și DN7 (în zona Boița va fi prevăzut un nod rutier de mare viteză, proiectat pentru 80km/h, ce asigură conectivitatea autostrăzii Sibiu-Pitești cu autostrada Sibiu-Făgăraș. Acest proiect complementar se va dezvolta în cadrul autostrăzii Sibiu-Făgăraș).
Secțiunea Curtea de Argeș - Pitești a autostrăzii Sibiu - Piteşti se desfășoară între km 92+600 - km 122+950, de la Curtea de Argeș la Bascov. Traseul începe înainte de intersecţia cu DJ 704H, după aceasta intersecție este proiectat un nod rutier, pentru a asigura legătura cu orașul Curtea de Argeş și comunele limitrofe, după care se înscrie pe Valea Râului Argeş. După traversarea canalului de fugă Zigoneni şi a râului Argeş la km 93+500, traseul se desfăşoară în spatele digului lacului de acumulare Zigoneni, între acesta şi CF 906 Piteşti - Curtea de Argeş unde s-a evitat intrarea în zona de siguranță a CF (distanta L> 25 m). În zona km 96+850 traseul autostrăzii traversează DC 209, drumul de acces la CHE Zigoneni şi Raul Argeș care a fost regularizat pentru a proteja autostrada la eventualele inundații. În continuare, traseul se desfășoară între DJ 704H (com. Anghinești si com. Valea Brazilor) și CF 906 Piteşti - Curtea de Argeş după care se îndreaptă spre sud-est paralel cu DN 7C şi CF Piteşti - Curtea de Argeş. La km 104+200 traseul autostrăzii traversează râul Argeș (regularizat) și canalul de fugă al lacului de acumulare Vâlcele, continuând peste CF 906 Pitești-Curtea de Argeș (com. Manicești) şi peste DN7C (la km 105+700). În zona km 107+200 a fost proiectat nodul Baiculești pentru legătura cu DN 7C, prevăzut cu un pasaj inferior. Legătura cu DN 7C se face cu un sens giratoriu. La km 107+430 traseul autostrăzii se intersectează cu DC 217, pentru a cărui traversare a fost prevăzut un pasaj inferior. La km 108+800 a fost proiectată o parcare de scurtă durată amplasată simetric (stânga și dreapta) față de autostradă. În continuare, traseul autostrăzii se desfăşoară în lungul DN 7C, intersectează DJ 703I (la km 109+300 unde a fost proiectat un pasaj inferior, după care traversează râul Valsan şi râul Argeş, în coada lacului Budeasca, de unde se înscrie între CF 906 şi lacul Budeasa. Pentru evitarea zonelor de siguranță ale CF și digului lacului de acumulare Budeasa a fost prevăzut un viaduct. În zona km 119+200 a fost proiectat un Spațiu de servicii, pe ambele părți ale autostrăzii. Traseul autostrăzii continuă pe direcția sud-est până la intersecția cu DN 7 în zona Bascov unde a fost proiectat un nod rutier (Nod Bascov) care asigură legătură cu DN7 atât pe direcția București-Sibiu cât și pe direcția Pitești-Râmnicu Vâlcea. După intersecția cu DN 7, traseul se înscrie pe axul Centurii Pitești cu care face legătura. Datorită amenajării nodului rutier Bascov, a fost prevăzută și reabilitarea DC 211 care se intersectează cu DN 7 (strada Serelor). Pe secțiunea 5, viteza de proiectare este de minim 120 km/h. Pe anumite porțiuni, unde a fost posibil, atât curbele în plan cât și curbele de racordare verticală au fost geometrizate pentru viteza de 140 km/h.
Lungimea acestui sector este de aprox. 30,35 km.
Profilul longitudinal

La proiectarea traseului autostrăzii s-au adoptat elemente geometrice, cu raze cuprinse între 750m și 3600m pentru secțiunea 1, iar pentru secțiunea 5 raze cuprinse între 1200m și 9000m. Declivitățile au valori cuprinse între 0,50% și 3,90% pe secțiunea 1 și între 0,3% și 3,36% pe secțiunea 5.
La proiectare s-a urmărit ca linia roșie să fie deasupra liniei terenului cu 1,5-2,0m în medie.

Regulile privind proiectarea complexă în spațiu a traseului autostrăzii sunt în concordanța cu cerințele normativului PD 162-2002 pentru proiectarea autostrăzilor extraurbane.

 Secțiunea transversală tip

· Profilul transversal tip pentru autostradă va avea următoarele caracteristici:

-Platformă autostradă: 26,00m, din care:
-Parte carosabilă cu lățimea de 2 x 2 x 3,75 m = 15 m lăţime;

-Bandă de ghidaj cu lăţimea de 0,5 m de fiecare parte 0,5 m x 2 x 2 = 2 m;

-Zonă mediană cu lăţime de 3,0 m;

-Benzi pentru staţionarea de urgenţă cu lăţimea de 2 x 2,5 m = 5 m;

-Acostamente de 2 x 0,5 m = 1 m;

-Fasie destinată parapetelui cu lăţimea de 1,70 m fiecare, 2 x 1,70 m = 3,40 m.

· Profilul transversal tip pentru vehicule lente al autostrăzi:
-Platformă autostradă: 27,00m, din care:

-Parte carosabilă cu lățimea de 2 x 2 x 3,75 m = 15 m lăţime;

-Parte carosabilă banda vehicule lente - 1x3,50 m;

-Zonă mediană cu lăţime de 3,0 m;

-Banda staționare de urgentă 1x2,50m;

-Bandă de ghidaj cu lăţimea de 0,5 m de fiecare parte 0,5 m x 2 x 2 = 2 m;

-Acostamente de 2 x 0,5 m = 1 m;

-Fâșie destinată parapetelui cu lăţimea de 1,70 m fiecare, 2 x 1,70 m = 3,40 m.

Profilul transversal tip pentru drumuri de clasa tehnică III :

- Platformă de 9,00 m; - Parte carosabilă de 7,00 m; - - 2 acostamente de 0.50 m si 2 x 0,50 m benzi de încadrare (cu un sistem rutier echivalent cu cel din partea carosabilă).

- Fâșie destinată parapetelui de 2x1.30.

Profilul transversal tip pentru drumuri de clasă tehnică IV (drum comunal):

-Platformă de 7,00 m; -Parte carosabilă de 5,50 m; - 2 acostamente de 0,50 m și 2 x 0,25 m benzi de încadrare (cu un sistem rutier echivalent cu cel din partea carosabilă).

-Fâșie destinată parapetelui de 2x0,75m.

Profilul transversal tip pentru drumuri de clasa tehnică V (drum local, drum agricol):

-Platformă de 5,00 m; -Parte carosabilă de 4,00 m;
-2 acostamente de 0,50 m.

Profilul transversal tip pentru drumuri de întreținere:

· Platformă de 3,00 m;
- Parte carosabilă de 3,00 m.

Profilul transversal tip pentru bretelele nodurilor rutiere cu 2 benzi de circulație:

-Platformă de 9,00 m;
 -Parte carosabilă de 7,00 m; -2 acostamente de 1.00 m din care 2 x 0,50 m benzi de încadrare (cu un sistem rutier echivalent cu cel din partea carosabilă).

-Fâșie destinată parapetelui de 2x1.70m.

Profilul transversal tip pentru bretelele nodurilor rutiere cu 1 banda de circulație:

-Platformă de 6,50 m; - -Parte carosabilă de 4,50 m; - -2 acostamente de 1.00 m din care 2 x 0,50 m benzi de încadrare (cu un sistem rutier echivalent cu cel din partea carosabilă).

-Fâșie destinată parapetelui de 2x1.70m.

Drumul de întreținere

Spațiul rezervat pentru accesul utilajelor de întreținere are o lățime de 3,00m, adiacent șanțului de la piciorul taluzului, cu un sistem rutier alcătuit din 15 cm piatră spartă și 10 cm balast. S-a urmărit continuitatea acestui drum, paralel cu traseul autostrăzii și legătura lui cu alte căi de comunicații adiacente, acolo unde nu s-a putut realiza o conexiune cu o altă cale de comunicație, pentru evitarea urcării pe corpul autostrăzii s-au prevăzut platforme de întoarcere.

Structura rutieră

Structurile rutiere au fost dimensionate în conformitate cu "Normativul pentru dimensionarea structurilor rutiere suple şi semirigide (metoda analitică)” – PD 177-2001 și "Normativ - Mixturi asfaltice executate la cald. Condiții tehnice privind proiectarea, prepararea și punerea în opera” – AND 605/2014.

[image: image1.png]Sistem rutier

4 cm mixtura asfaltica stabilizata MAS16m
8 cm beton asfaltic deschis BAD20

Autostrada
Sivtoms Rotier | 14 cm anrobat bituminos cu cribiura AB31,5
Seimirigid 25 cm strat superior de fundatie din balast stabilizat
25/30 e strat inferior e fundatie din balast
20 em strat de forma din pamant tratat cu var
4 cm beton asfaltic BAL6m
Bretele laNoduri | 6 cm beton asfaltic deschis BAD20
Rutiere Sibiu, Boita, .
Bascov 8/10 cm anrobat bituminos cu criblura AB31,5

20/25 em strat superior de fundatie din balast stabilizat
30cm strat inferior de fundatie din balast

20 cm strat de forma din pamant tratat cu var

Bretele la noduri rutiere

Curtea de Arges si
Baiculesti

4 cm beton asfaltic BAL6m
6 cm beton asfaltic deschis BAD20

§ cm anrobat bituminos cu criblura AB31.5

25 cm strat superior e fundatie din piatra sparta
25 cm strat inferior de fundatie din balast

20 cm strat de forma din pamant stabilizat cu ciment

Drumuri Judetene

4 cm beton asfaltic BAIG
6 cm beton asfaltic deschis BAD20

20 cm strat superior e fundatie din piatra sparta
25 cm strat inferior de fundatie din balast

25 cm strat de forma din pamant tratat cu var

Drumuri Comunale

4 cm beton asfaltic BAIG
6 cm beton asfaltic deschis BAD20

20 cm strat superior e fundatie din piatra sparta

25 cm strat inferior de fundatie din balast

25 cm strat de forma din pamant stabilizat cu ciment

[image: image2.png]Platforma Parcare

24 cm beton de ciment rutier BeR 4.0
Folie de polietilena (constructiv)

2 cm nisip (constructiv)

20 cm strat superior de fundatie piatra sparta
20 cm strat inferior de fundatie din Balast

20 cm strat de forma din pamant tratat cu var

Colectarea apelor

Apele pluviale se colectează în șanțuri amplasate la piciorul taluzului în rambleu sau la marginea acostamentului în debleu. Pe toată lungimea de rambleu a autostrăzii, pentru înâltimi mai mari de 3 m, la marginea acostamentelor s-au prevăzut rigole de acostament care colectează apele de pe platformă și prin intermediul casiurilor de pe taluze apele sunt debușate în șanțurile de la nivelul terenului. La baza casiului, în lungul șanțului, se prevăd difuzoare de preîntâmpinare a saltului hidraulic. Din punct de vedere al protecției solului și al vegetației toate apele pluviale de pe platforma autostrăzii vor fi colectate și dirijate către zone de decantarea grăsimilor și a uleiurilor.

În cazul debleelor, apele pluviale care se scurg pe suprafața debleelor se colectează prin intermediul șanțurilor prevăzute la marginea acostamentelor.

Taluzele rambleelor sunt protejate de apele de infiltrație, platforma autostrăzii fiind integral impermeabilizată. Apele de infiltrație în corpul rambleelor, se drenează către exterior prin intermediul stratului inferior de fundatie din material granular prevăzut în cadrul structurii rutiere.

Sistemul de protecție împotriva zăpezii: Pentru întreținerea curentă în perioada de iarnă, drumuri de întreținere la baza taluzului pot servi pentru depozitarea zăpezii de pe suprafața carosabilă.

Noduri rutiere

Secțiunea Sibiu - Boița

[image: image3.png]Distanta intre

Viteza minima de

DenumireNod | Pozitie Km Conexiune Nodur oy Proiectare k]
ATCanuz
Sibiu 0-000 SibiwDN1 DN ©
Boita Descarcare 000 N7 1300 50

temporara)

Nodul Rutier Sibiu

La km 0+000 al autostrăzii, s-a reconfigurat nodul rutier SIBIU existent (la centura municipiului Sibiu) pentru asigurarea relațiilor de trafic fără conflicte cu orașul Sibiu și localitatea Cisnădie cu acces direct în/din DN1 și DJ106D. Se va păstra breteaua existentă pe relația directă de dreapta DN1-Centura Sibiu precum și breteaua de dreapta Sibiu-Centura Sibiu. Breteaua existentă pe relația Centura Sibiu-DN1 se va păstra în proporție de 50%, restul bretelei fiind adaptată la noua configurație a nodului rutier. Din cauza oblicității pasajului peste DN1, a pasajului CF al cărui rambleu este din pământ armat, relația directă de dreapta Centură-Oraș Sibiu nu este posibilă deoarece breteau intersectează linia CF și afectează rambleul pasajului CF. Astfel, această relație se va face indirect prin Breteaua 3 și viraj de stânga pe DN1 prin noul sens giratoriu. Intersecția în „T” dintre breteaua 3 (bidirecționala) și DJ 106D a fost desființată pentru fluidizarea și prioritizarea traficului de pe bretea prin amenajarea unui sens giratoriu cu 2 benzi pe calea inelară.
 Prin realizarea celor 2 sensuri giratorii pe DN1 și a bretelei ocolitoare a sensului giratoriu se va permite accesul direct pe relațiile DN1- oraș Sibiu, Sibiu-Cisnădie, Cisnădie-Vestem (pe DN1) și Centura – Vestem. Relația de stânga Autostrada (sensul Pitești-Sibiu)- oraș Sibiu, Cisnădie se realizează prin breteaua 2 cu acces în sensul giratoriu amplasat pe DN1 sau prin nodurile rutiere amenajate pe Centura Sibiului amplasate la o distanță de 5.0 km și la 6.5 km.

Descărcarea provizorie Boița

Prin acest nod se va descărca/încărca cea mai mare parte din traficul de pe relația Râmnicu Vâlcea/Pitești – Sibiu/Deva, astfel pentru acest nod a fost proiectată o descărcare temporară la DN7. Orizontul de perspectivă (funcționare) a intersecției și al drumului de legătură a fost considerat anul 2025. Descărcarea/Încarcarea temporară a traficului în/din DN7, după finalizarea construcției Secțiunii 1 și până la finalizarea construcției secțiunii 2, se va realiza printr-o bretea cu 2 benzi de circulație, în lungime de 1130,00m. În configurația propusă pe secțiunea 1, CIC-ul amplasat adiacent Drumului Național DN7 va fi funcțional în perioada de exploatare până la finalizarea construcției secțiunii 2. Pentru a se asigura conexiunea CIC-ului și pe secțiunea 2, se vor proiecta în cadrul secțiunii 2 bretele de acces la autostradă și dinspre autostrada spre DN7, CIC-ul fiind astfel operabil pe ambele secțiuni.

Breteaua provizorie se desprinde din sectorul de autostradă, trece pe sub viaductul autostrăzii și se racordează în DN7 printr-un sens giratoriu pentru evitarea interferenței cu Natura 2000.

Secțiunea Curtea de Argeș - Pitești

Noduri rutiere

[image: image4.png]Distanta

Denumire nod Km ‘Conexiune intre noduri .
oot | proiectare
!]
Coreade Arges | 95100 ES w0
Baiculesti 107+100 DN7C 14 40
Bascov (Pitesti) 122+100 ‘Al-Centura PitestiDN7 15 40

Nodul Curtea de Argeș

Nodul rutier Curtea de Argeș este proiectat tip “trompetă” (B) în zona km 93+100 al autostrăzii cu acces direct în DN 73C printr-un drum de legătură în lungime de 2.60 km.
Relația Autostrada (sensul Sibiu-Pitești) – Curtea de Argeș respectiv Curtea de Argeș-Pitești-București se face prin Breteaua 1 cu un pasaj inferior, perpendicular pe autostradă. Breteaua 1 face legatura directă dintre autostradă și DN73C, intersecția cu drumul național realizându-se printr-un sens giratoriu cu 2 benzi. Aliniamentul a fost proiectat pentru o viteză de 50 km/h astfel încât să se evite demolările de case și traversarea DJ704H să fie sub un unghi de 900. Deoarece terenul din zona este plat, cu pante mici, prezenta canalului amenajat al Râului Argeș plus numeroase alte canale ANIF, nivelul pânzei freatice este destul de ridicat, motiv pentru care Breteaua 1, inclusiv celelalte bretele, au fost proiectate într-un ușor rambleu, cu măsuri de îmbunătățire a capacității portante a terenului de fundare acolo unde este cazul și drenuri sub șanț. Pentru evitarea demolării de case s-au proiectat ziduri de sprijin pentru limitarea amprizei.

Legătura dintre orașul Curtea de Argeș și autostrada pe sensul Pitești-Sibiu se realizează prin Breteaua 2. Între breteaua 1 și DJ 704H s-a prevăzut un Centru de Întreținere și Coordonare cu acces în/din drumul județean și în Breteaua 1.

Nodul rutier Băiculești

Nod rutier de tip “trompetă” (B) în zona km 107+100 al autostrăzii cu acces direct în DN7C printr-un sens giratoriu cu calea inelară de 7.0 m. Accesul în DN 7C se face prin breteaua 1 printr-un pasaj inferior cu raza minimă de 90,00m. Deoarece terenul din zona este plat, cu pante mici, și prezența canalelor ANIF nivelul panzei freatice este destul de ridicat, motiv pentru care atât autostrada cât și bretelele nodului rutier au fost proiectate într-un ușor rambleu, cu măsuri de îmbunătățire a capacității portante a terenului de fundare și drenuri sub șanț pentru scăderea nivelului hidrostatic.

Relația DN 7C – Pitești se realizează prin Breteaua 4 joncțiunea cu sectorul de autostradă realizându-se înainte de pasajul peste DC 217.

Viteza minimă de proiectare pentru bretelele nodului rutier este V=40 km/h.
Constrângerile importante avute în vedere la alegerea tipului de nod: Valorile de trafic; Paralelismul cu DN 7C, linia CF și pasajul peste DC217; Paralelismul cu LEA 220 kV și LEA 110 kV; Morfologia terenului, zona plată cu nivelul pânzei freatice ridicat; Fluxuri orare scăzute, aprox.100 vet/h/bretea.
Nodul Bascov

La km 122+100, la intersecția cu DN 7 este prevăzut nodul rutier de la Bascov, care asigură legăturile dintre autostrada proiectată și DN7, fără conflicte.
Din analiza de capacitate a nodului, nivelul de serviciu pentru anul 2050 este C, de aceea a fost prevăzut un sens giratoriu amplasat pe DN 7, în care se descarcă traficul de pe autostradă prin intermediul a 4 bretele. Pentru evitarea blocajelor în trafic, la intrarea în girație bretelele au fost lărgite la două benzi, sporindu-se astfel capacitatea de stocare în cazul unor blocaje. Suplimentar, au fost prevăzute două bretele pentru relația directă de dreapta, pentru direcția Sibiu – Râmnicu Vâlcea și Râmnicu Vâlcea – București. Au fost reamenajate accesele la proprietăți și la parcarea existentă și a fost regularizat canalul existent, care subtraverseaza DN 7.

Spații de servicii

 Secțiunea 1- în zona km 8+200 s-a prevăzut un spațiu de serviciu tip S1 cu suprafață de 15.000 mp.

Secțiunea 5 - în zona km 108+800 stânga/dreapta a fost proiectată o parcare de scurtă durată, pe ambele părți ale autostrăzii iar în zona km 119+200 s-a prevăzut un spațiu de serviciu tip S2.
Toate spațiile de parcare, de odihnă, spațiile de servicii și centrele de întreținere vor fi prevăzute cu sistem de iluminat public/panouri fotovoltaice. Sistemul de iluminat public se va asigura conform standardelor și normativelor în vigoare. Dotarea spațiului de serviciu este: WC public; Stație de epurare mecano – biologică; Stație pompe ape uzate; Stație tratare ape; Parcare autoturisme; Parcare Autobuze; Parcare camioane; Spații protecție; Snack bar; Stație alimentare carburanți – spațiu comercial; Rezervor apa – stație pompare; Rezervor combustibil; Centrală termică; Pompe Combustibil; Gospodărie combustibil pentru centrală termică; Separator Grăsimi; Post transformare; Împrejmuire.
Centru de Întreținere și Coordonare

Secțiunea 1 - este prevăzut Centrul de Întreținere și Coordonare la nodul rutier de la Boița.

Secțiunea 5- este prevăzut un Centru de Întreținere și Coordonare la nodul rutier de la Curtea de Argeș și un Centru de Întreținere și Coordonare la nodul rutier de la Bascov.
Centrul de întreținere este amplasat astfel încât să administreze maxim 30 km de autostrada. CIC-ul va fi prevăzut cu sistem de iluminat public/panouri fotovoltaice.
Relocarea drumurilor

În plan, s-a urmărit ca platforma drumului relocat să nu intre în zona de siguranță a autostrăzii iar în cazul trecerii pe sub un pod/viaduct trecerea să se facă în condiții de siguranță printre pile sau între culee și pila cu respectarea gabaritului pe verticală. În curbele cu raze foarte mici, întâlnite în general înainte de intrarea în podurile casetate, s-au introdus supralărgiri corespunzătoare, acestea ajungând și la 3,00m. În profil longitudinal s-a urmărit ca declivitatea maximă să nu depășească 9%, înălțimea liberă să fie de minim 5.00m sub structurile autostrăzii precum și compensarea volumelor de terasamente prin evitarea rambleelor/debleelor mari.
Platforma drumului pentru 1 banda de circulație este de 5,00m și partea carosabilă de 4,00m cu dever unic de 4%. În zonele unde drumul are vizibilitate s-au introdus platforme de încrucișare.

Pentru un drum cu 2 benzi de circulație, partea carosabilă este de 6,00m, benzi de încadrare 2x0.25 și acostamente de 2x0.75m. Deși drumul proiectat este din piatră spartă, în cazul unei asfaltări viitoare, în cadrul lățimii platformei s-au prevăzut din această faza benzi de încadrare.

Lucrări de poduri/pasaje/ viaducte

Generalități:

Toate structurile sunt proiectate pentru o durată de viață de 120 ani, în conformitate cu standardele EUROCOD, cu respectarea standardelor românești în vigoare, în acest sens structurile sunt dimensionate pentru convoaiele de calcul “LM1;LM2” conform SR EN 1991-2/2005 – Acțiuni din trafic la poduri. Pentru tipurile de poduri duble pe autostradă, lățimea minimă a carosabilului între parapeți va fi de 12 m.

Sistemul rutier pe poduri/pasaje/viaducte este alcătuit din:

· 0.5 cm Hidroizolație de tip membrană

· 3cm protecție hidroizolație din beton asfaltic BA8

· 4cm beton asfaltic BAP16

· 4cm mixtură asfaltică MAS16.

Pentru toate structurile, cu excepția pasajelor peste autostradă:

- grindă de parapet dinspre exterior are lățimea de 1.45m pentru a asigură lățimea de lucru a parapetului de siguranță H4b și după montarea panourilor antifonice și a stâlpilor de iluminat;

- pe grinzile de parapet se va monta parapet metalic cu grad de protecție H4b și w3;

- Structurile sunt prevăzute cu iluminat.

Schema statică a structurilor proiectate pe autostradă este de tip grinzi continue, grinzi simplu rezemate articulate între ele și de tip cadru cu stâlpi verticali. Structurile proiectate sunt din beton precomprimat și mixt din oțel-beton.
Culeile și pilele sunt fundate indirect pe piloți forați de diametru mare și lungimea fișei de 25- 30.00m dispuși în general pe 2 sau 3 rânduri iar în cazul pilelor viaductelor chiar și pe 5 rânduri.
Suprastructura este alcătuită în secțiune transversală din grinzi prefabricate precomprimate solidarizate în sens transversal prin intermediul unei plăci de suprabetonare cu grosimea minimă de 25.00cm și a antretoazelor, sau de tip grindă casetată din beton armat prefabricat cu pereți înclinați.
Pe culei și pe pile se vor prevede dispozitive de acoperire a rosturilor de dilatație. Pentru reducerea numărului de rosturi, tablierele sunt continuizate la nivelul plăcii de suprabetonare.
Racordarea podurilor cu terasamentele se realizează în sens longitudinal cu plăci de racordare, iar în sens transversal cu sferturi de con pereate. La capetele podurilor sunt prevăzute scări și casiuri pe taluze. Pe taluzul din fața culeilor este prevăzută o berma pe toata lățimea acestora și scara de acces.
Pe secțiunea Sibiu - Pitești - sunt prevăzute 9 structuri - poduri /pasaje/viaducte iar în cadrul nodurilor 2 structuri, astfel: Pod în zona km 2+110 peste valea fără nume; Pod peste valea Tocilelor în zona km 3+440; Viaduct în zona km 6+310 peste valea Sărăturii, Pod pentru trecere animale în zona km 7+190, Pod peste râul Sadu în zona km 9+930, Viaduct peste valea fără nume în zona km 10+470, Viaduct peste valea fără nume în zona km 12+375, Viaduct peste o vale și bretelele 1 și 3 ale Nodului Boița, Pasaj inferior pe breteaua 2 a Nodului Boița, Pasaj inferior peste o vale și breteaua provizorie a Nodului Boița.

Pe secțiunea Curtea de Argeș - Pitești- sunt prevăzute 16 structuri - poduri/pasaje/viaducte iar în cadrul nodurilor 3 structuri, astfel: Pasaj în zona km 92+900 peste DJ 704H, Pod peste canalul amenajat al râului Argeș și peste râul Argeș în zona km 93+665, Pod peste canalul râului Argeș, drumul local DL 3 și drumul comunal DC 209 în zona km 96+870, Pod peste canalul amenajat al râului Argeț în zona km 97+550, Pod peste râul Argeș și drumul local DL 7 în zona km 100+230, Pod peste râul Tutana în zona km 102+662, Pod peste canalul amenajat a râului Argeș în zona km 104+500, Pasaj peste CF în zona km 105+330, Pasaj peste DN 7C, DC 288 și un canal în zona km 105+700, Pod peste canalul amenajat al râului Argeș în zona km 110+190, Pod peste râul Argeș și drum de exploatare în zona km 111+400, Pod peste drum de exploatare în zona km 112+096, Pod peste canalul de fugă a râului Argeș în zona km 112+209, Pod peste o zona mlăștinoasă în zona km 112+632, Viaduct între lacul Budeasa și CF în zona km 116+125, Pasaj la nodul rutier Bascov peste DN 7 în zona km 122+146, Pod pe breteaua1 la Nodul Curtea de Argeș în zona km 0+120, Pasaj pe breteaua 1 la Nodul Curtea de Argeș în zona km 0+272, Pasaj pe breteaua 1 la Nodul Curtea de Argeș în zona km 0+520.
Structuri casetate:

Pentru descarcarea apelor pluviale, relocări drumuri de exploatarte, devieri canale și subtraversarea mamiferelor mari și medii sunt prevăzute structuri casetate cu lumină cuprinsă între 6 și 12 m, iar pentru trecerea animalelor mici lumina este de 2m.
Subtraversări tip

Pe autostrada au fost prevăzute o serie de pasaje inferioare. În secțiune transversală pasajele asigură o parte carosabilă de 12.00m, pe fiecare sens de circulație. Schema statică este cadru.
Infrastructura este alcătuită din 2 pereți verticali din beton armat monolit de clasa C35/45, cu grosimea de 0.50m. Pasajul inferior este fundat direct prin intermediul unui radier de beton armat cu grosimea de 0.50m, executat pe un beton de egalizare de clasa C12/15 cu grosimea minimă de 0.50m. Suprastructura este alcătuită dintr-o dală din beton armat monolit de clasa C35/45, cu grosimea de 0.50m-0.80m. Peste dala din beton se toarnă un beton de pantă cu grosimea minimă de 2cm de clasa C12/15.

Sistemul rutier pe pasaj este alcătuit din:

· 0.5 cm hidroizolație de tip membrană

· 3cm protecție hidroizolație din beton asfaltic BA8

· 5cm beton asfaltic BAP16

· 5cm mixtură asfaltică MAS16.

Pe grinzile de parapet se va monta parapet metalic cu grad de protecție H4b și w3, iar pe zona mediană se va monta parapet metalic cu grad de protecție H2. Racordarea pasajului cu terasamentele se realizează în sens longitudinal cu plăci de racordare cu lungimea de 6.00m și în sens transversal cu aripi din beton armat în continuarea pereților transversali ai casetei. În spatele pereților sunt prevăzute drenuri din piatră brută.

Lucrări de consolidare

Stabilirea soluțiilor privind consolidarea terasamentelor a avut în vedere următoarele aspecte: Îmbunătățirea portanței terenului de fundare; Stabilitatea generală a terasamentelor prin lucrări de susținere și stabilizare versanți; Protecția și drenajul taluzurilor de debleu.

Lucrări de îmbunătățire a portanței terenului de fundare

Construcția corpului drumului, a rambleurilor înalte și a rampelor podurilor și pasajelor pe terenurile slabe necesită luarea unor măsuri speciale de îmbunătățire a capacității portante a acestora atunci când terenul natural slab nu poate fi înlocuit din considerente economice sau tehnologice.

În urma calculelor efectuate pentru determinarea factorului de stabilitate, a valorii tasării și a timpului necesar de consolidare a acestor terenuri, au fost stabilite soluții și aplicabilității necesare pentru îmbunătățirea capacității portante a terenului de fundare, după cum urmează:

Strat anticapilar: este prevăzut în zonele de pe traseul autostrăzii, unde în urma investigațiilor geotehnice întreprinse, nivelul pânzei freatice a fost interceptat la cote ridicate. Stratul anticapilar are atât rolul de creștere a capacității portante la nivelul terenului, cât și un rol anticapilar, de prevenire a infiltrațiilor de apă în corpul rambleului.
Acesta va avea o pantă transversala de 4% din axul autostrăzii către margine și va fi învelit într-un geotextil cu rol de filtrare, anticontaminare și separare între materialul coeziv al terenului de fundare și rambleu. Acolo unde panta terenului natural este mai mare de 10% materialul din perna de balast se va asterne în trepte de înfrățiere cu o înălțime minimă de 50 cm și o lățime minimă de 3.00 m.

Ranforsare rambleuri cu geogrile: reprezintă o soluţie de sporire a capacităţii portante a terenurilor de fundare cu caracteristici fizico-mecanice reduse pe care urmează să se construiască corpul rambleului, atunci când terenul existent necesită sporirea capacității portante și drenajului.

Blocaj din piatră brută - se adoptă sub rambleuri, în zonele de pe traseul autostrăzii acolo unde nivelul pânzei freatice a fost interceptat la cote ridicate și caracteristicile fizico-mecanice ale terenului natural sunt slabe.

Înlocuire pământ necorespunzător:

În urma rezultatelor analizelor de laborator s-a constatat faptul că pe o adâncime de aproximativ 1.0 m, terenul de fundare al rambleurilor prezintă conținut mare de materie organică. De asemenea, caracteristicile terenului de fundare corespund pământurilor cu umflări și contracții mari. Pe o adâncime de 1.00 m terenul natural va fi îndepartat și înlocuit cu material cu caracteristici corespunzătoare pentru umplutură. Această măsură are ca scop pe de-o parte eliminarea pământului cu conținut ridicat de materie organică și îmbunătățirea terenului de fundare în eventualitatea în care fenomenele ciclice de contracție – umflare ale terenului natural ar putea deveni o problemă pentru stabilitatea terasamentului. Aplicabilitatea acestei lucrări este de aprox. 2.170 m.

Coloane din material granular:

Coloanele din material granular sunt prevăzute în zonele unde conform cartării geologice de suprafață și investigațiilor de laborator au fost identificate zone cu caracteristici de deformabilitate foarte slabe care necesită măsuri de îmbunătățire în adâncime deoarece eforturile transmise terenului din sarcina adusă de rambleu și de traficul estimat ar genera tasări incompatibile cu structura rutieră. Diametrul coloanelor va fi de 60 cm iar lungimea acestora este variabilă funcție de caracteristicile locale ale terenului. Coloanele vor fi dispuse în rețea triunghiulară, iar interdistanța dintre coloane va fi calculată funcție de caracteristicile locale ale terenului.

Drenuri verticale din materiale geosintetice: se execuă în terenuri moi, saturate, în scopul accelerării consolidării acestora sub sarcina prin evacuarea apei și implicit a măririi capacității portante prin îmbunătățirea caracteristicilor mecanice odată cu scăderea umidității. Drenurile verticale din geosintetice vor fi dispuse în rețea triunghiulară, iar interdistanța dintre ele cât și lungimea acestora va fi calculată funcție de caracteristicile locale ale terenului.

Drenuri longitudinale-Se aplică pe sectoarele de drum în care nivelul pânzei freatice se găsește la o adâncime mai mică de 2.0 – 2.5 m și care influentează defavorabil stabilitatea corpului acesteia. Lucrarea se execută la piciorul versantului de debleu, sub rigola drumului.
Umplutura echivalentă de pământ (preîncarcarea rambleului)

Îmbunătățirea în adâncime a terenului de fundare slab, poate fi realizata și prin preîncărcarea rambleului cu o umplutură de pământ (suprasarcina). Această metodă presupune ca sistemul rutier să fie construit după o perioadă de timp, perioadă suficientă ca tasările din consolidarea primară să ajungă la o valoare care să asigure o exploatare normală a autostrăzii.

Aplicabilitatea acestei lucrări este de aprox. 1.626 m.

Protecția și drenajul taluzurilor de debleu

Protecție taluz cu georetele

Protecția taluzurilor de debleu se realizează cu ajutorul georetelelor care se aplică pe sectoarele de autostradă în care taluzurile debleurilor sunt mai mari de 3.00 m degradabile prin ravinare și care nu sunt potrivite pentru creșterea vegetației. Soluția constă în așternerea unui strat de pământ vegetal însămânțat de grosime 20 cm pe taluzul natural pe care s-au realizat trepte de înfrațire și apoi montarea georetelei. Fixarea georetelei de taluz se va realiza cu ajutorul tarusilor metalici.

Protecție taluz cu piatră brută: se aplică în zonele de debleu unde conform Studiului Geotehnic a fost interceptat nivelul apei freatice la cote superioare cotei finale de excavație. Scopul lucrării este de coborare a nivelului apei freatice și de consolidare a taluzurilor.

Drenuri forate orizontal: se realizează pe sectoarele de drum unde este necesară drenarea apelor din versanți sau taluzurile de debleu. Drenurile sunt alcătuite din țevi (tuburi) din PVC perforate, asamblate prin infiltrare sau mufare, sunt acoperite cu geotextil cu rol de filtru invers.
Drenuri longitudinale: Se aplică pe sectoarele de drum în care nivelul pânzei freatice se găsește la o adâncime mai mică de 2.0 – 2.5 m și care influentează defavorabil stabilitatea corpului acesteia. Lucrarea se execută la piciorul versantului de debleu, sub rigola drumului, în săpătura deschisă, din aval către amonte, pe sectoare de 15-20 m, cu evacuare la podețe, poduri, în zona de trecere de la debleu la rambleu, etc. Din motive de întreținere se instalează cămine de vizitare dispuse la distanțe de cca. 50 m, unul fața de altul, pe toată lungimea acestor drenuri.

Lucrări de susținere și stabilizare versanți

Aceste lucrări se execută pentru susținerea corpului drumului în cazul în care este necesară limitarea amprizei ori pentru asigurarea stabilității generale a acestuia. Cel mai frecvent, aceste lucrări se pot întâlni pe următoarele genuri de sectoare: zone împădurite, pentru eliminarea defrișărilor; zone apropiate căii ferate, drumuri laterale, gospodării etc; zone din apropierea unor râuri ce își desfășoară cursul paralel cu drumul și pot influența stabilitatea acesteia.

Zidurile din beton armat fundate direct sunt eficiente dacă înălțimea elevației nu depășește 3 - 4 m și când roca de bază se găsește la mică adâncime. Se verifică ca presiunile pe talpa fundației să nu le depășească pe cele convenționale. Se fac verificări în ceea ce privește stabilitatea zidului de sprijin la răsturnare și la alunecare pe talpă.

Ziduri de sprijin cu fundare (indirectă) pe piloți - Aceste lucrări se execută pentru consolidarea versanților instabili, la care roca de bază se găsește la adâncime mare și atunci când înălțimea de elevație este de 4-5 m înălțime. Acestea sunt realizate din:

Zidurile din pământ armat, care sunt structuri realizate din pământ armat cu geogrile ce se pot executa pe orice sector al drumului (ținând cont de recomandările studiului geotehnic cât și de cracteristicile fizico-mecanice ale terenului de fundare), la rampe de poduri și pasaje, acolo unde se impune limitarea amprizei.

Lucrări hidrotehnice:
Protecție albie cu pereu din beton: Pe zonele unde sunt necesare lucrări de dirijare a cusurilor de apă, amonte și/sau aval de poduri/podețe au fost prevăzute lucrări de protecție ale albiilor.

Protecție albie cu zid din gabioane: prevăzută pe zonele unde este necesară asigurarea stabilității malului și a talvegului, având rol și de protecție a acestuia împotriva acțiunii erozive a cursului de apă.

Regularizări (devieri) ale albiilor: au fost prevăzute pe sectoarele în care ampriza autostrăzii s-a suprapus peste traseul existent al văii sau acolo unde cursul de apă trebuie direcţionat spre o deschidere a podului sau spre deschiderea podeţului.

Recalibrarea albiei: este necesară pe zonele unde au fost prevăzute lucrări de apărări de mal ale albiei cursurilor de apă precum şi în zona podurilor, unde prin realizarea lucrărilor, s-ar diminua secţiunea de scurgere.

Protecţie taluz cu pereu din dale de beton: constă în realizarea unui pereu de beton de 20cm grosime aşezat pe un strat din material granular de 20cm grosime. Materialul granular se aşează pe un geotextil cu rol de filtru. La partea inferioară pereul reazemă pe o grindă din beton.

Amenajari de torenți: Traseul autostrăzii parcurge zone cu forme de relief variate și traversează mai multe bazine hidrografice, ceea ce va conduce la intersecții cu văi ale torentilor.
Siguranța circulației

Parapete:

La amplasarea parapetului s-a ținut seama de prevederile “Normativului pentru sisteme de protecție pentru siguranta circulatiei pe drumuri, poduri si autostrazi - AND 593-2012”, precum si a standardelor SR EN 1317/1-5. S-a amplasat parapete pe toata lungimea autostrazii, atat pe zona mediana cat si pe zonele laterale pentru delimitarea partii carosabile. Pentru zona de urgenta a carei lungime este de 160 m, aflata in zona mediana, s-a prevazut un tip de parapet demontabil care sa asigure atat montarea cat si demontarea, in timp redus si in conditii de siguranta rutiera, respectandu-se normele de siguranta la crash test. In unghiurile generate intre bretele si partea carosabila s-au amplasat atenuatori de soc conform prevederilor SR EN 1317-3/2011, care vor asigura amortizarea eventualelor socurilor provocate de impactul vehiculului cu parapetele de protectie aflate in in zona de separare a fluxurilor de circulatie.

Pe parapetele de siguranță se montează elemente retro-reflectorizante (catadioptrii, fluturași reflectorizanți sau alte elemente reflectorizante). În cazul parapetului din beton armat tip New Jersey, în scopul asigurării unei vizibilități sporite, îndeosebi pe timp de noapte, se pot utiliza dispozitive luminoase (în cascadă) alimentate cu energie solară.

În zona mediană, pentru eliminarea efectului de orbire a conducătorilor de autovehicule care circulă pe sensuri contrare, se utilizează panouri anti-orbire montate pe parapetul de siguranță, de-a lungul autostrăzii.

Pentru protejarea traficului pietonal (incluzând personalul de întreținere în caz de accidente rutiere) parapetul pietonal va fi amplasat pe ambele părți ale lucrărilor de artă la limita trotuarului.
Tipurile de parapet utilizat în cadrul proiectului sunt: parapet separator (zona mediană) tip H2 cu W2; parapet marginal tip H1,H2,H3 si H4b cu maxim W5.

Semnalizare orizontală și verticală
Semnalizarea rutieră verticală pe autostradă conține următoarele elemente: Indicatoare de avertizare; Indicatoare de reglementare; Indicatoare de orientare și informare.

Folia retro-reflectorizantă utilizată la confecționarea indicatoarelor rutiere pe autostradă va fi de clasa III (Diamond Grade).
Proiectarea sistemului de iluminat

Pentru asigurarea unui iluminat corespunzător pentru toate zonele, acestea au fost tratate diferentiat, respectiv :

a)
Autostrada propriu-zisă, bretele - clasa sistemului de iluminat va fi ME3.

b)
Spații de parcare -Pentru parcări, clasa sistemului de iluminat, este S1.

c)
Noduri și sensuri giratorii clasa sistemului de iluminat este CE2.

Toate zonele de risc sunt iluminate cu 200 m înainte/după acestea, iar dacă sunt suficient de apropiate, sunt iluminate suplimentar și pe această zonă. Calculele luminotehnice s-au realizat folosind aparate de iluminat echipate cu surse HP LED.

Sistemul de Telegestiune
Sistemul de telegestiune ajută în asigurarea unui nivel de iluminare corespunzător fiecărei situații în parte, în același timp îmbunătățind fiabilitatea aparatelor de iluminat public și reducând costurile de exploatare a acestora.

Sistemul de monitorizare și comunicații - ITS

Sunt prevăzute:

-Panouri cu mesaje variabile instalate în apropierea intersecțiilor și tunelurilor;

-Indicatoare tip matrice cu furnizarea de informații reale despre trafic, vreme, senzori pentru numărarea, cântărirea, clasificarea, estimarea vitezei vehiculelor, etc.;

-Stații meteo dotate cu infrastructură necesară, senzori, etc;

-Bucle de trafic ce vor fi încastrate în stratul de uzură actionând ca și contoare automatizate de trafic, prevăzute în general la 500 m în aproprierea nodurilor rutiere;

- Echipamente cu circuit închis pentru supravegherea traficului. Numărul de camere video este stabilit în așa fel încât să acopere din punct de vedere al vizibilitătii întregul traseu al autostrăzii, inclusiv nodurile rutiere;

-Sistem automat de recunoaștere a numerelor de înmatriculare;

-Telefoane de urgentă amplasate la o interdistanță de 2.0 km

-Comunicație radio (acest capitol conținând și hărți de acoperire radio pentru traseu).

Relocare retele de utilități

Rețele de apă, rețele canalizare - în acest scop, împreună cu deținătorii de rețele din zona drumului, s-a realizat o identificare a acestora și în funcție de fiecare situație în parte au fost propuse măsuri de relocare sau protejare.

Au fost identificate rețele electrice de înaltă tensiune 110kV, 220kV, 400kV și rețele medie și joasă tensiune, relocare/protejare rețele telecomunicații; Rețele transport gaze naturale.

	3. Alte informaţii
	Nu au fost identificate

Secţiunea 3.

Impactul socio-economic al proiectului de act normativ
	1. Impactul macroeconomic
	Obiectivul general al Autostrăzii Sibiu – Pitești, așa cum a fost acesta definit și în cadrul Master Planului General de Transport este acela de a îmbunătăți eficiența economică a rețelei de transport din România prin reducerea timpului de călătorie între Sibiu și Pitești și implicit îmbunătățirea conectivității la nivel regional.

	11. Impactul asura mediului concurenţial şi domeniului ajutoarelor de stat
	Proiectul de hotărâre nu se referă la acest subiect.

	2. Impactul asupra mediului de afaceri
	Acest proiect de hotărâre nu are impact în acest domeniu.

	21. Impactul asupra sarcinilor administrative
	Proiectul de act normativ nu se referă la acest subiect.

	22. Impactul asupra întreprinderilor mici și mijlocii
	Proiectul de act normativ nu se referă la acest subiect.

	3. Impactul social
	Proiectul de hotărâre are ca scop implementarea unuia din proiectele de îmbunătăţire şi dezvoltare a infrastructurii de transporturi de interes naţional.

	4. Impactul asupra mediului
	Evaluarea impactului asupra mediului:

Secţiunea Sibiu - Pitesti - Se suprapune cu limitele unui sit Natura 2000: ROSCI0132 Oltul Mijlociu – Cibin - Hârtibaciu

Secţiunea Curtea de Argeș - Pitești - Se suprapune cu limitele unei Rezervaţii Naturale: RONPA0142 Valea Vâlsanului şi ale unui sit Natura 2000: ROSPA0062 Lacurile de acumulare de pe Argeş;

S-au prevăzut locaţii pentru instalarea de panouri fonoabsorbante (atât locaţiile pentru reducerea nivelului de zgomot în localităţi şi arii naturale protejate cât şi pentru reducerea riscului de coliziune a faunei).

Evitarea şi reducerea impactului asupra corpurilor de apă: se realizează prin prevederea unor structuri care să nu necesite intervenţii asupra corpurilor de apă de suprafaţă. Reducerea impactului constă în minimizarea intervenţiilor asupra cursurilor naturale de apă:

· Evitarea devierii cursului de apă;

· Amenajarea exclusiv a malurilor, fără afectarea curgerii apei şi deci a faunei bentonice;

· Evitarea creării de trepte şi praguri care să conducă la întreruperea conectivităţii longitudinale pentru speciile de peşti.

· Evitarea lucrărilor care pot altera fundul albiei şi parametrii hidrologici ai curgerii apei. Acolo unde lucrările în albie nu pot fi evitate din punct de vedere tehnic, este necesar să se păstreze panta şi parametrii hidrologici de curgere ai apei.

Reducerea riscului de coliziune pentru fauna sălbatică

Sunt prevăzute panouri cu multiplu rol: reducerea nivelului de zgomot şi lumină din vecinătate şi a riscului de coliziune. Reducerea riscului de coliziune se realizează prin implementarea unui set de măsuri, respectiv:

-Instalarea de panouri care să determine speciile zburătoare să evite coliziunea cu vehiculele în mişcare. Sunt prevăzute panouri fonoabsorbante ce permit reducerea zgomotului şi reducerea riscului de coliziune;

-Instalarea de bariere pentru amfibieni şi reptile (construcţii relativ similare cu panourile absorbante dar de dimensiuni mai mici: 50 cm înălţime);

-Garduri care să prevină accesul mamiferelor. În cazul mamiferelor mari precum ursul şi cerbul este necesară instalarea unui gard înalt şi rezistent (gard ranforsat cu înălţimea de 3 m).

Lucrări peisagistice şi de vegetaţie sunt necesare în următoarele locaţii:
· Pe taluzele debleurilor unde instalarea de sol vegetal este posibilă (funcţie de pantă şi natura rocii de bază);

· În toate locaţiile afectate temporar, pe durata lucrărilor de construcţie, precum: gropile de împrumut sau zonele de depozitare a pământului excedentar;

· În locaţiile considerate esenţiale pentru menţinerea conectivităţii faunei sălbatice ca urmare a modificării terenului în urma lucrărilor de construcţie .

Măsuri de control privind speciile alohtone invasive

Răspândirea de-a lungul coridorului rutier în etapa de construcţie este generată în special prin lucrările de manipulare a solului, luând în considerare prezenţa deja a speciilor sau introducerea acestora în zona proiectului. Modalităţile de răspândire pot fi asociate realizării gropilor de împrumut, aducerii unor cantităţi de sol din zone străine de proiect, depozitării necorespunzătoare a solului excavat/ nou adus, tranzitul utilajelor şi personalului de lucru, amenajarea şi utilizarea organizărilor de şantier; în funcţie de suprafeţele deranjate pot fi afectate zone de întinderi diferite, implicit zone naturale precum pajişti sau zone forestiere.

Monitorizarea

Monitorizarea elementelor de biodiversitate este necesar a fi realizată pe întreaga durată a lucrărilor de construţie în vederea cuantificării reale a impactului şi identificării unor alte impacturi negative ce nu au fost luate în considerare.

	5. Alte informaţii
	Nu au fost identificate.

Secţiunea 4.

Impactul financiar asupra bugetului general consolidat, atât pe termen scurt, pentru anul curent, cât şi pe termen lung (pe 5 ani)

- mii lei –

	Indicatori
	Anul curent
	
	Următorii 4 ani
	Media pe 5 ani

	1
	2
	3
	4
	5
	6
	7

	1. Modificări ale veniturilor bugetare plus/minus, din care:
a) bugetul de stat, din acesta:
 (i) impozit pe profit;
 (ii) impozit pe venit;
b) bugetele locale:
 (i) impozit pe profit;
c)bugetul asigurărilor sociale de stat:
(i)contribuţii de asigurări.
	Proiectul de hotărâre nu se referă la acest subiect.
	
	
	
	
	

	2. Modificări ale cheltuielilor bugetare, plus/minus, din care:
a) bugetul de stat, din acesta:
 (i) cheltuieli de personal;
 (ii) bunuri si servicii;
b) bugetele locale:
 (i) cheltuieli de personal;
 (ii) bunuri şi servicii;
c) bugetul asigurărilor sociale de stat:
 (i) cheltuieli de personal;
 (ii) bunuri şi servicii.
	
	
	
	
	
	Proiectul de hotărâre nu se referă la acest subiect.

	3. Impact financiar, plus/minus, din care:
a) bugetul de stat;
b) bugetele locale.
	
	
	
	
	
	Proiectul de hotărâre nu se referă la acest subiect.

	4. Propuneri pentru acoperirea creşterii cheltuielilor bugetare
	Proiectul de hotărâre nu se referă la acest subiect.
	
	
	
	
	

	5. Propuneri pentru a compensa reducerea veniturilor bugetare
	Proiectul de hotărâre nu se referă la acest subiect.
	
	
	
	
	

	6. Calcule detaliate privind fundamentarea modificărilor veniturilor şi/sau cheltuielilor bugetare
	
	
	
	
	
	

	7.Alte informaţii
	Finanţarea obiectivului de investiţiise realizează din fonduri externe nerambursabile POIM şi de la bugetul de stat prin bugetul Ministerului Transporturilor, în limita sumelor aprobate anual cu această destinaţie, precum şi din alte surse legal constituite, conform programelor de investiţii publice aprobate potrivit legii

Secţiunea 5.

Efectele proiectului de act normativ asupra legislaţiei în vigoare

	1.Măsuri normative necesare pentru aplicarea prevederilor proiectului de act normativ

a) acte normative în vigoare ce vor fi modificate sau abrogate, ca urmare a intrarii în vigoare a proiectului de act normativ;

b) acte normative ce urmează a fi elaborate în vederea implementării noilor dispoziţii.
	Proiectul de Hotărâre a Guvernului nu se referă la acest domeniu.

	2.Conformitatea proiectului de act normativ cu legislaţia comunitară în cazul proiectelor ce transpun prevederilor comunitare
	Proiectul de Hotărâre a Guvernului nu se referă la acest domeniu.

	3. Măsuri normative necesare aplicării directe a actelor normative comunitare
	Proiectul de Hotărâre a Guvernului nu se referă la acest domeniu.

	4. Hotărâri ale Curţii de Justiţie a Uniunii Europene
	Proiectul de Hotărâre a Guvernului nu se referă la acest domeniu.

	5. Alte acte normative şi/sau documente internaţionale din care decurg angajamente
	Proiectul de Hotărâre a Guvernului nu se referă la acest domeniu.

	6. Alte informaţii
	Nu au fost identificate.

Secţiunea 6.
Consultările efectuate în vederea elaborării proiectului de act normativ

	1. Informaţii privind procesul de consultare cu organizaţii neguvernamentale, institute de cercetare şi alte organisme implicate.
	Proiectul prezentului act normativ a fost afişat pe site-ul Ministerului Transporturilor.

	2. Fundamentarea alegerii organizaţiilor cu care a avut loc consultarea, precum şi a modului în care activitatea acestor organizaţii este legată de obiectul proiectului de act normativ
	Proiectul de Hotărâre a Guvernului nu se referă la acest domeniu.

	3. Consultările organizate cu autorităţile administraţiei publice locale, în situaţia în care proiectul de act normativ are ca obiect activităţi ale acestor autorităţi, în condiţiile Hotărârii Guvernului nr. 521/2005 privind procedura de consultare a structurilor asociative ale autorităţilor administraţiei publice locale la elaborarea proiectelor de acte normative
	Documentaţia tehnico-economică elaborată pentru realizarea obiectivului „Autostrada Sibiu – Pitesti: Sectiunea Sibiu – Boita km 0+000 – km 14+150 si Sectiunea Curtea de Arges – Pitesti km 92+600 – km 122+950" a fost supusă dezbaterii publice in judetele Arges si Sibiu.

	4. Consultările desfăşurate în cadrul consiliilor interministeriale, în conformitate cu prevederile HG nr. 750/2005 privind constituirea consiliilor interministeriale permanente
	Proiectul de act normativ a fost supus consultărilor comisiilor interministeriale.

Documentaţia tehnico-economică elaborată pentru realizarea obiectivului „Autostrada Sibiu – Pitesti: Sectiunea Sibiu – Boita km 0+000 – km 14+150 si Sectiunea Curtea de Arges – Pitesti km 92+600 – km 122+950":
- C.T.E-CNAIR S.A cu avizele nr. 4635/28.04.2017 si nr. 4636/28.04.2017;
- C.T.E - Ministerul Transporturilor cu avizele nr. 35/44/18.05.2017 și nr. 36/45/18.05.2017;
- Consiliul Interministerial de Avizare Lucrări Publice de Interes Național și Locuințe cu avizul nr. 2/14.06.2017;

	5. Informaţii privind avizarea de către

a)Consiliul Legislativ

b)Consiliul Suprem de Apărare a Ţării

c)Consiliul Economic şi Social

d)Consiliul Concurenţei

e)Curtea de Conturi
	Proiectul de Hotărâre a Guvernului nu se referă la acest domeniu.

	6. Alte informaţii
	Nu au fost identificate.

Secţiunea 7.
Activităţi de informare publică privind elaborarea şi implementarea proiectului de act normativ

	1.Informarea societăţii civile

cu privire la necesitatea elaborării proiectului de act normativ
	Proiectul prezentului act normativ a îndeplinit procedura prevăzută de Legea nr. 52/2003 privind transparenţa decizională în administraţia publică, republicată.

	Informarea societăţii civile cu privire la eventualul impact asupra mediului în urma implementării proiectului de act normativ, precum şi efectele asupra sănătăţii şi securităţii cetăţenilor sau diversităţii biologice
	Proiectul de Hotărâre a Guvernului nu se referă la acest domeniu.

	3. Alte informaţii
	Nu au fost identificate.

Secţiunea 8.
Măsuri de implementare

	1. Măsurile de punere în aplicare a proiectului de act normativ de către autorităţile administraţiei publice centrale şi/sau locale – înfiinţarea unor noi organisme sau extinderea competenţelor instituţiilor existente
	Proiectul de Hotărâre a Guvernului nu se referă la acest domeniu.

	2. Alte informaţii
	Nu au fost identificate.

Faţă de cele prezentate, a fost elaborat prezentul proiect de Hotărâre a Guvernului pentru modificarea Hotărârii Guvernului nr. 1418/2008 pentru aprobarea indicatorilor tehnico-economici ai obiectivului de investiţii ”Autostrada Sibiu-Piteşti”, care în forma prezentată a fost avizat de ministerele interesate şi pe care îl supunem spre aprobare.
MINISTRUL TRANSPORTURILOR

ALEXANDRU-RĂZVAN CUC

AVIZĂM FAVORABIL:

VICEPRIM - MINISTRU,

MINISTRUL DEZVOLTĂRII REGIONALE,

ADMINISTRAŢIEI PUBLICE ŞI FONDURILOR EUROPENE

SEVIL SHHAIDEH

 MINISTRUL FINANȚELOR PUBLICE

IONUȚ MIȘA
Secţiunea 1, Sibiu-Boiţa, de la km 0 la km 15+000, asigura legatura intre DN 7 (Defileul Vaii Oltului) prin continuarea autostrazii existente;

Secţiunea 2, Boiţa-Racoviţă de la km 15+000 la km 43+000, leagă localitatea Boiţa cu localitatea Racoviţă;

Secţiunea 3, Racoviţă-Văleni de la km 43+000 la km 72+000, asigura continuitatea autostrazii prin Valea Baiasului făcând conexiunea dintre Defileul Oltului şi Defileul Văii Topologului;

Secţiunea 4, Văleni-Curtea de Argeş, de la km 72+000 la km 90+000 traversează Valea Topologului, face conexiunea cu localitatea Curtea de Argeş;

Secţiunea 5, Curtea de Argeş – Piteşti, de la km 90+000 to km 123+037, leagă localitatea Curtea de Argeş cu oraşul Piteşti şi autostrada existentă prin valea Argeşului;

Secţiunea 6, aceasta secţiune constă în reabilitarea a 14 km de Drum Naţional, respectiv DN 73C fiind drum de legătura între Nodul Rutier Tigveni şi Râmnicu Vâlcea, precum şi construcţia a 2,5 km de drum nou.

PAGE
20

