

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
1

PLAN DE AMENAJARE A JUDEŢULUI DÂMBOVIŢA

și
STRATEGIA DE DEZVOLTARE SPAȚIALĂ

Județul DÂMBOVIŢA

Regiunea Sud – Muntenia

MEMORIU GENERAL

Volumul VI
- GOSPODĂRIREA COMPLEXĂ A APELOR ȘI

ECHIPAREA TEHNICO-EDILITARĂ -

Proiect nr. : 0A36/2014

Beneficiar:

JUDEŢUL DÂMBOVIŢA prin Consiliul Județean DÂMBOVIŢA

Proiectant: S.C. ”AMBIENT URBAN” s.r.l. Târgoviște

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
2

 COLECTIV DE ELABORARE
• PROIECTANT GENERAL: S.C. „AMBIENT URBAN” s.r.l. Târgoviște

Director general: arh. Mircea NIŢESCU ………………………………………

Manager proiect: arh. Dan NIȚESCU …………………………………………

Proiectanți de specialitate:

-amenajarea teritoriului: arh. Mircea NIŢESCU …………………………………….

 arh. Răzvan NIȚESCU …………………………………...

 arh. Luchian SORIN NIȚESCU ………………………….

 arh. Alin NIȚESCU ………………………………………...

-geologie, riscuri : dr. ing. Mihai Alexandru SAMOILĂ ………………………

-rețele edilitare : dr. ing. Dorin STAICU ………………………………………………..

 ing. Corina MEREU …………………………………………………..

-mediu : ing. Mirela COJOACĂ ……………………………………………… .

 ing. Marius COJOACĂ ………………………………………………..

Consultant științific : prof. dr. arh. Niculae Cătălin SÂRBU ……………………………………..

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
3

CUPRINS

CAPITOLUL 1 .. 5

I. ANALIZA SITUAŢIEI EXISTENTE CU EVIDENȚEREA PROBLEMELOR ȘI DISFUNCȚIONALITĂȚILOR ÎN VEDEREA
IDENTIFICĂRII ELEMENTELOR CARE CONDIȚIONEAZĂ DEZVOLTAREA .. 5

1. DATE GENERALE ALE SISTEMULUI DE APĂ ... 5
1.1. POZIȚIONAREA JUDEŢULUI DÂMBOVIŢA .. 5

1.1.1. Structură administrativ-teritorială şi demografie .. 5
1.1.2. Geografie ... 6
1.1.3. Elemente climatice ... 6
1.1.4. Hidrologia ... 6
1.1.5. Geologia ... 7
1.1.6. Hidrogeologia ... 7
1.1.7. Ecologia .. 9

1.2. SURSE DE APĂ ÎN ADMINISTRAREA COMPANIEI NAŢIONALE APELE ROMÂNE .. 12
1.2.1 Scurtă prezentare a administraţiei bazinului hidrografic Argeş Vedea aferentă judeţului Dâmboviţa 12
1.2.2 Scurtă prezentare a administraţiei bazinului hidrografic Ialomiţa – Buzău aferentă judeţului Dâmboviţa 15
1.2.3 Prezentarea principalelor construcţii hidrotehnice cu rol de aparare împotriva inundaţiilor 17
1.2.4. Situaţia morfologică ... 19

2. SITUAŢIA SISTEMELOR DE ALIMENTARE CU APĂ POTABILĂ .. 20
2.1. RESURSE DE APĂ POTABILĂ .. 20

2.1.1. Generalităţi .. 20
2.1.2. Apa de suprafaţă .. 20
2.1.3. Apa subterană .. 21

2.2. POLUAREA APEI... 21
2.2.1. Impactul descărcării apelor uzate .. 25

2.3. CONSUMUL CURENT DE APĂ .. 26
2.4. INFRASTRUCTURA APEI POTABILE .. 31

2.4.1. Sistemul TÂRGOVIȘTE .. 31
2.4.2. Centrul NORD ... 44
2.4.3. Sistemul GĂEȘTI ... 57
2.4.4. Centrul TITU ... 67
2.4.5. Centrul MORENI ... 72

2.5. INFRASTRUCTURA APEI REZIDUALE .. 93
3. GAZE NATURALE ȘI FLUIDE COMBUSTIBILE ... 125

3.1. ALIMENTAREA CU GAZE NATURALE ÎN JUDEŢUL DÂMBOVIȚA .. 126
3.2. ALIMENTAREA CU GAZE A MUNICIPIULUI TÂRGOVIȘTE ... 130
3.3. REȚELE DE TRANSPORT ȚIȚEI, GAZOLINĂ, CONDENSAT SI ETAN .. 131

4. REȚELE DE TELECOMUNICATII ... 133
5. PRODUCŢIA Şl TRANSPORTUL ENERGIEI ELECTRICE .. 135

5.1. SURSE DE PRODUCERE A ENERGIEI ELECTRICE ... 135
5.2. CONSUMUL DE ENERGIE ELECTRICĂ ... 138
5.3. REŢEAUA DE TRANSPORT A ENERGIEI ELECTRICE ... 139
5.4. REŢEAUA ELECTRICĂ DE DISTRIBUŢIE A ENERGIEI ELECTRICE .. 140
5.5. POTENȚIALUL DE ENERGIE DIN SURSE REGENERABILE ... 141

CAPITOLUL 2 ... 144

II. DIAGNOSTIC PROSPECTIV ȘI GENERAL ... 144
1. INTRODUCERE .. 144
2. ANALIZA SWOT .. 144
3. OBIECTIVE MAJORE ALE AMENAJĂRII TERITORIULUI JUDEŢEAN PE PRINCIPALELE DOMENII-ŢINTĂ........................ 149
4. DIAGNOSTIC PROSPECTIV .. 150

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
4

4.1. GOSPODĂRIREA APELOR ... 150
4.1.2. Alimentarea cu apă şi canalizarea apelor uzate ... 150

4.2. AMENAJĂRI HIDROAMELIORATIVE PENTRU AGRICULTURĂ – LUCRĂRI DE ÎMBUNĂTĂŢIRI FUNCIARE 157
4.2.1. Disfuncţionalităţi în situaţia lucrărilor de îmbunătăţiri funciare ... 159

4.3. PRODUCŢIA ŞI TRANSPORTUL ENERGIEI ELECTRICE ... 159
4.4. PRODUCŢIA ŞI TRANSPORTUL GAZELOR NATURALE .. 160

5. DIAGNOSTIC GENERAL .. 162
5.1. STRATEGIA DE DEZVOLTARE SPAŢIALĂ ... 162

5.1.1. Gospodărirea apelor .. 162
5.1.2. Obiective propuse pentru transportul şi distribuţia energiei electrice .. 163
5.1.3. Obiective propuse pentru transportul si distributia gazelor naturale .. 165
5.1.4. Obiective propuse pentru transportul fluidelor combustibile ... 169

BIBLIOGRAFIE ... 170

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
5

CAPITOLUL 1

I. ANALIZA SITUAŢIEI EXISTENTE CU EVIDENȚEREA PROBLEMELOR ȘI DISFUNCȚIONALITĂȚILOR ÎN
VEDEREA IDENTIFICĂRII ELEMENTELOR CARE CONDIȚIONEAZĂ DEZVOLTAREA

1. DATE GENERALE ALE SISTEMULUI DE APĂ

1.1. POZIȚIONAREA JUDEŢULUI DÂMBOVIŢA

Judeţul Dâmboviţa este situat in partea sudica a tarii. Judeţul Dâmboviţa se invecineaza la Nord cu judeţul
Brasov, la Est cu judeţele Prahova si Ilfov, la Sud cu judeţele Teleorman si Giurgiu si la Vest cu judeţul Arges.

Figurile următoare prezinta amplasamentul judeţului Dâmboviţa in interiorul tarii precum si un detaliu al
acestuia.

Figura nr. 1 – localizarea judeţului în cadrul teritoriului României

1.1.1. Structură administrativ-teritorială şi demografie

Judeţul Dâmboviţa este format din 89 localitati din care:
• 2 municipii: Târgovişte si Moreni;
• 5 orase: Gaesti, Pucioasa, Titu, Fieni si Racari;
• 82 comune.

In anul 2011, judeţul Dâmboviţa avea o populatie de 501.996 locuitori (in conformitate cu rezultatele
provizorii ale recensamantului din 2011 publicate de INS).

Resedinta de judeţ este Municipiul Târgovişte care, in anul 2011, numara 89.930 locuitori

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
6

1.1.2. Geografie

Suprafaţa judeţului Dâmboviţa este de 4.054 km2, ceea ce reprezinta circa 1,7 % din intreaga suprafaţa a
României.

Geografia judeţului este succint prezentata in cele ce urmeaza:
• Altitudinea in judeţ variaza intre 129 mdM si 2.505 mdM (Varful Omu);
• Zona de munte (365 km2 reprezentand 9 % din teritoriu) se afla in zona nordica a judeţului;
• Zona de deal (1.662 km2 reprezentand 41 % din teritoriu) se afla in zona central-nordica a judeţului;
• Zona de campie (2.027 km2 reprezentand 50 % din teritoriu) se afla in zona sudica a judeţului;
• Alte elemente definitorii ale geografiei judeţului sunt:

o Orientarea generala a interfluviilor: nord-vest – sud-est;
o Panta mica a interfluviilor;
o Grad slab de fragmentare.

1.1.3. Elemente climatice

Dispunerea in trepte a reliefului conduce la aparitia următoarelor tipuri de clima: cca 80% din teritoriu
apartine sectorului cu clima continentala (50% tinutului climatic al Campiei Romane si 30% tinutului climatic al
Subcarpatilor), iar cca 20% din teritoriu apartine sectorului cu clima continental-moderata (tinuturi climatice ale
muntilor mijlocii si inalti).

Tinutul cu clima de campie se caracterizeaza prin veri foarte calde, cu precipitatii moderate si ierni nu prea
reci, cu viscole rare si intervale de incalzire frecvente, care duc la topirea stratului de zapada. Pentru sectorul cu
clima continental-moderata sunt caracteristice verile racoroase, cu precipitatii abundente si ierni foarte reci, cu
viscole frecvente si strat de zapada stabil pe o perioada indelungata. Tinutul Subcarpatilor reprezinta caracteristici
climatice intermediare.

• Climatul continental-moderat se caracterizeaza prin temperaturi scazute (media multianuala -2,6 oC ... 6,0
oC), precipitatii bogate (peste 1300 mm);

• Climatul de campie (continentala) se caracterizeaza prin temperaturi ridicate (media multianuala 9,0 oC ...
10,1 oC) si precipitatii reduse (500 - 512 mm).

Din punct de vedere al temperaturilor, media lunara pentru perioada 1901 – 2000 variaza de la -11,0 oC

... -2,9 oC in luna ianuarie/februarie la 5,0 oC ... 21,7 oC in luna iulie.

1.1.4. Hidrologia
Reţeaua hidrologică din judeţul Dâmboviţa constă în două sisteme hidrografice distincte: cel al Ialomitei,

în jumătatea de nord-est, şi cel al Argeşului in jumătatea de sud-vest. Densitatea retelei de râuri variaza intre 0,5
si 0,8 km/km2 in zona montana, intre 0,3 si 0,5 km/km2 in zona subcarpatica si intre 0,3 si 0,4 km/km2 in zona
joasa.

Râul Ialomiţa izvorăşte de pe versantul sudic al masivului Bucegi si părăseşte teritoriul judeţului in amonte
de confluenţa cu râul Cricovul Dulce, având o suprafaţa de bazin de 1.208 km2 si o lungime de 132 km. Panta
medie a râului pe teritoriul judeţului este de 17,5%.

Râul Argeş, ale carui izvoare se gasesc pe versantii sudici ai Muntilor Fagaras, strabate judeţul pe o
lungime de 47 km, la intrarea in judeţ având o suprafaţa de bazin de 3.590 km2 si o lungime de 130 km, iar la
iesirea din judeţ o suprafaţa de 3.740 km2 si respectiv lungimea de 177 km. Panta medie a râului pe sectorul
aferent judeţului este de 1,65%. Cel mai important afluent al Argeşului este Dâmboviţa care are la intrarea in judeţ
o suprafaţa de bazin de 636 km2 si o lungime de 67 km, iar la iesire o suprafaţa de bazin de 1.120 km2 si o
lungime de 157 km, confluenţa cu Argeşul fiind insa in afara judeţului Dâmboviţa.

Interfluviul dintre Dâmboviţa si Ialomiţa este drenat in zona de campie de Colentina si Ilfov, afluenţi ai
Dâmbviţei, cu care se uneste in judeţul Giurgiu. Un alt afluent important al râului Argeş este Sabarul, care isi
culege apele de pe teritoriul judeţului Dâmboviţa si pe care il paraseste in apropierea comunei Potlogi, unde are o
suprafaţa de bazin de 740 km2 si o lungime de 65 km.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
7

Partea de sud-vest a judeţului este drenata de râurile din zona superioara a bazinului Neajlov, afluent al
Argeşului, cu care are confluenta in judeţul Giurgiu. Debitele medii multianuale specifice variaza pe teritoriul
judeţului intre 20 l/s/km2 in zona inalta a Muntilor Bucegi si 5 l/s/km2, in zona de campie din sud. Debitul mediu
multianual al Ialomiţei la Baleni, situat imediat in amonte de confluenta cu Cricovul Dulce, este de 10,1 m3/s, al
Argeşului, la intrarea in judeţ, de 39,5 m3/s – debit care variaza nesemnificativ pana la iesire – al Dâmbviţei, la
intrarea in judeţ de 10,1 m3/s, iar la iesire de 11,8 m3/s.

Pe râurile ale caror bazine de receptie se afla integral sau in majoritate in zona inalta, cum ar fi de
exemplu Ialomiţa la statia hidrologica Moroeni si Dâmboviţa la statia hidrologica malu cu Flori, volumele maxime
de apa pe anotimpuri se scurg obisnuit primavara (aprilie-iunie), iar cele minime in iarna (decembrie-februarie)
reprezentand in medie cca 40-50% si, respectiv 10-15% din cele anuale.

Lacurile sunt relativ slab reprezentate pe teritoriul judeţului Dâmboviţa. In câmpie sunt amenajate o serie
de iazuri si heleştee (Nucet, Comisani, Bungetu, Baleni) de importanta locala. In bazinul superior al Ialomitei, in
amonte de Cheile Orzei, se afla lacurile de acumulare Bolboci si Scropoasa, care deservesc uzinele
hidrocentralelor de la Doicesti si Moreni. In zona Pucioasa exista un lac de acumulare, având in aval o păstrăvărie,
fiind o atractie turistica.

1.1.5. Geologia

Cea mai veche si mai inalta unitate de relief, situata in partea de nord a judeţului, este formata de muntii
Leaota si Bucegi. Primul masiv, fiind alcatuit din sisturi cristaline, se deosebeste ca morfologie de Muntii Bucegi, in
a caror alcatuire predomina calcarele, gresiile si conglomeratele.

Subcarpatii alcatuiesc cea de-a doua treapta de relief si ocupa 23% din suprafaţa judeţului. Din punct de
vedere geologic sunt alcatuiti din depozite paleogene la nord si neogene la sud. Aproape toata gama formatiunilor
este cutata intr-o succesiune latitudinala de sinclinale si anticlinale puternic faliate. Nota dominanta a reliefului o
dau fenomenele de alunecare si de eroziune torentiala, care scot din circuitul agricol suprafeţe apreciabile de
teren.

Piemontul Candetti constituie o treapta de relief care se deosebeste prin alcatuirea geologica, tectonica si
morfologica atat de Subcarpati, cat si de zona de campie. Interfluviile sunt netede, impadurite, usor inclinate spre
sud si fragmentate de văi mult mai adancite in cuvertura de pietrisuri.

Câmpiile, care ocupă peste 50% din suprafaţa judeţului, alcatuiesc cea mai joasa si cea mai tânără
treapta de relief. Orientarea generala a interfluviilor, nord-vest – sud-est, panta mica a acestora, latimea si gradul
slab de fragmentare dau nota dominanta a acestei unitati. Din forajele existente se constata prezenţa unei
cuverturi de pietrisuri de grosimi variabile peste care stau depozite loessoide sau de lunca. In conditii specifice de
clima si vegetatie, pe aceste depozite s-au format cele mai fertile soluri din judeţ.

1.1.6. Hidrogeologia

Zona Târgovişte
Pentru alimentarea cu apa din subteran a localitatilor, prezinta interes depozitele permeabile ale

Cuaternarului.
Acviferele intalnite prin forajele hidrogeologice de cercetare si exploatare efectuate in zona au fost grupate

in trei categorii:
- acviferul freatic situat in luncile râurilor si in terase;
- acviferul freatic de medie adancime din conul de dejectie comun al râurilor Ialomiţa si Dâmboviţa;
- acviferul de adancime situat in stratele de Candesti.

Intre aceste trei grupari de strate nu exista separari transante; intre ele sunt legaturi hidrodinamice care
releva existenta unei singure hidrostructuri.

Date generale despre aceste trei acvifere, litologia lor si principalele caracteristici hidrogeologice sunt
redate in cele ce urmeaza:

Acviferul freatic
Este situat in aluviunile recente ale luncii si in terasele joase ale râurilor Ialomiţa si Dâmboviţa.

Alimentarea lor se face prin infiltratii, direct din râurile si pârâurile care coboara de pe versanti, in cazul luncilor si
din precipitatii in cazul teraselor. Acest acvifer are in baza o formatiune argiloasa impermeabila, care insa prezinta

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
8

si discontinuitati, permitand comunicarea cu acviferul următor.
Pe râul Ialomiţa, din amonte pana in Valea Voievozilor, talvegul râului a coborat sub fundamentul argilos,

ducand la deversarea acviferului, ceea ce a determinat scaderea debitului. Pe langa aceasta drenare acviferul
este poluat cu ape reziduale rezultate din activitatea industriala extractiva si nu poate fi considerat sursa de apa
potabila.

Acviferul freatic din Valea Dâmbviţei este alcatuit din depozite de bolovanisuri, pietrisuri si nisipuri mediu –
grosiere, in care sunt intercalate straturi subtiri de argile. In baza acestui pachet de aluviuni grosiere se afla roca
de baza constituita dintr-un complex de argile marnoase si marne. In unele cazuri acest strat acvifer se uneste cu
un strat acvifer de sub complexul argilos – marnos, format dintr-o serie de strate de grohotisuri cu nisipuri mediu
grosiere care au cadere spre sud.

Debitele obtinute prin pomparile experimentale la forajele existente se situeaza in intervalul 3 – 16 l/s si
coeficientul de filtratie intre 16 si 366 m/zi, in functie de diferitele locatii ale forajelor. Nivelul hidrostatic este situat
aproape de suprafaţa terenului, la 1,5 – 2,5 m adancime, fiind influentat de variatiile de nivel ale râului Dâmboviţa.
Datorita potenţialului hidrogeologic, acest acvifer reprezinta o sursa importanta de apa in unele zone care au
captari integral realizate din acest strat freatic.
 Acviferul din conul de dejectie

Este situat la sud de terasa medie din zona localitatii Priseaca, unde cursurile râurilor Ialomiţa si
Dâmboviţa s-au apropiat astfel incat la marile viituri materialul adus de acestea s-a depus intr-un con de dejectie
comun.

Morfologic, zona centrala este mai ridicata si are pante line spre cele doua albii, care si-au creat actualul
traseu prin erodarea propiului con de dejectie, astfel ca aluviunile din lunca sunt deci in contact cu depozitele
conului de dejectie, formand o hidrstructura.

Litologia acestui acvifer se prezinta dupa cum urmeaza: sub stratul de sol vegetal se dezvolta un pachet
de pietrisuri si bolovanisuri, cu nisipuri mediu – grosiere si intercalatii subtiri de argile, de grosime ce poate ajunge
pana la 50 m. La baza acestui pachet se afla un complex de argile marnoase si marne argiloase.

Grosimea stratului acvifer are cea mai mare dezvoltare in zona mediana dintre cele doua râuri si minima
la extremitatile terasei superioare a râurilor Dâmboviţa – Ialomiţa.

Prin pomparile experimentale efectuate la numeroasele foraje existente de captare a apei s-au obtinut
debite cuprinse intre 7 si 25 l/s si coeficienti de filtratie cu valori cuprinse intre 10 si 58 m/zi. Nivelele hidrostatice
sunt cuprinse intre 15 si 30 m.

Alimentarea acviferului se face din sectorul situat la nord de Târgovişte, unde conul de dejectie se asterne
peste pietrisurile de Candesti, zona deosebit de permeabila, si prin infiltrarea apei din precipitatii. Curgerea
subterana a acviferului se face către est spre Ialomiţa si către vest, spre Dâmboviţa.
 Acviferul de adancime – Stratele de Candesti

Acest complex atribuit pleistocenului superior este constituit din pietrisuri grosiere si medii si nisipuri, iar
grosimea se situeaza intre 300 si 400 m. Aria de aflorare este de ordinul sutelor de kilometri, iar alimentarea se
face din precipitatii, permeabilitatea mare a apei permitand acumularea apei intr-un important rezervor.

Acest acvifer are propietati hidrogeologice mai slabe decat primele doua acvifere. Forajele de captare a
apei existente, având o adancime medie de 100 m, furnizeaza debite cuprinse intre 6,5 si 10 l/s.

Separatia intre stratele acvifere de sub stratul freatic, respectiv de medie adancime si stratele de
Candesti, nu se poate face distinct, iar unele foraje existente de medie adancime deschid si acest orizont.

In zona de nord – vest a judeţului, râul Dâmboviţa are un rol major in refolosirea rezervei de apă
subterana a hidrostructurilor acvifere adiacente acestuia, prin raporturile care exista intre apa de suprafaţa si
structura geologica subdiacenta. In zona de terasa nivelul hidrostatic se situeaza la adancimi mici, de 2 – 3 m.

Pe zonele de versant acest nivel apare la adancimi cuprinse intre 3 si 10 m si prezinta oscilatii sezoniere
in functie de precipitatii.

Formatiunile de adancime sunt lipsite de apa subterana pana la adancimea studiata de 150 m,
alimentarea cu apa a populatiei realizanduse din stratul acvifer freatic aflat la adancimi de 5 – 15 m, potenţialul de
debitare fiind modest, sub 5 l/s.

In zonele deluroase nu exista dezvoltat strat acvifer datorita bazinului de receptie redus, limitat de
versantii formei de relief respective.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
9

In zona de sud – vest a judeţului, dominate de lunca si terasa inferioara a Argeşului, prin forajele
executate s-au pus in evidenta doua categorii de acvifere, respectiv freatic si sub presiune.

Freaticul este cantonat de depozitele Holocene si pleistocen superioare, constituite din nisipuri si
pietrisuri, uneori cu bolovani si bolovanis, cu grosimi variabile de cca 5 – 10 m. Are un usor caracter ascensional,
fiind alimentat din precipitatiile de pe terasa si din infiltratiile provenite din apele de suprafaţa din nordul zonei.
Freaticul este drenat prin stratele mai permeabile către vaile pâraielor din zona sudica, directia predominanta de
curgere a freaticului fiind de la NV la SE, aproximativ paralel cu directia curgerii majoritatii cursurilor de apa din
zona. Acest freatic, desi poate furniza debite importante, prezinta insa depasiri ale limitei de potabilitate.

Stratele acvifere sub presiune, in zona Gaesti, au fost interceptate sub cca 30 m adancime, fiind
reprezentate prin nisipuri si pietrisuri apartinand stratelor de Candesti, cu grosimi ce nu depasesc cca 7 m. Aceste
depozite afloreaza in zona de deal de la nord de Gaesti, astfel ca forajele executate in acest oras sub 100 m
adancime au nivelul hidrostatic artezian iar cele care nu au depasit 100 m au nivelul hidrostatic variind intre cca 2
m si – 15 m.

In zona de centru – est a judeţului s-a constatat prezenţa la adancimi de 80 – 100 m a depozitelor
pleistocenului inferior in faciesul stratelor de Candesti, in care orizonturile de pietris cu nisip sau nisipuri sunt
consolidate din axul sinclinalului Iedera – Satul Banului. Aceste orizonturi constituie una din structurile geologice
cu conditii optime de acumulare a apelor subterane si au grosimi variabile cuprinse intre 10 si 40 m in forajele
existente pe Valea Ruda, de langa localitatea Moreni. S-a constatat de asemeni ca hidrostructura in aceasta zona
este sub presiune, cu nivele hidrostatice ascensionale si chiar arteziene.

1.1.7. Ecologia

Ca urmare a configuratiei judeţului cu zone de campie, de dealuri si de munte, vegetatia si fauna prezinta
o etajare caracteristica.

Zona padurilor de foioase care ocupa partea de sud-vest a judeţului si suprafeţe restranse in campia
Târgoviştei este alcatuita din paduri de stejar, partial defrisate si inlocuite cu culturi si pajisti secundare stepizate.
Subarboretul acestor paduri este compus din paducel, lemn cainesc, maces, porumbar, sânger, corn, fiind bine
dezvoltata si patura erbacee.

Etajul padurilor de foioase este larg reprezentat in Subcarpati si Piemontul Candesti, unde predomina
paduri de gorun si pajisti colinare secundare, dar apar, indeosebi pe versantii nordici, si fagete de deal cu carpeni
pana in zona montana, unde se desfasoara padurile de fag si de amestec (fag, molid, brad) tivite de un brâu de
pajisti montane secundare.

Etajul padurilor de molid este alcatuit din molidisuri ce alterneaza cu pajisti montane de păiuş rosu. In
Bucegi si pe culmile sudice ale Muntilor Leaota, legatura dintre padurile de molid si cele de fag se realizeaza prin
subzona padurilor de rasinoase amestecate cu paduri de fag. De remarcat este si faptul ca in aceste paduri incep
sa apara in pâlcuri mai mici si alti arbori, ca: ulmul, frasinul, artarul, plopul tremurator, iar dintre arbusti apar la
marginea padurilor socul, salcia etc.

Etajele subalpin si alpin sunt reduse spatial, fiind constituite din tufisuri pitice, perniţe de plante secundare
si pajisti subalpine ce alterneaza cu tufisuri de smardar, jneapan, anin de munte si ienupar si pajisti de stancarie.

Din categoria asociatiilor azonale remarcam in primul rand padurile de esente moi dezvoltate in luncile
râurilor unde se intalnesc pajisti mezohidrofile si zavoaie de anin negru si alb, plop si salcie, iar in zonele umede
ale campiei de divagare, paduri de stejar pedunculat si pajisti mezohidrofile, local cu vegetatie palustra.

Fauna se caracterizeaza prin predominarea celei de padure, bogate in specii de valoare economica
deosebita: cerbul, ursul, mistretul, râsul (ocrotit), jderul, veverita, capriorul (colonizat in Subcarpati si Piemontul
Candesti), iepurele, popandaul, in sud. Dintre pasari, larg raspandite sunt: alunarul, fazanul si cocosul de munte
(ocrotit); frecvente sunt broasca raioasa si salamandra. Fauna alpina are ca reprezentant tipic capra neagra.

Varietatea conditiilor geografice asigura mediul optim de viata si pentru o fauna bogata pe toate treptele
de relief. Gradul mare de impadurire al judeţului, in special in zona montana si subcarpatica, asigura conditii bune
de viata pentru multe specii de animale de interes cinegetic si peisagistic. Astfel, culmile cele mai inalte ale
Muntilor Bucegi constituie domeniile caprei negre (Rupicapra rupicapra), care in timpul iernii coboara in cautare de
hrana pana in zona padurilor. De altfel, in Bucegi este limita cea mai estica unde se mai intalneste capra neagra in
Carpatii Meridionali.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
10

Fauna ihtiologica a apelor din cuprinsul judeţului este bine reprezentata si conservata ca urmare a faptului
ca reţeaua de râuri din zona montana si subcarpatica este foarte putin poluata. Astfel, in zona de munte, unde
cursurile de apa au pante mari, cantitatea de aluviuni in suspensie este foarte mica si apa bine oxigenata, creste
in foarte bune conditii păstrăvul (Salmo trutta fario). Pe afluentii Ialomitei si Dâmbviţei care izvorasc si curg prin
regiunea subcarpatica se intalneste lipanul (Thymallus thymallus). Ceea ce este caracteristic pentru cursurile
Dâmbviţei si Argeşului din cadrul judeţului este faptul ca se intalnesc ca specii dominante scobarul (Chondrostoma
nasus) si mreana (Barbus barbus). Pe cursurile mici de apa din zona campiei sudice se intalneste si cleanul
(Lenciscus cephallus).

In conformitate cu legea nr. 5/2000 privind aprobarea Planului de amenajare a teritoriului naţional -
Secţiunea a III-a – zone protejate, in judeţul Dâmboviţa zonele nationale protejate sunt:

• Parcuri Naturale: Parcul Natural Bucegi
In conformitate cu Reţeaua Natura 2000, Siturile de Importanta Comunitara (SIC) in judeţul Dâmboviţa

sunt:
1. Bucegi – Natura 2000 cod – ROSC10013
2. Lunca Mijlocie a Argeşului – Natura 2000 cod – ROSC10106
3. Bucsani – Natura 2000 cod – ROSC10014
4. Leaota – Natura 2000 cod – ROSC10102

Alte zone protejate din judeţ sunt:
• Zone speciale in conservare: Platoul Bucegi
• Rezervatii naturale:

o Orzea – Zamaga
o Peştera Cocora
o Poiana Crucii
o Munţii Colţii lui Barbeş
o Abruptul Prahovean Bucegi
o Plaiul Hoţilor
o Cheile Urşilor

� Suprafaţa = 307 ha – localitatea Moroeni
� Cuprinde: Pestera Ursilor din versantul stâng al vaii Tătarului aflata la 1.548 m altitudine.

Pestera are doua ramuri situate la 40 m distanţă, fiind asemanatoare (pestera numarul 1
in amonte si pestera numarul 2 in aval). Intrarile in pestera au fost colmatate de blocuri si
grohotis calcaros pe care s-a depus un strat nu prea gros de sol vegetal. Datorita
necesitatii studiului geologic detaliat al masivului Tataru, in 1957 cercetatorii Sectiei de
paleontologie a Institutului de Speologie „Emil Racovita” au degajat intrarile in pestera.
Daca intrarea este discreta (de 3 m inaltime si lata de 2,10 m) iar primii pasi se fac
ghemuit, imediat se intra intr-o grota de 31 m lungime, 17 latime si 4 m inaltime, tapetata
cu stalactite partial distruse si urmeaza un nou culoar ingust de 46 m lungime plin de
bolovani.

o Peştera Răteiului
� Este sapata in calcarele jurasice ale muntelui Lespezi in versantul stang al parâului Rătei,

afluent al Ialomiţei la altitudinea de 1080 m. Prima mentiune este facuta de Al. Orescu
intr-o lucrare din 1904, dar incepe sa fie cercetata abia in 1970. De dimensiuni gigantice,
cu galerii dispuse pe trei etaje ce insumeaza 5.160 m, a fost creata de actiunea
combinata a apelor provenite din râurile de suprafaţa si din infiltratia precipitatiilor.

� Se caracterizeaza prin abundente curgeri subterane in galerii meandrate si schimbari
repetate de drenaj pe liniile majore de fractura.

� Prezenţa in galerii a concretiunilor de calcit, gips si aragonit ii sporesc valoarea, caci ele
sunt elemente rar intalnite in alte pesteri din tara.

� Este interesant de mentionat jocul „de-a v-ati-ascunselea” al apelor parâului Rătei.
Acestea se pierd in amonte, apar in sifonul 5 al pesterii, parcurg Galeria in cascade pe un
traseu inaccesibil pentru om, reapar in sifonul 3, dupa care intra in Galeria Braclazelor.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
11

Acest joc interesant il realizeaza in roca calcaroasa si alte pârâiaşe afluente ale Răteiului.
� Pestera Răteiului este inchisa, putand fi vizitata cu aprobare speciala. Se poate vizita in

schimb o alta pestera situata in apropiere.
o Plaiul Domnesc

� Situata la marginea localitatii Moroieni de la poalele Bucegilor este semnificativa prin
calcarele recifale ale tithonicului. Aceste calcare se intalnesc si in rezervatia Plaiul Hoţilor
situata la est de soseaua Sinaia Moroieni - Târgovişte in muntele Paduchiosul. Calcarele
recifale ale tithonicului din aceasta rezervatie sunt cunoscute si sub numele de calcare
Stramiberg (dupa numele localitatii din Cehoslovacia).

� Fauna de fosile este formata din spargeri calcaroase, numerosi corali, gasteropode,
cefalopode, brahiopode, echinoderme, dar remarcabila este fauna de crustacee
decapode din care au fost determinate peste 40 specii si subspecii.

� Speciile foarte rare, care prezinta interes deosebit pentru studiile de filogeneza sunt
crustaceele amintite mai sus, Galaesneropsis Lectythocaris si gasteropodul
Protocypreatithonica, primul ghioc aparut până în prezent numai in Sicilia.

� Pe muntele Lespezi, la nord de punctul Claia de Piatră, se gaseste un mic petec de
calcare calloviene de culoare cenusiu-deschis subnoduloase si cu accidente silicioase
negre spre partea superioara a succesiunii straturilor, fiind cel mai bogat nivel stratigrafic
din Carpati.

o Zănoaga – Lucacila
� Suprafaţa = 210 ha – localitatea Moroeni
� Rezervatia a III-a din cadrul Bucegilor, include Cheile Tătarului, Muntele si Cheile

Zănoaga si Cheile Orzei, cu un peisaj deosebit de frumos si specii de plante rare. Din
punct de vedere fitografic aceasta rezervatie este cea mai importanta din intregul masiv
Bucegi.

� Branele si grohotisurile de la nivelul muntelui si peretii cheilor mai sus mentionate,
puternic insorite, adapostesc cateva elemente specifice zonelor sud-europene, sud-
mediteraneene sau balcanice, care reprezinta raritati pentru flora tarii. Conservarea de-a
lungul mileniilor a acestei insule de vegetatie a fost facilitata de existenta unui microclimat
local: stânci de calcar puternic insorite si adapost complet impotriva curentilor dinspre
nord-est gratie pozitiei stancilor.

� Rezervatia mai este inzestrata cu un arboret de molid pe varful muntelui Zănoaga si
cateva exemplare de Pinus Cambra pe malul drept al Ialomitei si deasupra Cheilor
Zănoagei Mari.

o Cheile Tătarului
� Suprafaţa = 164 ha – localitatea Moroeni
� Reţin atentia prin fosilele pe care le contin. Pe langa interesantele specii de plante

ocrotite si frumusetea peisagistica, reprezinta o interesanta rezervatie geologica si
paleontologica. Stratele doginului superior apar pe ambii pereti ai cheilor la baza
calcarelor albe-cenusii, masive ale malului, fiind inzestrate cu o fauna fosila abundenta si
diversa.

o Turbăria Lăptici
� Suprafaţa = 1,23 ha; altitudinea 1470 m, la poalele muntelui Lăptici
� Stratul de turba, ajuns la 1 m grosime, este strabatut de numeroase firisoare de apă;

multe dintre ele se formeaza chiar la acest nivel; ochiurile de apa nu depasesc 30 cm in
diametru, fiind invadate de muschi si un sediment de turboase dedesupt. Apa mlastinei
este de culoare usor galbuie.

o Valea Horoabei
� Suprafaţa = 147 ha – localitatea Moroeni

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
12

1.2. SURSE DE APĂ ÎN ADMINISTRAREA COMPANIEI NAŢIONALE APELE ROMÂNE

Judeţul Dâmboviţa este străbatut de trei râuri, Ialomiţa Dâmboviţa si Argeș, fiecare făcând parte dintr-un
bazin hidrografic distinct.

Râurile Dâmboviţa si Argeș fac parte din Bazinul Hidrografic Argeş Vedea, iar râul Ialomiţa din Bazinul
Hidrografic Ialomiţa-Buzau.

1.2.1 Scurtă prezentare a administraţiei bazinului hidrografic Argeş Vedea aferentă judeţului Dâmboviţa

Suprafaţa de judeţ aferentă A.B.A. Argeş Vedea: 2368 kmp.
Lungimea cursurilor de apă: 1127 km.
Judeţul Dâmboviţa este situat în partea de sud a Carpaţilor Meridionali şi are o suprafaţă de 4054 kmp. Se

învecinează cu judeţele: Braşov, Prahova, Argeş, Teleorman, Giurgiu si Ilfov.
Relieful judeţului este diversificat, fiind dispus in trepte de relief care se succed de la nord spre sud,

acestea fiind alcătuite din munţi (9%), dealuri (41%) si câmpii (51%).
Clima judeţului Dâmboviţa aparţine sectorului cu clima continentala (50% tinutul climatic al Campiei

Romane si 30 % tinutul climatic al Subcarpatilor) si in proportie de cca 20% sectorului de clima continental –
moderat (tinuturile climatice ale muntilor mijlocii si inalti).

Principalele cursuri de apă care strabat teritoriul judeţului aparţin unor bazine hidrografice distincte: Argeş
in jumătatea de sud-vest, cu cel mai important afluent al său – râul Dâmboviţa (1127 km, împreună cu toti afluenţii)
si Ialomiţa in jumătatea de nord-est.

 Adimistratia Bazinala a apelor Argeş Vedea – Piteşti, prin Sistemul de Gospodărirea Apelor Argeş,
Sistemul hidrotehnic Văcăreşti si Sistemul de Gospodărirea Apelor Ilfov – Bucuresti administreaza cca 55 % din
teritoriul judeţului, respectiv o suprafaţă de 2368 kmp în partea vestică si sudică a acestuia:

Acest teritoriu este organizat din punct de vedere administrativ in 45 de comune si două oraşe (Titu si
Găeşti), cu o populaţie de 225249 .

LUCRĂRI DE GOSPODĂRIREA APELOR EXISTENTE PE TERITORIUL JUDEŢULUI:

Lacuri de acumulare Nr. 29
 -permanente /
 volum la NNR

Nr/
mii m3

26 /
37 578

 -nepermanente /
 volum total

Nr/
mii m3

3 /
34 236

Indiguiri Nr /km
Loc.ap/ob.ind.

2 / 11,6
8 / 17

Lucrari de protectii albii si
maluri (aparari, regularizari)

Nr /km
Loc.ap/ob.ind.

24 / 84,756
65 / 61

SITUAŢIA BARAJELOR

Nr. crt. Lucrare / amplasament Caracteristici

I. Administratia Bazinală a Apelor Argeş Vedea
 Judeţul Dâmboviţa

1 Zăvoiu Orbului / r. Argeş HNNR = 172,00 mdMN
VNNR = 0,84 mil mc
HNME = 177,00 mdMN
VNME = 12,00mil mc

2 Vacaresti / / r. Dâmboviţa + ac. nepermanenta HNNR = 237,00 mdMN
VNNR = 14,50 mil mc
HNME = 240,00 mdMN

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
13

Nr. crt. Lucrare / amplasament Caracteristici

I. Administratia Bazinală a Apelor Argeş Vedea
 Judeţul Dâmboviţa

VNME = 22,05mil mc

3 Udreşti / r. Ilfov HNNR = 250,50 mdMN
VNNR = 0,75 mil mc
HNME = 252,50 mdMN
VNME = 1,87 mil mc

4 Bunget I / r. Ilfov HNNR = 246,00mdMN
VNNR = 2,027 mil mc
HNME = 247,50 mdMN
VNME = 3,278 mil mc

5 Bunget II / r. Ilfov HNNR = 238,50 mdMN
VNNR = 2,94 mil mc
HNME = 240,00 mdMN
VNME = 4,50 mil mc

6 Bratesti / r. Ilfov HNNR = 228,00 mdMN
VNNR = 3,517 mil mc
HNME = 229,50 mdMN
VNME = 5,121 mil mc

7 Adunati / r. Ilfov HNNR = 222,50 mdMN
VNNR = 4,805 mil mc
HNME = 224,00 mdMN
VNME = 6,253 mil mc

8 Ilfoveni / r. Ilfov HNNR = 214,00 mdMN
VNNR = 2,60 mil mc
HNME = 215,50 mdMN
VNME = 3,97 mil mc

II În administrarea altor deţinători (consilii locale,
agenţi economici)

33 baraje
Vtotal= 7,198 mil. mc

APĂRAREA ÎMPOTRIVA INUNDAŢIILOR

INVENTARUL PRINCIPALELOR LUCRĂRI DE APĂRARE ÎMPOTRIVA INUNDAŢIILOR AFLATE ÎN
ADMINISTRAREA DAAV PITEŞTI

A. Lacuri de acumulare

Nr.
Crt.

Denumire
lac

Curs
de apa

HNNR

(mdM)
VNNR

(mil.mc)
HNME

(mdM)
VNME

(mil.mc)
Vaten

(mil.mc)
Jud Dâmboviţa
1 Zăvoiu Orbului Argeş 172,00 0,84 177,00 12,0 11,16
2 Vacaresti

- ac. perm.
Dâmboviţa 237,00 14,5 240,00 22,05 7,55

 - ac. neperm. Dâmboviţa - - 240.00 31,83 31,83
3 Udreşti Ilfov 250,50 0,75 252,50 1,87 1,12
4 Bunget I Ilfov 246,00 2,027 247,50 3,278 1,251
5 Bunget II Ilfov 238,50 2,94 240 4,5 1,56
6 Bratesti Ilfov 228,00 3,517 229,50 5,121 1,604

7 Adunati Ilfov 222,50 4,805 224,00 6,253 1,448
8 Ilfoveni Ilfov 214,00 2,60 215,50 3,97 1,37
TOTAL JUD DÂMBOVIŢA 8 31,98 90,872 58,89

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
14

B. Regularizări cursuri de apă

C. Derivaţii

Nr.
crt

Denumire Curs de apa
derivat

Curs de apa in
care se deriva

Lungime
(km)

Q
(mc/s)

Jud. Dâmboviţa
1 Derivaţia Potopu – Argeş Potop Argeş 5,0 600

2 Derivaţia Dâmboviţa – Ilfov
(Văcăreşti – Adunaţi)

Dâmboviţa Ilfov 5,5 8,5

3 Derivaţia Ilfov - Dâmboviţa
(Mircea Voda)

Ilfov Dâmboviţa 2,1 5

4 Derivaţia Dâmboviţa – Argeş
(Brezoaiele)

Dâmboviţa Argeş 10,1 335

5 Derivaţia Lunguleţu – Răcari Ilfov Dâmboviţa 6.6 29.5
6 Derivaţia Ilfov – Colentina

(Bolovani)
Ilfov Colentina 2.0 5.0

7 Derivaţia Argeş - Dâmboviţa –
(CA 2)

Argeş Dâmboviţa 4,2 7

TOTAL JUD. DÂMBOVIŢA 7 35,5 990

D. Îndiguiri

Nr.
crt

Denumire Curs de
apa

Lungime mal
drept
(km)

Lungime mal
sting
(km)

Qmax
(mc/s)

Jud. Dâmboviţa
1 Dig Conţeşti Dâmboviţa - 8,1 -
2 Dig Boteni Dâmboviţa 3,1 - -

Nr.
crt.

Denumire Curs de apa Lungime
(km)

Jud. Dâmboviţa
1 Reg. R. Dâmboviţa la Brezoaiele Dâmboviţa 1,8
2 Reg. pr. Ciorogârla la Brezoaiele Ciorogarla 2,0
3 Reg. pr. Sabar la Poiana Sabar 0,4
4 Reg. pr. Ilfov – Priseaca Ilfov 8,1
5 Reg. pr. Ilfov – Conţeşti Ilfov 13,0
6 Reg. pr. Colentina – Moarta Colentina 3,7
7 Reg. pr. Ilfovăţ – Răcari Ilfovat 1,5
8 Reg. R. Dâmboviţa la Podu Rizii Dâmboviţa 3,0

9 Reg. pr. Gârlita Satului – Văcăreşti Garlita Satului 6,0
10 Reg. R. Dâmboviţa la Malu cu Flori Dâmboviţa 3,5
11 Reg. pr. Aninoasa – Căprioru Aninoasa 3,5
12 Reg. pr. Aninosel – Tătărani Aninosel 1,5
13 Reg. pr. Ilfov – Joiţa – Tătărăşti Ilfov 8,1
14 Reg. R. Cobia la Gura Foii Cobia 3,43
15 Reg. R. Foii la Gura Foii Foii 2,1
16 Reg. Potopu la Gura Foii Potopu 1,1
17 Reg. Potopu la Hulubeşti Potopu 1,2
18 Reg. Răstoaca la Valea Mare – Crângurile – Gura Foii Răstoaca 11,35
19 Regularizare Valea Crevedia amonte NH Cocani Crevedia 13,0
TOTAL JUD. DÂMBOVIŢA 19 88,28

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
15

Nr.
crt

Denumire Curs de
apa

Lungime mal
drept
(km)

Lungime mal
sting
(km)

Qmax
(mc/s)

Jud. Dâmboviţa
3 Dig r. Dâmboviţa amonte

NH Brezoaiele
Dâmboviţa - 1,8 -

4 Dig pr. Ciorogârla Ciorogârla 2,0 - -
5 Dig pr. Ilfov la Priseaca Ilfov 8,0 8,0 -
TOTAL JUD. DÂMBOVIŢA 5 13,1 17,9

E. Apărări si consolidări de mal

Nr.
crt.

Denumire Curs de apa Lungime
 mal dr.

(km)

Lungime
mal st.
(km)

Qmax
(mc/s)

Jud. Dâmboviţa
1 Apărare de mal la Malu cu Flori Dâmboviţa 3,5 - -
2 Apărare de mal la Căprioru –

Tătărani
Aninoasa 3,5 - -

3 Apărare de mal la Măneşti Aninosel - 1,5 -

4 Apărare front captare la Gheboieni Dâmboviţa - 1 -
5 Apărare de mal la Măneşti Dâmboviţa 1 - -

TOTAL JUD. DÂMBOVIŢA 5 8 2,5

1.2.2 Scurtă prezentare a administraţiei bazinului hidrografic Ialomiţa – Buzău aferentă judeţului
Dâmboviţa

Unităţile climatice
Teritoriul judeţului Dâmboviţa aparţine în proporţie de cca 80 % sectorului cu climă continentală (50%

ţinutului climatic al Câmpiei Române şi 30 % ţinutului climatic al Subcarpaţilor) şi în proporţie de cca 20 %
sectorului cu climă continental-moderată (ţinuturile climatice ale munţilor mijlocii şi înalţi).

Regimul climatic general
Ţinutul cu climă de câmpie se caracterizează prin veri foarte calde, cu precipitaţii moderate şi ierni nu prea

reci, cu viscole rare şi intervale de încălzire frecvente, care duc la topirea stratului de zăpadă. Pentru sectorul cu
climă continental-moderată sunt caracteristice verile răcoroase, cu precipitaţii abundente şi ierni foarte reci, cu
viscole frecvente şi strat de zăpadă stabil pe o perioadă îndelungată. Ţinutul Subcarpaţilor reprezintă caracteristici
climatice intermediare.

Temperatura aerului
Temperatura aerului variază în limite largi din cauza diferenţelor mari de altitudine a reliefului. Mediile

anuale depăşesc 10°C în ţinutul de câmpie (10,1°C la Titu şi Găeşti), coboară până sub 9°C în ţinutul
Subcarpaţilor şi variază între 6 şi 0°C în sectorul montan. Pe culmile cele mai înalte devin negative, coborând
chiar sub -2°C (-2,6°C pe vîrful Omu). Mediile lunii celei mai calde, iulie, scad treptat de la câmpie (21,7°C la Titu
şi Găeşti) către deal (21°C la Târgovişte) şi munte (cca 5 - 6°C) pe culmile montane cele mai înalte). Mediile lunii
celei mai reci, ianuarie, sunt ceva mai coborâte în câmpie (-2,9°C la Titu şi -3,2°C la Găeşti) comparativ cu zona
de dealuri (-2,3°C la Târgovişte), din cauza frecventelor inversiuni termice care se dezvoltă în partea cea mai
joasă a judeţului. Începând de la cca 500 m în sus, mediile lunii ianuarie scad, paralel cu creşterea altitudinii, până
la valori sub -10°C. Pe culmile montane cele mai înalte, mediile lunare cele mai mici se înregistrează în februarie
când ating chiar -11°C. Maximele absolute înregistrate până în prezent au depăşit 40°C în zonele de câmpie şi de
dealuri (40,4°C la Târgovişte în ziua de 20 august 1946) şi 22-25°C în sectorul montan. Minimele absolute au
coborât sub -30°C în zona de câmpie (-31°C la Găeşti în ziua de 24 ianuarie 1907) sub -28°C, în zona deluroasă
(-28,3°C la Târgovişte în ziua de 25 ianuarie 1942) şi până la -38°C pe culmile montane cele mai înalte. Numărul
mediu anual al zilelor de îngheţ depăşeşte 100 la câmpie, 110 în zona de dealuri (111,3 la Târgovişte) şi 260 pe

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
16

culmile cele mai înalte ale munţilor.
Principalul curs de apa este râul Ialomiţa, care adunandu-si izvoarele din muntii Bucegi de sub Vf. Omu

(altitudine 1760 m) strabate pe cca 120 km cele trei zone de relief: munti, dealuri si campie.
 In regiunea de munte, scurgerea este orientata de la nord la sud, apele curgand printr-o vale de tip glacial
cu profil in forma de V si chei sapate adanc in stancă (Cheile Tătarului, Zănoagei si Orzei).

Apele sunt retinute in acumularea Bolboci (volum 19,4 mil.mc) si in lacul Scropoasa (volum 0,55 mil.mc).
 Debitul râului Ialomiţa in cursul superior are un potenţial hidroenergetic apreciabil, valorificat prin CHE
Scropoasa, CHE Dobresti, CHE Moroieni, salba de 4 micohidrocentrale SC ELSID SA TITU, urmeaza aval
Pucioasa MHC Pucioasa, Pucioasa I, Branesti.

Pe masura ce coboara in zona subcarpatica, albia râului Ialomiţa se lărgeşte, iar in aval de orasul Fieni,
apele sunt retinute in acumularea Pucioasa (volum – 3,5 mil.mc).
 În apropiere de Târgovişte râul Ialomiţa intra in zona de campie, apele scurgandu-se uneori prin mai multe
brate, ajunge in barajul Bilciuresti, si isi continua curgerea pana la iesirea din judeţ.

Precipitaţiile atmosferice
Precipitaţiile cresc substanţial odată cu altitudinea. Cantităţile medii anuale totalizează 512,1 mm la

Potlogi, 500 mm la Târgovişte şi peste 1300 mm pe culmile montane cele mai înalte. Cantitaţile medii lunare cele
mai mari se înregistrează în iunie şi sunt de 80,1 mm la Dâmboviţa, 85,l mm la Titu, 83,1 mm la Târgovişte şi 170
mm pe munţii cei mai înalţi. Cantităţile medii lunare cele mai mici cad în februarie la câmpie (28,2 mm la Potlogi şi
30,3 mm la Titu) şi deal (22,1 mm pe culmile cele mai înalte), peste 110 mm pe munţii înalţi.

Ani cu precipitatii extreme au fost 1996,1997,1998, 2001 si 2005.
Cantităţile maxime căzute au depasit pragurile de precipitatii in 2005 in lunile mai, iunie, iulie, august,

septembrie, maxima s-a inregistrat 176,0 l/mp la Târgovişte, 201l/mp la Moroieni, 175l/mp la Sotanga, 201l/mp la
Bezdead si in intreg bazinul râul Ialomiţa in perioada 19-24 septembrie 2005.

Nr.
crt.

Râul Statia
hidrometrica

Lungimea
râului (km)

Suprafaţa
(km2)

Debit mediu
multianual

(m3/s)

Debitul lunar cu
asigurarea

(m3/s)

Qm/QM

(m3/s)

0 1 2 3 4 5 6 7 8 9
B.H. IALOMIŢA

1. Ialomiţa Moroieni 26 264 478 0,39
2. Ialomiţa Târgovişte 66 686 7,24 1,07
3. Ialomiţa Baleni 89 901 9,30 0,89
4. Ialomicioara II Fieni 24 97 1,45 0,59
5. Bizdidel Pucioasa 26 92 0,761 0,72
6. Vulcana Sotanga 19 104 0,562 0,50
7. Ialomicioara I Glod 13 75 0,900 0,87
8. Ialomicioara II Runcu 13 79 1,13 0,59
9. Bizdidel Bezdead 9 54 0,500 0,60

10. Slanic Gura Ocnitei 12 57 0,219 0,85
11. Cricovul Dulce Moreni 26 202 0,914 0,81

Istoricul debitelor maxime-viituri

Nr.
Crt.

Statia
hidrometrica

22.12.1995
3.01.1996
(m3/s)

2-4.
08.
1997
(m3/s)

22-23.
01.1998
(m3/s)

19.06.
2001
(m3/s)

6-9.
05.2005
(m3/s)

6-10.
06.2005
(m3/s)

11-12.
07.2005
(m3/s)

14-25.
08.2005
(m3/s)

19-25.
09.2005
(m3/s)

1 Moroieni Precipitatii

2 Târgovişte 210,0 75,0 125,0 670,0 500,0 291,0 594,0

3 Baleni 245,0 104,0 157,0 740,0 496,0 328,0 562,0

4 Fieni 117,0 103,0

5 Branesti 144,0

6 Sotanga 128,0 145,0 102,0

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
17

Caracteristicile regimului hidrologic
Viiturile precedente, înregistrate în anii 1975, 1979, 1982, 1986, 1992, s-au datorat configuratiei albiilor din

acea perioada şi, desi au produs pagube deosebite, debitele lor au fost ca frecventa si ca amplitudine sub valorile
inregistrate in perioada 2001-2008.

Stratul de zapadă
Stratul de zăpadă prezintă o discontinuitate accentuată în partea joasă a judeţului şi o mare stabilitate în

cea înaltă. Durata medie anuală este mai mică de 50 zile la câmpie şi mai mare de 215 zile pe culmile montane
cele mai înalte. Grosimile medii decadale ating în ianuarie şi februarie la câmpie valori de până la 10 – 15 cm, iar
în ianuarie-martie, la munte, valori de până la 30 – 50 cm.
 Principalii afluenti ai râului Ialomiţa sunt:

- in zona de munte: BRATEIU, RĂTEIU, IALOMICIOARA I
- in zona de deal: ŢÂŢA, IALOMICIOARA II, BIZDIDEL, VULCANA
- in zona de campie: SLĂNIC DE RAZVAD, SLĂNIC DE GURA OCNIŢEI, PÂSCOV, RACOVIŢĂ,

CRIVĂŢ, CRICOVUL DULCE, PROVIŢA.
Cursuri de apă cadastrate

Nr.
crt.

BH
Den. curs

de apa
ordin 1

Den. curs
de apa
ordin 2

Den. curs de
apa ordin 3

Den.
curs de

apa
ordin 4

Den. curs
de apa
ordin 5

Den. curs
de apa
ordin 6

Lungime curs
de apa

conform
cadastru (km)

Sup.
estimata
curs de

apa
(km2)

1 Ialomiţa Ialomiţa in
jud.
D-ta

 160 1191

 Bratei 14 55

 Valea
Neagra

 5 11

 Ratei 7 11

 Raciu 11 17

 IalomicioaraI

 14 75

 Carpinis 8 11

 Glod 7 13

 Rusetu 7 13

 Ţăţa 16 17
 Ialomicioara

II
 27 95

 Valea
Frumuselului

 7 16

 Bizdidel 26 94
 Vulcana 20 105
 Sticlariei 10 22
 Glod 8 23
 Slanic 22 47
 Slanic resca 30 82
 Ocnita 7 28
 Rasvadeanca 8 8
 Izvorul 10 35

7 Gura Ocnitei 41,0 54,8

8 Moreni 101,0 101,0 262,0 181,0 196,0 234,0

10 Baltita 370,0 221,0

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
18

Nr.
crt.

BH
Den. curs

de apa
ordin 1

Den. curs
de apa
ordin 2

Den. curs de
apa ordin 3

Den.
curs de

apa
ordin 4

Den. curs
de apa
ordin 5

Den. curs
de apa
ordin 6

Lungime curs
de apa

conform
cadastru (km)

Sup.
estimata
curs de

apa
(km2)

 Racovita 12 18
 Pascov 38 74
 Crivat 29 102
 Cricov 80 579
 Sultanu 7 19
 Strambu 11 59
 Tisa 8 20
 Valea ursului 7 16
 Ruda 8 20
 Neagra 18 14

 Provita 48 10
d-ta

204 40
d-ta

1.2.3 Prezentarea principalelor construcţii hidrotehnice cu rol de aparare împotriva inundaţiilor

ACUMULAREA BOLBOCI
 Acumularea BOLBOCI se află pe râul Ialomiţa, la 10,75 km faţă de izvor, în amonte de Cheile Zănoagei,
în aval de confluenţa cu pârâul Bolboci, luciul de apă ajungând până la Cheile Tătarului (borna CSA/308), fiind
creată prin închiderea văii cu un baraj construit din materiale locale (anrocamente) prevăzut cu mască de beton
armat pe paramentul amonte, având următoarele caracteristici:

- lungime – 2,2 km;
- inaltime – 56 m;
- suprafaţa lac NNR – 100 ha;
- nivel normal de retentie NNR – 1437 mdM;
- volum la NNR – 19,4 mil.mc
- clasa a II-a de importanţă (asigurare de calcul 1% si cea de verificare 0,1 %);
- categoria B de importanţă;
- an P.I.F. – 1998

În imaginile de mai jos se prezintă Lacul Bolboci:

ACUMULAREA PUCIOASA
Acumularea Pucioasa este situata pe râul Ialomiţa intre bornele CSA 277-280, intre km 268+0,33 –

265+355 (hm 402-430) in teritoriul orasului Pucioasa. Este creata prin inchiderea vaii cu un baraj frontal (tip
deversor central din beton masiv etajat cu clapeta timpan si vane de fund) si diguri de contur executate din
pământ, cu pereu amonte dalat cu placi de beton armat, având următoarele caracteristici :

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
19

- lungime – 2,7 km;
- suprafaţa lac: la NNR – 90,56 ha;

la NME – 115,00 ha;
- latime medie – 400 m;
- volum la NNR – 3,5 mil.mc.(NNR- 418,00 mdM)
- clasa a II-a de importanta ;
- an PIF – 1975
In imaginile de mai jos se prezintă Lacul Pucioasa:

REGULARIZĂRI:
-Regularizare Ialomiţa la Marcesti;
-Priza Valea Voievozilor;
-Regularizare r. Cricovul Dulce la Visinesti;
-Regularizare pr. Slanic la Gura Ocnitei.

1.2.4. Situaţia morfologică

Urmare a executiei lucrarilor de barare a cursului r. Ialomiţa (b. Bolboci, b. Scropoasa, b. Pucioasa), a
lucarilor de baraje de prize (polder Moroieni, prag de fund Gâlma, prag de fund cu prize Fieni, baraj de prize
Doicesti, prag de fund Teiş-Târgovişte, baraj de prize Valea Voievozilor, baraj de prize Ibrianu, baraj Bilciuresti)
morfologia cursului r. Ialomiţa s-a modificat semnificativ in special prin caderea talvegului, vizibila pana la iesirea
din judeţul Dâmboviţa.

Va prezentam in continuare situatia actuala a morfologiei albiei:
- in zona de munte nu avem modificari importante;
- aval pod Pietrosita (prag de fund): caderea talvegului cu 5 m si formarea unei albii in forma de a V cu

talvegul pe roca de baza;
- in zona confluienta cu pr. Ţâţa, afluent de dreapta, pe malul stang eroziune activă L= 200m, h= 5m;
- aval prag de fund cu prize Fieni: cădere talveg cu cca 4 m si formarea unei albii in forma de a V cu talvegul

pe roca de baza, pana la confluenta cu Ialomicioara II;
- aval b. Pucioasa – prag de fund aval pod DN pana la pod Branesti: căderea talvegului pana la roca de

bază;
- aval b. Doicesti pana la pod Doicesti Şotanga: căderea talvegului până la roca de baza;
- aval pod exista 3 praguri de fund – in aval de ele s-a ajuns la roca de baza pe 2 km;
- aval prag de fund Teiş: căderea talvegului cu 6 m cu ajungerea pe roca de baza pana la pod DN Valea

Voievozilor;
- aval baraj de priza Valea Voievozilor: cadere talveg cca 4 m curs pe roca de baza si vale in forma de V, 2

km;
- zona de campie: caderea talvegului a dus la aparitia eroziumilor de mal cu preponderenta mal stang, 4

eroziuni mal stang zona Razvad;
- amonte pod DJ 720B Nisipuri: meandra cu eroziune mal stang aval confluenţă pr. Slanic, eroziune activa

cu avans considerabil dupa perioadele cu debite importante, s-a ajuns la cca 10 m de DJ, iar la viitura din

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
20

2001, 2/3 din debit a curs pe o zona (sa) mal stang la cca 150 m de malul râului, vărsându-se la cca 2 km
aval in albia r. Ialomiţa;

- de aici incep zone cu depozite de agregare, albia se lărgeşte, curs meandrat specific zonei de campie;
- aval baraj de prize Ibrianu: pe 2 km albia este pe roca de baza cu sectiune canivou cu l = 40 m;
- aval baraj Bilciuresti: caderea talvagului 7 m a cret o albie cu l = 40 m pe 3 km;
- aval pod DN Catunu: caderea talvegului 4 m a cret o albie cu l =100.

Apele subterane
Rezervele de ape subterane din cuprinsul judeţului Dâmboviţa depind de gradul de permeabilitate, cât şi

de grosimea şi extensiunea rocilor care le înmagazinează. Astfel, rocile compacte din zona montană sunt în
general impermeabile pentru o bună parte a munţilor Leaota şi Bucegi. Totuşi, abundenţa şi permanenţa izvoarelor
dovedeşte existenţa apelor freatice, dar acestea sunt acumulate în depozitele de pantă şi de la baza versanţilor. O
situaţie mai aparte o prezintă conglomeratele din sinclinalul Bucegilor, care au un grad de permeabilitate mai mare
faţă de depozitele constituente din jur, dar nu dau izvoare cu un debit prea mare. În zona de munte nu putem vorbi
de prezenţa stratelor acvifere de adâncime. Depozitele constituente din zona subcarpatică au diferite grade de
permeabilitate, în funcţie de natura lor. Există strate acvifere locale în depozitele de pietrişuri, nisipuri şi argile din
formaţiunile pliocene şi pleistocene inferioare. Trebuie să remarcăm faptul că prin infiltrarea apelor superficiale în
depozitele mio-pliocene, acestea suferă de cele mai multe ori un proces de mineralizare accentuată şi apar, sau
sunt întâlnite în foraje, ca ape minerale cu importanţă mare pentru economia judeţului. Interfluviul dintre Dâmboviţa
şi Argeş, exceptând luncile celor două râuri, este alcătuit din depozite de pietrişuri şi nisipuri cu o permeabilitate
bună. În colţul sud-vestic al judeţului, la sud de lunca Argeşului, în sectorul aferent Câmpiei Găvanu-Burdea, apele
freatice au condiţii foarte bune de înmagazinare, pietrişurile şi nisipurile stratelor de Frăteşti fiind prezente la o mică
adâncime sub cuvertura de loess. Aceleaşi depozite cu o granulometrie foarte favorabilă infiltraţiei şi deci cu un
orizont freatic foarte bine dezvoltat se întâlnesc şi în luncile Argeşului şi Dâmboviţei pe întregul traseu din judeţ şi
de pe valea Ialomiţei în aval de Pucioasa.

2. SITUAŢIA SISTEMELOR DE ALIMENTARE CU APĂ POTABILĂ

2.1. RESURSE DE APĂ POTABILĂ

2.1.1. Generalităţi

Resursele de apă ale judeţului Dâmboviţa cuprind apele de suprafaţă şi subterane.
Reţeaua hidrografică este alcătuită din bazinele hidrografice ale râurilor Ialomiţa şi Argeş. Din suprafaţa

totală a judeţului Dâmboviţa, 41,59% este cuprinsă în Spaţiul hidrografic Buzău – Ialomiţa, respectiv în Bazinul
Hidrografic Ialomiţa, iar 58,41% din suprafaţa judeţului este inclusă în Spaţiul hidrografic Argeş – Vedea, respectiv
în Bazinul Hidrografic Argeş.

Cele mai importante râuri, din punct de vedere al volumului de apă, sunt Ialomiţa, Argeş şi Dâmboviţa
(afluent al râului Argeş). Lungimile acestora, pe teritoriul judeţului Dâmboviţa, sunt de 158 km, 54 km, respectiv
115 km.

Există şi zece lacuri antropice principale în judeţul Dâmboviţa, cu o suprafaţă totală de 1285 ha, şi anume
Buftea, Văcăreşti, Ilfoveni, Pucioasa, Bolboci, Brăteşti, Adunaţi, Bungetu I, Bungetu II şi Udreşti.

Resursele de apă subterană sunt distribuite pe teritoriul judeţului Dâmboviţa şi depind de gradul de
permeabilitate al solului şi grosimea rocilor unde sunt amplasate. În zona de munte, în funcţie de caracteristicile
straturilor de roci, permeabilitatea este scăzută şi apa subterană poate fi găsită la mică adâncime.

În zona subcarpatică, în funcţie de permeabilitate, stratele acvifere sunt în depozite de pietriş, nisip sau
argilă. Uneori, datorită infiltraţiilor prin diverse tipuri de roci, apa subterană poate deveni mineralizată şi apare la
suprafaţă sub formă de izvoare minerale (Vulcana-Băi, Pucioasa, Pietroşiţa, Bezdead, Ochiuri).

În zona de campie permeabilitatea solului este bună, permiţând o curgere uşoară a apelor subterane.
Potrivit legislaţiei în vigoare, monitorizarea calităţii apelor de suprafaţă și subterane se realizează de către

Administraţiile Bazinale de Apă, aflate în subordinea Administraţiei Naţionale „Apele Romane”. Supravegherea
calităţii apelor în judeţul Dâmboviţa se realizează de către Laboratorul Administraţiei Bazinale de Apă Argeş

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
21

Vedea situat în Piteşti, jud. Argeş (pentru bazinul hidrografic Argeş – Vedea) și de către Laboratorul Sistemului de
Gospodărire a Apelor Dâmboviţa din Târgovişte, din structura Administraţiei Bazinale de Apa Buzău – Ialomiţa
(pentru bazinul hidrografic Buzău – Ialomiţa).

Cantitatea totală de apă potabilă distribuită populaţiei judeţului Dâmboviţa, racordată la reţeaua de
distribuţie a apei, a fost în anul 2012 de 8513,446 mii m.c., calitatea apei potabile distribuite prin sistemul public de
aprovizionare fiind monitorizată de Direcţia de Sănătate Publică Dâmboviţa.

În anul 2012, DSP Dâmboviţa a supravegheat calitatea apei de băut prin recoltarea şi analizarea unui
număr de 1073 probe, efectuând un număr de 5396 analize. Din totalul probelor analizate, 1021 de probe au fost
conforme.

2.1.2. Apa de suprafaţă

Cantitatea apei

În anul 2012, prelevările totale de apă brută din sursele de suprafaţă, la nivelul judeţului Dâmboviţa – B.H.
Ialomiţa şi B.H. Argeş – au fost de 19.821,917 mii mc, din care:

• populaţie - 1.263,710 mii mc
• industrie - 1.944,207 mii mc
• agricultură - 16.614,000 mii mc
În anul 2012, evaluarea stării ecologice/potenţialului ecologic s-a realizat pentru un număr total de 29 de

corpuri de apă. Repartizarea lor pe categorii de resurse de apă se prezintă astfel:
• 18 corpuri de apă naturale din categoria râuri
• 3 corpuri de apă puternic modificate din categoria râuri
• 3 corpuri de apă artificiale din categoria râuri
• 5 corpuri de apă - lacuri de acumulare
Obiectivul de mediu (calitate) pentru un corp de apă de suprafaţă se consideră a fi atins atunci când

corpul de apă se încadrează în starea ecologică foarte bună sau bună, respectiv potenţialul ecologic maxim sau
bun.

Situaţia îndeplinirii obiectivului de mediu la nivelul judeţului Dâmboviţa, în anul 2014, este prezentată în
tabelul următor.

Tabel 2.1. Situaţia îndeplinirii obiectivului de mediu pentru corpurile de apă de suprafaţă situate pe teritoriul

judeţului Dâmboviţa

Caracter
Sub-
sistem

Ating obiectivul de mediu
Nu ating obiectivul de

mediu Total
Global % Global %

Corpuri de apă naturale Râuri 12 66,67 6 33,33 18
Corpuri de apă puternic
modificate

Râuri 0 0 3 100 3
Acumulări 2 40 3 60 5

Corpuri de apă artificiale Râuri 0 0 3 100 3
Total 14 48,28 15 51,72 29

Sursa: ABA Buzău – Ialomiţa, ABA Argeş - Vedea

Din tabel reiese faptul că 14 corpuri de apă, respectiv 48,28% din total, îndeplinesc obiectivul de mediu

(cel puţin starea ecologică bună/potenţialul ecologic bun).

2.1.3. Apa subterană

Cantitatea apei

În anul 2012, prelevările totale de apă brută din sursele subterane, la nivelul judeţului Dâmboviţa – B.H.
Ialomiţa şi B.H. Argeş, au fost de 18.868,373 mii mc, din care:

• populaţie - 10.016,745 mii mc

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
22

• industrie - 8.082,275 mii mc
• agricultură - 769,353 mii mc
Evaluarea stării chimice a apelor subterane se realizează conform Metodologiei preliminare de evaluare a

stării chimice a apelor subterane, elaborată de INHGA, luând în considerare prevederile H.G. 53/2009 şi
Ord.137/2009.

Pentru corpurile de apă subterană de pe teritoriul judeţului Dâmboviţa, situaţia s-a prezentat după cum
urmează.

Tabel 2.2. Starea chimică finală a apelor subterane în anul 2013

Corp de apă
Număr total de foraje

existente
Număr foraje monitorizate Stare chimică finală

Munţii Bucegi 1 1 Bună
Câmpia Gherghiţei 66 19 Bună
Câmpia Vlăsiei 21 8 Bună

Sursa: Raport privind starea mediului în judeţul Dâmboviţa în luna mai 2014

2.2. POLUAREA APEI

Surse majore de poluare

Apele uzate sunt principala sursă de poluare a apelor naturale, prin evacuarea acestora in receptori.
Analiza statistică a situaţiei principalelor surse de ape uzate, conform rezultatelor supravegherii efectuate

în anul 2012 de către Administraţiile Bazinale Argeş – Vedea şi Buzău - Ialomiţa, a prezentat următoarele aspecte,
la nivelul judeţului Dâmboviţa: faţă de un volum total evacuat de 18.140,516 mii m3/an, 17.696,5 mii m3/an,
respectiv 97,55%, constituie ape uzate care trebuie epurate, diferenţa constituind ape uzate care nu necesită
epurare, considerate convenţional curate.

Din volumul total de ape uzate care necesită epurare, şi anume 17.696,5 mii m3/an, 1.443,263 mii m3/an
(8,15%) au fost suficient (corespunzător) epurate şi 16.252,097 mii m3/an (91,84%) ape uzate insuficient epurate.

Prin urmare, 91,84% din apele uzate provenite de la principalele surse de poluare au ajuns în receptorii
naturali, în special râuri, insuficient epurate.

Încărcarea cu poluanţi a apelor uzate evacuate în apele de suprafaţă din judeţul Dâmboviţa, incluse în
cele două bazine hidragrafice Argeş şi Buzău, are un aport semnificativ pentru următoarele domenii de activitate:

• Încărcarea cu nutrienţi, exprimată prin compuşi ai azotului (NO2, NO3, NH4), azot total şi fosfor total, are
un aport semnificativ pentru domeniile:

o Captare şi prelucrare apă pentru alimentare populaţie: NH4 – 99,29%, Ptot – 95,16%, Ntot –
95,72%, NO2 – 99,85%,

o Industrie metalurgică şi construcţii de maşini: NO3 – 87,10%
• Încărcarea cu substanţe organice, exprimate prin CBO5 şi CCO-Cr a avut ponderea cea mai mare în

activităţile încadrate la:
o Captare şi prelucrare apă pentru alimentare populaţie: CBO5 – 86,21%, CCO-Cr - 83,44%;
o Industrie metalurgică şi construcţii de maşini: CBO5 – 10,66%, CCO-Cr - 12,02%;

• Încărcarea cu materii în suspensie a avut ponderea cea mai mare în activităţile încadrate la:
o Captare şi prelucrare apă pentru alimentare populaţie: 63,32%;
o Industrie metalurgică şi construcţii de maşini: 33,35%;

• Încărcarea cu substanţe minerale exprimată prin reziduu filtrabil a avut ponderea cea mai mare în
activităţile încadrate la:

o Captare şi prelucrare apă pentru alimentare populaţie: 64,61%;
o Industrie metalurgică şi construcţii de maşini: 31,79%;

• Încărcarea cu grăsimi exprimată prin indicatorul substanţe extractibile a avut ponderea cea mai mare în
activităţile încadrate la:

o Captare şi prelucrare apă pentru alimentare populaţie: 76,18%;

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
23

o Industrie metalurgică şi construcţii de maşini: 22,26%;
• Încărcarea totală de cloruri este dată de aportul evacuărilor de la:

o Captare şi prelucrare apă pentru alimentare populaţie: 54,51%;
o Industrie metalurgică şi construcţii de maşini: 44,82%;

• Încărcarea cu fenoli:
o Captare şi prelucrare apă pentru alimentare populaţie - 92,39%;

• Încărcarea cu floruri:
o Industrie metalurgică şi construcţii de maşini - 100%;

• Încărcarea cu detergenţi sintetici:
o Captare şi prelucrare apă pentru alimentare populaţie - cca 95,88%;

• Încărcarea cu produse petroliere:
o Industrie metalurgică şi construcţii de maşini – cca 58,79%;
o Mecanică fină şi electrotehnică – 41,21%.

• Încărcarea cu metale grele (nichel şi compuşi, Cr total, zinc, plumb):
o Captare şi prelucrare apă pentru alimentare populaţie: Ni – 45,78%, Crtot – 48,87%, Zn –

97,65%,
o Industrie metalurgică şi construcţii de maşini: Ni – 53,88%, Crtot – 50,45%, Pb – 92,95%,

Situația privind sursele de poluare, pe domenii de activitate, este prezentată în tabelul de mai jos.

Tabel 2.3. Poluanți în apele uzate pentru care s-au înregistrat depășiri ale CMA, evacuate în apele de suprafaţă -
2012

Surse de
poluare/localtatea

Domeniul de
activitate

Emisar
Statie de epurare
Treapta epurare

Volum de
ape uzate
evacuate
(mii.mc)

Indicatori la
care s-au

inregistrat
depasiri ale

CMA

Compania de APA
Târgovişte S.A-
Centru Gaesti

Captare si prelucrare
apa pentru alimentare

R . Neajlov mecanica+biologica 434,72 NH4, Pt

Compania de APA
Târgovişte S.A-

Centru Titu

Captare si prelucrare
apa pentru alimentare

Pr. Bal mecanica+biologica 268,64 Pt

SC OMV PETROM
ZONA DE

PRODUCTIE VI
MUNTENIA

CENTRAL - Statie
Epurare Valea Mare

Industrie extractiva Potop mecanica+biologica 1,071

MTS, CBO5,
CCO-Cr, Pt,

NH4, Reziduu
filtrabil

SC ELJ
AUTOMATIVE

SRL Titu

Mec.fina+electrotehn
ica

Pr.Spalatur
a

mecanica 11,241 NH4

SC AVICOLA
CREVEDIA

Zootehnie Crevedia mecanica+biologica 214,98
MTS, CBO5,

CCO-Cr, Pt, Nt

SC OMV PETROM
SA - Corbii Mari

Alte activităţi Neajlov mecanica+biologica 1,012 N03, NH4

SC HADITON
CEREALE SRL-

Ferma Petresti
Zootehnie Izvor mecanica+biologica 0,33 NH4, Pt, Nt

Consiliul Judeţean
Dâmboviţa -

Alte activităţi Spalatura mecanica+biologica 1,32
NH4,

H2S+Sulfuri (S2)

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
24

Surse de
poluare/localtatea

Domeniul de
activitate

Emisar
Statie de epurare
Treapta epurare

Volum de
ape uzate
evacuate
(mii.mc)

Indicatori la
care s-au

inregistrat
depasiri ale

CMA

DEPOZIT
ECOLOGIC TITU

ALCA SA Hote
Pestera

Comert si servicii
pentru populatie

Ilaomita mecanica+biologica 8,48

MTS, CB05,
CC0-Cr, NH4,

Pt, SE detergenti
sintetici

Asociata Mladita,
com Niculesti

Alte activităţi SNAGOV mecanica+biologica 2,1

MTS, CB05,
CC0-Cr, NH4,
SE detergenti

sintetici

Compania de apa
Dâmboviţa, SE Tgv.

Sud

Captare si prelucrare
apa pentru alimentare

Ilaomita mecanica+biologica 7,277,362
CB05, NH4, N,
SE detergenti

sintetici

Compania de apa -
Gura Ocnitei

Captare si prelucrare
apa pentru alimentare

Slanic mecanica+biologica 36,495 CB05, NO3

Compania de APA
Târgovişte D-ta,
Centru Moreni, St

I.L Cragiale

Captare si prelucrare
apa pentru alimentare

Cricov mecanica+biologica 39,99
CBO5, CC0-Cr,

NH4, Pt, SE

Compania de APA
Târgovişte D-

ta,Centru Moreni

Captare si prelucrare
apa pentru alimentare

Cricov mecanica+biologica 796,52

CB05, CCO-Cr,
NO2, SE,
detergenti
sintetici

Compania de apa
Tgv. D-ta, Tgv.Nord

Captare si prelucrare
apa pentru alimentare

Ialomiţa mecanica+biologica 555,399

CB05, CCO-Cr,
NH4, N, Pt,
detergenti
sintetici

Compania de apa
Tgv. D-ta, Tgv.Nord

D-ta centrul
Pucioasa

Captare si prelucrare
apa pentru alimentare

Ialomiţa mecanica+biologica 579,066 SE

Loteia Com, com
Aninoasa

Comert si servicii
pentru populatie

Ialomiţa mecanica+biologica 3,3

CB05, CCO-Cr,
NH4, Pt, SE
Detergenti
Sintetici

Mechel S.A
Târgovişte

Industrie metalurgica
+ C-tii de masini

Ialomiţa mecanica + chimica 6,366,533
MTS, CBO5,

NO3

Nubiola Romania,
Doicesti

Prelucrari Chimice Ialomiţa
mecanica +

biologica + chimica
144,341

H2S + sulfuri,
detergenti
sintetici

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
25

Surse de
poluare/localtatea

Domeniul de
activitate

Emisar
Statie de epurare
Treapta epurare

Volum de
ape uzate
evacuate
(mii.mc)

Indicatori la
care s-au

inregistrat
depasiri ale

CMA

OMV Petrom S.A -
ASSET VI

MUNTENIA
CENTRAL,
Târgovişte

Industrie extractiva Ialomiţa mecanica+biologica 10,248
CB05,CCO-Cr,
NH4, Detergenti

Sintetici

RAMIF PROD -
COMPLEX
TURISTIC

COTEANU,
Moroeni

Comert si servicii
pentru populatie

Ialomiţa mecanica+biologica 10

MTS, CB05,
CCO-Cr, NH4,

N, Pt, SE
Detergenti
Sintetici

Romsuintest Peris
ferma Niculesti

Zootehnie Snagov mecanica+biologica 25,683
MTS, CB05,

NH4, Pt

SNGN ROMGAZ
SA Butimanu

Industrie extractiva Snagov mecanica+biologica 16,019 NH4

Spitalul Judeţan de
Urgenta Târgovişte,
Sectia de Recuperare
Neuromotorie Copii,

Gura Ocnitei

Invatamant si
sanatate

Pascov mecanica+biologica 13,74 NH4, N, Pt.

SPJAACS DB
Sectia de Psihiatrie

Cronici Gura Ocnitei

Invatamant si
sanatate

Slanic 2 mecanica+biologica 34,467

MTS, CBO5,
CCO-Cr, NH4,
SE, detergenti

sintetici
SPJAACS DB

Sectia Pneumologie
Moroeni (T.B.C)

Invatamant si
sanatate

Ialomiţa mecanica+biologica 61,644
NH4, detergenti

sintetici

Wienerberger
Sisteme de Caramizi

SRL Gura Ocnitei
Constructii Pascov mecanica+biologica 1,083 CBO5, NH4

Sursa: ABA Buzău – Ialomiţa şi ABA Argeş – Vedea

2.2.1. Impactul descărcării apelor uzate

Impactul asupra apelor de suprafaţă

Impactul surselor de poluare asupra receptorilor naturali depinde de debitul apei şi de încărcarea cu
substanţe poluante.

Industria deversează în apele naturale substanţe chimice, organice şi anorganice, resturi vegetale şi
animale, solvenţi, hidrocarburi etc.; agricultura deversează în apele naturale ape cu încărcătură mare de substanţe
chimice pesticide, fertilizatori, detergenţi; transporturile deversează produse petroliere; activităţile menajere
generează dejecţii, detergenţi, diferite alte substanţe, poluând chimic şi biologic apele naturale.

Poluanţii din apele uzate evacuate în apele de suprafaţă de pe teritoriul judeţului Dâmboviţa, pe domenii
de activitate, sunt prezentaţi în tabelul următor.

Tabel 2.4. Poluanţi în apele uzate, evacuaţi în apele de suprafaţă, pe domenii de activitate

Domeniu de activitate Poluanţi specifici

Captare şi prelucrare apă
pentru alimentare

MTS, NH4, N, NO2, NO3, CBO5, CCO-Cr, Cr tot, P tot, SO4, Substanţe extractibile, Detergenţi
sintetici, Cl, Reziduu filtrabil, Fenoli, Fe tot, Ni şi compuşi, Pb şi compuşi, Zn

Industrie extractivă CBO5, detergenţi, NH4, N, NO2, NO3, MTS, CCO-Cr, Cl, SO4, Pt, Reziduu filtrabil, SE
Mecanică fină +
electrotehnică

NO3, MTS, CBO5, CCO-Cr, Reziduu filtrabil, Cl, SE, SO4, Produse petroliere

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
26

Domeniu de activitate Poluanţi specifici

Industrie metalurgică +
construcţii de maşini

NO3, Cd şi compuşi, MTS, CBO5, CCO-Cr, Cl, Cr tot, detergenţi, Fenoli, Fe tot, Fluoruri,
Substanţe extractibile, Reziduu filtrabil, Produse petroliere, Ni şi compuşi, Pb şi compuşi, SO4

Zootehnie NH4, MTS, CBO5, CCO-Cr, Pt, Nt, Detergenţi sintetici, Cl, Reziduu filtrabil, Ca, Mg, SE

Alte activităţi
MTS, NH4, NO2, NO3, CBO5, CCO-Cr, Pt, SO4, Substanţe extractibile, Detergenţi sintetici,
Reziduu filtrabil

Sursa: ABA Buzău – Ialomiţa şi ABA Argeş - Vedea

Conform datelor oferite de G.N.M. – C.J. Dâmboviţa şi A.P.M. Dâmboviţa, dintre poluările accidentale

produse în cursul anului 2012 pe teritoriul judeţului Dâmboviţa, unul singur a afectat factorul de mediu apă şi este
prezentat în tabelul de mai jos.

Tabel 2.5. Poluări accidentale produse în cursul anului 2012 în jud Dâmboviţa care au afectat factorul de mediu

apă

Data/ ora
Localizare
fenomen

Tip
poluant/

cauza
poluării

Suprafaţa/
Lungimea

tronsonului
afectat

Factor de
mediu
afectat

Mod de acţionare,
urmărire remediere

Sancţiuni
aplicate

28.02.2012
19:00

Com. Bucşani,
cca 800 m de
Staţia Tratare
Bucşani

Ţiţei -
furt

200 m canal
+ cca 30 km
râu

Apă – canal
irigaţii + r.
Ialomiţa

S-au închis ventilele de
secţionare, s-a montat
şanieră pe conductă, s-au
montat baraje din materiale
absorbante pe canal şi pe
râul Ialomiţa, s-a vidanjat
cantitatea de ţiţei, s-au
curăţat malurile râului şi ale
canalului de desecare

GNM a aplicat
sancţiune
contravenţională
în valoare de
65.000 lei conf.
OUG 195/2005

Impactul asupra apelor subterane
Riscurile de poluare asupra apei subterane rezultă preponderent din:
• Exfiltrarea din reţelele de canalizare existente, ca urmare a conductelor sparte, îmbinărilor imperfecte

şi coroziunii căminelor şi a altor structuri ale reţelei.
• Fose septice şi latrine neetanşe.
• Poluări accidentale rezultate din activităţi industriale.
• Modul de utilizare a terenului – sursele difuze de poluare semnificative:

o aglomerările umane/localităţile care nu au sisteme de colectare a apelor uzate sau sisteme
corespunzătoare de colectare şi eliminare a nămolului din staţiile de epurare, precum şi
localităţile care au depozite de deşeuri menajere neconforme;

o ferme agrozootehnice care nu au sisteme corespunzătoare de stocare/utilizare a dejecţiilor,
localităţile identificate ca fiind zone vulnerabile la poluarea cu nitraţi din surse agricole, unităţi
care utilizează pesticide şi nu se conformează legislaţiei în vigoare, alte unităţi/activităţi
agricole care pot conduce la emisii difuze semnificative;

o depozite de materii prime, produse finite, produse auxiliare, stocare de deşeuri neconforme,
unităţi ce produc poluări accidentale difuze, situri industriale abandonate.

Prin natura accesibilităţii reduse, poluarea apelor subterane este dificil de cuantificat. În general, poluarea
apelor subterane afectează utilizarea acestora ca surse pentru producerea de apă potabilă.

2.3. CONSUMUL CURENT DE APĂ

Consultantul a investigat situația existentă în privinţa consumurilor specifice de apă din municipiile și
orașele judeţului Dâmboviţa. Valorile de consum actuale au fost determinate de volumele lunare și anuale de apă
facturate, raportate la numărul de abonați ai fiecarui sistem de alimentare cu apă.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
27

Pentru satisfacerea necesarului de apă al populaţiei şi al diverselor sectoare ale economiei se utilizează
resursele de apă subterane şi de suprafaţă de care dispune judeţul şi care au fost prezentate în subcapitolul
anterior.

Cantităţile de apă potabilă distribuite consumatorilor din judeţul Dâmboviţa între anii 2004-2013 sunt
prezentate în tabelul următor:

Tabel 2.6.Cantitatea totală de apă potabilă la nivel judeţean
Cantităţi de apă potabilă distribuite consumatorilor în judeţul

Dâmboviţa

An
Total Uz casnic

Consumatori cu
apometre

Mii metri cubi Mii metri cubi Mii metri cubi

2000 35751 30592 10611

2001 29070 22300 11424

2002 22533 18436 10537

2003 14087 10691 10614

2004 13214 9782 10259

2005 12798 9547 4858

2006 13250 8864 9669

2007 14323 9217 9851

2008 12805 8149 10446

2009 12170 8185 10129

2010 11723 7979 9606

2011 11416 7830 9404

2012 11415 8.139 9.726

2013 11398 8.092 9.674
Sursa: Institutul Naţional de Statistică

Datele prezentate mai sus, referitoare la perioada 2000-2013, relevă o scădere continuă a cantităţii de

apă distribuită consumatorilor din judeţul Dâmboviţa, care este în concordanţă cu trendul de scădere a
consumurilor de apă atât la nivel naţional, cât și regional (Regiunea Sud-Muntenia din care face parte judeţul
Dâmboviţa).

Grafic privind evoluţia cantitativă a consumurilor de apă potabilă în judeţul Dâmboviţa (totale, pentru uz

casnic, cu apometre):

0
5000

10000
15000
20000
25000
30000
35000
40000
45000
50000
55000

1995 2000 2005 2010 2015

m
ii

 m
c

An

Cantitati de apa distribuita in judeţul Dâmboviţa [mii mc]

Consumuri totale de apa

Consum de apa pentru uz
casnic

Consumuri de apa contorizate

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
28

În cadrul următorului tabel sunt prezentate informaţii cu privire la consumurile specifice, atât în zona
urbană, cat şi în zona rurală.

Evoluţia cantităţii de apă potabilă distribuită consumatorilor, pe localităţi, în judeţul Dâmboviţa, este
prezentată în tabelul următor:

Tabel 2.7. Consum de apă potabilă casnic şi non-casnic

Consum de apă potabilă casnic si non-casnic în judeţul Dâmboviţa, pe localităţi

Localitati

Ani

2004 2005 2006 2007 2008 2009 2010 2011 2012

UM: Mii mc
MUNICIPIUL
TÂRGOVIŞTE 4876 4947 6351 7189 6199 5664 5575 5252 4914

MUNICIPIUL MORENI 1976 2002 1930 1803 1274 1146 1017 916 671

ORAS FIENI 328 215 215 242 247 218 230 323 330

ORAS GAESTI 624 591 583 566 578 551 524 475 468

ORAS PUCIOASA 648 598 662 613 616 591 536 532 556

ORAS RACARI 29 22 19 23 23 20 19 19 19

ORAS TITU 248 207 208 190 196 158 184 203 223

ANINOASA - 4 48 74 89 127 128 128 149

BEZDEAD 50 50 50 95 95 95 95 35 29

BILCIURESTI - - 78 78 78 78 78 78 78

BRANESTI 15 68 73 77 66 76 76 77 86

BUCIUMENI 73 105 80 74 74 57 35 80 89

BUCSANI - 28 38 47 54 71 64 55 81

CANDESTI 24 30 34 41 44 47 47 54 60

COBIA 28 98 98 135 180 200 54 33 34

COJASCA - - - - - - - 9 9

COMISANI 4 14 30 37 44 49 53 59 63

CRANGURILE 2 9 15 25 41 39 43 37 42

CREVEDIA 305 305 297 288 305 305 247 232 315

DARMANESTI : 10 12 12 14 24 76 90 95

DOBRA 2 8 15 21 24 31 28 37 43

DOICESTI 7 7 - - - 3 9 10 16

DRAGODANA 79 83 72 74 81 87 90 88 66

DRAGOMIRESTI 52 46 34 78 98 121 122 119 131

FINTA - - - 78 78 85 105 117 117

GLODENI - - - - 39 42 37 35 43

GURA FOII - - - - - - - - 3

GURA OCNITEI 509 383 87 159 155 145 150 142 156

GURA SUTII - - 2 6 6 34 48 82 108

HULUBESTI 125 120 65 10 13 21 15 23 27

I. L. CARAGIALE 100 109 25 44 44 44 67 44 44

IEDERA 273 283 131 133 69 48 51 54 59

LUCIENI 110 15 18 30 32 36 36 40 71

LUDESTI - - - 42 42 64 64 56 52

LUNGULETU - - - - - - 6 19 30

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
29

Consum de apă potabilă casnic si non-casnic în judeţul Dâmboviţa, pe localităţi

Localitati

Ani

2004 2005 2006 2007 2008 2009 2010 2011 2012

UM: Mii mc

MALU CU FLORI 91 4 9 25 26 24 24 26 43

MANESTI 432 371 108 58 61 65 30 67 79

MOROENI 380 150 220 207 185 165 149 139 133

MORTENI - - - 37 16 14 18 18 19

MOTAIENI 107 306 303 310 240 51 45 45 45

NICULESTI - - - - - - - - 7

NUCET 1 3 8 9 13 17 18 23 25

OCNITA 41 17 26 31 41 47 47 57 64

PETRESTI - - - 76 94 76 65 64 61

PIETROSITA 175 230 150 123 91 72 63 60 62

POIANA - - - - - 2 15 12 15

PRODULESTI - 17 - 26 32 36 36 41 46

RACIU 155 12 25 37 51 54 54 60 48

RAZVAD 119 92 66 97 117 134 129 145 167

RUNCU - - - - - 36 38 42 45

SELARU - 7 15 20 19 22 34 29 34

SOTANGA 74 28 82 75 72 117 91 95 100

TARTASESTI 3 3 3 - 61 61 - - -

TATARANI 302 302 343 167 128 131 133 141 347

ULMI 42 29 32 55 60 70 73 84 88

VACARESTI 83 112 55 46 46 46 46 20 -

VALEA LUNGA 216 218 35 55 66 66 66 68 68

VALEA MARE 282 330 312 300 250 250 250 250 250

VALENI-DIMBOVITA 21 60 80 80 38 37 40 110 51

VIRFURI - - - - - - - - 15

VISINA - - - - - - 3 10 17

VISINESTI - 3 22 22 22 22 22 21 30

VOINESTI 169 116 18 97 90 103 105 119 146

VULCANA-BAI - - - 9 19 67 113 31 40

VULCANA-PANDELE 34 31 68 77 69 108 107 86 93
Sursa: Institutul Naţional de Statistică

Tabel 2.8. Cantitatea de apă potabilă (pentru uz casnic) distribuită pe localităţi

Cantitatea de apa potabila (pentru uz casnic) distribuita consumatorilor, pe localitati

Localitati

Ani

2004 2005 2006 2007 2008 2009 2010 2011 2012

UM: Mii mc

MUNICIPIUL
TÂRGOVIŞTE 4275 3937 3935 3597 3476 3350 3193 3031 2877
MUNICIPIUL
MORENI 1123 1343 1090 1626 625 627 591 481 476

ORAS FIENI 123 164 164 134 137 139 150 156 153

ORAS GAESTI 440 396 478 411 409 386 395 365 354

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
30

Cantitatea de apa potabila (pentru uz casnic) distribuita consumatorilor, pe localitati

Localitati

Ani

2004 2005 2006 2007 2008 2009 2010 2011 2012

UM: Mii mc

ORAS PUCIOASA 453 390 380 396 370 419 393 392 408

ORAS RACARI 26 17 16 18 17 13 14 14 14

ORAS TITU 188 163 166 167 162 130 153 165 173

ANINOASA - 4 41 48 57 85 83 94 110

BEZDEAD 40 40 40 90 90 90 90 35 29

BILCIURESTI - - - - 78 78 78 78 78

BRANESTI 15 68 73 77 66 73 72 75 84

BUCIUMENI 60 83 63 60 63 55 15 74 81

BUCSANI - 28 34 44 53 71 64 55 81

CANDESTI 24 30 33 41 44 47 47 54 60

COBIA 28 80 80 110 160 175 44 33 34

COJASCA - - - - - - - 8 8

COMISANI 4 14 23 37 44 49 53 59 63

CRANGURILE 2 9 11 25 41 39 43 32 40

CREVEDIA 11 10 10 10 10 10 5 18 19

DARMANESTI : 10 12 12 14 24 76 90 95

DOBRA 2 8 12 21 24 31 28 37 43

DOICESTI 7 7 : : : 3 8 9 11

DRAGODANA 79 83 69 74 81 87 90 87 63

DRAGOMIRESTI 52 46 31 74 92 100 107 111 121

FINTA - - - 59 59 66 85 97 97

GLODENI - - - - 39 42 37 35 38

GURA FOII - - - - - - - - 3

GURA OCNITEI 85 38 59 70 82 90 93 78 110

GURA SUTII : : 2 6 6 34 38 72 98

HULUBESTI 125 120 65 10 13 16 15 23 26

I. L. CARAGIALE 100 109 25 44 44 44 67 44 44

IEDERA 124 134 131 99 34 48 51 54 59

LUCIENI 110 15 14 30 32 36 36 40 71

LUDESTI - - - 12 12 64 64 56 50

LUNGULETU - - - - - - 6 17 28

MALU CU FLORI 91 4 9 17 19 24 24 26 43

MANESTI 332 321 102 53 56 65 30 62 73

MOROENI 216 119 176 122 157 113 106 107 104

MORTENI - - - 37 15 14 18 18 19

MOTAIENI 53 243 242 253 192 50 43 44 44

NICULESTI - - - - - - - - 7

NUCET 1 3 6 9 13 17 18 23 25

OCNITA 41 17 16 31 41 47 47 56 62

PETRESTI - - - 76 94 76 65 47 50

PIETROSITA 135 182 120 73 77 69 57 57 57

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
31

Cantitatea de apa potabila (pentru uz casnic) distribuita consumatorilor, pe localitati

Localitati

Ani

2004 2005 2006 2007 2008 2009 2010 2011 2012

UM: Mii mc

POIANA - - - - - 2 15 10 14

PRODULESTI - 17 - 26 32 36 36 41 45

RACIU 155 12 21 37 51 54 54 60 48

RAZVAD 58 57 63 94 108 114 118 138 158

RUNCU - - - - - 34 36 42 45

SELARU - 7 13 20 19 22 34 24 30

SOTANGA 74 28 80 70 67 81 88 92 97

TATARANI 302 302 343 167 128 131 133 141 347

ULMI 42 29 32 47 49 56 63 69 73

VACARESTI 83 112 55 46 46 46 46 20 -

VALEA LUNGA 216 218 32 53 64 64 64 66 66

VALEA MARE 281 329 311 300 250 250 250 250 250

VALENI-DIMBOVITA 21 60 80 80 38 37 40 110 51

VIRFURI - - - - - - - - 15

VISINA - - - - - - 3 7 14

VISINESTI - 3 22 22 22 22 22 21 30

VOINESTI 155 108 16 97 90 103 105 119 146

VULCANA-BAI - - - 8 18 65 109 29 37

VULCANA-PANDELE 30 30 68 77 69 72 71 82 90
Sursa: Institutul Naţional de Statistică

2.4. INFRASTRUCTURA APEI POTABILE

2.4.1. Sistemul TÂRGOVIȘTE

Zona de alimentare cu apă Târgovişte inclusiv Dragomireşti
• Gradul de acoperire a sistemului de alimentare cu apă

Gradul de acoperire a sistemului de alimentare cu apă in municipiul Târgovişte pe intreaga arie deservita
este de 99,20 %

• Sursa de apă
Târgovişte este principalul oras din judeţul Dâmboviţa, cu 90.208 locuitori in 2007, si principalul centru

economic si industrial. Cateva sate inconjuratoare, care partajeaza acelasi sistem de alimentare cu apă, reprezinta
o populatie de aproximativ 100.000 locuitori si cateva industrii. Sistemul este compus din fronturi de captare, priza
de apa de sprafata, statii de tratare, rezervoare de inmagazinare, statii de pompare si conducte şi este exploatat si
intretinut de firma „COMPANIA DE APĂ DÂMBOVIŢA”.

Compania de Apă din Târgovişte are in exploatare 5 fronturi de captare. Sunt in total 115 puturi, din care
103 sunt in functiune. Fiecare put este echipat cu o pompa submersibila, iar adancimea forajelor variaza intre 4 si
103 m.

In plus, exista o priza de suprafaţa pe râul Ialomiţa, dar aceasta sursa nu mai este utilizata datorita
proastei calitati a apei râului. Puturile existente au o capacitate suficienta pentru asigurarea debitului necesar
municipiului Târgovişte precum si comunelor invecinate: Dragomiresti, Gura Ocnitei, Razvad si Sotanga.
Consumul mediu de apa potabila in zona alimentata este de aproximativ 20.000 – 22.000 m3/zi.

Toate informatiile de la puturi, rezervoare si statii de pompare sunt transferate prin radio la centrul de
control al Companiei de Apă Târgovişte. Centrul de control poate comanda de la distanta oprirea/pornirea

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
32

pompelor de la puturi si controla nivelul in rezervoarele de inmagazinare. Productia de apa este calculata pe baza
datelor primite astfel.

Alimentarea cu apa se realizeaza continuu, 24 ore/zi.
Configuratia generala a fronturilor de captare este dupa cum urmeaza:

� Frontul de captare MANESTI – este localizat la nord-vest de Târgovişte. Apa captata curge gravitational la
statia de pompare de la frontul de captare DRAGOMIRESTI Nord.

� Frontul de captare DRAGOMIRESTI Nord – este localizat la vest de Târgovişte. Apa captata este
pompata la rezervoare de inmagazinare de la statia PRISEACA, la vest de Târgovişte.

� Frontul DRAGOMIRESTI Sud – este la sud-vest de Târgovişte. Apa captata este, de asemenea, pompata
la statia PRISEACA.

� Un alt front de captare este HULUBESTI. Apa captata este pompata la statia PRISEACA.
Apa captata din fronturile mai sus mentionate este dezinfectata cu clor gazos printr-un punct de injectie la

statia PRISEACA si curge gravitational in reteaua de distributie a municipiului Târgovişte.
Apa captata din frontul LAZURI este dezinfectata si apoi pompata direct in reteaua de distributie a

municipiului Târgovişte.
Situaţia existenta la frontul de captare Manesti este dupa cum urmează:

o Sunt in functiune 22 foraje cu adancimi variind intre 10 si 22 m. Forajele sunt dispuse pe o lungime de
aproximativ 2,5 km.

o Productia curenta este de aproximativ 12.000 m3/zi, iar debitul maxim autorizat de „Apele Române” este
de 12.960 m3/zi.

o Toate puturile sunt localizate la est de râul Dâmboviţa, iar apa captata este pompata direct la statia de
pompare Dragomiresti Nord.

o Accesul vehiculelor este foarte dificil deoarece nu exista drum amenajat. Un astfel de drum este necesar
pentru o exploatare si intretinere corespunzatoare a forajelor.

o Zona adiacenta de la patru foraje (F 12 – F 15) se afla pe proprietatea unor fermieri. Aceste terenuri
trebuie cumparate de la proprietari pentru scopuri administrative si de exploatare.

o Toate pompele submersibile sunt de fabricatie Grundfoss, cu exceptia uneia care este de fabricatie
Lowara. Toate aceste pompe sunt intr-o stare proasta, uzate complet si trebuie inlocuite.

o Conductele principale ale celor 22 puturi sunt corodate si trebuie să fie inlocuite.
o Tablourile electrice de la toate forajele contin cateva echipamente noi, cum ar fi transmisii de date radio,

dar nu respecta normele specifice de sanatate si protectie a personalului de exploatare si trebuie să fie
evaluate si aduse in conformitate cu standardele specifice de sanatate si protectie.

o Imprejmuirile forajelor sunt intr-o stare generala necorespunzatoare, cu multe portiuni lipsa.
o Este necesara refacerea imprejmuirilor pentru protectia integritatii forajelor precum si pentru protectia

sanatatii consumatorilor prin protejarea calitatii apelor contra poluarilor posibile.
o Multe dintre cabinele forajelor (parti de betoane) sunt intr-o stare proasta, prezentand risc de poluare a

apei din put. Toate lucrarile din beton ale forajelor trebuie inspectate si luate masuri necesare pentru
protejarea integritatii putului si a apei.

o Totate armaturile si conductele sunt vechi, uzate, corodate si necesita inlocuire.
o Nu sunt instalate debitmetre in puturi. Pentru o monitorizare eficienta si control al debitului trebuie

instalate debitmetre. Debitmetrele instalate in puturile forate si in puncte cheie ale retelei ar furniza
informatii despre pierderi din sistem si ar putea fi baza unui program de detectie a avariilor.

o Capacele la gurile de acces, etanse si cu ventilatii de aer, trebuie să fie instalate sau schimbate.
o Zona de protectie sanitara la aceste puturi nu este imprejmuita, astfel riscul de poluare este foarte ridicat,

ceea ce este contrar legilor si regulamentelor in vigoare.
o Aductiunea de la MANESTI la statia de pompare DRAGOMIRESTI NORD este din otel Dn 400, executata

de diversi constructori si are aproape 30 ani vechime. Mai multe avarii si scurgeri au fost detectate.
Datorita aceste stari tehnice generale proaste, pierderile de apa sunt mari si conducta trebuie schimbata.
Frontul de captare DRAGOMIRESTI NORD
Situatia existenta la frontul de captare Dragomiresti Nord este următoarea:

o Frontul de captare este amplasat in apropierea râului Dâmboviţa, pe partea estica, la 10 km nord-vest de

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
33

Târgovişte si a fost pus in functiune in 1973.
o 26 foraje sunt in functiune având adancimea de 15 m pana la 100 m. Frontul de captare are o lungime de

aproximativ 3,6 km.
o Debitul mediu al frontului este de aproximativ 17.280 m3/zi (in anul 2007), iar debitul maxim autorizat de

Apele Române este 21.600 m3/zi.
o In afara de doua pompe fabricate de Lowara, restul sunt de fabricatie Grundfoss. Unele dintre acestea

trebuie inlocuite deoarece sunt in stare de uzura avansata cauzata de durata mare de functionare (10 ani)
fara intretinere. Lipsa intretinerii se datoreaza lipsei pieselor de schimb, precum si fondurilor de intretinere
si reparatii.

o 5 foraje (F1, F2, F3, F4 & F6) sunt puturi de mica adancime (9 – 12 m). Datorita coborarii nivelului panzei
freatice captarea apei nu mai este posibila si aceste puturi trebuie inlocuite cu foraje mai adanci.

o Exista doua rezervoare pentru inmagazinarea apei captate. Unul are volumul de 100 m3 si este scos din
functiune. Celalalt, cu un volum de 1.250 m3, este in functiune, dar cateva lucrari de constructii au ramas
neterminate (tencuiala, vopsire etc.) de cand a fost executat cu 10 in urma.

o De la frontul Dragomiresti Nord, apa captata este pompata la rezervoarele de la Priseaca, la vest de
Târgovişte. Aceasta statie de pompare consta in 5 pompe, dar numai 3 pompe sunt in functiune (Q =
340m3/h; H = 42m). In mod curent debitul este aproximativ 500 m3/h.

o Statia de pompare nu este automatizata, ceea ce conduce la eforturi semnificative din partea personalului.
o Tablourile electrice de la toate forajele contin cateva echipamente noi, cum ar fi transmisii de date radio,

dar nu respecta normele specifice de sanatate si protectie a personalului de exploatare si trebuie să fie
evaluate si aduse in conformitate cu standardele specifice de sanatate si protectie.

o Imprejmuirile forajelor sunt intr-o stare generala necorespunzatoare cu multe portiuni lipsa. Este necesara
refacerea imprejmuirilor pentru protectia integritatii forajelor precum si pentru protectia sanatatii
consumatorilor prin protejarea calitatii apelor contra poluarilor posibile.

o Multe dintre capetele forajelor (parti de betoane) sunt intr-o stare proasta, prezentând risc de poluare a
apei din put. Toate lucrarile din beton ale forajelor trebuie inspectate si luate masurile necesare pentru
protejarea integritatii putului si a apei.

o Totate armaturile si conductele sunt vechi, uzate, corodate si necesita inlocuire.
o Nu sunt instalate debitmetre in puturi. Pentru o monitorizare eficienta si control al debitului trebuie

instalate debitmetre. Debitmetrele instalate in puturi si in puncte cheie ale retelei ar furniza informatii
despre scurgeri din sistem si ar putea fi baza unui program de detectie a avariilor.

o Capacele la gurile de acces, etanse si cu ventilatii de aer, trebuie să fie instalate sau schimbate.
o Zona de protectie sanitara la aceste puturi nu este imprejmuita, astfel incat riscul de poluare este foarte

ridicat, ceea ce este contrar legilor si regulamentelor in vigoare.
o Aductiunea de la statia de pompare Dragomiresti Nord la statia Priseaca trebuie inlocuita sau reabilitata.

O conducta tip „PREMO” Dn 600, de lungime 5 km, are 40 ani vechime, in timp ce cealalta, partial
„PREMO”, partial din otel, Dn 600, 4,5 km lungime, are 15 ani vechime. Mai multe sparturi si scurgeri au
fost constatate si s-a observat ca sensul corect de montaj al tuburilor PREMO fata de sensul de curgere al
apei nu a fost respectat. Datorita acestei stari tehnice generale proaste, pierderile de apa sunt mari si
conducta trebuie schimbata.
Frontul de captare DRAGOMIRESTI SUD
Situatia existenta la frontul de captare Dragomiresti Sud este dupa cum urmeaza:

o Frontul de captare este localizat in partea estica a râului Dâmboviţa, la sud-vest de Târgovişte.
o Acest front de captare nu se afla in exploatare curenta, este tinut in rezerva. Sunt in total 10 foraje: 4

foraje cu adancimea de 100 m si 6 foraje de 4,5 m. Lungimea frontului de captare este de aproximativ 1
km.

o Cand cerinta de apa creste, cele 4 puturi de adancime sunt folosite pentru captarea de apa. Cele 6 puturi
de mica adancime nu sunt necesare si astfel au fost puse in conservare.

o Debitul mediu autorizat de Apele Romane al frontului este de 2.760 m3/zi, iar debitul mediu este de 2160
m3/zi.

o 3 pompe submersibile sunt Grundfoss, iar una este Lowara.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
34

o Statia de pompare Dragoresti Sud are un rezervor de inmagazinare din beton de 300 m3.
o Trei pompe sunt instalate pentru a pompa apa captata la statia Priseaca. Pompele au caracteristicile Q =

200m3/zi, H = 45 m, toate sunt de tip „AVERSA” si toate sunt echipate cu convertoare de pornire electrice.
o Fiind localizate pe malul râului Dâmboviţa zonele de protectie ale forajelor au suferit eroziuni.O protectie

de mal este necesara pentru o exploatare corespunzatoare a puturilor.
o Unul din cele 4 puturi prezinta semne de colmatare si calcifiere deoarece pompa respectiva pompeaza

apa cu nisip si sedimente.
o Sunt necesare lucrari de reabilitare la cladirile statiei de pompare deoarece peretii prezinta fisuri si

desprinderi masive ale tencuielii.
o Capacul gurii de vizitare a rezervorului de stocare este in stare avansata de coroziune si trebuie să fie

inlocuit. Acoperisul rezervorului trebuie să fie reparat pentru a impiedica patrunderea apei de ploaie
precum si a altor poluanti in rezervor.

o Imprejmuirile forajelor sunt intr-o stare generala necorespunzatoare, cu multe portiuni lipsa. Este necesara
refacerea imprejmuirilor pentru protectia integritatii forajelor, precum si pentru protectia sanatatii
consumatorilor prin protejarea calitatii apelor contra poluarilor posibile.

o Multe dintre capetele forajelor (parti de betoane) sunt intr-o stare proasta, prezentând risc de poluare a
apei din put. Toate lucrarile din beton ale forajelor trebuie inspectate si luate masurile necesare pentru
protejarea integritatii putului si a apei.

o Totate armaturile si conductele sunt vechi, uzate, corodate si necesita inlocuire.
o Nu sunt instalate debitmetre in puturi. Pentru o monitorizare eficienta si control al debitului trebuie

instalate debitmetre. Debitmetrele instalate in puturi si in puncte cheie ale retelei ar furniza informatii
despre scurgeri din sistem si ar putea fi baza unui program de detectie a avariilor.

o Capacele la gurile de acces, etanse si cu vetilatii de aer, trebuie să fie instalate sau schimbate.
o Zona de protectie sanitara la aceste puturi nu este imprejmuita, astfel riscul de poluare este foarte ridicat,

ceea ce este contrar legilor si regulamentelor in vigoare.
o Aductiunea de la frontul de captare la statia Priseaca este in stare proasta, prezentand multe sparturi si

pierderi de apa. Trebuie să fie schimbata sau puternic reabilitata. Conducta, care are peste 40 ani
vechime, are diametrul 400 mm si lungimea de 7,5 km.

o Langa aceasta conducta se afla o alta conducta de la o companie petroliera, care transporta apa sarata.
Acesta conducta prezinta de asemenea scurgeri, ceea ce determina corodarea accentuata a conductei
principale.

o In afara de puturi mai exista un dren orizontal, pentru captarea de apa din lunca râului, cu o capacitate de
10 l/s. Este o conducta Dn 400 de 200 m lungime, din azbociment. Daca aceasta sursa va fi folosita in
viitor, teava va trebui schimbata, deoarece azbocimentul nu mai este permis in Uniunea Europeana.
Frontul de captare HULUBESTI
Situatia existenta la frontul de captare Hulubesti este dupa cum urmeaza:

o Frontul de captare Hulubesti este localizat langa pârâul Potopu.
o Sunt in functiune 17 puturi cu adancimea de 100 m. Lungimea frontului de captare este de aproximativ 4,8

km.
o Debitul capabil al frontului este de 150 l/s, iar debitul maxim autorizat de Apele Romane este de 100 l/s.
o Toate pompele submersibile aferente puturilor sunt de fabricatie Lowara.
o Cateva dintre puturi sunt arteziene.
o Exista o statie de pompare care pompeaza apa captata la statia Priseaca. Statia de pompare mai are un

rezervor din beton, suprateran, cu un volum de 200 m3.
o In statia de pompare sunt patru pompe tip AVERSA echipate cu convertoare de pornire electrice si care

au caracteristicile: Q = 300 m3/h, H = 95 m.
o Toate cele 17 pompe submersibile aferente puturilor trebuie inclocuite.
o Cladirea postului de transformare de alimentare cu energie electrica, care contine transformatoare pentru

statia de pompare, trebuie să fie reabilitata. Izolatia cladirii este in stare proasta, practic inexistenta, având
drept consecinta patrunderea apei de ploaie in interiorul cladirii, direct pe intrerupatoarele de 20 kV. Postul
de transformare apartine companiei de electricitate.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
35

o Capacul gurii de vizitare a rezervorului de stocare este in stare avansata de coroziune si trebuie să fie
inlocuit. Acoperisul rezervorului trebuie să fie reparat pentru a impiedica patrunderea apei de ploaie
precum si a altor poluanti in rezervor.

o Tablourile electrice de la toate forajele contin cateva echipamente noi, cum ar fi transmisii de date radio,
dar nu respecta normele specifice de sanatate si protectie a personalului de exploatare si trebuie să fie
evaluate si aduse in conformitate cu standardele specifice de sanatate si protectie.

o Imprejmuirile forajelor sunt intr-o stare generala necorespunzatoare, cu multe portiuni lipsa. Este necesara
refacerea imprejmuirilor pentru protectia integritatii forajelor precum si pentru protectia sanatatii
consumatorilor prin protejarea calitatii apelor contra poluarilor posibile.

o Multe dintre capetele forajelor (parti de betoane) sunt intr-o stare proasta, prezentând risc de poluare a
apei din put. Toate lucrarile din beton ale forajelor trebuie inspectate si luate masurile necesare pentru
protejarea integritatii putului si a apei.

o Totate armaturile si conductele sunt vechi, uzate, corodate si necesita inlocuire.
o Nu sunt instalate debitmetre in puturi. Pentru o monitorizare eficienta si control al debitului trebuie

instalate debitmetre. Debitmetrele instalate in puturi si in puncte cheie ale retelei ar furniza informatii
despre scurgeri din sistem si ar putea fi baza unui program de detectie a avariilor.

o Capacele la gurile de acces, etanse si cu ventilatii de aer, trebuie să fie instalate sau schimbate.
o Zona de protectie sanitara la aceste puturi nu este imprejmuita, astfel incat riscul de poluare este foarte

ridicat, ceea ce este contrar legilor si regulamentelor in vigoare.
o Statia de clorinare este intr-o stare care nu corespunde nici unui standard in vigoare, din punct de vedere

al sigurantei in exploatare.
o Aductiunea de la statia de pompare Hulubesti la statia Priseaca este intr-o stare degradata, prezentand

multe sparturi si pierderi de apa, si trebuie inlocuita sau puternic reabilitata. Aductiunea este din otel, Dn
600, are 19,5 km lungime si o vechime de 10 ani.
Frontul de captare LAZURI
Situatia existenta la frontul de captare Lazuri este dupa cum urmeaza:

o Frontul de captare este localizat la sud de Târgovişte, intre Vacaresti si Comisani. Frontul este in forma de
„T” cu ramura principala intre Vacaresti si Comisani si o ramura secundara cu 6 foraje langa Ulmi. Statia
de pompare este amplasata la intersectia acestor ramuri.

o Sunt 34 puturi in functiune, cu adancimea variind intre 40 si 50 m. Lungimea totala a frontului de captare
este 6,75 km.

o Debitul mediu prelevat este de aproximativ 24.000 m3/zi. Debitul maxim autorizat este de 150 l/s (25.920
m3/zi).

o Sase dintre pompele submersibile aferente puturilor sunt Lowara, restul sunt Grundfoss.
o Toate acestea sunt intr-o stare care necesita inlocuirea.
o Statia de pompare are doua rezervoare de inmagazinare a apei, din beton, unul de 5.000 m3 iar celalalt

de 1.000 m3.
o Statia de pompare are 4 pompe care pompeaza apa direct in reteaua de distributie a municipiului

Târgovişte. Caracteristicile pompelor sunt: Q = 570 m3/h, H = 82 m. Debitul total pompat este de
aproximativ 1.000 m3/h. Toate pompele sunt AVERSA, echipate cu convertor de pornire electric.

o Capacul gurii de vizitare a rezervorului de stocare este in stare avansata de coroziune sitrebuie să fie
inlocuit. Acoperisul rezervorului trebuie să fie reparat pentru a impiedica patrunderea apei de ploaie
precum si a altor poluanti in rezervor.

o Tablourile electrice de la toate forajele contin cateva echipamente noi, cum ar fi transmisii de date radio,
dar nu respecta normele specifice de sanatate si protectie a personalului de exploatare si trebuie să fie
evaluate si aduse in conformitate cu standardele specifice de sanatate si protectie.

o Imprejmuirile forajelor sunt intr-o stare generala necorespunzatoare, cu multe portiuni lipsa. Este necesara
refacerea imprejmuirilor pentru protectia integritatii forajelor precum si pentru protectia sanatatii
consumatorilor prin protejarea calitatii apelor contra poluarilor posibile.

o Multe dintre capetele forajelor (parti de betoane) sunt intr-o stare proasta, prezentand risc de poluare a
apei din put. Toate lucrarile din beton ale forajelor trebuie inspectate si luate masurile necesare pentru

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
36

protejarea integritatii putului si a apei.
o Toate armaturile si conductele sunt vechi, uzate, corodate si necesita inlocuire.
o Nu sunt instalate debitmetre in puturi. Pentru o monitorizare eficienta si control al debitului trebuie

instalate debitmetre. Debitmetrele instalate in puturi si in puncte cheie ale retelei ar furniza informatii
despre scurgeri din sistem si ar putea fi baza unui program de detectie a avariilor.

o Capacele la gurile de acces, etanse si cu vetilatii de aer, lipsesc si trebuie să fie instalate sau schimbate.
o Zona de protectie sanitara la aceste puturi nu este imprejmuita, astfel riscul de poluare este foarte ridicat,

ceea ce este contrar legilor si regulamentelor in vigoare.
o Statia de clorinare este intr-o stare care nu corespunde nici unui standard in vigoare, din punct de vedere

al sigurantei in exploatare.
o Cladirile principale aferente frontului de captare trebuie să fie renovate.
o Casa vanelor de la rezervoarele de inmagazinare trebuie să fie renovata.
o Aductiunea de la statia de pompare Lazuri la reteaua municipiului Târgovişte este in stare

necorespunzatoare, prezentand multe spargeri si pierderi de apa si trebuie să fie inlocuita sau puternic
reabilitata. Aductiunea este formata din tuburi PREMO Dn 600, are 7 km lungime si o vechime de 31 ani.

• Aducţiune
In tabelul de mai jos sunt prezentate principalele caracteristici ale conductelor de aductiune care

alimenteaza orasul Târgovişte:

Nr. Sursa Sistem de apa
alimentat

Lungime, diametru
si material

Durata

1 Frontul de captare
Hulubesti-Butoiu

Rezervoarele
Priseaca

Lungime: 19,5 km
Diametru: 600 mm

Material: otel

~ 10 vechime

2 Frontul de captare
Manesti -Gheboieni

Rezervoarele
Dragomiresti Nord

Lungime: 4 km
Diametru: 400 mm

Material: otel

~ 30 vechime

3 Frontul de captare
Dragomiresti Nord

Rezervoarele
Priseaca

Lungime: 5 km
Diametru: 600 mm
Material: PREMO

~ 40 vechime

4 Frontul de captare
Dragomiresti Nord

Rezervoarele
Priseaca

Lungime: 4.5 km
Diametru: 600 mm
Material: PREMO

~ 15 vechime

5 Frontul de captare
Dragomiresti Sud

Rezervoarele
Priseaca

Lungime: 7.5 km
Diametru: 400 mm
Material: PREMO

~ 40 vechime

6 Rezervoarele de
inmagazinare Priseaca

Reteaua de
distributie
Târgovişte

2 conducte
Diametru: 600 mm
Material: PREMO

7 Frontul de captare
Lazuri-Vacaresti

Reteaua de
distributie
Târgovişte

Lungime: 7 km
Diametru: 600 mm
Material: PREMO

~ 35 vechime

Reteaua de distributie a orasului Târgovişte si conductele de aductiune prezentate anterior sunt utilizate

pentru furnizarea apei in satele invecinate din partea de est, prin intermediul statiilor si rezervoarelor de
inmagazinare descrise mai jos:

o Hulubeşti, Butoiu de Jos si Butoiu de Sud (de la N°1)
o Decindeni, Râncaciov, Geangoesti si Mogoşeşti (de la N°1)
o Dragomireşti (de la N°3 si 4)
o Şotânga si Teiş (de la reteaua de distributie a orasului Târgovişte – 6,9 km de conducta PEID PN6 cu

diametre cuprinse intre 125 si 200 mm)
o Aninoasa si Viforâta (de la reteaua de distributie a orasului Târgovişte – conducta de otel)
o Valea Voievozilor, Răzvad si Nisipurile, Săcuieni, Adânca, Gura Ocniţei si Ochiuri, Ulmi (de la N°7 – 4,3

km de conducta PEID PN10 şi PN6)

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
37

Suplimentar, satele Viişoara, Dumbrava, Colanu si Udreşti sunt alimentate prin intermediul statiei de
pompare de la sursa Viişoara.

Dezinfectia apei captate de la fronturile de captare Hulubesti, Manesti, Dragomiresti Nord si Dragomiresti
Sud are loc la statia Priseaca si de aici curge gravitational in reteaua de distributie a municipiului Târgovişte.

Apa captata de la Hulubesti este dezinfectata inainte de pompare.
Apa captata de la Lazuri este pompata direct in reteaua de distributie a municipiului Târgovişte dupa

dezinfectie.
Statiile de clorinare, in toate aceste locatii, nu corespund nici unor standarde sau regulamente din punct

de vedere al sigurantei in exploatare. Solutia de clor este realizata manual cu pudra de hipoclorit de sodiu. Din
punct de vedere al securitatii muncii, aceste sisteme de dezinfectie trebuie să fie inlocuite cu sisteme performante.

• Rezervoare
In cele ce urmeaza sunt prezentate principalele caracteristici ale rezervoarelor existente care apartin

municipiului Târgovişte.
Rezervorul Hulubesti-Butoiu – functioneaza ca un bazin de compensare asociat unei statii de pompare,

amplasata in frontul de captare. Acesta are o capacitate de 200 m3.
Rezervorul Dragomiresti Nord
Exista doua rezervoare, amplasate in frontul de captare:

o Rezervorul de 100 m3 utilizat ca bazin de compensare, aferent unei statii de pompare (nefunctional).
o Rezervorul de 1.250 m3 este in functiune, dar unele lucrari de constructie nu au fost finalizate (tencuiala,

vopsitorie, etc.) cand au fost ridicate initial cu 10 ani in urma. In aceste rezervoare este inmagazinata apa
din frontul de captare Mănesti – Gheboieni.
Rezervoarele Dragomiresti Sud - au o capacitate de 300 m3.
Rezervoarele Lazuri-Vacaresti
Exista doua rezervoare amplasate in frontul de captare:

o Un rezervor de 1.000 m3 care prezinta fisuri cauzate de pierderile de apa
o Un rezervor de 5.000 m3

Rezervorul Viisoara
Este un rezervor circular din beton armat cu un volum de 200 m3, amplasat in frontul de captare.
Rezervoarele Priseaca
Exista doua rezervoare in functiune:

o Un rezervor de 1.000 m3 care prezinta fisuri cauzate de pierderi de ape
o Un rezervor de 5.000 m3

Acestea sunt alimentate de aductiunea ce vine de la frontul de captare Hulubesti–Butoiu (Ф 600 mm).
• Statii de pompare

In următorul tabel sunt centralizate principalele caracteristici ale statiilor de pompare existente:

Nr. Denumire Amplasament Tip echipament
1 Hulubesti-Butoiu Sursa „Hulubesti-Butoiu” 4 pompe, TA – 200 – 150 – 550, dotate cu

echipament de tip soft-starter fiecare având
următoarele caracteristici:
Q = 300 m3/h, H=95 m, P = 396 kW.

2 Dragomiresti
Nord

Sursa
„Dragomiresti Nord”

3 pompe in functiune de tip Aversa, CM 200 –
150 – 400, fiecare având caracteristicile:
Q=340 m3/h, H = 42 m, P=330 kW

3 Dragomiresti
Sud

Sursa „Dragomiresti
Sud”

3 pompe de tip Aversa, CM – 125 – 100 – 400,
dotate cu echipament de tip soft-starter fiecare
având următoarele caracteristici:
Q = 200 m3/h, H=45 m, P = 96 kW

4 Lazuri - Vacaresti Sursa „Lazuri-
Vacaresti”

4 pompe in functiune de tip Aversa, CM 250-
200-501, dotate cu echipament de tip soft-

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
38

Nr. Denumire Amplasament Tip echipament
starter fiecare având următoarele caracteristici:
Q=570 m3/h, H = 82 m, P=830 kW

5 Viisoara Sursa „Viisoara” -2a+1rezerva de tip Grundfoss CRE 10-6.
-Q=m3/h, H = m, P=2,2 kW
-1a+1 rezerva de tip Grundfoss CRE 15-5
pentru incendiu
Q=m3/h, H = m, P=4 kW

6 Sotanga Rezervor Sotanga Grup de pompe -Q= 18,6 l/s, H = 56 m
7 Teis Zona Unitatii Militare

– satul Teis
3a+2 rezerva de tip Grundfoss CRE 16-60 .
Q= 16 m3/h, H = 60 m, P=5,5 kW

8

Aninoasa Satul Viforata -2a+1rezerva, dotate cu echipament de tip
softstarter si viteza variabila
-Q= 13,5 l/s, H = 65 m

9 V. Voiezorilor Sursa „Viisoara” 2a+1 rezerva +1incendiu, dotate cu
echipament de tip soft-starter si viteza variabila
-Q= 10 l/s, H = 60 m

10 Nisipuri Sursa „Viisoara” -2a+1 rezerva +1incendiu, dotate cu
echipament de tip soft-starter si viteza variabila
-Q= 10 l/s, H = 60 m

• Retele de distributie
Reteaua de distributie a orasului Târgovişte functioneaza 24 h/zi, alimentata de gospodariile de apa din

aria adiacenta.
o Amplasamentul „Priseaca” (gravitational)
o Amplasamentul „Lazuri” (prin pompare)

Din punct de vedere functional, reteaua de distributie existenta este impartita in doua mari subdiviziuni:
o Reteaua de joasa presiune:

� Lungime: 107 km
� Diametru: de la 100 la 600 mm
� Materiale: Premo, Otel, PEID, Fonta ductila si Fonta cenusie

o Reteaua de inalta presiune (pentru blocurile inalte):
� Lungime: 60 km
� Diametru: de la 30 la 150 mm
� Materiale: Otel

Blocurile sunt alimentate cu ajutorul a 35 hidrofoare de tip booster (Puterea: 11, 22, 30, 44 sau 60 kW).
In următorul tabel este prezentata defalcarea pe material a retelei de distributie in Târgovişte:

Material Lungime
Fonta cenusie 33,030 m
Fonta ductila Dn 400mm : 3,420 m; Dn 600 mm: 850 m
PREMO 4,500 m
Otel 32,000 m
PEID 66,500 m
Azbociment 16,500 m

Reteaua de distributie cuprinde 8610 bransamente, dintre care:

o 6.130 bransamente rezidentiale

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
39

o 2.030 bransamente non-residential
• Investitii in curs de derulare

Investitii in curs de derulare pentru sistemul de alimentare cu apă in municipiul Târgovişte finantate prin POS
Mediu I:
Puneri in functiune in perioada 2014-2015

Fronturi de captare:
o Reabilitarea a 22 puturi existente in frontul de captare Manesti - Gheboieni;
o Reabilitarea a 11 puturi existente si construirea a 2 puturi noi in frontul de captare Dragomiresti Nord –

Zavoi;
o Construirea unui put nou in frontul de captare Dragomiresti Nord – Perimetru;
o Realizarea imprejmuirilor cu gard pentru realizarea zonelor de protectie sanitara pentru 4 puturi din

frontul de captare Dragomiresti Sud.
Conducte de aducţiune:

o Reabilitarea conductei de aductiune de la frontul de captare Manesti – Gheboieni către gospodaria de
apa Dragomiresti Nord, L= 4.830 m (PEID, PN 6, De 450 mm);

o Reabilitarea unui fir din cele doua existente de la gospodaria de apa Dragomiresti-Nord către
gospodaria de apa Priseaca, L = 5.910 m (GRP, PN 6, Dn 600 mm);

o Reabilitarea unui fir (firul 1) din cele doua existente de la gospodaria de apa Priseaca către reteaua de
distributie a municipiului Tragoviste, L = 4.085 m (PREMO, Dn 600 mm).

o Reabilitare aductiune firul 2 Priseaca – Târgovişte prin inlocuirea vanelor existente, echipare cu
debitmetru electromagnetic si vane noi inclusiv a caminelor aferente.
Gospodării de apa:

o Gospodaria de apa Dragomiresti Nord:
- Reabilitarea rezervorului existent din beton V=1.250 mc, inclusiv sistemul de conducte din

incinta gospodariei destinat transportului apei de la fronturile de captare spre rezervor,
respectiv de la rezervor spre statia de pompare

- Reabilitarea cladirii statiei de transformare
o Gospodaria de apa Dragomiresti Sud:

- Reabilitarea rezervorului existent din beton V=300 mc;
- Reabilitarea cladirii statiei de pompare.
- Reabilitarea imprejmuirilor gospodariei de apa

o Gospodaria de apa Priseaca:
- Demolarea rezervorului de inmagazinare existent, din beton, ingropat, în prezent dezafectat, si

construirea pe acelasi amplasament a unui rezervor nou R3, din beton, ingropat (V=5.000 mc),
inclusiv conectarea noului rezervor la sistemul de conducte de intrare si de iesire din
gospodarie, respectiv la conductele de golire;

- Reabilitarea rezervorului existent R2 (V=5.000 mc), din beton, ingropat;
- Reabilitarea statiei de clorinare existente.

Distributia apei:
o Reabilitarea reţelei de apa joasă presiune din oraşul Târgovişte L = 17,238 km;
o Reabilitarea reţelelor de alimentare cu apă de inalta presiune din oraşul Târgovişte L = 5,789 km;

Zona de alimentare cu apă Aninoasa

• Gradul de acoperire a sistemului de alimentare cu apă
Gradul de acoperire a sistemului de alimentare cu apă pe intreaga arie deservita este de 61 %.

• Sursa de apă
Aninoasa este o comuna care se alimenteaza de la statia de pompare din reteaua de distributie a

municipiului Târgovişte
• Aducţiune

Transportul apei de la reteaua de distributie a municipiului Târgovişte la statia de pompare Viforâta este
asigurat printr-o conducta de aductiune din PEHD, cu diametrul de 200 mm având o lungime de 0,5 km. Comuna

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
40

Aninoasa preia apa tratata din sistemul de alimentare cu apă a Municipiului Târgovişte. Municipiul Târgovişte are
in alcatuirea sa 3 statii de clorinare, 2 amplasate la fronturile de captare Lazuri si Viisoara si una in Priseaca. Apa
din fronturile de captare care ajunge la statia de pompare Priseaca, este dezinfectata cu clor gazos printr-un punct
de injectie la intrarea in statie.

• Staţii de pompare
Statia de pompare Viforata este echipata cu electropompe Grundfos, iar aceasta deserveste satele

Aninoasa şi Viforata. In Sateni exista o statia de repompare, echipata cu electropompe de acelasi tip. Statia de
pompare este o constructie din beton, prevazuta cu un grup de pompare cu turatie variabila, formata din 3 pompe
(2 + 1) cu următoarele caracteristici Q=12,5 l/s, H=65 Mca). De la statia de pompare apa este distribuita
consumatorilor prin intermediul retelei de distributie având o lungime totala de 37,44 km.

• Reţele de distributie
Reteaua de distributie din satul Aninoasa este realizata din conducte din PEHD, cu lungimea totala

L=13,559 km si diametre cuprinse intre 63-280 mm.
Reteaua de distributie din satul Viforata inclusiv catunul Valea Sasului este din din PEHD, cu lungimea

totala de L=14,733 km si diametre cuprinse intre 63-110 mm.
Reteaua de distributie din Sateni este din conducte din PEHD, cu lungimea totala de 9,149 km si diametre

cuprinse inre 63-110 mm.
Reteaua de distributie a comunei Aninoasa cuprinde:

o 1526 bransamente pentru consumatorii casnici;
o 3 bransamente pentru consumatorii publici;
o 36 bransamente pentru consumatorii industriali
• Reţele de distributie

Pentru aglomerarea Aninoasa nu sunt prezentate deficiente ale sistemului de alimentare cu apă.

Zona de alimentare cu apă – Ulmi
• Gradul de acoperire a sistemului de alimentare cu apă

Gradul de acoperire a sistemului de alimentare cu apă pe intreaga arie deservita este de 62 %.
• Sursa de apă

Comuna Ulmi are in exploatare 1 foraj, acesta fiind amplasat in partea nordica a localitatii Viisoara, la cca
1,7 km de malul stang al râului Dâmboviţa. Forajul are următoarele caracteristici:

o H exploatare H=170 m;
o Debitul pompei Q=3,5 l/s;

Forajul este echipat cu o electropompa submersibila tip GRUNDFOS (Q=15 mc/h, Hp=60 mca) si are
asigurata zona de protectie sanitara (70 x 40 m).

• Aducţiune
Aductiunea apei de la foraj la rezervorul de inmagazinare se realizeaza prin intermediul unei conducte din

PEHD, aceasta având Dn=110 mm si L=140m.
Inainte de inmagazinare, apa este tratata cu hipoclorit de sodiu la trecerea printr-o statie de clorinare.

Sistemul de clorinare cu hipoclorit, cu reglare proportionala a dozei de clor, montat in statia de apa Dumbrava,
este alcatuit din următoarele echipamente:

o Pompa dozatoare cu membrane si microprocesor, tip PB-VFT 2/10 complet echipat -1 buc;
o Vas de stocare hipoclorit de sodiu V=100 l-1 buc
• Rezervoare de înmagazinare

Rezervorul de inmagazinare se afla in partea nordica a sursei de apa, este semingropat din beton armat
cu un volum de V=200 mc, ce asigura si rezerva intangibila pentru stingerea incendiilor. Volumul intangibil pentru
stingerea incendiilor este de 54 mc si se asigura din rezervorul de inmagazinare.

• Staţii de pompare
Distributia apei spre consumatori este asigurata prin cişmele stradale prin intermediul unei statii de

pompare amplasata in vecinatatea rezervorului de inmagazinare, care este alcatuita din 2+1 pompe având
capacitatea de 9 mc/h si o inaltime de pompare de 50 m. Pentru asigurarea presiunii apei necesare stingerii

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
41

incendiilor exista 1+1 pompe cu Q=18 mc/h si H=50 m.
• Distribuţia apei

Reteaua de distributie din comuna Ulmi este de tip ramificat, realizata din conducte PEHD (Dn 75-150 m)
cu o lungime de 15,810 km. Conducta are un traseu paralel cu DN 72A si DJ 721 care traverseaza comuna.
Reteaua de distributie a apei traverseaza parâul Ilfov in 3 sectiuni amplasate in localitatile: Dumbrava, Colanu,
Udresti.

Reteaua de distributie a comunei Ulmi cuprinde:
o 1054 bransamente pentru consumatorii casnici, L=7,6 km;
o 2 bransamente pentru consumatorii publici, L=0,075 km;
o 42 bransamente pentru consumatorii industriali, L=0,06 km;
• Deficienţe ale sistemului

o Grad de acoperire insuficent;
o Presiune scazuta (lipsa de apa pe timp de vara)

• Investitii in curs de derulare:
o 1 Foraj;
o 1 Statie de pompare;
o Lungimea aductiune - 300-400 m;
o Numarul total familii ce vor fi bransate la retea - 1565;
o 1 Rezervor de inmagazinare

Zona de alimentare cu apă Măneşti

• Gradul de acoperire a sistemului de alimentare cu apă
Gradul de acoperire a sistemului de alimentare cu apă pe intreaga arie deservita este de 48 %.

• Sursa de apă
Sursa de apa o constituie acviferul de mare adancime exploatat prin intermediul unui front de captare

existent, compus din 5 foraje amplasat in zona nord-vestica a satului Dragaesti-Ungureni, pe malul stang al râului
Dâmboviţa, la cca 200 m de acesta. Forajele situate la distanta de cca 100 m intre ele au fost preluate de la
Schela de Petrol Târgovişte si repuse in functiune.

Cele 5 foraje au următoarele caracteristici:

Foraje Adancime(m) Diametru(mm) Debit (l/s)
F1 152 245 7
F2 153 245 14,2
F3 151 245 8
F4 151 245 8
F5 151 245 8

Fiecare foraj este echipat cu cate o electropompa tip Lowara (Qp=18 l/s,Hp=40 mca).

• Aducţiune
Din cele 5 foraje, apa este pompata prin conducte cu diametru de 110 mm (L1=210 m, L2=150 m, L3=130

m, L4=40 m, L5=105 m) care se racordeaza la o conducta comuna celor 5 foraje cu diametrul de 160 mm si o
lungime de 105 m la intrare in gospodaria de apa. Din gospodaria de apa, cu ajutorul statiei de pompare, apa este
transportata in rezervorul (V2=500 mc) printr-o conducta din PEHD Dn=200 mm si L=1,478 km, care
subtraverseza râul Dâmboviţa printr-o conducta metalica (Dn=200; L=195m) pe o estacada metalica sustinuta de
piloni din beton armat, cu 4 deschideri (L=45 m), proprietate a Schelei de Petrol Târgovişte.

• Tratarea apei
Tratarea apei se realizeaza prin dezinfectia apei cu hipoclorit de sodiu 0,5 mg/l-CMA. Instalatia de

dezinfectie face parte din gospodaria de apa.
• Rezervoare de înmagazinare

Comuna Manesti dispune de 2 rezervoare, acestea având capacitatea de inmagazinare de V1=100mc si

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
42

respectiv V2=500mc. Rezervorul de inmagazinare (V1) este suprateran, din beton armat, este amplasat in incinta
gospodariei de apa situata in imediata apropierea a frontului de captare, la cca 40 m sud-est de forajul F4.
Rezervorul de inmagazinare (V2) este din beton armat, suprateran amplasat in zona nord–vestica a satului
Dragaesti Pamanteni. Acesta are asigurata zona de protectie sanitara (30 m X 20 m) realizata din imprejmuire cu
gard din plasa de sarma pe stalpi metalici.

• Staţii de pompare
Statia de pompare din gospodaria de apa este echipata cu 2 (1+1) electropompe centrifuge verticale cu

turatie variabila (Qp=15,3 l/s;Hp=70 mCA).
• Rezervoare de înmagazinare

Din rezervorul de inmagazinare (V2=500 mc) apa este distribuita gravitational pentru cele trei sate, printr-
o retea de distributie de tip ramificat, realizata din conducta de PEHD având diametre de 63-200 mm. Lungimea
retelei de distributie este de 17,936 km. Pe aceeasi estacada metalica a aductiunii supratraverseaza si conducta
metalica (Dn=100, L=205 m) din reteaua de distributie a apei pentru Satul Dragaesti Ungureni.

Zona de alimentare cu apă Ocniţa
• Gradul de acoperire a sistemului de alimentare cu apă

Gradul de acoperire a sistemului de alimentare cu apă pe intreaga arie deservita este de 52 %
• Sursa de apă

Alimentarea cu apa se realizeaza prin patru foraje de adancime, amplasate la 230-280 m distanta intre ele
având următoarele caracteristici:

• H=150m, Q=2,5 l/s si Dn 160-510 mm;
Fiecare foraj este echipat cu electropompa submersibilă Rovatti având capacitatea de 5,8 l/s, inaltimea de

pompare de 44 m si puterea de P=4 kw.
• Aducţiunea

Transportul apei de la cele 4 foraje la rezervorul de inmagazinare se realizeaza printr-o conducta de
diametrul De=160 mm PEHD. Lungimea totala a conductei de aductiune este de 1,111 km.

• Tratarea apei
Dezinfectia se realizeaza prin clorinare cu solutie de hipoclorit. Injectia hipocloritului de sodiu se face in

conducta de aductiune la intrarea in rezervorul de inmagazinare. Instalatia este compusa din pompe dozatoare cu
membrana si microprocesor, tip Chem-Ad Seria B, complet echipata, contor de apa rece generator de impulsuri,
recipient pentru stocare solutie hipoclorit de sodiu (V= 60 l) .

• Rezervoare de înmagazinare
Exista un rezervor de inmagazinare cu o capacitate de 510 m3.

• Staţii de pompare
Statia de pompare este echipata cu 3+1 electropompe Grundfos cu un debit Q=30m3/h, H=50,8 m, P=7,5

kw. Aceasta furnizeza apa pentru consum menajer si stingerea incendiilor.
• Distribuţia apei

Reteaua de alimentare cu apă are o lungime totala de 24,5 km, conductele sunt din PEHD şi sunt
impartite pe doua diametre dupa cum urmeaza:

Diametru (mm) Lungime (km)

63-110 1,2
63-200 23,3

Pe traseul de distributie, pentru cele 111 cişmele stradale si 5 hidranti supraterani de incendiu au fost

prevazute 5 statii de repompare cu capacitate cuprinsa intre 0,4-2,6 l/s si inaltimea de pompare H=27-82 mCA.
Reteaua de distributie a comunei Ocnita cuprinde:

o 903 bransamente pentru consumatorii casnici;
o 8 bransamente pentru consumatorii industriali economici

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
43

Zona de alimentare cu apă Gura Ocniţei
• Gradul de acoperire a sistemului de alimentare cu apă

Gradul de acoperire a sistemului de alimentare cu apă pe intreaga arie deservita este de 59 %.
• Sursa de apă

Alimentarea localitatii Gura Ocnitei se realizeaza prin conducte PREMO, cu Dn=600 mm din reteaua de
aductiune care transporta apa de la statia de repompare Lazuri din municipiul Târgovişte. Punctul de racord este
amplasat la intersectia DN 71 (Bucuresti – Târgovişte) cu DJ 720B (Ulmi – Matraca –Nisipuri). Alimentarea cu apa
se realizeaza prin statia de repompare Nisipuri.

• Aducţiune
Lungimea totala a conductei de aductiune este de L=4,33 km.

• Tratarea apei
Apa tratata este asigurata de la statiile de clorinare ale municipiului Târgovişte. Statia de repompare

Lazuri-Vacaresi este prevazuta cu statii de clorinare pentru dezinfectia apei. Dezinfectia apei se face cu clor gazos
in rezervoarele de inmagazinare.

• Rezervoare de înmagazinare
Alimentarea cu apa de la municipiul Târgovişte. Apa captata de la sursa Lazuri-Vacaresti este

inmagazinata in 2 rezervoare semiîngropate din beton armat, circulare, de capacitate 5000 m3 si respectiv 1000
m3.

• Staţii de pompare
In localitatea Gura Ocnitei este amplasat pe reteaua de distributie un grup de repompare automat, cu

următoarele caracteristici: Q=3 l/s si H=55 mCA, cu rolul de a mentine presiunea in retea.
• Distribuţia apei

Reteaua de distributie este din conducte PEHD, cu presiune nominala de 6 atm, având lungimea totala a
retelei de 25,511 km.

Reteaua de distributie a comunei Gura Ocnitei cuprinde:
o 1654 bransamente pentru consumatorii casnici;
o 5 bransamente pentru consumatorii comerciali;
o 23 bransamente pentru consumatorii industriali economici

Zona de alimentare cu apă Cobia

• Gradul de acoperire a sistemului de alimentare cu apă
Gradul de acoperire a sistemului de alimentare cu apă pe intreaga arie deservita este de 47 %.

• Sursa de apă
Comuna Cobia este situata in zona central-vestica a jud Dâmboviţa. Accesul se face prin DJ 702 Gaesti –

Ungureni.
Sursa de apa o constituie acviferul de adancime exploatat prin intermediul a trei foraje, F1, F2, F3, care

sunt amplasate in intravilanul Comunei Cobia (F1 si F2 in satul Frasin Deal iar F3 in satul Blidari).
Cele 3 foraje sunt:

Numar foraj H (m) Qexpl (l/s) Dn (mm)
F1 170 3,5 l/s 264
F2 180 2,8 l/s 264
F3 175 0,7 l/s 264

Forajele sunt echipate cu cate o electropompa submersibila fiecare având (Qp=17 m3/h, Hp=130 mCA) .

• Aducţiune
Aducţiunea apei de la cele trei foraje la rezervorul de inmagazinare se face printr-o conducta PEHD, Dn

200 mm, având o lungime totala de 6,1 km.
• Tratarea apei

Tratarea apei se realizeaza prin clorinarea cu hipoclorit. Statia de clorinare este amplasata in gospodaria

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
44

de apa.
• Rezervoare de înmagazinare

Inmagazinarea apei se face intr-un rezervor semingropat din beton armat având capacitatea V=500 mc,
acesta fiiind amplasat in gospodaria de apa care asigura si rezerva de apa pentru incendiu.

• Staţii de pompare
Nu exista statie de pompare, distributia apei se realizeaza gravitational.

• Distribuţia apei
Distributia apei in comuna Cobia se realizeaza gravitational prin intermediul unei retele de distributie cu

lungimea de 27 km, realizata din conducta de PEHD (Dn = 63-200 mm).
Reteaua de distributie a comunei Cobia cuprinde:

o 591 bransamente pentru consumatorii casnici;
o 6 bransamente pentru consumatorii industriali economici.

Zona de alimentare cu apă Răzvad

• Gradul de acoperire a sistemului de alimentare cu apă
Gradul de acoperire a sistemului de alimentare cu apă pe intreaga arie deservita este de 61 %.

• Sursa de apă
In comuna Razvad se preia apa din reteaua de distributie a municipiului Târgovişte.
Statia de pompare Valea Voievozilor preia apa din reteaua de distributie a municipiului Târgovişte care

alimenteaza strada Magrini (fosta Caramidari) si o repompeaza către consumatorii din Razvad si Valea
Voievozilor.

• Aducţiune
In comuna Razvad se preia apa din reteaua de distributie a municipiului Târgovişte.

• Tratarea apei
In comuna Razvad se preia apa din reteaua de distributie a municipiului Târgovişte.

• Rezervoare de înmagazinare
In comuna Razvad se preia apa din reteaua de distributie a municipiului Târgovişte.

• Staţii de pompare
Statia de repompare Valea Voievozilor deserveste comuna Razvad si satul Valea Voievozilor. Statia de

pompare Valea Voievozilor este echipata cu un grup de pompare automat, tip hidromodul, format din 4 pompe (2
pompe pentru consum, o pompa activa si una de rezerva pentru incendiu, cu Q= 5 l/s, H=60 mca, P=5,5 kw).

• Distribuţia apei
Reteaua de distributie este din conducte de PEHD, cu Dn=200-110 mm si lungimea totala a retelei este

de 41,143 km.
Reteaua de distributie cuprinde:
o 2059 bransamente pentru consumatorii casnici;
o 4 bransamente pentru consumatorii comerciali;
o 54 bransamente pentru consumatorii industriali economici.

2.4.2. Centrul NORD

Zona de alimentare cu apă Pucioasa
• Gradul de acoperire a sistemului de alimentare cu apă

Gradul de acoperire a sistemului de alimentare cu apă pe intreaga arie deservita este de 92,35 %.
Pucioasa, cu o populatie de 15.490 locuitori in 2007, asigura apa potabila la 11.931 locuitori, precum si la

223 instituţii publice, prin sursa principala si sistemul centralizat de alimentare cu apă potabila. In aceeasi zona se
afla comunele Branesti, Vulcana Pandele si Gura Vulcanei, reprezentand un numar de 9.062 locuitori si alte sate
precum Bela sau Vulcana Bai, dupa cum se poate observa in harta schematica. Acest sistem, compus din sursa
de suprafaţa, statie de tratare, rezervoare de stocare, statii de pompare si conducte, se afla in exploatarea si
intretinerea companiei de apa. Din 1,26 milioane m3 apa livrati in 2006, numai 40% s-au incasat, restul fiind

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
45

pierderi de apa si bransari ilegale.
Sursa principala de apa consta intr-o priza de suprafaţa din Acumularea Pucioasa, care alimenteaza

orasul Pucioasa si comunele limitrofe. Cantitatea de apa furnizata de aceasta sursa este mult mai mare decat
cerintele consumatorilor casnici si economici, dar pe de alta parte calitatea apei este scazuta.

Lacul Artificial Pucioasa are un volum total de 10 milioane m3.
Principala problema este calitatea scazuta a apei din lac, având o turbiditate ridicata datorita gradului

mare de colmatare a lacului si depozitarii neadecvate a deseurilor. Zona de protectie a prizei de apa nu este
marcata, iar lacul este vulnerabil la tot felul de poluari. In perioadele cu precipitatii abundente turbiditatea creste
foarte mult, astfel incat eficienta statiei de tratare scade si furnizarea apei potabile este redusa sau chiar intrerupta
pentru a nu furniza consumatorilor apa potabila de o calitate slaba.

Analizele apei brute si apei tratate se fac din ora in ora in laboratorul propriu al statiei de tratare Pucioasa.
• Aducţiune

Exista trei conducte de aductiune ce furnizeaza apa spre Pucioasa, Branesti si alte comune din aceasta
zona:

o O conducta de aductiune care alimenteaza cele doua rezervoare din Pucioasa (amplasament Musa)
prin intermediul statiei de pompare din cadrul statiei de tratare Pucioasa (lungime: 1.600 m; diametru:
300 mm; material: otel). Aceasta serveste pentru alimentarea orasului Pucioasa si comunele: Glodeni,
Miculesti si Diaconesti.

o A doua conducta asigura alimentarea celor doua rezervoare din Branesti, de la statia de tratare
(diametru: 225 mm; material: PEID). Aceasta serveste pentru alimentarea comunelor: Pucioasa Sat,
Branesti si Vulcana Pandele cat si o parte din comuna Pucioasa Sat.

o A treia conducta pleaca din statia de pompare din incinta statiei de tratare si alimenteaza localitatea
Vulcana Bai.

• Tratarea apei
Statia de tratare a fost pusa in functiune in anul 1993 si consta in floculare, decantare si filtrare.

Schema statiei de tratare

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
46

Apa curge gravitational printr-o conducta sifon, având sorbul la 5 – 6 m sub nivelul lacului, la statia de
tratare. Diferenta de nivel dintre sorbul conductei si intrarea in statia de tratare este de 7 m.

Apa bruta intra intr-un bazin de amestec din beton, unde este dozat sulfatul de aluminiu. De aici, apa este
descarcata prin doua tevi de otel (Dn 350) in doua decantoare dreptunghiulare de 50 m lungime, 4 m latime si 3 m
adancime. Debitul este reglat manual cu ajutorul a doua robinete sertar. Periodic, cele doua decantoare sunt golite
si curatate manual, deoarece podurile racloare nu functioneaza.

Dupa decantare, apa este dezinfectata cu clor, curgand gravitational la statia de filtre, care contine 5 filtre.
Toate filtrele sunt echipate cu nisip cuartos si crepine. Suprafaţa unui filtru este de 16 m2. Apa filtrata este
inmagazinata intr-un bazin de 1000 m3, amplasat sub statia de filtrare.

De aici, apa este pompata in reteaua de distributie din Pucioasa, Vulcana-Pandele si Branesti. Pentru
Vulcana-Bai, doua pompe Grundfos, noi, au fost instalate; celelalte pompe sunt invechite si uzate datorita lipsei
fondurilor de intretinere si reparatii.

Debitul maxim tranzitat prin statia de tratare este de aproximativ 450 m3/h. Debitul actual este aproximativ
50% din capacitatea statiei, la momentul vizitei era de 150 m3/h.

Apa este pompata la cele doua rezervoare din Pucioasa. La ambele rezervoare, pe intrare, exista
apometre. De la rezervoare, apa este distribuita gravitational in reteaua de apa Pucioasa.

Pricipalele deficiente identificate sunt prezentate mai jos:
o Lucrari de reparatii si reabilitari necesare la toate cladirile si structurile statiei de tratare.
o Statia de clorinare nu corespunde nici unor standarde sau regulamente din punct de vedere al sigurantei

in exploatare. Din punct de vedere al securitatii muncii, toate instalatiile de dezinfectie trebuie să fie
inlocuite cu sisteme performante.

o Instalatiile electrice pentru iluminat, prize etc. sunt invechite, uzate, cauzand multe probleme in
exploatarea curenta, datorita lipsei pieselor de schimb.

o Toate instalatiile electrice ale statiei de tratare sunt uzate fizic si moral si nu indeplinesc cerintele de
protectia muncii. Toate instalatiile electrice sunt intr-o stare necorespunzatoare si nu indeplinesc cerintele
standardelor actuale. Partile electrice prezinta un pericol zilnic pentru personalul de exploatare. De
asemenea, datoritei lipsei pieselor deschimb adecvate, intretinerea este foarte slaba, peste tot se pot
oberva tot felul de improvizatii, astfel standardele de siguranta in exploatare nu sunt respectate.

o Unul din cele doua transformatoare, in aer liber, de 20 kV, are pierderi de ulei. Trebuie construit un
adapost corespunzator pentru transformatoare, identificata cauza scurgerii uleiului si remediata
defectiunea, iar toate echipamentele si cablurile uzate trebuie inlocuite.

o Vestiarele, grupurile sanitare si camerele de repaus lipsesc sau sunt intr-o conditie neigienica.
o Privitor la protectia muncii, personalul de exploatare este expus zilnic la pericol, deoarece mastile de gaze

lipsesc din statia de clorinare sau au cartusul filtrant expirat. Instalatiile de dezinfectie a apei nu prezinta
siguranta in exploatare si necesita inlocuire urgenta. Nu exista echipament de detectie a scurgerilor de
gaz, dusuri de urgenta sau exhaustoare de ventilatie contra clorului gazos. Camerele de dezinfectie si de
depozitare a containerelor de clor, pline si goale, de asemenea nu prezinta siguranta in exploatare.

o Dispozitive portabile de detectie a clorului nu exista. Echipamente de protectie personale precum bocanci,
ochelari sau casti de protectie nu exista sau sunt insuficiente.

o Iluminatul interior si exterior este insuficient.
Majoritatea echipamentului mecanic si electric este corodat, uzat, la sfarsitul perioadei de serviciu.

• Rezervoare de înmagazinare
Rezervoare inamagazinare Pucioasa:
In partea de nord a orasului Pucioasa, pe dealul Musa, este amplasat grupul de doua rezervoare:

o Un rezervor circular, V = 4000 m3
o Un rezervor circular, V = 2500 m3

Acestea sunt alimentate prin intermediul statiei de pompare din cadrul statiei de tratare, printr-o conducta
Dn 300 mm. Din rezervoare apa este distribuita in orasul Pucioasa si cartierele Glodeni, Miculesti si Diaconesti.

Rezervoarele din Brănesti:
Rezervoarele sunt alimentate prin intermediul statiei de pompare din cadrul statiei de tratare a orasului

Pucioasa.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
47

Cele doua rezervoare au fost construite in 2005. Fiecare din acestea are un volum de 600 m3 si distribuie
apa, gravitational, la Branesti, Vulcana Pandele si Gura Vulcanei. De asemenea, din aceste rezervoare, este
alimentata, partial, si comuna Pucioasa. Pe traseu, exista si relee de repompare cu pompe model Grundfoss.

Sunt prezentate mai jos cateva observatii privind rezervoarele din Branesti:
o Sunt necesare mici lucrari de intretinere la camera vanelor, precum si lucrari de vopsitorie, pentru a

preveni ruginirea conductelor si a altor echipamente.
o Ambele rezervoare sunt intr-o stare buna. Camera vanelor fiind situata intre cele doua rezervoare, este

necesara ventilarea din cauza umiditatii.
• Staţii de pompare

In tabelul următor sunt prezentate principalele caracteristicile ale pompelor:

Nr. Amplasament Tip Stare
1 Statia de tratare Pucioasa 2 pompe,Cadoppi,

Q = 200 m3/h, H= m, P = kW.
Veche

2 Statia de tratare Pucioasa 2 pompe, TA,
Q = 180 m3/h, H= m, P = kW.

Veche

3 Statia de tratare Pucioasa 2 pompe, Grundfoss,
Q = m3/h, H=95 m, P = 396 kW.

Noua

Pompele vechi sunt partial uzate, datorita unui nivel redus de intretinere.
Debitul maxim capabil al statiei de tratare Pucioasa este de circa 450 m3/h.

• Distribuţia apei
Reteaua de distributie din Pucioasa are o lungime totala de 31 km. In tabelul următor sunt centralizate

principalele caracteristici ale retelei de pe strazile principale (lungime totala : 21,68 km):

Material Diametru (mm) Varsta (ani) Lungime (km) Stare
Otel 300 20 3,25 Buna
Otel 200 45 5 Nesatisfacatoare
Otel 150 30 1,5 Nesatisfacatoare
Otel 200 35 1 Nesatisfacatoare
PEID 225 5 5 Foarte buna
Otel 100 30 1,93 Nesatisfacatoare
PEID 125 2 0,5 Foarte buna
PEID 90 2 3,5 Foarte buna

Celelalte conducte au diametrul mai mic si sunt amplasate pe strazile laterale (lungime totala: 9,32 km).
In 2003 si 2004, in Pucioasa s-a derulat un proiect finantat prin programul „RICOP”, în cadrul caruia s-au

inlocuit conductele de distributie din zona de blocuri si s-a realizat contorizarea individuala.
In localitatile Diaconesti si Miculesti s-a realizat recent o retea de distributie a apei (conducte PEID,

diametre de la 110 la 200 mm).
In zona localitatii Glodeni s-a derulat un proiect de extindere a retelei de distributie (lungime: 3,9 km,

material: PEID).
Reteaua existenta nu cuprinde conducte PREMO, azbociment sau fonta (fonta ductila sau cenusie).
Următoarele observatii sumarizeaza actuala situatie a retelei de distributie din orasul Pucioasa:

o Reteaua de distributie existenta a orasului Pucioasa este alcatuita, in principal, din conducte de otel vechi
si cu un grad avansat de uzura.

o Pana in anul 2004, alimentarea cu apa a orasului se realiza intermitent (se asigura apa mai putin de 24
ore) datorita socurilor repetate provocate de lovitura de berbec.

o Din august 2004 s-a reusit echilibrarea retelei, din punct de vedere hidrostatic si hidrodinamic,
mentinandu-se o presiune constanta in retea, astfel incat sa beneficieze de apa potabila toti locuitorii

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
48

orasului Pucioasa.
o Toti vecinii orasului Pucioasa primesc apa potabila, favorizati fiind de regimul topo din zona.
o Până în prezent nu au fost implementate noi proiecte pentru reabilitarea retelei de distributie.

Reteaua de distributie a orasului Pucioasa cuprinde un numar total de 2810 bransamente, din care:
o 2564 bransamente pentru rezidentiali din care 2051 au apometre;
o 246 bransamente pentru non-rezidentiali, toate contorizate
• Investiţii în curs de derulare pentru sistemul de alimentare cu apă:

Investitii in curs de derulare in orasul Pucioasa prin POS Mediu I:
- Reabilitarea rezervorului de inmagazinare Musa V= 4000 m3;
- Rezervor de inmagazinare nou Bela V= 500 m3;
- Statia de clorinare noua din dealul Musa;
- Statia de clorinare noua din cartierul Bela;
- Aductiune noua la rezervorul Bela PEID PE 100, PN 16, De 125 mm, L= 980 m.
- Reabilitarea racordului rezervoarelor Musa la aductiunea de apa bruta Gâlma-Răteiu, L=0,385 km;
- Statie de clorinare noua cu Cl2 la rezervoarele Branesti

Zona de alimentare cu apă Fieni

• Gradul de acoperire a sistemului de alimentare cu apă
Gradul de acoperire a sistemului de alimentare cu apă pe intreaga arie deservita este de 92,35 %.

• Sursa de apa
Consumul de apa in Fieni a fost aproximativ 259.000 m3 in 2006. Toti agentii economici industriali au

surse de apa proprii.
Programul de furnizare a apei potabile pentru populatia din Fieni este de 20 ore/zi pe timp secetos.
Debitele izvoarelor sunt de 35 l/s - Gâlma and 40 l/s - Rătei.
Putul de la Galma este de aproximativ 80 m adancime, este in functiune si are un debit de aproximativ 70

m3/h.
Captarea cu drenul orizontal, langa râul Ialomiţa, era de aproximativ 55 l/s (198 m3/h). Debitul prevazut

prin proiect era de 67 l/s (240 m3/h). În prezent, debitul este la aproximativ jumătate din debitul proiectat (25 – 30
l/s; 90 – 110 m3/h).

• Aducţiunea
Trei conducte de aductiune transporta apa pentru orasul Fieni:
- Prima aductiune consta, in primul rand, in drenul de la Valea Caselor la statia de pompare (lungime:

600 m; diametru: 600 mm; material: otel) si o conducta de presiune de la statia de pompare (lungime:
1.550 m; diametru: 300 mm; material: otel) care alimenteaza rezervoarele de inmagazinare.

- Celelalte doua constau in doua conducte de la izvoarele Galma si Ratei care alimenteaza direct
orasul Fieni si fac parte din reteaua de distributie. (Galma: lungime 20 km; diametru 125 – 150 mm;
material: otel, Ratei: lungime 30 km, diametru 150 mm, material: otel).

În prezent, drenul orizontal este inundat pe o lungime de 150 m din lungimea totala. Conducta a fost
construita in 1977 cu o adancime de la 2,5 la 6 m. Sunt instalate 12 colectoare.

Aductiunea Galma are 40 ani vechime, iar aductiunea Ratei este din 1910. Ambele necesita inlocuirea,
ceea ce este si scopul unor proiecte in derulare.

• Tratarea apei
Apa bruta de la izvoarele de apa si de la putul forat alimenteaza 2 rezervoare de stocare de 1.000 m3

fiecare in statia de tratare Galma. Dupa dezinfectie cu clor gazos, apa este distribuita gravitational in retea.
Apa bruta din drenul orizontal curge gravitational intr-un rezervor de 130 m3 de la statia de pompare

„Valea Caselor”. Alta tratare, in afara de dezinfectie cu clor gazos, nu se face. De la rezervorul de inmagazinare,
apa este pompata cu 4 pompe, SADU 100, la doua rezervoare de 1.000 m3 si 2.500 m3, amplasata in zona Livezi.
De aici apa este distribuita gravitational in Fieni.

• Rezervoare de inmagazinare
Cele doua rezervoare de inmagazinare sunt amplasate in partea de nord a orasului Fieni, dispuse in serie,

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
49

in gospodaria de apa Livezi:
o Unul de 2.500 m3 dreptunghiular
o Unul de 1.000 m3 circular.

Ele sunt alimentate de statia de pompare care primeste apa de la Valea Caselor. Din acestea, apa este
distribuita in orasul Fieni. Principalele deficiente identificate sunt date mai jos:

o Ambele rezervoare precum si casa vanelor necesita reabilitare.
o Acoperisul rezervoarelor necesita reparatii pentru a preveni infiltratia apei de ploaie. De asemenea, lucrari

de tencuieli si betoane sunt necesare la pereti pe interiorul si exteriorul rezervoarelor si camerei vanelor.
o Accesul in casa vanelor, de la rezervorul aval, este foarte dificil. Echipamentele mecanice sunt invechite,

uzate, corodate, aflate la sfarsitul duratei de serviciu.
o Iluminatul este insuficient sau chiar inexistent in unele locuri.

Celalalt rezervor (33 m3) face parte din statia de pompare si este, de asemenea, intr-o stare necorespunzatoare.
• Statii de pompare

Statia de pompare din orasul Fieni are in componenţa sa 4 pompe (2a + 2 rezerve), SADU 100, Q = 90
m3/h, H= 80 m, P = 45 kW. Amplasamentul statiei de pompare este in nord- est de orasul Fieni (Valea Caselor).

• Distribuţia apei
Reteaua de distributie din Fieni are o lungime totala de 32 km, compusa in intregime din conducte de otel,

cu un grad avansat de uzura si mari pierderi de apa. In următorul tabel sunt prezentate principalele caracteristici
ale retelei de distributie:

Material Diametru
[mm]

Varsta
[ani]

Lungime
[km]

Stare tehnica

Otel 32 ÷150 35 ÷ 40 32 nesatisfacatoare (uzate)

• Masurarea debitului de apa

Reteaua de distributie a orasului Fieni cuprinde un numar total de 1.039 bransamente, din care:
o 869 bransamente pentru rezidentiali;
o 40 bransamente pentru instituţii publice;
o 30 bransamente pentru agenti industriali
Nu sunt contorizate toate bransamentele.

• Investiţii în curs de derulare
Investitii in curs de derulare in orasul Fieni prin POS Mediu I:

o Aductiunea la rezervoarele Firetelor din localitatea Fieni, in lungime de 1,455 km. Aductiunea va fi
realizata din PEID, PE 100, PN 16, De 225 mm;

o Reabilitare rezervor Fieni V= 2500 m3;
o Statia de clorinare noua Fieni;
o Reabilitarea aductiunii existente intre captarea Rateiu si rezervoarele Galma L=4,42 km;
o Reabilitarea rezervoarelor Galma V=2X1000 m3;
o Extinderea sursei Galma: 3 puturi noi si aductiunile aferente L=980 m si extinderea camerei existente

de captare apa;
o Reabilitarea aductiunii intre rezervoarele Musa Si Pucioasa Sat, L=3,83 km;
o Reabilitarea aductiunii de apa bruta Galma-Rateiu intre Berevoiesti si Rezervoarele Musa, L=4,27 km

Zona de alimentare cu apă Brăneşti

• Gradul de acoperire a sistemului de alimentare cu apă
Gradul de acoperire a sistemului de alimentare cu apă pe intreaga arie deservita este de 89 %.

• Sursa de apa
Comuna Brăneşti se alimenteaza din statia de tratare apa Pucioasa.

• Aductiune
Conducta de aductiune din OL, pentru diametrul de 160 mm are o lungime de 2,5 km. Datorita anului in

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
50

care a fost pusa in functiune (1910), sunt pierderi pe reteaua de aductiune Pucioasa-Pucioasa sat-Branesti .
• Tratarea apei

Aductiunea din PEHD cu diametru de 225 mm pusa in functiune din 2005 având o stare foarte buna cu
lungimea de 1,3 km.

Tratarea apei se realizeza cu ajutorul Statiei de tratare Pucioasa având capacitate de 125 l/s. In procesul
tehnologic al statiei de tratare avem:

o Coagularea
o Decantare
o Filtrare
o Dezinfectie
o Pompare la rezervoare

In ceea ce priveste starea utilajelor, aceasta este satisfacatoare, cat despre constructiile statie de tratare
uzura este avansata.

Locatia statiei de reactivi este pe Str. Debarcader, Nr. 1, iar starea acesteia este una satisfacatoare.
• Rezervoare de înmagazinare

Pentru inmagazinarea apei comuna dispune de 2 rezervoare construite in 2005 având o capacitate de 600
m3. Rezervoarele sunt alimentate prin intermediul statiei de pompare din cadrul statiei de tratare a orasului
Pucioasa.

Exista o statie de pompare Grundfos avand: Q=240 m3/h, H=90 m, p=90 kw.
• Distributia apei

Reteaua de distributie este din PEHD (stare buna) având o lungime totala de 21,8 km:

Diametru (mm) Lungimea (km)
40 mm 0,4 km
50 mm 0,66 km
63 mm 0,5 km
75 mm 0,48 km
110 mm 13,36 km
140 mm 2,5 km
160 mm 0,31 km
225 mm 3,59 km

Situatia actuala se prezinta astfel:

o 1081 apometre pentru bransamente casnice;
o 7 apomentre pentru bransamente publice;
o 6 apometre pentru bransamente comerciale
• Deficienţe ale sistemului de alimentare cu apă
o Pierderi pe reteaua de aductiune Pucioasa-Pucioasa sat-Branesti (L=2,5 km OL+Fonta).

Zona de alimentare cu apă – Vulcana-Pandele

• Gradul de acoperire a sistemului de alimentare cu apă
Gradul de acoperire a sistemului de alimentare cu apă pe intreaga arie deservita este de 72 %.

• Sursa de apa
Sursa de apa a comunei Vulcana-Pandele este statia de tratare Pucioasa (Q=90 l/s).

• Aductiune
Sistemul de alimentare din distributia comunei Branesti.

• Tratarea apei
Statia de tratare Pucioasa, aceeasi care trateaza apa si in comuna Branesti.

• Rezervoare de inmagazinare
Cele doua rezervoare din comuna Branesti distribuie apa gravitational si in Vulcana-Pandele.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
51

• Statii de pompare
Sistemul de pompare din sistemul de alimentare al comunei Branesti.

• Distributia apei
Reteaua de distributie este din PEHD (stare buna) având o lungime totala de 25,4 km:

Diametru (mm) Lungimea (km)
40 mm 0,86 km
50 mm 1,45 km
63 mm 2,85 km
75 mm 1,075 km
90 mm 1,25 km
110 mm 9,754 km
125 mm 3,24 km
140 mm 1,38 km
200 mm 2,45 km
225 mm 1,1 km

Reteaua de distributie cuprinde:

o 1123 bransamente pentru consumatorii casnici, L=7,9 km;
o 6 bransamente pentru consumatorii publici, L=0,07 km;
o 13 bransamente pentru consumatorii industriali, L=0,13 km

Zona de alimentare cu apă Vulcana-Bai

• Gradul de acoperire a sistemului de alimentare cu apă
Gradul de acoperire a sistemului de alimentare cu apă pe intreaga arie deservită este de 76 %.

• Sursa de apă
Sursa de apa a comunei Vulcana-Bai este statia de tratare apa Pucioasa (Q=90l/s).

• Aducţiune
Aductiunea apei in comuna Vulcana-Bai are o lungime totala de 7,458 km PEID fiind impartita pe

următoarele diametre:
o Pucioasa-Motaieni – Dn=200 mm, L=4,160 km;
o Vulcana Bai - Dn=160 mm, L=0,186 km;
o Dn=125 mm, L=3,112 km;
• Tratarea apei

In comuna Vulcana Pandele tratarea apei se realizeaza prin statia de tratare Pucioasa cu o capacitate de
Q=125 l/s;

• Rezervoare de înmagazinare
Inmagazinarea apei se realizeaza intr-un rezervor suprateran metalic intr-o stare buna, cu un volum de

inmagazinare de 700 mc.
• Staţii de pompare

Statia de pompare a comunei Vulcana-Bai este compusa din 2 pompe GRUNDFOS cu: Q=46 m3/h,
H=169,3 m, P=30 kw.

Exista 7 statii de repompare acestea fiind montate in cabine subterane existand riscul inundării:
o SRP1 -Grundfos (1+1), Q=3,2 m3/h,H=27 m, P=1,1 kw;
o SRP2-Grundfos (1+1), Q=46-68 m3/h, H=70m, P=15 kw;
o SRP3-Grundfos (1+1), Q=10 m3/h, H=32m, P=1,5 kw;
o SRP4-Grundfos (1+1), Q=6 m3/h, H=81m, P=2,2 kw;
o SRP5-Grundfos (1+1), Q=6 m3/h, H=108m, P=2,2 kw;
o SRP6-Grundfos (1+1), Q=6 m3/h, H=61m, P=1,5 kw;
o SRP7-Grundfos (1+1), Q=3 m3/h, H=140 m, P=2,2 kw

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
52

Reteaua de distributie are o lungime toatala de 32,3 km cu o vechime de 7ani (stare buna), având
următoarele diametre:

Diametru (mm) Lungimea (km)
32mm 2,6 km
40 mm 3,1 km
63 mm 17,43 km
75 mm 1,5 km
90 mm 1,1 km
110 mm 0,75 km
140 mm 1,32 km
200 mm 4,5 km

Reteaua de distributie cuprinde:

o 746 bransamente pentru consumatorii casnici, L=5,3 km;
o 9 bransamente pentru consumatorii publici, L=0,09 km;
o 4 bransamente pentru consumatorii industriali, L=0,04 km;

Zona de alimentare cu apă – Doicesti

• Gradul de acoperire a sistemului de alimentare cu apă
Gradul de acoperire a sistemului de alimentare cu apă pe intreaga arie deservita este de 13 %. (numai

zona de nord)
• Sursa de apă

Sursa de apa in comuna Doicesti este formata din:
o 800 fantani individuale de mica adancime (2 – 8 m) – in functiune in stare proasta.
o 3 puturi de adancime (100 -150 m) nofolosite in stare buna.
o 3 puturi de adancime (100 -150 m) abandonate in stare buna.

• Aducţiune
Aductiune apei are lungimea de totala de 6,187 km.

• Tratarea apei
Nu exista statie de tratare.

• Rezervoare de înmagazinare
Nu dispune de rezervoare de înmagazinare

• Retele de distribuţie
Reteaua de distributie a apei in comuna Doicesti are o lungime totala de 9,1 km. Actual exista un numar

total de 255 de familii din care 194 sunt bransate la retea.
Exista un numar total de 688 de familii ce pot fi bransate.

• Investitii in curs de derulare
Referitor la investitiile in sistemul de alimentare cu apă prin fonduri AFM in curs e derulare avem:

o Retea de distributie L=15,227 km-proiectat
o 2 statii de pompare in Aninoasa - Q=108 m3/h, H=60m, P=15m;
o 3 statii de repompare Q=108 m3/h, H=35m, P=11 kw;

Zona de alimentare cu apă – Glodeni

• Gradul de acoperire a sistemului de alimentare cu apă
Gradul de acoperire a sistemului de alimentare cu apă pe intreaga arie deservita este de 59,5 %.

• Sursa de apă
Sursa de apa a comunei Glodeni este constituita din 4 foraje. Actual alimentarea cu apa se realizeaza prin

3 foraje deoarece forajul 4 este nefunctional:
Cele 3 foraje sunt echipate cu pompe ZDS având următoarele cararcteristici: Q= 2 l/s, H=100 m, P=3 kw;

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
53

Q=11l/s, H=75 m, P=2,2 kw; Q=14 l/s, H=60 m, P=1,5 kw;
Calitatea apei din subteran este foarte proasta cu incarcare mare in amoniu, fier, mangan.

• Aducţiune
Conducta de aductiune a apei.

• Tratarea apei
Pentru tratarea apei in vedera potabilizarii, in comuna Glodeni exista statia de tratare din 2006 cu o

capacitate de 7 l/s. Procesul tehnologic al statiei este următorul:
o Filtru mecanic
o Deferizare demanganizare
o Filtrare carbune activ
o Dezinfectie cu hipoclorit de sodiu
• Rezervoare de înmagazinare

Inmagazinarea apei se face intr-un rezervor suprateran din metal având capacitatea V=300 m3, amplasat
in gospodaria de apa Glodeni (islazul comunei). In ceea ce priveste starea actuala a rezervorului, acesta prezinta
exfiltratii; membrana acestuia s-a spart de 2 ori.

• Staţii de pompare
Statia de pompare amplasata in gospodaria de apa are 3+1 pompe Lowara: Q=20 m3/h,H=60 m, P=7,5

kw.
Statiile de repompare sunt in numar de 4 dupa cum urmeaza: SRP1 Lowara (1+1), Q=3-9 m3/h, H=37-60

m, P=2,2 kw; SRP2 Lowara (1+1); Q=3-9 m3/h, H=36-60 m, P=2,2 kw; SRP3 Grundfos (1+1); Q=4 m3/h, H=70 m,
P=1,7 kw; SRP4 Grundfos (1+1); Q=4 m3/h,H=70 m,P=1,7 kw;

• Distribuţia apei
Reteaua de distributie are o lungime totala de 22 km. In cele ce urmeaza este prezentata situtia retelei

impartita pe diametre:

Diametru (mm) Lungimea (km)
63mm 11,47 km
75 mm 1,39 km
90 mm 1,23 km
110 mm 1,46 km
125 mm 1,22 km
140 mm 0,64 km
180mm 1,64 km
200 mm 0,92 km
280 mm 0,33 km
315 mm 1,66 km

Apar probleme la retea in perioadele de vara cand programul de furnizare al apei este restrictionat.
Reteaua de distributie cuprinde:

o 783 bransamente pentru consumatorii casnici, L=5,5 km;
o 6 bransamente pentru consumatorii publici, L=0,06 km;
o 5 bransamente pentru consumatorii industriali, L=0,05 km;
• Deficienţe ale sistemului de alimentare cu apă
o La rezervorul de 300 m3 apar exfiltratii datorita faptului ca membrana s-a spart de 2 ori;
o Furnizarea apei este restrictionata in perioadele de vara iar in cazul acesta apar probleme la reteaua de

distributie;
o Avarii la bransamente si la retele;
o Apa insuficenta in foraje – 2 foraje din 4 nu au apa;
o Calitatea foarte proasta a apei din subteran (incarcare mare in amoniu, fier, mangan).

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
54

Zona de alimentare cu apă Bezdead

• Gradul de acoperire a sistemului de alimentare cu apă
Gradul de acoperire a sistemului de alimentare cu apă pe intreaga arie deservita este de 47,4 %.

• Sursa de apă
Captarea apei se face prin 2 drenuri:

o Malu de Rasuna Q=2 l/s;
o Valea Omului;
• Aducţiune

Transportul apei de la drenuri la gospodaria de apa se realizeaza printr-o conducta cu diametrul de 125
mm din PEHD având o lungime totala de 0,12 km.

• Tratarea apei
Potabilizarea apei se face prin tratarea acesteia in statia de clorinare echipata cu doua aparate de

doazare hipoclorit de sodiu (unul in functiune si unul in rezerva). Punerea in functiune a statiei de clorinare a fost
facuta in 2011.

• Rezervoare de înmagazinare
Rezervorul de inmagazinare este amplasat in Malu de Rasuna (Gospodarirea de apa). Acesta este

metalic, subteran având un volum de inmagazinare de 300 m3.
• Staţii de pompare

Statia de pompare : Q=6-9 m3/h; H=40 m; P=1.5 Kw.
In comuna Bezdead sunt prezentate următoarele statii de repompare:

o SRP Ramata -Nokki (2 electropompe) Q=7,2 m3/h, H=107, P=2,2 kw ;
o SRP Costisata - Nokki (3 electropompe) Q=7,2 m3/h, H=196, P=4 kw ; Nokki (2 electropompe) Q=3 m3/h,

H=84, P=1,1 kw
o SRP Magura-Calpeda (2 eletropompe) Q=8 m3/h, H=145, P=3 kw ;

Pompele au fost puse in functiune in 2006, pompele Ramata si Costisata sunt uzate, starea acestora fiind
satisfacatoare cu exceptia pompelor din Magura acestea fiind intr-o stare buna.

• Distribuţia apei
Reteaua de distributie a fost pusa in functiune in 2006 şi are o lungime totala de 21,6 km din PEHD.
Reteaua de distributie cuprinde:

o 719 bransamente pentru consumatorii casnici, L=5,05 km;
o 8 bransamente pentru consumatorii publici, L=0,08 km;
o 2 bransamente pentru consumatorii industriali, L=0,02 km;
• Deficienţe ale sistemului de alimentare cu apă
o Lipsa apei in sursa in perioada de vara face imposibila fuctionarea apei in lunile de seceta.

Zona de alimentare cu apă Moţăieni

• Gradul de acoperire a sistemului de alimentare cu apă
Gradul de acoperire a sistemului de alimentare cu apă pe intreaga arie deservita este de 80,8 %

• Sursa de apă
Sursa de apa Gâlma Q=15 l/s.

• Aducţiune
Conducta de aductiune a apei are o lungime de L=2,7 km, din otel de diametru 250 mm si o lungime de

2,7 km din fonta de diametru 165 mm, ambele fiind deteriorate in proprtie de 50 %.
• Tratarea apei

Nu este necesara tratarea zonală a apei.
• Rezervoare de înmagazinare

Nu exista rezervor de inmagazinare.
• Distribuţia apei

Reteaua de distributie are o lungime totala de 12 km din care:

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
55

Diametru (mm) Lungime (km) Material Vechime Stare
50 mm 1,1 km OL 30 ani uzura avansata
63 mm 3,5 km PEHD 8 ani buna

Reteaua de distributie cuprinde:

o 547 bransamente pentru consumatorii casnici, L= 2,7 km;
o 4 bransamente pentru consumatorii publici, L= 0,02 km;
o 10 bransamente pentru consumatorii industriali, L= 0,05 km;
• Deficienţe ale sistemului de alimentare cu apă
o In perioadele de seceta prelungita scade debitul de apa din sursele de apa subterane si implicit scade

presiunea din reteaua de apa neajungand in zonele inalte ale comunei.
o Avarii pe toate retelele datorata vechimii acestora.
• Investiţiile in curs de derulare
Investitii in sistemul de alimentare in comuna Motaieni, finantate prin HG 577 sunt:
o Conducta de aductiune L = 3,6 km;
o Retea de distributie L= 15,227 km (proiectat);
o 1 statie de repompare Cucuteni- Q=5 m3/h, H=15 m

Zona de alimentare cu apă Buciumeni

• Gradul de acoperire a sistemului de alimentare cu apă
Gradul de acoperire a sistemului de alimentare cu apă pe intreaga arie deservita este de 63 %.

• Sursa de apă
Sursa de apa Galma, Rateiu Q=15 l/s

• Aducţiune
Conducta de aductiune a apei are o lungime de L=2,5 km, din otel de diametru 250 mm, pusa in functiune

din anul 1954 este deteriorata in proprtie de 50 %.
• Tratarea apei

In comuna Buciumeni exista statie de tratare.
• Rezervoare de înmagazinare

Inmagazinarea apei se realizeaza intr-un rezervor cu un volum de 300 m3, pus in functiune in anul 2008.
• Staţii de pompare

Comuna Buciumeni dispune de 3 statii de pompare in cascadă:
• 3+1 pompe de tip Lowara:Q=14 m3/h; H=73 m; P=5,5 kw;
• 1+1 pompe de tip Lowara: Q=14 m3/h; H=73 m; P=5,5 kw;
• 1+1 pompe de tip Lowara: Q=14 m3/h; H=73 m; P=5,5 kw;

Statia de repompare Valea Leurzii are 1+1 pompe de tip Lowara: Q=14 m3/h; H=73 m; P=5,5 kw;
• Distribuţia apei

Reteaua de distributie este din PEHD cu o lungime totala de 25, 1 km din care:

Diametru (mm) Lungime (km)
50 mm 0,7 km
63 mm 0,5
76 mm 2 km
90 mm 1,5 km
110 mm 7 km
125 mm 4 km
160 mm 5 km

Reteaua de distributie cuprinde:

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
56

o 1554 bransamente pentru consumatorii casnici, L= 7,70 km;
o 16 bransamente pentru consumatorii publici, L= 0,03 km;
o 8 bransamente pentru consumatorii industriali, L= 0,04 km;
• Deficienţe ale sistemului de alimentare cu apă
o In reteaua de distributie din satul Dealu Mare in perioadele de seceta prelungita scade debitul de apa din

sursele de apa subterane si implicit scade presiunea din reteaua de apa neajungand in zonele inalte ale
satului.

Zona de alimentare cu apă Pietroşiţa

• Gradul de acoperire a sistemului de alimentare cu apă
Gradul de acoperire a sistemului de alimentare cu apă pe intreaga arie deservita este de 71%.

• Sursa de apă
Sursele de apa sunt:

o Sursa Gâlma Q=15 l/s;
o Sursa Rătei Q=15 l/s.
• Aducţiune

Transportul apei se realizeaza prin conducte de otel fiind impartita in următoarele diametre:
• Dn=250 mm, L=3 km (anul 1954);
• Dn=165 mm, L=3 km (anul 1910);

Conducta de aductiune este deteriorata in proportie de 50 %.
• Tratarea apei

Lucrarile propuse conform proiectului au fost executate in proportie de 50%. Gospodaria de apa va
cuprinde, pe langa rezervor, un container metalic care are in componenta sa si o statie de clorinare si depozit
pentru recipientii de hipoclorit.

• Rezervoare de înmagazinare
In satul Dealu-Frumos, comuna Pietrosita exista un rezervor cu o capacitate de inmagazinare de 200 mc.

• Staţii de pompare
O statie de pompare executata in proportie de 50%.

• Distribuţia apei
Reteaua de distributie are o lungime totala de 12 km din care:

Diametru (mm) Lungime (km) Material Vechime Stare
40 mm 1,0 km PEHD 1 an buna
50 mm 2,0 km OL 30 ani uzura avansata

1,0 km PEHD 5 ani buna
63 mm 2 km PEHD 5 ani buna

Reteaua de distributie cuprinde:

o 739 bransamente pentru consumatorii casnici, L=3,7 km;
o 6 bransamente pentru consumatorii publici, L=0,03 km;
o 16 bransamente pentru consumatorii industriali, L=0,08 km;
• Deficienţe ale sistemului de alimentare cu apă
o In perioadele de seceta prelungita scade debitul de apa din sursele de apa subterane si implicit scade

presiunea din reteaua de apa neajungand in zonele inalte ale comunei.

Zona de alimentare cu apă Moroeni
• Gradul de acoperire a sistemului de alimentare cu apă

Gradul de acoperire a sistemului de alimentare cu apă pe intreaga arie deservita este de 73,6 %
• Sursa de apă

Sursele subterane de apa in comuna Moroeni:

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
57

o Sursa Galma-Ratei Q=15 l/s
• Aducţiune

Conducta de aductiune are o lungime totala de 4,4 km.
• Tratarea apei

Tratarea apei se realizeaza prin intermediul statiei de tratarea: Galma
• Rezervoare de înmagazinare

Sursa Galma cuprinde 2 rezervoare de inmagazinare având 1000 mc fiecare, puse in functiune in anul
1973.

• Staţii de pompare
Exista o statie de pompare (1+1) pompe cu următoareale caracteristici:Q=16mc/h, H=80 m, P=3.5 Kw.

Statia de repompare Glod are 1+1 pompe de tip Calpeda Q=6 mc/h,H=60m si P=3,5 kw.
• Distribuţia apei

Reteaua de distributie are o lungime totala de 24,5 km. Numarul toatal de familii bransate la reteaua de
distriburie este 1248 din totalul de 1329.

In perioadele cu seceta prelungita, scade debitul de apa din sursele subterane si implicit scade presiunea
din retea, apa neajungand in zonele inalte ale comunei.

Reteaua de distributie cuprinde:
o 1243 bransamente pentru consumatorii casnici, L=6,2 km;
o 14 bransamente pentru consumatorii publici, L=0,07 km;
o 33 bransamente pentru consumatorii industriali, L=0,16 km;
• Deficienţe ale sistemului de alimentare cu apă
o Avarii pe toate retelele datorata vechimii acestora.

2.4.3. Sistemul GĂEȘTI

Zona de alimentare cu apă Gaesti
• Gradul de acoperire a sistemului de alimentare cu apă

Gradul de acoperire a sistemului de alimentare cu apă pe intreaga arie deservita este de 97,35 %
• Sursa de apă

Fronturile de captare din Gaesti au următoarele caracteristici:
o Frontul de captare Argeş consta in 21 puturi, din care, în prezent, numai 10 in functiune. Debitul produs

este aproximativ 29,5 l/s (110 m3/h), iar adancimea puturilor ajunge pana la 80 m.
o Frontul de captare Parc are sapte puturi, intre 100 m si 200 m adancime. Debitul produs este de

aproximativ 32,5 l/s (120 m3/h).
o Următoarele deficiente au fost observate:
o Nu este marcata zona de protectie sanitara a fronturilor de captare Argeş si Parc.
o Capetele puturilor din frontul de captare Parc nu sunt bine protejate impotriva influentei agentilor externi.

Camere corespunzatoare trebuie construite pentru a asigura puturile.
Echipamentul electric, precum tablourile de comanda, sunt uzate, aflate la sfarsitul duratei de serviciu.

Partile electrice prezinta un pericol zilnic pentru personalul de exploatare. De asemenea, datorita lipsei pieselor de
schimb adecvate, intretinerea este foarte slaba, peste tot se pot observa tot felul de improvizatii, astfel standardele
de siguranta in exploatare nu sunt respectate.

• Aducţiunea
Gospodaria de apa Argeş:
Aductiunea principala ce transporta apa de la frontul de captare Argeş la statia de tratare este din

azbociment, fiind necesara inlocuirea acesteia. Din acest motiv, aceasta reprezinta o masura prioritara, nu numai
pentru ca prezinta fisuri si pierderi de apa. Aceasta conducta are un diametru Dn 200, lungime de aproximativ
3500m.

Gospodaria de apa Parc:
Rezervoarele de inmagazinare sunt amplasate langa frontul de captare si apa este livrata direct in reteaua

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
58

de distributie.
• Tratarea apei

Argeş:
Apa bruta provenita din frontul de puturi Argeş contine fier si mangan si este tratata prin aerare si filtrare in

patru filtre din statia de tratare Argeş. Apa filtrata curge in 2 rezervoare de stocare de 1.000 m3 si respectiv 2.500
m3. Dupa dezinfectie, apa tratata este pompata cu ajutorul a 3 pompe in reteaua de distributie Gaesti.

O schema generala a statie de tratare este prezentata mai jos:

Parc:
Apa bruta captata din frontul de puturi Parc este pompata direct in rezervorul de stocare. Dupa

dezinfectie, apa este pompata de 3 pompe Grundfoss in retea.
• Rezervoare de înmagazinare

Gospodaria de Apa Argeş:
Cele doua rezervoare circulare din beton armat sunt amplasate unul in amonte de celalalt cu un volum

total de 3,500 m3 (2,500 m3 + 1,000 m3).
Ambele rezervoare si camerele vanelor aferente necesita reabilitare. Principalele probleme identificate

sunt prezentate mai jos:
• Acoperisul rezervoarelor necesita reparatii pentru a se evita infiltratia apei de ploaie. De asemenea, sunt

necesare lucrari de tencuiala si lucrari de betonare in exteriorul rezervoarelor si camerei vanelor.
• Camerele vanelor aferente rezervoarelor trebuie reabilitate. Infiltratia apei este vizibila din exterior, de

asemenea, trecerile conductelor prin pereti sunt deteriorate.
• Sunt necesare lucrari de vopsitorie pentru toate conductele din instalatia hidraulica, precum si a pieselor

de imbinare, pentru a preveni ruginirea lor.
• Iluminatul este insuficient sau nu exista.
• Cea mai mare parte a echipamentului electric si mecanic este vechi si uzat, corodat, cu durata de viata

depasita.
Gospodaria de apa Parc:
Exista un rezervor din otel, circular cu un volum de 1,000 m3, construit in 2001.
Pentru acest rezervor se pot mentiona aceleasi probleme descrise pentru rezervorul anterior.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
59

• Staţii de pompare
In tabelul următor se prezinta principalele caracteristici ale statiilor de pompare existente:

Nr. Amplasament Tip An
1 Gospodaria de Apa -Argeş 3 pompe (2a + 1 rezerva), CALPEDA

Q = 48-132 m3/h, H = 35-50 m.
2001

2 Gospodaria de Apa-Parc 3 pompe (2a + 1 rezerva),
GRUNDFOSS
Q = 216 m3/h, H= 55 m.

2001

De asemenea, in Gospodaria de Apa Parc exista statie de pompare, utilizata numai pentru situatii

urgente, pentru pomparea apei in retea. De fapt, in caz de furtuna, noile pompe sunt deconectate pentru a preveni
avarii electrice la panoul de control Grundfoss. Statia de pompare utilizata pentru situatii de urgenta este veche si
periculoasa din punct de vedere al instalatiilor electrice.

• Distributia apei
Reteaua de distributie din Gaesti are o lungime totala de 33 km. Următorul tabel prezinta principalele

caracteristici ale retelei de distributie:

Material Diametru [mm]

Lungime [km]

Otel 63 … 150 26,75
PEID* - 4,5
Azbociment 150 … 200 1,75

Conductele de otel sunt intr-o stare avansata de uzura.

• Investiţiile in curs de derulare
Investiţii in curs de derulare in orasul Gaesti prin POS Mediu I:

o 5 puturi noi (P1 ... P5) cu adancimea de 200 m, care vor asigura cate 5 l/s fiecare, totalizand 25 l/s.
Puturile vor fi amplasate in Parc, in zona Clubul Copiilor, pe teren public, la o distanta de cel putin 200 m.
Puturile vor fi imprejmuite cu gard, pe zona de protectie sanitara de 20 x 20 m. Puturile vor fi echipate cu
pompe submersibile cu următoarele caracteristici: Q = 5 l/s, H = 30 m si P = 3 kW.

o Doua rezervoare noi cu un volum de 1000 mc fiecare, amplasate in zona Parc. Rezervorul de
inmagazinare R1 se va ridica pe amplasamentul rezervorului existent suprateran, metalic, dupa
demolarea acestuia. Rezervorul R2 se va executa pe terenul aflat in imediata vecinatate a gospodariei de
apa existent.

o Lungimea totala a conductei de aductiune va fi de 2,820 m din PEHD si va fi pentru conectarea celor 5
puturi noi si transportul apei brute către gospodaria de apa Gaesti.

Zona de alimentare cu apă Dragodana
Comuna Dragodana este impartita in doua sisteme:

� Sistemul 1 – satele Dragodana, Burduca si Cuparu;
� Sistemul 2 – satele Picior de Munte, Padureni si Boboci.
• Gradul de acoperire a sistemului de alimentare cu apă

Gradul de acoperire a sistemului de alimentare cu apă pe intreaga arie deservita este de 24,5 %
• Sursa de apă

Sistemul 1
Sursa de apa pentru sistemul 1, o constituie subteranul de adancime exploatat prin intermediul a trei

foraje F1, F2, F3. Cele trei foraje au aceleasi caracteristici dupa cum urmeaza:H=120 m, Q=3 l/s, Dn=165 mm.
Forajele sunt amplasate la cca 200 m unul fata de celalalt, in extravilanul estic al localitii Dragodana si

sunt echipate cu cate o pompa submersibila (Qp=0,5-3,5 l/s, Hp=15-130 mCA).

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
60

• Aducţiunea
Aductiunea apei se face prin pompare directa, cele trei foraje se racordeaza cu conducte Dn=90mm si

L=12 m la conducta comuna cu o lungime totala de 0.420 km având următoarele caracteristici:
o Dn1=90 mm, L1=200 mm;
o Dn2=110 mm, L2=200 mm;
o Dn3=160 mm, L3=20 m.
• Tratarea apei

Tratarea apei se realizeaza prin statia de deferizare demanganizare având capacitatea de 10 l/s.
Statia de deferizare si demanganizare este amplasata langa forajul F1, in incita gospodariei de apa.

• Rezervoare de înmagazinare

Volumul de inmagazinare al sistemului 1 de alimentare, este captat intr-un rezervor V=500 mc, metalic,
suprateran, situat la cca 20 m vest de F1, care asigura si rezerva de apa pentru incendiu (V=150 mc).

• Staţii de pompare
Statia de pompare a apei in retea este amplasat, in incinta gospodariei de apa in aceeasi cladire tip modul

cu statia de clorinare si este echipata cu 2+1 pompe GRUNDFOS având următoarele caracteristicile ale
pompei:Qp=8,33 l/s, Hp=44 mCA, P=18,5 kw, u=2850 rot/min. Statia de pompare este echipa si cu un recipient
hidrofor (V=500 l).

• Distribuţia apei
Distributia apei se face prin pompare prin intermediul unei retele, tip ramificat, realizata din conducte

PEHD cu diametre cuprinse intre De=200-63 mm. Reteaua de distributie are o lungime totala de 10,948 km si o
vechime de 6 ani. In retea exista un numar de 1117 de contoare de apa cu diametre de pana la 20 mm.

Sistemul 2
• Sursa de apă

Sursa de apa este constituita din 3 foraje (Qp=0,5-3,5 l/s, P=3 kW/pompa, H-15-130 m).
• Aducţiunea

Conducta de aductiune are o lungime totala de 1,4 km, PEHD, De 90 -100 mm.
• Tratarea apei

Tratarea apei se realizeaza prin dezinfectie cu hipoclorit de sodiu, pompa dozatoare ETATRON tip DLX-
VFT/MB, având capacitatea de 4,8 l/s. Statia de clorinare amplasata langa rezervorul de inmagazinare, formata
din (2+1) aparate de clorinare cu clor gazos (0,2 mg/l) este in conservare, iar în prezent clorinarea se face cu
hipoclorit de sodiu.

• Rezervoare de înmagazinare
Volumul de inmagazinare al sistemului 2 de alimentare, este captat intr-un rezervor V=500 mc, metalic,

suprateran, care asigura si rezerva de apa pentru incendiu (V=150 mc).
• Staţii de pompare

Statia de pompare a apei este echipata cu 3+1 pompe GRUNDFOS de tip CR 32, Q=30 mc/h, H=90,4-
116,8 m, P=11 kw, n=2924 rot/min. Statia de pompare este echipa cu un recipient hidrofor (V=1000 l).

Grupul de pompare pentru incendii este format din 2+1 pompe GRUNDFOS tip CR 15 cu caracteristicile
Q=17 mc/h, H=100,5-127 m, P=7,5 kw, n=2912 rot/min

• Distribuţia apei
Reteaua de distributie are o lungime totala de 31,99 km, PEID, De 75-225 mm, pusa in functiune in anul

2012.
• Deficienţe ale sistemului de alimentare cu apă

o Reteaua de distributie este ramificata iar in orele cu consumuri foarte mici se inregistreaza presiuni
scazute la capetele de retea. Avarii accidentale.

Zona de alimentare cu apă Petreşti
Comuna Petresti este impartita in doua sisteme:

� Sistemul 1 – satele Petresti, Puntea de Greci, Coada Izvorulu;
� Sistemul 2 – satele Ionesti, Greci, Gherghesti, Potlogeni Deal;

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
61

• Gradul de acoperire a sistemului de alimentare cu apă
Gradul de acoperire a sistemului de alimentare cu apă pe intreaga arie deservita este de 47,8 %.
Sistemul 1

• Sursa de apă
Sursa de apa o constituie acviferul de medie adancime exploatat prin intermediul a 2 foraje amplasate la

cca 350 m distanta intre ele, in extravilanul nord-vestic al satului Petresti, pe partea stanga a drumului DC89
Puntea de Greci-Petresti la cca 200 m de acesta.

Cele 2 foraje au următoarele caracteristici:
o F1-H=91,58 m, Dn=273 mm, Qexpl=3,60 l/s;
o F2-H=91,60 m, Dn=273 mm, Qexpl=4,20 l/s;

Fiecare foraj este echipat cu cate o electopompa submersibila tip Foras Pumps:Qp=3,3 l/s, Hp=30-70
mCA.

• Aducţiunea
Aductiunea apei de la cele doua foraje la rezervorul de inmagazinare se realizeaza prin intermediul unor conducte
din PEHD (Dn=90-110 mm, L=402 m).

• Tratarea apei
Statia de clorinare amplasata in incinta gospodariei de apa care asigura in apa concentratia de clor

rezidual liber de max. 0,28 mg/l este in conservare, iar în prezent clorinarea apei se face cu hipocloirit de sodiu.
• Rezervoare de înmagazinare

Gospodaria de apa amplasata in extravilanul nord-vestic al satului Petresti are in componenta sa un
rezervor cu un volum de inmagazinare a apei de 200 mc din beton armat, semingropat, care este amplasat in
vecinatatea forajului F1 la cc. 80 m de acesta.

Rezervorul de inmagazinare asigura stocarea rezervei intangibile (V=54 mc) pentru incendiu si volulmul
de compensare a avariatiiilor orare de consum.

• Staţii de pompare
Statia de pompare necesara consumului de apa curent este echipata cu 2+1 electropompe NOCCHI

(Qp=4 l/s, Hp=40Mca), iar pentru interventie in caz de incendiu exista 1 + 1 electropompe de acelasi tip dar având
caracteristicile: Qp=5 l/s, Hp=50mCA.

• Distribuţia apei
Distributia apei către consumatorii celor 3 sate se face prin pompare, printr-o retea de distributie

ramificata, cu o lungime totala de 14,83 km. Conducta este executata din PEHD cu Dn=75-160 mm, fiind
desfasurata pe diametre si pe sate astfel:

Diametru (mm) Petresti (m) Coada Izvorului (m) Puntea de Greci (m) Total (m)
160 200 - - 200
140 868 - - 868
110 2245 894 3250 6389
90 1876 726 1890 4462
75 1896 300 715 2911
TOTAL 7.055 1.920 5.855 14.830

Reteaua principala Dn=160 mm, L=350 m, intre gospodaria de apa si DC 89 Petresti-Puntea de Greci, se

ramifica in 2 reţele:
o O conducta de aductiune (Dn=110 mm;L=1,7 km) prin care se alimenteaza reteaua de distributie a

localitatii Puntea de Greci situat in partea sun-vestica lac Petresti;
o O conducta de aductiune (Dn=140 mm, L=2,7 km) prin care se alimenteaza reteau ade distributie a loc.

Petresti situata in partea sud-estica a gospodariei de apa si apoi in contiunuare loc.Coada Izvorului.
Pe reteaua de distributie sunt montate 24 de cismele stradale nefunctionale, in conservare si 5 hidranti de

incendiu amplasati in lungul traseului retelei de distributie si la intersectiile drumurilor locale.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
62

Sistemul 2
• Sursa de apă

Sursa de apa o constituie acviferul de medie adancime exploatat prin intermediul a 3 foraje (F1,F2 si F3),
care sunt amplasate la cca 300 m distanta intre ele.

Cele trei foraje au următoarele caracteristici:
o F1-H=94,50 m, Dn=273 mm, Qexpl=3,23 l/s;
o F2-H=96,50 m, Dn=273 mm, Qexpl=3,55 l/s;
o F3-H=98,00 m, Dn=273 mm, Qexpl=3,20 l/s.

Fiecare foraj este echipat cu cate o pompa tip Foras Pumps:Op=3,3 l/s;Hp=30-70 mCA.
• Aducţiunea

Conducta de aductiune de la cele trei foraje la rezervorul de inmagazinare are o lungime totala de 0,7 km,
PEHD (Dn=90-125 mm).

• Tratarea apei
În prezent clorinarea apei se face cu hipoclorit de sodiu.

• Rezervoare de înmagazinare
Rezervorul de inmagazinarea amplasat in incinta gospodariei de apa, are un volum de inmagazinare de

300 mc. Acesta este din beton armat, semingropat, amplasat in vecinatatea forajului F2 la cca 75 m nord de
acesta si care asigura si stocarea rezervei intangibile (V= 54 mc) pentru incendiu si volumul de compensare a
variatiilor orare de consum.

• Staţii de pompare
Statia de pompare amplasata in incinta gospdariei de apa este echipata cu 3+1 electropompe tip NOCCHI

(Qp=4,4 l/s, H=40 mCA) pentru distributia apei necesara consumului curent si 1+1 electropompe de acelasi tip
(Qp=5 l/s, Hp= 50 mCA) pentru interventie in caz de incendiu.

• Distribuţia apei
Distributia apei către consumatorii celor 4 sate se face prin pompare, printr-o retea de distributie ramificata

cu lungimea totala 16,840 km, executata din PEHD (Dn=75-160 mm).
Conducta de distributie este desfasurata pe diametre si sate dupa cum urmeaza:

Diametru (mm) Ionesti (m) Gherghesti (m) Greci (m) Potlogeni-Deal (m) Total (m)
180 580 - - - 580
160 405 - - - 405
140 1650 3011 - - 4661
125 1570 - 515 - 2085
110 700 - 617 1222 2539
90 1815 - 938 252 3005
75 1950 - 1160 455 3565
TOTAL 8670 3011 3230 1929 16840

Reteaua principala Dn=180, L=350 m intre gosodaria de apa si DN 61 se ramifica in 2 reţele:

o O conducta de aductiune care urmăreşte traseul DJ 702 G in directia sud- est (Dn=140 mm-90 mm; L=4,5
km)care alimenteaza reteaua de distributie a astelor Gherghesti si Greci;

o O conducta de aductiune care urmăreşte traseul DJ 702 G in directia nord-vest (Dn=160 - 90 mm) care
alimenteaza reteaua de distributie a satelor Ionesti si Potlogeni Deal.

Zona de alimentare cu apă Crângurile
Comuna Crangurile este impartita in doua sisteme de alimentare cu apă:

� Sistem 1 - Patroaia Deal, Patroaia Vale, Potlogeni Vale;
� Sistem 2 - Crangurile de Sus, Crangurile de Jos, Badulesti, Ratesti.
• Gradul de acoperire a sistemului de alimentare cu apă

Gradul de acoperire a sistemului de alimentare cu apă pe intreaga arie deservita este de 56,9 %

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
63

Sistem 1
• Sursa de apă

Sursa de apa o constituie forajul de mare adancime (H=250m, Dn 400 mm Q=0.93 l/s) amplasat in zona
sudica a loacalitatii Patroaia Deal. Forajul este echipat cu o pompa (Q=2,5 l/s, H=44 mCa).

• Aducţiunea
Aductiunea apei se face prin pompare directa printr-o conducta PEHD (Dn=63 mm, L=40 m)

• Tratarea apei
Procesul de dezinfectie al apei in comuna Crangurile se realizeaza cu hipoclorit de sodiu.

• Rezervoare de înmagazinare
Inmagazinarea apei se realizeaza intr-un rezervor metalic, suprateran cu o capacitate de 100 mc, acesta

asigura si rezerva de apa pentru incendiu (V=54 mc).
• Staţii de pompare

Statia de pompare amplasata in incinta gospodariei de apa este echipata cu 1+1 pompe GRUNDFOS
(Qp=2,4 l/s, Hp=38mCA) si cu un recipient hidrofor (V=500 l).

• Distribuţia apei
Reteaua de distributie este de tip ramificat executata din PEHD cu o lungime de 3,940 km (Dn=90-32

mm).
Sistem 2

• Sursa de apă
Sursa de apa o constituie cele 2 foraje amplasate la cca 400 m unul fata de celalalt cu H=150 m si

Q=2,83 l/s. Fiecare foraj este echipat cu cate o electropompa submersibila (Qp=3 l/s, Hp=15-131 mCA).
• Aducţiune

Conducta de aductiune are o lungime toatala de 0,44 km. Transportul apei de la forajul F2 la forajul F1 se
face prin pompare directa printr-o conducta Dn=90 mm si L=0,4 km si de la forajul F1 la rezervorul de
inmagazinare printr-o conducta Dn=160mm si L=0,04 km.

• Tratarea apei
Tratarea apei se realizeaza prin clorinarea cu hipoclorit. Statia de clorinare este amplasata in gospodaria

de apa.
• Rezervoare de înmagazinare

Exista un rezervor de inmagazinare (V=300 mc) metalic, suprateran, situat la cca 40 m est de forajul F1,
care asigura si rezerva de apa pentru incendiu (V=100 mc).

• Staţii de pompare
Statia de pompare este echipata 2 (1+1) pompe GRUNDFOS, cu următoarele caracteristici:

• Qp=12,8 l/s; Hp=40mCA;
În cadrul statiei de pompare exista si doi recipienti hidrofor (V1=V2=750 l).

• Distribuţia apei
Reteaua de distributie are o lungime totala de 12,280 km PEHD. Distributia apei se face prin pompare prin

intermediul unei retele de tip ramificat (Dn=200-63 mm).

Zona de alimentare cu apă Ludeşti
Comuna Ludesti este impartita pe doua sisteme:

� Sistemul Telesti: Ludesti,Telesti si Potocelu;
� Sistemul Scheiul de Sus: Scheiul de sus si Scheiul de Jos.
• Gradul de acoperire a sistemului de alimentare cu apă

Gradul de acoperire a sistemului de alimentare cu apă pe intreaga arie deservita este de 30 %
Sistemul Telesti

• Sursa de apă
Sursa de apa o constituie acviferul de medie adancime exploatat prin intermediul unui foraj F1 care este

amplasat in extravilanul satului Telesti. Forajul are un debit de exploatare de 4,30 l/s, H=145 m, Dn=165 mm si
este echipat cu cate o electropompa submersibila (Qp=5,1 l/s, Hp=60 mCA).

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
64

• Aducţiune
Aductiunea apei de la foraj la rezervorul de inmagazinare se realizeaza prin intermediul unei conducte din

PEHD (Dn=90 mm si L=0,55 km).
• Tratarea apei

Tratarea apei se realizeaza cu clor gazos (2,8 mg/l). Statia de clorinare este in functiune din 30 august
2006.

• Rezervoare de înmagazinare
Situatia actuala pentru inmagazinarea apei a sistemului Telesti o constiuie un rezervor circular cu un

vomul de inmagazinare de 200 mc, din beton armat, semingropat care este amplasat in vecinatatea forajului F1.
Rezervorul de inmagazinare asigura stocarea rezervei intangibile (V=54 mc) pentru incendiu si volumul de
compensare a variatilor orare de consum.

• Staţii de pompare
Nu exista statii de pompare distributia apei se realizeaza gravitional.

• Distribuţia apei
Reteaua de distributie a sitemului Telesti are o lungime totala de 9,031 km de tip ramificat, executata din

conducat PEHD (Dn=63-180 mm),care este desfasurata pe diametre astfel:

Diametru (mm) Telesti (m) Ludesti (m) Potocelu
(m)

Total (m)

63 - 300 300 600
75 - 1350 - 1350
90 - - 300 300
110 - 80 590 670
125 - - 947 947
140 - 1175 50 1225
180 2460 555 - 3015
200 924 - - 924
Total 3384 3460 2187 9031

Sistemul Scheiul de Sus

• Sursa de apă
Sursa de apa o constituie acviferul de medie adancime exploatat prin intermediul unui foraj F2 care este

amplasat in extravilanul sud-estic al satului Scheiu de Sus. Forajul are un debit de exploatare de 5,00 l/s, H=176
m, Dn=165 mm si este echipat cu cate o electropompa submersibila (Qp=4,61 l/s, Hp=90 mCA).

• Aducţiune
Aductiunea apei de la foraj la rezervorul de inmagazinare se realizeaza prin intermediul unei conducte din

PEHD (DN=100 mm si L=0,55 km).
• Tratarea apei

Tratarea apei se realizeaza cu clor gazos (2,8 mg/l). Statia de clorinare este in functiune din 30 august
2006.

• Rezervoare de înmagazinare
Rezervorul de inmagazinare are o capacitate de 200 mc din beton armat, semingropat, care este

amplasat in vecinatatea forajului F2 la cca 55 m de acesta si asigura stocarea rezervei intangibile (V=54 mc)
pentru incendiu si volumul de compensare a variatiilor orare de consum.

• Staţii de pompare
Nu exista statii de pompare deoarece distributia apei se realizeaza gravitional.

• Distribuţia apei
Reteaua de distributie a sitemului Scheiul de Sus are o lungime totala de 10,380 km de tip ramificat,

executata din conducata PEHD (Dn=63-180 mm), care este desfasurata pe diametre astfel:

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
65

Diametru (mm) Scheiu de Sus (m) Scheiu de Jos (m) Total (m)
63 250 2630 2880
75 - 1130 1130
90 125 665 790
110 290 - 290
125 1145 1880 3025
140 1850 115 1965
180 300 - 300
Total 3960 6420 10380

Zona de alimentare cu apă Şelaru

• Gradul de acoperire a sistemului de alimentare cu apă
Gradul de acoperire a sistemului de alimentare cu apă pe intreaga arie deservita este de 43 %.

• Sursa de apă
Instalatia de captare din comuna Selaru este constituita din 4 foraje, fiecare având aceleasi

caracteristici:Qexpl=3,85 l/s, H=180 m, Dn=395 mm.
Fiecare foraj este echipat cu cate o pompa submersibila cu ax orizontal: Qp=0,83-6,67 l/s, Hp=8-79 mCA.

• Aducţiune
Aductiunea apei se realizeaza prin conducte de PEHD cu Dn=90mm si L=0,025 km de la fiecare foraj

pana la conducta principala de aductiune Dn=160mm si L=1,130 km care transporta apa la rezervorul de
inmagazinare.

• Tratarea apei
Tratarea apei se realizeaza cu hipoclorit de sodiu.

• Rezervoare de înmagazinare
In comuna Selaru exista un rezervor cu un volum de inmagazinare de 750 mc, suprateran, amplasat in

incinta gospodariei de apa care asigura si stocarea rezervei de incendiu (V=54 mc).
• Staţii de pompare

Exista o statie de hidrofor echipata cu 1+1 pompe tip HIDRO 2000, 2CR90-2 (Qp=22,44 l/s; Hp=45 mCA)
care asigura distributia apei la consumatori si 1 o pompa tip HIDRO 2000, 2CR90-1 (Qp=10 l/s; Hp=47 mCA)
pentru stingerea incendiilor si un vas hidrofor (V=750 l).

• Distribuţia apei
Conducta de distributie a apei are o lungime de 18,196 km, in cele ce urmeaza este prezenata distributia

acesteia pe diametre:

Diametrul(mm) Lungimea (m)
63-75 8,098 km
63-110 4,354 km
63-125 2,370 km
160 3,065 km
200 0,309 km
Total lungime retea 18,196 km

Din rezervorul de înmagazinare amplasat in satul Selaru apa este distribuita prin pompare printr-o

conducta (Dn=200 mm, L=0,309 km) din care se ramifica in 2 retele:
o Reteaua care alimenteaza satul Selaru urmăreşte traseul drumul judeţean DJ503 (Dn=125-63 mm;

L=2,370 km), se ramifica in partea nord vestica si sud-estica a satului de-a lungul drumurilor locale
(Dn=75-63 mm; L=8,098 km).

o Reteaua care alimenteaza satul Glogoveanu este compusa dintr-un tronson de conducta principala
(Dn=160mm;L=3,065) care urmăreşte traseul drumului comunal D.C 52J Selaru-Glogoveanu si drumul
judeţean DJ611 Petresti-Roata de Jos care se ramifica de-a lungul drumurilor locale (DN=110 mm-63

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
66

mm; L=4,354 m) din localitate.
In satul Selaru sunt 48 cismele stradale dintre care functioneaza una, restul fiind in conservare si putand fi

repuse in functiune.
In satul Glogoveanu sunt 20 cismele stradale, dintre care nu functioneaza niciuna, fiind in conservare si

putand fi repuse in functiune.

Zona de alimentare cu apă Vişina
• Gradul de acoperire a sistemului de alimentare cu apă

Gradul de acoperire a sistemului de alimentare cu apă pe intreaga arie deservita este de 17,88 %.
• Sursa de apă

Sursa de apa amplasata in extravilanul comunei Visina este formata din 3 foraje (F1,F2,F3):
o F1 si F3 - Qexpl=3,5 l/s; H=120 m; Dn=200 mm;
o F2 - Qexpl=3,7 l/s; H=120 m; Dn=200 mm;

Fiecare foraj este echipat cu cate o electopompa submersibila având următoarele carcteristici de
pompare:

o Qp=6-15 mc/h; H=34-74 mCA.
• Aducţiune

Reteaua de aductiune este executata din PEHD de lungime totala 0,540 km (Dn 90-125 mm). Transportul
apei se realizeaza de la cele trei foraje la rezervorul de inmagazinare.

• Tratarea apei
Statia de clorinare, pusa in functiune in anul 2011, foloseste hipoclorit de sodiu pentru dezinfectia apei

(4,8 l/h). Injectia solutiei de hipoclorit se realizeaza in conducta de intrare a apei captate in rezervor. Dozarea
hipocloritului se face automat, functie de debitul frontului de captare si setariile aparatului dozator.

• Rezervoare de înmagazinare
Rezervorul de inmagazinare este semingropat din beton armat cu un volum de 300 mc, amplasat in

gospodaria de apa care asigura si rezerva de incendiu.
• Staţii de pompare

Exista o statie de pompare echipata cu 4+1 pompe Lowara fiecare cu (Qp=9-24 mc/h; Hp=28,6-65 mCA)
care asigura distributia apei la consumatori si o statie de pompare echipata 1+1 pompe fiecare cu (Qp=9-24 mc/h;
Hp=28,6-65 mCA) pentru stingerea incendiilor.

• Distribuţia apei
Distributia apei se realizeaza prin intermediul unei retele de distributie Lt=34,759 km, realizata din

conducta PEHD (Dn=63-180 mm).
Contoarele de apa in retea sunt in numar de 269 bucati, cu diametre de pana la 20 mm.

Zona de alimentare cu apă Morteni

• Gradul de acoperire a sistemului de alimentare cu apă
Gradul de acoperire a sistemului de alimentare cu apă pe intreaga arie deservita este de 38 %.

• Sursa de apă
Sursa de apa din comuna Morteni o constituie cele 2 foraje amplasate la cca 250 m distanta intre ele.

Instalatia de captare are aceleasi caracteristici pentru ambele foraje, Q expl=3,80 l/s, H=75 m, Dn=273 mm.
• Aducţiune

Aductiunea apei se realizeaza prin conducta de PEHD având lungimea totala de 1,8 km fiind pusa in
functiune in anul 2008. De la forajul F2 la F1 apa este pompata printr-o conducta din PEHD (Dn=90 mm; L=0,250
km) iar de la forajul F1 se continua cu o conducta PEHD (Dn=125 mm; L=1,550 km).

• Tratarea apei
Clorinarea apei se realizeaza cu hipoclorit de sodiu.

• Rezervoare de înmagazinare
Rezervorul de inmagazinarea amplasat in incinta gospodariei de apa, are un volum de inmagazinare de

300 mc. Acesta este din beton armat, semingropat si stocarea rezervei de incendiu (V= 54 mc).

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
67

• Staţii de pompare
Statia de pompare este echipata cu pompe tip NOCCHI:

o pentru distributia apei la consumatori (2+1) Qp=4,4 l/s; Hp=49 mCA;
o pentru stingerea incendiilor (1+1) Qp=4,4 l/s; Hp=62 mCA;
• Distribuţia apei

Reteaua de distributie este tip ramificat cu o lungime totala de 29 km, fiind realizata din conducte de
PEHD (Dn=75-140 mm) pentru:

o Satul Morteni - conducta Dn=75 mm-125 mm in lungime de 22,340 km;
o Satul Neajlovu - conducta Dn=75 mm-125 mm in lungime de 6,660 km;

Zona de alimentare cu apă – Gura Foii

• Gradul de acoperire a sistemului de alimentare cu apă
Gradul de acoperire a sistemului de alimentare cu apă pe intreaga arie deservita este de - .

• Sursa de apă
Sursa de apa o constituie frontul de captare FAGETU, acesta este constituit dintr-un foraj cu următoare

caracteristici:
o Q=3 l/s, H=80m, P=2,2 kw;

• Aducţiune
Conducta de aductiune are o lungime de 10 m, executata din PEHD (Dn 63 mm).

• Tratarea apei
Clorinarea apei se realizeaza cu hipoclorit de sodiu.

• Rezervoare de înmagazinare
Rezervorul de inmagazinarea semiîngropat, are o capacitate de 50 mc.

• Staţii de pompare
Sistemul Fagetu dispune de o statie de pompare echipata cu 1+1 pompe Lowara, Q=8-24 mc/h, H=34,9-

67,8 m, P=4 kw.
• Distribuţia apei

Distributia apei in comuna Gura Foii se realizeaza printr-o retea de tip ramificat (Dn 63-180 mm).

2.4.4. Centrul TITU

Zona de alimentare cu apă Titu
Numarul de locuitori ce pot fi deserviti este de 1.673 reprezentand 17,3 % din totalul populatiei.

• Sursa de apă
Frontul de captare Braniste:
Principalele caracteristici ale frontului de captare Braniste sunt:

- Frontul de captare este compus din 12 puturi, de 15 m adancime. Lungimea frontului de captare este de
aproximativ 1,1 km.

- În prezent, numai 4 puturi sunt in functiune, producand un debit de aproximativ 75 m3/h. Toate pompele
instalate sunt Lowara si au aproximativ 4 ani vechime.

- Alte 2 puturi din cele 12 sunt complet echipate si sunt folosite rar.
- Celelalte 6 puturi au nevoie de echipamentul aferent precum si de alimentare cu energie electrica pentru a fi

puse in functiune. Conducta principala de aductiune de la frontul de captare la statia de pompare este
realizata din otel si are Dn 400.

Starea tehnica se prezinta astfel:
- Imprejmuirile puturilor nu exista sau sunt degradate, astfel incat este necesare refacerea imprejmuirilor

pentru a proteja zona puturilor.
- Lucrari de reparatie a betoanelor sunt necesare la unele cabine de puturi.
- Armaturile si tevile sunt invechite, uzate si corodate, iar in puturi nu sunt instalate contoare de apa. La

caminele puturilor lipsesc capace de protectie rezistente la apa, cu ventilatie.
- Nu este demarcata o zona de protectie a puturilor. Un studiu hidrogeologic trebuie realizat pentru a stabili o

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
68

zona de protectie sanitara suficienta.
- Instalatiile electrice pentru iluminat si prize etc. sunt invechite, uzate, cauzand multeprobleme in exploatarea

curenta datorita lipsei acute a pieselor de schimb.
Frontul de captare Titu-Gara:
Frontul de captare consta in 3 puturi de 30 m adancime si un debit de aproximativ 25 m3/h. Statia de

pompare a fost construita in 1973, echipata cu 2 rezervoare de stocare de 150 m3 fiecare si trei pompe de retea
(tip Sadu si Lotru).

Starea obiectivelor este următoarea:
- Imprejmuirile puturilor nu exista sau sunt degradate, astfel incat este necesara refacerea imprejmuirilor

pentru a proteja zona puturilor.
- Lucrari de reparatie a betoanelor sunt necesare la unele capete de puturi.
- Armaturile si tevile sunt invechite, uzate si corodate, iar in puturi nu sunt instalate contoare de apa.
- La caminele puturilor lipsesc capace de protectie rezistente la apa, cu ventilatie.
- Nu este demarcata o zona de protectie a puturilor. Un studiu hidrogeologic trebuie realizat pentru a stabili o

zona de protectie sanitara suficienta.
- Instalatiile electrice pentru iluminat si prize etc. sunt invechite, uzate, cauzand multe probleme in exploatarea

curenta datorita lipsei acute a pieselor de schimb.
Frontul de captare Titu-Dailesti:
Cladirea principala, cele doua rezervoare de stocare (2 x 1,000 m3) si casa pompelor sunt inca intr-o stare

acceptabila, dar echipamentele au fost furate de-a lungul timpului.
Frontul de captare, amplasat la 2 km de statie, este compus din 8 puturi de 100 m adancime cu debit

estimat de 7 l/s pentru fiecare put nu a fost pus niciodata in functiune.
Statia de pompare a fost construita pentru alimentarea unei zone industriale, care a fost planificata, dar

niciodata realizata. Va trebui stabilit daca aceasta zona industriala se va realiza vreodata sau nu.
• Tratarea apei

Singura operatie de tratare a apei consta in dezinfectia prin clorinare in cele doua rezervoare de la Titu-
Gara, inainte de introducerea apei in reteaua de distributie.

Nu exista sisteme de clorinare corespunzatoare la statia de pompare Braniste si Gara. Dezinfectia apei se
face manual cu tablete de clor. Instalatii de corinare adecvate trebuie realizate pentru a asigura o clorinare
continua a apei.

• Stocarea apei şi staţii de pompare
In Gospodaria de Apa Titu-Bariera (partea estica a orasului Titu), cele doua rezervoare de inmagazinare

sunt circulare, din beton, dispuse in serie, având intre ele o conducta de legatura Dn 600 din beton. Cele doua
rezervoare au un volum total de 1,500 m3 (2 x 750 m3).

In Gospodaria de Apa Titu-Gara (in partea de sud a orasului), cele doua rezervoare de beton sunt
amplasate in serie, legate cu o conducta Dn 250, de otel, cu un volum total de 400 m3 (300 + 100) m3.

Toate rezervoarele si casa vanelor necesita reabilitare. Principalele deficiente identificate sunt date mai
jos:

- Acoperisul rezervoarelor necesita reparatii pentru prevenirea patrunderii apei de ploaie. De asemenea, sunt
necesare lucrari urgente de betoane si de tencuieli, in interiorul si exteriorul rezervoarelor si casei vanelor.

- Casa vanelor necesita reabilitare
- Lucrari de vopsitorie sunt necesare pentru toate armaturile, conductele si alte confectii metalice.

Statiile de pompare ale orasului Titu sunt prezentate in tabelul următor:

Nr. Amplasament Tip An PIF
1 Gospodaria de Apa Titu

Bariera
-1a+1rezerva, LOWARA.
-Q= 138 m3/h, H = 45 m, P=22 kW
-1a+1rezerva, LOTRU (in caz de
crestere a consumului de apa)
-Q= 198 m3/h, H = 48 m

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
69

Nr. Amplasament Tip An PIF
2 Gospodaria de Apa Titu-

Gara
4 pompe (2a + 2 rezerva), CERNA 65Q =
30 m3/h, H = 30 m.

1973

3 Gospodaria de Apa Titu-
Dailesti

Neutilizata în prezent. 1987

In general, la statia de pompare Titu-Gara sunt 2 pompe in functiune, daca este necesar; debitul maxim

livrat este 80 – 120 m3/h.
Daca este necesara utilizarea statiei de pompare din Dailesti, este necesara reabilitarea tuturor

instalatiilor electrice si hidraulice, precum si a echipamentelor mecanice. De asemenea, alimentarea cu energie
electrica trebuie refacuta in mod corespunzator.

• Aducţiuni
In orasul Titu, apa este asigurata prin trei conducte de aductiune:

- Prima aductiune consta intr-o conducta de la frontul de captare Podu-Rizii la Titu-Bariera (lungime: 5,45 km;
diametru: pana la 400 mm; material: otel);

- A doua aductiune este o conducta de la frontul de captare Titu-Gara la rezervoarele de inmagazinare din
apropiere (lungime: 400 m, diametru: 150 mm; material: otel);

- Cea de-a treia aductiune consta intr-o conducta de la frontul de captare Dailesti (lungime: 2.350 m, diametru:
200 mm, material: otel). Este intr-o stare avansata de coroziune deoarece nu a fost niciodata pusa in
functiune de cand a fost realizata (cu 18 ani in urma).

Aductiunile prezinta probleme in exploatare datorita vechimii apar fisurile ceea ce inseamna ca nivelul de
pierderi estimat este de 85 %.

• Distribuţia apei
Reteaua de distributie a orasului Titu are o lungime de 4.8 km. In următorul tabel sunt prezentate

principalele caracteristici ale retelei de distributie:

Material Diametru (mm) Lungime (km) Varsta (ani)
Otel 50 - 80 0,8 35
Otel 100 2,2 40
Otel 150 - 200 1,8 25

In actuala stare a retelei, se inregistreaza mari pierderi de apa.
Urmare a celor de mai sus, prin programele mentionate se asigură, integral acoperirea cerintelor de

alimentare cu apă pentru orasul Titu.
• Contorizarea apei

In aceasta privinta, situatia se prezinta astfel:
- 268 apometre pentru bransamentele rezidentialilor
- 11 apometre pentru bransamentele instituţiilor publice
- 64 apometre pentru bransamentele agentilor comerciali

In sistemul de alimentare cu apă, exista următoarele debitmetre:
- Dn < 20 mm : 160 apometre
- 21 < Dn < 50 mm : 196 apometre
- Dn > 100 mm : 2 apometre

• Investiţii in curs de derulare

Investitii in curs de derulare in orasul Titu prin POS Mediu I:
- Extinderea cu o lungime de 22.864 m si reabilitarea cu o lungime de 940 m a retelei de alimentare cu ap.ă

Zona de alimentare cu apă Racari
Orasul Racari are o populatie de o populatie de 6.930 locuitori in 2011. Numarul de locuitori ce pot fi

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
70

deserviti este de 476 reprezentand 6,9 % din totalul populatiei.
Sistemul include un front de captare cu puturi, o statie de pompare si o retea de distributie centralizata.

Comunele invecinate nu dispun de retea de alimentare cu apă potabila.
Consumul de apa in anul 2006 a fost de aproximativ 60.700 m3 si aproximativ 8.300 m3 pentru companiile

mici particulare. Numai casele in care locuiesc mai multe familii sunt contorizate, casele mici nu sunt contorizate.
Pierderile de apa conduc la o incasare a numai o treime din volumul total furnizat de apa.

Orasul Racari doreste sa alimenteze cu apa si comunele limitrofe precum Ghergani, Mavrodin, Colacu,
Ghimpati, Sabiesti si Balanesti. Exista un studiu de fezabilitate pentru extensia retelei de alimentare cu apă pentru
acest proiect.

• Câmpurile de exploatare
Sursa de apa are doua puturi forate in 1975, de aproximativ 25 si 45 m adancime. Debitul furnizat este de:

- P1 – Q=12 m3/h ;P=5,5 kW;H=60m;
- P2 – Q=16 m3/h; P=3,5 kW;H=60m.

In ambele puturi sunt instalate pompe Lowara.
Apa este pompata fara nici o tratare in doua vase hidrofor de 6 m3 si de aici este pompata direct in

reteaua de distributie. Pe conducta de la hidrofoare este instalat un contor de apa. Mai exista 12 – 20 puturi de la
vechea fabrica de zahar, de adancimi pana la 100 m, la o distanta de aproximativ 1.5 km. Doua din aceste puturi
au fost construite pentru alimentarea cu apa a orasuluiRacari. În prezent, fabrica de zahar nu mai functioneaza si
puturile nu mai sunt in functiune. O analiza mai detaliata a starii lor trebuie facuta pentru repunerea acestora in
functiune. O conducta de aductiune face legatura intre aceste puturi si statia de pompare din Racari.

• Tratarea apei
Dupa cum s-a mai spus, nu se realizeaza nici un fel de tratare a apei brute, ea fiind pompata direct in

reteaua de alimentare.
• Stocarea apei şi staţii de pompare

Langa frontul de captare, in curtea scolii generale, exista un rezervor circular de 750 m3. Statie de
pompare este dezafectata amplasata langa frontul de captare, in curtea scolii generale.

• Aducţiuni
Nu exista aductiuni de apa, puturile fiind amplasate in centrul orasului, ele alimenteaza direct, prin

pompele aferente retelei de distributie.
• Distribuţia apei

Reteaua de distributie are o lungime toatala de 3.8 km si este prezentat detaliat in tabelul următor:

Material Diametru (mm) Lungime (km) Varsta (ani)
OTEL 150 3,8 38

Zona de alimentare cu apă Lunguleţu

• Investiţii in curs de derulare
Lucrarile prezentate in continuare sunt in faza de executie.

• Câmpurile de exploatare
Statia de pompare cu amplasamentul in incinta gospodariei de apa si este formata din 2 foraje, fiind

echipate cu pompe având aceleasi caracteristici:Q=15m3/h; P=5.5kW; H=60m; Q=15 m3/h; P=5,5 kW; H=60m.
• Tratarea apei

Tratarea apei se face cu hipoclorit de sodiu, sistemul de clorinarea a fost pus in functiune in anul 2011.
• Stocarea apei şi staţii de pompare

Rezervorul de inmagazinare amplasat in incinta gospodariei de apa are un volum de 400 m3. Exista o
statie de pompare echipata cu 4 pompe (Qp=24m3/h; Hp=40 mCA; P=3kW) care asigura distributia apei la
consumatori si o statie de pompare echipata 2 pompe (Qp=24 m3/h; Hp=49 mCA; P=4 kW) pentru stingerea
incendiilor.

• Transmisia de apă
Reteaua de aductiune are o lungime de 0,200 km.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
71

• Distribuţia apei
Reteaua de distributie este prezentata in tabelul următor:

Material Diametru (mm) Lungime (km) Varsta (ani)
PEID 75-200 27,42 2

• Contorizarea apei

Reteaua de distributie cuprinde:
- 361 bransamente pentru consumatorii casnici, L=2,5 km;
- 5 bransamente pentru consumatorii publici, L=0,03 km;
- 8 bransamente pentru consumatorii industriali, L=0,04 km

Zona de alimentare cu apă Produleşti

• Câmpurile de exploatare
Numarul de locuitori ce pot fi deserviti este de 3.427 reprezentand 100 % din totalul populatiei.
Sursa de apa o constituie acviferul exploatat prin intermediul a 2 foraje (F1 si F2). Fiecare foraj este

echipat cu cate o electropompa submersibila dupa cum urmeaza:
- Qp=12 m3/h; P=3.2 kW; H=60 mCA;
- Qp=15 m3/h; P=3.5 kW; H=60 mCA.

• Tratarea apei
Tratarea apei se realizeaza cu hipoclorit de sodiu.

• Stocarea apei şi staţii de pompare
Rezervorul de inmagazinare amplasat in incinta gospodariei de apa, are un volum de inmagazinare de

200 m3. In incinta gospodariei de apa exista o statie de pompare echipata cu 3 pompe Lowara (Qp=24 m3/h;
Hp=40 mCA; P=3kW) care asigura distributia apei la consumatori si o statie de pompare echipata 2 pompe
Lowara (Qp=16,8 m3/h; Hp=49 mCA; P=4 kW) pentru stingerea incendiilor.

• Transmisia de apă
Aductiunea apei se realizeaza prin conducta PEID (De 90-110 mm) având lungimea totala 0,335 km,

aceasta fiind pusa in functiune in anul 2004. Aductiunile nu prezinta probleme in exploatare ceea ce inseamna ca
nivelul de pierderi estimat este de 0 %.

• Distribuţia apei
Reteaua de distributie a comunei Produlesti are o lungime totala de 24.35 km, care este desfasurata pe diametre
astfel:

Material Diametru (mm) Lungimea (km) Varsta (ani)
PEID 75 7,190 9
PEID 90 4,395 9
PEID 110 10,960 9
PEID 125 1,350 9
PEID 160 0,120 9

Reteaua de distributie cuprinde:

- 663 bransamente pentru consumatorii casnici;
- 4 bransamente pentru consumatorii publici;
- 11 bransamente pentru consumatorii industriali.

• Contorizarea apei
Reteaua de distributie cuprinde:

- 663 bransamente pentru consumatorii casnici;
- 4 bransamente pentru consumatorii publici;
- 11 bransamente pentru consumatorii industriali.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
72

• Deficienţe ale sistemului
- Reteaua de distributie este ramificata la capete iar in orele de varf presiunea si debitul scad.

Zona de alimentare cu apă Poiana

• Câmpurile de exploatare
Numarul de locuitori ce pot fi deserviti este de 3.739 reprezentand 100 % din totalul populatiei.
Sursa de apa este constituita din 2 foraje (F1 si F2). Fiecare foraj este echipat cu cate o electropompa

submersibila având aceeleasi caracteristici dupa cum urmeaza:
- Qp=15 m3/h; P=5,5 kW; H=40 mCA.

• Tratarea apei
Tratarea apei se face cu hipoclorit de sodiu. Statia de clorinarea a fost pusa in functiune in aprilie 2011.

• Stocarea apei şi staţii de pompare
Inmagazinarea apei se realizeaza intr-un rezervor amplasat in incinta gospodariei de apa, cu un volum de

300 m3. In incinta gospodariei de apa exista o statie de pompare echipata cu 4 pompe (Qp=24m3/h; Hp=40 mCA;
P=3kW) care asigura distributia apei la consumatori si o statie de pompare echipata 2 pompe Lowora (Qp=24
m3/h; Hp=49 mCA; P=4 kW) pentru stingerea incendiilor. Vechimea statiei de pompare este de 2 ani, aceasta fiind
int-o stare buna.

• Transmisia de apă
Aductiunea apei se realizeaza prin conducta PEID având lungimea totala 0,190 km. Aductiunile nu

prezinta probleme in exploatare ceea ce inseamna ca nivelul de pierderi estimat este de 0 %.
• Distribuţia apei

Distributia apei in loacalitatea Poiana este constituita din conducte PEID prezenta in tabelul următor:

Material Diametru (mm) Lungime (km) Varsta (ani)
PEID 63-180 19,61 2

• Contorizarea apei

Reteaua de distributie cuprinde:
- 195 bransamente pentru consumatorii casnici, L=1,4 km;
- 6 bransamente pentru consumatorii publici, L=0,04 km;
- bransamente pentru consumatorii industriali, L=0,03 km

• Deficienţe ale sistemului
- Folosirea unei cantitati mai mari de hipoclorit afecteaza calitatea apei (ingalbenire).

2.4.5. Centrul MORENI

Zona de alimentare cu apă Moreni

• Câmpurile de exploatare
Numarul de locuitori ce pot fi deserviti este de 16.406 reprezentand 87,8 % din totalul populatiei.
Acestea includ:

- O sursa de suprafaţa localizata in judeţul Prahova (Acumularea Paltinu), asigurand, prin aductiune si tratare,
un debit de varf de 70 l/s;

- Doua fronturi de puturi (Podei si Iedera) localizate in Moreni asigurand aproximativ 30 l/s;
- 2 statii de clorinare, una pentru tratarea apei care vine din judeţul Prahova, cealalta la Podei;
- 2 rezervoare cu un volum total de 5.000 m3 care primeste apa de la Paltinu, in partea de est a municipiului

Moreni, si un rezervor mai mic (de 30 m3) pentru inmagazinarea apei de la Iedera.
Apa este dezinfectata cu clor la rezervoarele de inmagazinare si trimisa gravitational in reteaua de

distributie a municipiului Moreni.
Marea majoritate a echipamentelor mecanice si electrice sunt invechite si uzate, corodate, aflate la

sfarsitul duratei de serviciu.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
73

• Tratarea apei
In afara de clorinarea expusa anterior, nu mai exista alta tratare a apei.
Statiile de clorinare, nu corespund standardelor si regulamentelor din punct de vedere al sigurantei in

exploatare. Din punct de vedere al securitatii muncii, aceste sisteme de dezinfectie trebuie să fie inlocuite cu
echipamente performante.

• Stocarea apei şi staţii de pompare
Doua rezervoare principale circulare sunt amplasate in partea estica a orasului Moreni (gospodaria de apa

Bana), fiecare cu V=2.500 m3.
Ambele rezervoare sunt alimentate din aductiunea conectata la statia de tratare de la acumularea Paltinu.

Din aceste rezervoare apa este distribuita spre orasul Moreni.
Un alt rezervor de inmagazinare (30 m3) este amplasat in gospodaria de apa Iedera, in apropierea

frontului de captare. In orasul Moreni exista o statie de pompare cu 3 pompe (2a + 1 rezerva), Q = 15,3 l/s,
amplasata in Moreni Sud (Podei).

• Aducţiunea de apă
O aductiune principala provine din statia de tratare, de la acumularea Paltinu (Lungime: 19 km; Diametru:

500 mm; Material: otel) asigurand alimentarea rezervoarelor din gospodaria de apa Bana.Alte doua aductiuni de la
sursele Iedera si Podei sunt din otel.
Aductiunile nu prezinta probleme in exploatare ceea ce inseamna ca nivelul de pierderi estimat este de 0 %.

• Distribuţia apei
Fiecare din cei trei operatori are sistem propriu de distributie a apei. Aceste sisteme nu au arii bine

delimitate, si in cele mai multe cazuri impart aceeasi strada rezultand o exploatare mixta.

Material Diametru (mm) Lungime (km) Varsta (ani)
PEID 50-300 51,8 20-30

• Contorizarea apei

Fiecare operator are propriile dispozitive:
- Pentru reteaua de distributie exploatata de S.C. GCLT DÂMBOVIŢA, apometrele utilizate pentru

masurarea debitelor sunt de tipul ZENNER si anume cate unul la fiecare conducta de la sursa,
pentru sursa „Paltinu” - 3 bucăţi. Aparatul de masurare a debitelor, suplimentar pentru rezervoarele
din punctul Bana, este cu ultrasunete tip „SONO4”.

- Reteaua de distributie exploatata de S.C. PETROMSERVICE S.A nu are montate apometre decat
la distributie spre Colibasi si Iedera (apometre WOLTEX- Dn100XPN16), spre Parc 201 Colibasi
(Dn100) si spre consumatori apometre ZENNER.

- Reteaua de distributie exploatata de IAM are la cele trei puturi trei debitmetre WOLTEX, iar la
rezervor un detector electromagnetic Dn200 si contor de debit KET82. La consumatori sunt
instalate apometre ZENNER.

Problema contorizarii bransamentelor este ingrijoratoare, situatia actuala prezentandu-se in felul
următor:

- 1.320 apometre pentru bransamentele rezidentiale
- 168 apometre pentru bransamentele non-rezidentialilor

• Deficienţe ale sistemului de alimentare cu apă
Următoarele considerente reflecta situatia actuala a retelei de distributie din Moreni:

- Reteaua de distributie are peste 20 ani vechime cu probleme zilnice in exploatare si intretinere.
- Nu asigura presiunea in retea si are mari pierderi de apa.

• Investiţii în curs de derulare
Investitii in curs de derulare pentru orasul Moreni prin POS MEDIU I sunt:

- Extindere reţea de distribuţie pe o lungime L = 7,171 km în cartierul Schela;
- Reabilitarea rezervoarelor Bana , V=2x2.500 m3 si Statiei de Clorinare.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
74

Zona de alimentare cu apă Visinesti
• Câmpurile de exploatare

Numarul de locuitori ce pot fi deserviti este de 1.834 reprezentand 92,9 % din totalul populatiei.
Sursa de apa in comuna Visinesti o constituie Frontul de captare Bacesti care este format din 3 foraje.
Cele 3 foraje ale frontului de captare Bacesti au următoarele caracteristici:

o Forajele (F1 si F2) – H=150 m; Qzimed=412,97 m3/zi;
o Forajul (F3) – H=160 m; Qzimed=412,97 m3/zi.

Fiecare foraj este echipat cu electropompe submersibile tip OZ 615/18, P=11 kW.
• Tratarea apei

Tratarea apei se realizeaza cu hipoclorit de sodiu.
• Stocarea apei şi staţii de pompare

Inmagazinarea apei se realizeaza intr-un rezervor amplasat in zona Sila, având capacitatea de
inmagazinare 300 mc. Pompe existente in sistemul de alimentare cu apă sunt cele folosite in exploatarea apei
subterane.

• Transmisia de apă
Transportul apei de la frontul de captare Bacesti spre comuna Visinesti se realizeaza printr-o conducta

de PEID, Dn225 mm, cu o lungimea totala a conductei de aductiune de 6.4 km.
• Distribuţia apei

Distributia apei in comuna Visinesti este constituita din conducte PEID prezentata in tabelul următor:

Material Diametru (mm) Lungime (km) Varsta (ani)
PEID 63-200 26,40 10-20

• Contorizarea apei

Reteaua de distributie cuprinde:
- 657 bransamente pentru consumatorii casnici, L=2,62 km;
- 2 bransamente pentru consumatorii publici, L=0,008 km;
- 13 bransamente pentru consumatorii industriali, L=0,052 km.

• Deficienţe ale sistemului
- Intreruperea alimentarii cu apa pe timpul iernii datorita izolarii necorespunzatoare a traversarilor de parâuri si

vai ceea ce a condus la inghetul conductei;
- Presiune scazuta zonal datorita distributiei gravitationale;
- Calitate deficitara a apei extrase din putul Nr. 1;
- Lipsa vanelor de purjare la capete de coloana;
- Lipsa hidranti in zona Sultana;
- Grad de acoperire insuficient.

Zona de alimentare cu apă Iedera

• Câmpurile de exploatare
Numarul de locuitori ce pot fi deserviti este de 3.802 reprezentand 93,8 % din totalul populatiei.
Pentru alimentarea cu apa, comuna Iedera are in exploatare 2 foraje amplasate la cca 150 m intre ele

având următoarele carcteristici:
o F1 – H=110 m, Q=4 l/s;
o F2 – H=120 m, Q=4 l/s.

Fiecare foraj este echipat cu electropompa submersibila (Qp=14 m3/h, H=128 mCA, P=13 kW, n=2.900
rot/min).

Forajele sunt prevazute cu cabine supraterane si zona de protectie sanitara (10x10) este imprejmuit cu un
gard de plasa.

Avand in vedere consumul in continua crestere precum si scaderea debitelor de apa extrase din cele doua
foraje se impune realizarea unui nou foraj de capacitatea celor existente, se mentioneaza faptul ca in zona Salcia

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
75

din satul Colibasi nu mai ajunge apa, iar in satul Iedera de Sus in conditii de seceta apar Deficiente la necesarul
de apa.

Exista un consumator economic si industrial:OMV Petrom având doua parcuri de extractie a petrolului
situat in zona satului Colibasi.

Consumatorul OMV Petrom foloseste apa din doua fronturi de captare de pe raza comunei, unul fiind in
zona Ruda si unul in zona Ciocoiesti, pe care le administreaza in regie proprie.

• Tratarea apei
Tratarea apei se realizeaza printr-o statie de clorinare tip CONFID.

• Stocarea apei şi staţii de pompare
Inmagazinarea apei pentru comuna Iedera se realizeaza intr-un rezervor metalic amplasat in sat Iedera de

Jos pe strada Silistea cu o capacitate de 300 m3 din care se asigura rezerva de incendiu de 54 m3. Rezervorul
este captusit la interior cu membrana de cauciuc alimentar.

Pentru frontul de captare Ruda utilizatorul OMV Petrom are doua bazine de inmagazinare de cca 150 m3
fiecare, in zona acest agent economic are puncte de extractie a petrolului. Pompe existente in sistemul de
alimentare cu apă sunt cele folosite in exploatarea apei subterane.

• Transmisia de apă
Transportul apei in comuna Iedera se realizeaza printr-o conducta de aductiune executata din PEID (De

140 mm) cu o lungime de 1,6 km. Conducta de aductiune este montata la 1,2 m adancime pe pat de nisip de 15
cm.

Pentru alimentarea OMV Petrom exista o aductiune din otel cu Dn 250 mm.
Pentru alimentarea Automatica Moreni exista o aductiune din otel cu Dn 250 mm.

• Distribuţia apei
Distributia apei in comuna Iedera se realizeaza printr-o conducta cu lungime totala de 27,407 km.

Material Diametru (mm) Lungime (km) Varsta (ani)
PEID 63-280 27,407 2-7

Pe retelele de distributie sunt vane de sectionare, iar la 300 m sunt montate cismele stradale cu

autodescarcare.

Zona de alimentare cu apă Baleni
Comuna Baleni este amplasata in partea de sud a judeţului Dâmboviţa, aflandu-se la o distanta de

aproximativ 20 km de municipiul Târgovişte. Aceasta este formata din doua sate si anume: Baleni Romani si
Baleni Sarbi.

În prezent localitatea Baleni are o populatie de cca 8.121 de locuitori si nu dispune de un sistem
centralizat de alimentare cu apă.

Zona de alimentare cu apă Bilciuresti
• Câmpurile de exploatare

Sursa de apa subterana este exploata cu ajutorul forajelor.
• Tratarea apei

Tratarea apei se realizeaza printr-o statie de clorinare aceasta fiind echipata cu un sistem de clorinare a
apei CHLORMIX. Sistemul are regulator de vaccum cu supapa si rotamentru cu ventil de dozare si reglare.

• Stocarea apei şi staţii de pompare
Inmagazinarea apei se realizeaza intr-un rezervor semiingropat din beton având capacitatea de 200 m3.

Pomparea apei spre reteaua de distributie se realizeaza cu ajutorul unei statie hidrofor amplasata langa rezervorul
de 200 m3.

• Transportul apei
Transportul apei in comuna Bilciuresti se realizeaza printr-o conducta din PEID De200 m, având o

lungime de 0,35 km.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
76

• Distribuţia apei
Reteaua de distributie are o lungime totala de 16,04 km si nu prezinta probleme majore. Caracteristicile

conductelor este prezentata in tabelul următor:

Material Diametru (mm) Lungime (km) Varsta (ani)
PEID 90-100 16,04 8

• Contorizarea apei
Reteaua de distributie cuprinde:

- 400 bransamente pentru consumatorii casnici, L=2,00 km;
- 6 bransamente pentru consumatorii publici, L=0,3 km.

• Deficienţe ale sistemului
Pentru zona de alimentare cu apă Bilciuresti nu sunt prezentate deficiente la nivelul sistemului.

Zona de alimentare cu apă Cornăţelu
Comuna Cornatelu este situata in partea de sud–est a judeţului Dâmboviţa la o distanta de circa 35 km de

orasul Târgovişte si nu dispune de un sistem centralizat de alimentare cu apă.
În prezent alimentarea cu apa se face prin fantani de tip rural, insa orizontul acvifer freatic contine in

general apa improprie consumului casnic. Pana la adancimea de cca 30 m stratele acvifere sunt contaminate, din
acest motiv se impune introducerea unui sistem centralizat de alimentare cu apă, conform reglementarilor din
PUG.

In zona de deservire cu apa Cornatelu s-a elaborat un studiu de fezabilitate pentru satul Bolovani urmand
ca intr-o etapa următoare sa se realizeze extinderea sistemului de alimentare cu apă in intreaga zona.

Zona de alimentare cu apă Voinesti
• Câmpurile de exploatare

Numarul de locuitori ce pot fi deserviti este de 6.203 reprezentand 100 % din totalul populatiei.
Sursa de apa in comuna Voinesti este constituita din 4 foraje (F1, F2, F3 si F4). Capacitatea acestora

fiind următoarea:
- F1 si F2 Q=5,5 l/s;
- F3 Q=1,1 l/s;
- F4 Q=5 l/s.

Sursa de apa in satul Gemenea este constituita din 2 foraje:
- F1 Q =5 l/s si
- F2 Q=3,5 l/s.

Sursa de apa in satul Izvoarele este constituita din 2 foraje având capacitatea de 7,5 l/s.
• Tratarea apei

Tratarea apei se realizeaza cu hipoclorit de sodiu printr-o statie de clorinare tip ELADOS EMP II/III.
Punerea in functiune a statiei de clorinare in anul 2009.

• Stocarea apei şi staţii de pompare
Inmagazinarea apei se realizeaza in rezervoare având capacitati diferite, dupa cum urmeaza:

- Voinesti - rezervor de inmagazinare având capacitatea de 500 m3.
- Gemenea - rezervor de inmagazinare având capacitatea de 300 m3.
- Izvoarele - rezervor de inmagazinare având capacitatea de 200 m3.

Nu exista statii de pompare, distributia apei spre consumatori se realizeaza gravitational.
• Transportul apei

Transportul apei in comuna Voinesti se realizeaza printr-o conducta cu lungimea totala de 2,3 km din
PEID De125 mm.

Transportul apei in satul Gemenea se realizeaza printr-o conducta cu lungimea totala de 3,2 km din PEID
De180 mm (2005).

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
77

Transportul apei in satul Izvoarele se realizeaza printr-o conducta cu lungimea totala de 3.3 km din PEID
De125 mm (2005).

• Distribuţia Apei
Reteaua de distributie in Voinesti are o lungime totala de 47,20 km. Distributia apei se realizeaza

gravitational iar caracteristicile conductele sunt prezentate in tabelul de mai jos:

Material Diametru
(mm)

Lungime
Voinesti

(km)

Lungime
Gemenea

(km)

Lungime
Izvoarele

(km)

Varsta
(ani)

PEID 40-125 11 - - 3

Otel 40-125 11 - - 35

PEID 40-160 - 13.2 12 8

• Contorizarea apei
Reteaua de distributie cuprinde:

- 551 bransamente pentru consumatorii casnici, L=6 km (Voinesti);
- 498 bransamente pentru consumatorii casnici, L=5 km (Gemenea);
- 487 bransamente pentru consumatorii casnici, L=5 km (Izvoarele).

• Deficienţe ale sistemului
Pentru zona de alimentare cu apă Voinesti nu sunt prezentate deficiente la nivelul sistemului.

Zona de alimentare cu apă Malu cu Flori

• Câmpurile de exploatare
Gradul de acoperire a sistemului de alimentare cu apă pe intreaga arie deservita este de 63,5 %.
Sursa de apa o costituie cele 2 foraje, fiecare având o capacitate de exploatare de 4 l/s.

• Tratarea apei
Clorinarea apei in Voinesti se realizeaza cu hipoclorit de sodiu. Statia de clorinare de tip ELADOS EMP

II/III are o capacitate de 24 l/s, anul punerii in functiune este 2009.
• Stocarea apei şi staţii de pompare

Inmagazinarea apei se realizeaza in 2 rezervoare V1=300 m3 respectiv V2=200 m3. Rezervorul V1 prezinta
probleme la nivelul tencuieli si hidroizolatiei.

Nu exista statie de pompare, distributia apei spre consumatori se realizeaza gravitational. Pomparea apei
in rezervorul V2 se realizeaza prin intermediul statiei de repompare aceasta fiind echipata cu pompe SADU având
o uzura avansata.

• Aductiunea apei
Conducta de aductiune are o lungime totala de 3,5 km din PEID De 200 mm. Anul punerii in functiune

este 2005.
• Distribuţia apei

Reteaua de distributie are o lungime de 26,60 km iar caracteristicile conductelor sunt prezentate in
tabelul următor:

Material Diametru (mm) Lungime (km) Varsta (ani)

PEID 40-180 26,60 8

• Contorizarea apei
Reteaua de distributie cuprinde:

- 559 bransamente pentru consumatorii casnici, L=6,00 km.
• Deficienţe ale sistemului

Pentru zona de alimentare cu apă Malu cu Flori nu sunt prezentate deficiente la nivelul sistemului.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
78

• Investiţii în curs de derulare
- Reteaua de distributie în execuţie are o lungime de 15,27 km.

Zona de alimentare cu apă Valeni Dâmboviţa

• Câmpurile de exploatare
Numarul de locuitori ce pot fi deserviti este de 2095 reprezentand 76,1 % din totalul populatiei.
Sursa de apa este constituita dintr-un foraj avad capacitatea de 10 l/s.

• Tratarea apei
Tratarea apei se realizeaza cu hipoclorit de sodiu.

• Stocarea apei şi staţii de pompare
Inmagazinarea apei in Valenii Dâmboviţa se realizeaza in 3 rezervoare având următoarele capacitati:

- V1 si V2 =200 m3 in comuna Valeni Dâmboviţa;
- Bazin secundar redistributie V3=200 m3 Vartop.

• Transportul apei
Transportul apei se realizeaza printr-o conducta de PEID cu o lungime de 6 km De180 mm. Punerea in

functiune a conductei se realizeaza din 2004.
• Distribuţia apei

Reteaua de distributie are o lungime totala L=36.811 km fiind intr-o stare buna,conductele sunt impartite
pe materiale, diametre,lungimi si varsta dupa cum urmeaza:

Material Diametru (mm) Lungime (km) Varsta (ani)

PEID 40-160 23 9
Otel 40-160 5 9

• Contorizarea apei

Reteaua de distributie cuprinde:
- 729 bransamente pentru consumatorii casnici, L=8,00 km.

• Deficienţe ale sistemului
Pentru zona de alimentare cu apă Valeni Dâmboviţa nu sunt prezentate deficiente la nivelul sistemului.

• Investiţii în curs de derulare
Investitiile in faza de executie sunt:

- Reteaua de distributie în execuţie are o lungime de 8,811 km.

Zona de alimentare cu apă Valea Lunga
• Câmpurile de exploatare

Numarul de locuitori ce pot fi deserviti este de 4.770 reprezentand 100 % din totalul populatiei.
Sursa de apa este constituita din:

- 3 puturi 150 m adancime, in satul Cricov - in stare buna.
• Tratarea apei

Tratarea apei se realizeaza cu hipoclorit de sodiu, statia de clorinare este amplasata langa rezervor.
• Stocarea apei şi staţii de pompare

Inmagazinarea apei se realizeaza intr-un rezervor metalic având capacitatea de 300 m3.
• Transmisia de apă

Transportul apei se realizeaza cu ajutorul următoarelor conducte:
- conducta de PEID cu o lungime de 0,75 km De160 mm. Punerea in functiune a conductei se realizeaza din

2004.
- conducta de PEID cu o lungime de 0,78 km De110 mm. Punerea in functiune a conductei se realizeaza din

2004.
• Distribuţia apei

Reteaua de distributie are o lungime totala L=36,49 km cu diametre cuprinse intre 63-315 mm fiind intr-o

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
79

stare buna. Conductele sunt impartite pe materiale lungimi si diametre dupa cum urmeaza:

Material Diametru (mm) Lungime (km) Varsta (ani)
PEID 63 15,15 3
PEID 75 1,575 3
PEID 90 1,24 3
PEID 110 2,53 3
PEID 125 5,205 3
PEID 140 4,334 3
PEID 160 3,936 3
PEID 180 0,545 3
PEID 280 1,125 3
PEID 315 0,85 3

• Contorizarea apei

Reteaua de distributie cuprinde:
- 845 bransamente pentru consumatorii casnici;
- 115 bransamente pentru consumatorii publici;
- 2 bransamente pentru consumatorii industriali

• Deficienţe ale sistemului
Pentru zona de alimentare cu apă Valea Lunga nu sunt prezentate deficiente la nivelul sistemului.

Zona de alimentare cu apă Vacaresti
In localitatea Vacaresti nu exista un sistem centralizat de alimentare cu apă.

Zona de alimentare cu apă Bucsani

• Câmpurile de exploatare
Numarul de locuitori ce pot fi deserviti este de 6864 reprezentand 100 % din totalul populatiei.
Sursa de apa este constituita dintr-un foraj având capacitatea de 10 l/s.

• Tratarea apei
Tratarea apei se realizeaza cu hipoclorit de sodiu.

• Stocarea apei şi staţii de pompare
Inmagazinarea apei se realizeza intrun rezervor având capacitatea de 3.000 m3. Statia de pompare are

următoarele caracteristici:
- Q=3 l/s si H=55 mCA.

• Transmisia de apă
Lungimea totala a conductei de aductiune este de L=4,33 km. Aductiunile nu prezinta probleme in

exploatare ceea ce inseamna ca nivelul de pierderi estimat este de 0 %.
• Distribuţia apei

Reteaua de distributie este din conducte PEID, cu presiune nominala de 6 atm prezentat. Caracteristicile
conductelor sunt prezentate in tabelulu următor:

Material Diametru (mm) Lungime (km) Varsta (ani)

PEID 63-280 39,00 3

• Deficienţe ale sistemului
Pentru zona de alimentare cu apă Bucsani nu sunt prezentate deficienţe la nivelul sistemului.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
80

Zona de alimentare cu apă Potlogi
In localitatea Potlogi nu exista un sistem centralizat de alimentare cu apă.

• Investiţii în curs de derulare
Localitatea Potlogi are in derulare proiectul finantat prin Programul National pentru Dezvoltare Rurala,

masura 322 „Retea de alimentare cu apă, retea de apa menajera si statii de epurare, centru de zi pentru persoane
care necesita ajutor social, extindere retele publice locale de alimentare cu gaze naturale, modernizare drumuri
satesti, pastrarea traditiei culturale in Asociatia de Dezvoltare Intercomunitara Brancoveanu’’

Reteaua de alimentarea cu apa in sat Potlogi, comuna Potlogi cu o lungime de 18,249 km este realizata
în proportie de 95 %.

Zona de alimentare cu apă Răscăiţti
In localitatea Rascaieti nu exista un sistem centralizat de alimentare cu apă.

• Investitii in curs de derulare
• Câmpurile de exploatare

Sursa de apa pentru localitatea Rascaieti o constituie acviferul exploatat printr-un foraj având o capacitate
de 6 l/s. În prezent acest acest foraj este nefunctional.

• Tratarea apei
Tratare apei se realizeaza cu hipoclorit de sodiu. În prezent statia de clorinare nu este pusa in functiune.

• Stocarea apei şi staţii de pompare
Inmagazinarea apei se realizeaza intr-un rezervor cu o capacitate de 300 m3. In localitatea Rascaieti

exista o statie de pompare pentru consum casnic având un an vechime dar în prezent nu este pusa in functiune.
• Aducţiune de apă

Nu exista.
• Distribuţia apei

Reteaua de distributie are o lungime totala de 5 km din PVC cu diametre cuprinse intre 90-160 mm.

Zona de alimentare cu apă Tărtăşeşti
Comuna Tartasesti nu dispune de un sistem centralizat de alimentare cu apa.

Zona de alimentare cu apă Tătărani

• Câmpurile de exploatare
Numarul de locuitori ce pot fi deserviti este de 5.225 reprezentand 100 % din totalul populatiei.
Sursa de apa Raciu-Priboiu o constituie 1 foraj având capacitate ade 3,5 l/s, aceasta deserveste satele

Tatarani, Priboiu, Căprioru.
Sursa de apa Bolzi Tatarani o constituie un foraj având capacitatea actuala de 3,5 l/s, iar aceasta sursa

deserveste satul Gheboieni.
• Tratarea apei

Clorinarea apei in aglomerarea Tatarani se realizeaza cu hipoclorit de sodiu. Statia de clorinare are o capacitate
de 23 m3/h, anul punerii in functiune este 2004.

• Stocarea apei şi staţii de pompare
Inmagazinarea apei pentru satele Tatarani, Priboiu,Caprioru se realizeaza intr-un rezervor V=300 m3

amplasat in sat Priboiu.
Inmagazinarea apei pentru deservirea cu apa a satului Gheboieni se realizeaza intr-un rezervor având

capacitatea de 300 m3. Pomparea apei spre consumatorii din satele Tatarani, Priboiu, Caprioru se realizeaza cu
ajutorul statiei de pompare amplasata in Priboiu.

Apa din satul Gheboieni este pompata spre consumatori cu ajutorul staiei de pompare amplasata in satul
Tatarani.

• Transportul apei
Conducta de aductiune de la sursa Raciu – Priboiu la rezervor are o lungime totala de 0,365 km din

PEID De 90 mm. Anul punerii in functiune este 2004. Aductiunea de la sursa Raciu – Priboiu nu prezinta probleme

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
81

in exploatare ceea ce inseamna ca nivelul de pierderi estimat este de 0 %.
Conducta de aductiune de la sursa Bolzi Tatarani la rezervor are o lungime de 1,37 km din metal cu

diametru de 100 mm. Aceste conducte sunt foarte uzate fiind puse in functiune din anul 1994.
Aductiunea de la sursa Bolzi Tatarani prezinta probleme in exploatare datorita vechimii acesteia ceea ce

inseamna ca nivelul de pierderi estimat este de 69 %.
• Distribuţia apei

Reteaua de distributie are o lungime totala de 39,575 km iar caracteristicile conductelor aferente satelor
sunt prezentate in tabelul următor:

Material Diametru (mm) Lungime satele Tatarani,
Priboiu, Caprioru (km)

Lungime satul
Gheboieni (km)

Varsta (ani)

PEID 75 21,075 18,50 10-30

• Contorizarea apei
Reteaua de distributie cuprinde:
Satele Tatarani, Priboiu, Caprioru:

- 694 bransamente pentru consumatorii casnici, L=5,5 km;
- 16 bransamente pentru consumatori publici, L=16 km.

Satul Gheboieni
- 535 bransamente pentru consumatorii casnici, L=4,3 km.

• Deficienţe ale sistemului
Pentru zona de alimentare cu apă Tatarani nu sunt prezentate deficiente la nivelul sistemului.

Zona de alimentare cu apă Ciocăneşti
Nu exista un sistem de alimentare cu apă centralizat in localitatea Ciocanesti.

Zona de alimentare cu apă Mogoşani

• Câmpurile de exploatare
Comuna Mogosani este situata in partea de sud-vest a judeţului Dâmboviţa, la cca 40 km de municipiul

Târgovişte. Accesul in localitate se realizeaza pe drumul judeţean DJ 401A Gaesti-Potlogi.
În prezent alimentarea cu apa se face prin fantani de tip rural, construite fie din tuburi de beton, fie din

zidarie din piatra, nivelul ridicat al apei freatice de cca 2 m, respectiv, situarea foarte aproape de suprafaţa
terenului a acestuia, conduce la o poluare accentuata datorita tratamentelor chimice aplicate in agricultura precum
si a latrinelor a caror baza corespunde deoseori cu nivelul acviferului freatic, apa fiind improprie consumului.

• Investiţii în curs de derulare
Este elaborat un studiu de fezabilitate „Alimentarea cu apa comuna Mogosani, jud. Dâmboviţa”
Elementele principale care fac obiectul proiectului sunt:

o Captare
o Conducta aductiune puturi-rezervor
o Rezervor de inmagazinare
o Grup de exploatare (statie pompare+statie clorinare+camera dispecer+grup sanitar)
o Retele tehnologice
o Retele de distributie
o Utilitati.

Zona de alimentare cu apă Nucet

• Câmpurile de exploatare
Numarul de locuitori ce pot fi deserviti este de 4057 reprezentand 100 % din totalul populatiei.
Sursa de apa amplasata in localitatea Nucet este formata din 3 foraje (F1, F2 ,F3):

- F1 si F2 – Qexpl=3,7 l/s; H=130 m;

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
82

- F2 – Qexpl=1,3 l/s; H=100 m.
• Tratarea apei

Statia de clorinare, foloseste hipoclorit de sodiu pentru dezinfectia apei (Elados EMP 2 DE 24 l/s). Injectia
solutiei de hipoclorit se realizeaza in conducta de intrare a apei captate in rezervor. Dozarea hipocloritului se face
automat, functie de debitul frontului de captare si setariile aparatului dozator.

• Stocarea apei şi staţii de pompare
Inmagazinarea apei se realizeaza in 2 rezervoare. Exista o statie de pompare echipata cu 3 pompe tip

Hidro fiecare cu (Qp=12 l/s; Hp=29 mCA, P=2,5 kW) care asigura distributia apei la consumatori si o pompa
submersibila Qp=3,3 l/s; Hp=31 mCA, P=2,5 kW) in Ilfoveni.

• Transmisia de apă
Conducta de aductiune este executata din PEID de lungime totala 15,6 km. Aductiunile nu prezinta

probleme in exploatare ceea ce inseamna ca nivelul de pierderi estimat este de 0 %.
• Distribuţia apei

Distributia apei se realizeaza prin intermediul unei retele cu lungimea de 22,00 km având următoarele
caracteristici:

Material Diametru (mm) Lungime (km) Varsta (ani)

PEID 63-280 22,00 3

• Deficienţe ale sistemului
Pentru zona de alimentare cu apă Nucet nu sunt prezentate deficiente la nivelul sistemului.

Zona de alimentare cu apă Runcu
Nu exista un sistem de alimentare cu apă centralizat in localitatea Runcu.

• Investiţii în curs de derulare
Investiţiile în curs de derulare sunt:

- 1 foraj H=100 m si Q=3 l/s în execuţie;
- Conducta de aductiune 2,200 km în execuţie;
- Retea de distributie 29,70 km în execuţie.

Zona de alimentare cu apă Costestii din Vale
În prezent localitatea Costestii din Vale nu dispune de un sistem centralizat de alimentare cu apă.

• Investiţii în curs de derulare
In Costestii din Vale exista lucrari in derulare, sursa de finantare fiind realizata prin HG nr. 577/1997:

- 4 foraje – Q=2 l/s, H=100 m si P=2,20 kW (2 foraje executate);
- 1 statie de pompare echipata cu 3+1 pompe având capacitatile Q=18 m3/h, H=40 m, P=4 kW(la nivel de

proiectare);
- 1 Statie de clorinare cu clor gazos(la nivel de proiectare);
- 2 rezervoare de inmagazinare având capacitatea de 200 m3;
- Conducta de aductiune L=1,4 km executata in totalitate;
- Retea de distributie L=22,00 km executata in totalitate.

Sunt probleme mari in implementare datorita nealocarii la timp a fondurilor, investitia fiind inceputa in anul
2009.

Zona de alimentare cu apă Matasaru
Nu exista un sistem de alimentare cu apă centralizat in localitatea Matasaru.

• Investiţii în curs de derulare
Investitiile in faza de executie sunt:

- Lucrari in derulare pentru gospodaria de apa;
- Retea distrbutie noua L=35 km.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
83

Zona de alimentare cu apă Lucieni
Comuna Lucieni are sistem de alimentare cu apă in functiune din anul 2005 executata prin fonduri

SAPARD. Numarul de locuitori ce pot fi deserviti este de 3.131 reprezentand 100 % din totalul populatiei.
• Câmpurile de exploatare

Sursa de apa este constituita din 4 puturi fiind la o adancime de 80 m.
• Tratarea apei

Clorinarea apei se face cu hipoclorit de sodiu.
• Stocarea apei şi staţii de pompare

Inmagazinarea apei se realizeaza in 2 rezervoare având capacitatea de 200 m3 fiecare. Pomparea apei
se realizeaza cu ajutorul statiei de pompare având următoarele caracteristici:

- Q=5 l/s, P=4 kW.
• Transportul de apă

Conducta de aductiune are o lungime de 0,465 km. Aductiunile nu prezinta probleme in exploatare ceea
ce inseamna ca nivelul de pierderi estimat este de 0 %.

• Distribuţia apei
Distributia apei se realizeaza prin intermediul unei retele cu lungimea de 33,97 km având următoarele

caracteristici:

Material Diametru (mm) Lungime (km) Varsta (ani)
PEID 63-280 33,97 8

• Contorizarea apei

Comuna Lucieni are un numar de 945 gospodarii si s-au efectuat de 800 bransari in perioada 2005.
• Deficienţe ale sistemului

Pentru zona de alimentare cu apă Lucieni nu sunt prezentate deficiente la nivelul sistemului.

Zona de alimentare cu apă Râu alb
Nu exista un sistem de alimentare cu apă centralizat in localitatea Râu alb.

Zona de alimentare cu apă Butimanu
Nu exista un sistem de alimentare cu apă centralizat in localitatea Butimanu.

Zona de alimentare cu apă Niculesti
Nu exista un sistem de alimentare cu apă centralizat in localitatea Niculesti.

• Investiţii în curs de derulare
Investitiile sunt:

- Lucrari in curs de derulare pentru gospodaria de apa;
- Retea distrbutie noua L=17,23 km.

Zona de alimentare cu apă Pucheni
Nu exista un sistem de alimentare cu apă centralizat in localitatea Pucheni.

• Investiţii în curs de derulare
Investiţiile în faza de execuţie sunt:

- Lucrari in derulare pentru gospodaria de apa;
- Distributia apei se va realiza prin intermediul unei retele din PEID cu o lungimea totala de 31,21 km.

Zona de alimentare cu apă Şotânga

• Câmpurile de exploatare
Numarul de locuitori ce pot fi deserviti este de 5.935 reprezentand 83,1 % din totalul populatiei.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
84

Sursa de apa o reprezinta captarile municipiului Târgovişte.
• Tratarea apei

Apa dezinfectata este preluata din sistemul de apa al municipiului Târgovişte.
• Stocarea apei şi staţii de pompare

Inmagazinarea apei se realizeaza intr-un rezervor circular semiingropat din beton armat, având o
capacitate de 500 m3 amplasat in satul Sotanga. Pomparea apei se realizeaza cu ajutorul unui grup de pompare
având următoarele caracteristici:

- Q=18,6 l/s, H=56 mCA.
• Transmisia de Apă

Conducta de aductiune are o lungime totala de 6,931 km, PEID fiind impartita pe diametre dupa cum
urmeaza:

- Dn 200 mm L=3,439 km;
- Dn 160 mm L=8,734 km;
- Dn 125 mm L=2,619 km.

• Distribuţia Apei
Distributia apei se realizeaza prin intermediul unei retele din PEID cu o lungimea totala de 29,46 km.

Reteaua de distributie este impartita pe diametre,material,varsta, lungimi dupa cum urmeaza:

Material Diametru (mm) Lungime (km) Varsta (ani)
PEID < 100 mm 1,075 5
PEID 100-200 17,826 5
PEID > 200 10,559 5

• Deficienţe ale sistemului

- Grad de acoperire insuficient al sistemului de alimentare cu apă.

Zona de alimentare cu apă Comişani
• Câmpurile de exploatare

Numarul de locuitori ce pot fi deserviti este de 5.400 reprezentand 100 % din totalul populatiei.
Sursa de apa este constiuita dintr-un put având capacitatea de Q=7,5 l/s si H= 43,5 m.

• Tratarea apei
Exista o statie de tratare amplasata in satul Lazuri.

• Stocarea apei şi staţii de pompare
Inmagazinarea apei se realizeaza intr-un rezervor având o capacitate de 750 m3 amplasat in satul Lazuri.

Statia de pomapre se afla intr-o stare buna.
• Transnsportul apei

Conducta de aductiune are o lungime totala de 0,485 km, PEID fiind impartita pe diametre dupa cum
urmeaza:

- Dn 140 mm L=0,306 km;
- Dn 200 mm L=0,179 km.

• Distribuţia apei
Distributia apei se realizeaza prin intermediul unei retele din PEID cu o lungimea totala de 15,224 km.

Reteaua de distributie este impartita pe diametre, material, lungime si varsta, dupa cum urmeaza:

Material Diametru (mm) Lungime (km) Varsta (ani)
PEID 32 0,208 6
PEID 50 2,867 6
PEID 63 1,099 6
PEID 75 3,097 6

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
85

Material Diametru (mm) Lungime (km) Varsta (ani)
PEID 90 2,681 6
PEID 125 0,901 6
PEID 140 0,234 6
PEID 160 0,397 6
PEID 180 1,371 6
PEID 200 1,723 6
PEID 220 0,646 6

• Deficienţe ale sistemului

Pentru zona de alimentare cu apă Comisani nu sunt prezentate deficiente la nivelul sistemului.

Zona de alimentare Conţeşti
Nu exista un sistem de alimentare cu apă centralizat in localitatea Contesti.

• Investiţii în curs de derulare
Exista o retea de distributie în execuţie finantata prin OG 7 cu o lungime totala de 12,08 km desfasurata

astfel:
- Sat Contesti L=6,38 km;
- Sat Boteni L= 4 km;
- Sat Crangasi L = 1,7 km.

• Deficienţe ale sistemului
- Grad de acoperire insufficient

Zona de alimentare cu apă Dobra
Numarul de locuitori ce pot fi deserviti este de 1.592 reprezentand 43,5 % din totalul populatiei.
Zona de alimentare Dobra este formata din 2 sisteme de alimentare cu apă:

- Sistemul de alimentare cu apă Dobra
- Sistemul de alimentare cu apă Marcesti

• Câmpurile de exploatare
Sursa de apa din satul Dobra o constituie acviferul exploatat prin intermediul a 2 foraje (F1 si F2) având

următoarele caracteristici: Q=3.4 l/s, H=130 m, NHs=-15 m; NHd=-30m.
Fiecare foraj este echipat cu cate o electropompa submersibila de 4 inch tip Rovatti având caracteristicile

tehnice dupa cum urmeaza:
- Qp=3.5 l/s; H= 60 mCA; P=3.7kW/380 V;

In satul Marcesti sursa de apa o constituie 1 foraj circular R=10 m având următoarele caracteristici:
- H= 100 m;
- Q=5 l/s;
- NHs=-5 m;
- NHd=-11 m.

Forajul este echipat cu 1 electropompa tip Rovatti de 4 inch cu Q=5,8 l/s, H=44 mCA, N=2.900 rpm si
P=4 kWh/380 Vca.

• Tratarea apei
Clorinarea apei se realizeaza cu hipoclorit de sodiu pentru satul Marcesti respectiv satul Dobra, acestea

având statii de clorinare independente.
• Stocarea apei şi staţii de pompare

Rezervorul de inmagazinare pentru satul Dobra are un volum de stocare de V= 500 m3.
Rezervorul de inmagazinare pentru satul Marcesti are un volum de stocare de V= 400 m3.
Statia de pompare a satului Dobra este compusa din 2 pompe tip Hidro 2000 cu următoarele caracteristici

fiecare:

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
86

- Q= 14 l/s;
- H=30 mCA;
- P=7,5 Wwh/380 vca;
- N=2.900 rpm.

Statia de pompare a satului Marcesti este compusa din 2 pompe tip Hidro 2000 cu următoarele
caracteristici fiecare:

- Q= 12 l/s;
- P=4 kWh/380 vca;
- N=2.900 rpm.

• Transportul apei
Conducta de aductiune in satul Dobra are o lungime totala de 0,4 km.Conducta de aductiune in satul

Marcesti are o lungime totala de 0,48 km.
• Distribuţia apei

Reteaua de distributie are o lungime totala de 12 km iar conductele prezinta caracteristicile următoare:

Material Diametru (mm) Lungime
Satul Dobra (km)

Lungime Satul
Marcesti (km)

Varsta
(ani)

PEID 63-280 7 5 5

• Investiţii in curs de derulare
Lucrari in faza de executie la nivelul retelei de distributie:

- Satul Dobra L=2,98 km sunt executati.
- Satul Marcesti L= 3,98 km sunt executati.

Zona de alimentare Finta
Comuna Finta beneficiaza de o retea de apa curenta realizata in anul 2004, finantata prin Agentia

SAPARD obiectul investitiei denumit: „Alimentare cu apă in comuna Finta”’
• Câmpurile de exploatare

Numarul de locuitori ce pot fi deserviti este de 4.225 reprezentand 100 % din totalul populatiei.
Sursa de apa o constituie acviferul exploatat prin intermediul unui foraj din anul 1981 având următoarele

caracteristici: Q=7,8 l/s, H=151 m, P=0-6 bar.
Forajul este echipat cu 1 electropompa cu Q=27m3/h, H=31 mCA, N=5,5 kW.

• Tratarea apei
Clorinarea se realizeaza cu hipoclorit de sodiu. Statia de clorinare foloseste dozatoare montate direct pe

tub cu ajutorul carora se pot doza cantitati de la 1,4-2,8 gr.clor/ora.
• Stocarea apei şi staţii de pompare

Rezervorul de inmagazinare are o capacitate de inmagazinare de V= 300 m3. Exista o singura statie de
pompare cu 3 pompe de 4 kW fiecare.

• Transnsportul apei
Conducta de aductiune are o lungime totala 0,145 km. Aductiunile nu prezinta probleme in exploatare

ceea ce inseamna ca nivelul de pierderi estimat este de 0 %.
• Distribuţia apei

Reteaua de distributie are o lungime totala de 29,80 km având următoarele caracteristici:

Material Diametru (mm) Lungime (km) Varsta (ani)
PEID 63-200 29,80 20-35

• Deficienţe ale sistemului

Deficientele prezentate la nivelul sistemului de alimentare cu apă sunt:
- Cantitatea insuficienta de apa in raport cu consumul;

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
87

- Calitatea necorespunzatoare datorata lipsei instalatiei de filtrare pe segmentul aductiune, precum si pe
distributie;

- Sorburile de alimentare montate in basa de jos a bazinului nu are montat robinet de oprire-pornire, acesta
fiind montat pe sorbul de alimentare in retea;

- Nu exista robinet de golire a bazinului pentru curatare, montat inainte de intrare a apei in reteaua de
distributie.

Zona de alimentare cu apă Cândeşti
In localitatea Candesti Vale avem un sistem de alimentare cu apă, in administrarea Consiliului local

Candesti înfiinţat in anul 1995-2001, cu sursa de finantare HG 577/1977.
• Câmpurile de exploatare

Numarul de locuitori ce pot fi deserviti este de 1.306 reprezentand 45,3 % din totalul populatiei.
Sursa de apa o constituie acviferul exploatat prin intermediul a 2 foraje având capacitatea de Q=1.5 l/s

fiecare.
• Tratarea apei

Clorinarea se realizeaza cu hipoclorit de sodiu.
• Stocarea apei şi staţii de pompare

Inmagazinarea apei se realizeaza intr-un rezervor tampon de 20 m3 si intr-un rezervor de 200 m3. Exista o
statie de pompare, echipata cu o pompa liniara având caracteristicile Q= 4 l/s;Hp=60 mCA.

• Transportul apei
Conducta de aductiune are o lungime totala 0,950 km. Aductiunile nu prezinta probleme in exploatare

ceea ce inseamna ca nivelul de pierderi estimat este de 0 %.
• Distribuţia apei

Reteaua de distributie are o lungime totala de 11,40 km si este impartita pe localitati dupa cum urmeaza:

Material Diametru
(mm)

Lungime Candesti-Vale
(km)

Lungime
Aninosani (km) Varsta (ani)

PEID 63-280 9,40 2,00 10-20

• Deficienţe ale sistemului
Deficientele prezentate la nivelul sistemului de alimentare cu apă sunt:

- Debit mic la puturi;
- Coloana de aductiune si distributie deteriorata;
- Grad de acoperire insuficient.

Zona de alimentare cu apă Barbuletu
Nu exista investitii in sistemul de alimentare cu apă.

• Investiţii în curs de derulare
Investitiile in derulare sunt:

- Foraje:3 foraje de mica adncime H= 9 m si Q= 6 l/s;
- Statii de pompare
- La Malu cu Flori: 3 pompe cu turatie variabila 2A +1R având Q=74,63m3/h,H =161 mCA;
- La Barbuletu: - 2 pompe active si 1 rezerva Q=3x6,91 l/s, H=60 m;

- 2 pompe active si 1 rezerva Q=3 x5 l/s, H=60 m (ptr incendiu)
- Lungime conducta de aductiune L=10,411 km;
- Lungime retea distributie 16,365 km/executat 4,00 km;
- Rezervoare de inmagazinare - Malu cu Flori: V=500 m3;
- Barbuletu: V=300 m3;
- Statii de repompare: 13 buc.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
88

Zona de alimentare cu apă Ulieşti
Nu exista investitii in sistemul de alimentare cu apă finalizate.

• Investiţii în curs de derulare
Investititii in sistemele de alimentare cu apă se afla la stadiul de licitatie proiect cu surse de finantare prin
Fondul de Mediu in proportie de 75 % si 25 % contributie proprie:

- 2 foraje;
- 2 statii de pompare;
- Conducta de aductiune L=1,00 km;
- Retea de distributie L=10 km;
- 1 rezervor de inmagazinare V=300 m3.

Zona de alimentare cu apă Vârfuri
Nu exista investitii in sistemul de alimentare cu apă finalizate.

• Investitii in curs de derulare:
• Câmpurile de exploatare

Sursa de apa o constituie acviferul exploatat prin intermediul a 3 foraje cu adancimea de 150 m si Dn250
mm având capacitatea de Q=9 m3/h , H=8 mCA si P=5,5 kW fiecare.

• Tratarea apei
Clorinarea se realizeaza cu hipoclorit de sodiu.

• Stocarea apei şi staţii de pompare
Inmagazinarea apei se realizeaza intr-un rezervor subteran montat pe fundatia de betonV=100 m3. Statia

de hidrofor nr.1 este amplasata la gospodaria de apa (impreuna cu statia de clorinare) si este compusa dintr-un
grup de pompare format din trei pompe, 2+1 de rezerva cu ax verical, având următoarele caracteristici: Q=4m3/h,
H=90 mCA, N=3x9,2 kW, turatie variabila pentru o singura pompa.

Distributia apei se realizeaza prin intermediul a 5 statii de hidrofor intermediare (echipate cu grupuri de
pompare compuse din 2+1 pompe verticale cu turatie variabila).

• Transportul apei
Conducta de aductiune are o lungime totala 2,66 km.

• Distribuţia apei
Reteaua de distributie are o lungime de 13,5 km.

Zona de alimentare cu apă Braniştea
Nu exista investitii in sistemul de alimentare cu apă.
Pe viitor sursa de alimentare cu apă a localitatii Branistea o va reprezenta sistemul de alimentare cu apă

al orasului Titu, frontul de captare fiind amplasat pe teritoriul administrativ al localitatii Branistea.

Zona de alimentare cu apă Brezoaele
Comuna Brezoaele a depus un proiect integrat de investitii pentru finatare prin FEADR Masura 3.2.2 care

cuprinde si un sistem de alimentare cu apă prevazut a se realiza de-a lungul drumului judeţean DJ 601A. Restul
de gospodarii folosesc puturi si si fose septice de tip rural, care afecteaza acviferul freatic.

Nu exista investitii in sistemul de alimentare cu apă.
• Investiţii în curs de derulare

Pentru comuna Brezoaele la nivelul sistemului de alimentare cu apă exista un proiect in faza de executie
denumire obiectivului de inverstitie fiind: „Sistem de alimentare cu apă si canalizare in comuna Brezoaele, jud.
Dâmboviţa’’.

Pentru asigurarea alimentarii cu apa a comunei Brezoaele se vor executa următoarele lucrari:
• Câmpurile de exploatare

Sursa de apa o constituie acviferul exploatat prin intermediul a 2 foraje cu adancimea de 60 m si Dn250
mm având capacitatea de Q=4,99 l/s. Forajele se vor echipa cu cate o electropompa submersibila având
caracteristicile:

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
89

- Q=10 m3/h;
- H=100mCA;
- P=5,5 kW;
- N=2.900 rot/min
• Tratarea apei

Clorinarea se realizeaza cu clor gazos.
• Stocarea apei şi staţii de pompare

Inmagazinarea apei se realizeaza intr-un rezervor circular din beton armat având capacitatea de V=300
m3 acesta fiind amplasat intr-o incinta impreuna cu statia de clorinare.Capacitatea rezervorului este suficienta sa
asigure necesarul de apa si rezeva intangibila de incendiu. In vederea alimentarii cu apa a localitatii Brezoaele s-a
prevazut o statie de pompare pentru obtinerea debitului si a presiunii necesare in retelele de distributie a apei.
Statia de pompare este echipata cu 3 pompe cu turatie variabila având următoarele caracteristici tehnice:

Caracteristicile pompelor vor fi:
- Q=18 m3/h;
- H=37 mCA;
- P=5 kW;
- N=3.000 rot/min.

• Transmisia de apă
Conducta de aductiune intre puturi si rezevor va fi din polietilena de inalta densitate PEID PE 100 Pn 10

atm, având Dn125 mm si L=120 m.
• Distribuţia apei

Reteaua de distributie este formata din conducte de polietilena de inalta densitatea cu diametre cuprinse
intre 75-90 mm avînd o lungime totala lungime de 7,788 km.

In urma finalizarii lucrarilor in derulare, numarul de locuitori ce pot fi deserviti este de 2.019 reprezentand
50,3 % din totalul populatiei.

Zona de alimentare cu apă I.L. Caragiale
• Câmpurile de exploatare

Numarul de locuitori ce pot fi deserviti este de 7.697 reprezentand 100 % din totalul populatiei.
Zona de alimentare I.L.Caragiale dispune de un front de captare având capacitatea de 3 l/s.

• Tratarea apei
Clorinarea se realizeaza cu clor gazos. Statia de clorinare este in stare buna, fara avarii până în prezent.

• Stocarea apei şi staţii de pompare
Inmagazinarea apei se realizeaza in 2 rezervoare având o capacitate de 200 m3 fiecare, acestea au fost

puse in functiune din 2006, fiind amplasate in incinta statiei de tratare. Pentru distribuitia apei spre consumatori
exista un grup de pompare format din 4 pompe Grundfos.

• Transportul apei
Conducta de aductiune are o lungime totala de 26,00 km din PEID având diametru cuprins intre 75-225

mm fiind in functiune din 2006. Aductiunile nu prezinta probleme in exploatare ceea ce inseamna ca nivelul de
pierderi estimat este de 0 %.

• Distribuţia apei
Reteaua de distributie are o lungime de 27.00 km iar caracteristicile conductei sunt următoarele:

Material Diametru
(mm)

Lungime
(km)

Varsta
(ani)

PEID 63-280 27,00 7

Zona de alimentare cu apă Cojasca
In perioada 2003-2005 s-a realizat alimentarea cu apa in comuna Cojasca, proiect finantat prin programul

SAPARD. Numarul de locuitori ce pot fi deserviti este de 8156 reprezentand 98,6 % din totalul populatiei.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
90

• Câmpurile de exploatare
Sursa de apa din comuna Cojasca este cea subterana.

• Tratarea apei
Clorinarea se realizeaza cu hipoclorit de sodiu. Statia de clorinare este model 2000 având capacitate de

400 m3/h fiind in functiune din 2005.
• Stocarea apei şi staţii de pompare

Inmagazinarea apei se realizeaza in 2 rezervoareavand o capacitate de 200 m3 fiecare. Pentru distribuitia
apei spre consumatori exista 4 statii de pompare.

• Transportul apei
Conducta de aductiune are o lungime totala de 16,5 km din PEID având diametru cuprins intre 160 -75

mm fiind in functiune din martie 2005. Aductiunile nu prezinta probleme in exploatare ceea ce inseamna ca nivelul
de pierderi estimat este de 0 %.

• Distribuţia apei
Reteaua de distributie are o lungime de 17,235 km fiind impartita dupa cum urmeaza:

- Cojasca L= 9,5 km;
- Fantanele L=3,235 km;
- Iazu L=4,5 km.
-

Material Diametru
(mm)

Lungime
Cojasca (km)

Lungime
Fantanele (km)

Lungime
Fantanele (km)

Varsta
(ani)

PEID 63-280 9,5 3,235 4,5 8

• Deficienţe ale sistemului

Nu sunt prezentate deficiente la nivelul sistemului de alimentare cu apă.

Zona de alimentare cu apă Corbii Mari
Nu exista investitii in sistemul de alimentare cu apă

• Investiţii în curs de derulare
În prezent nu există un sistem de alimentare cu apă în comuna Corbii Mari, însă exista un proiect in

derulare în parteneriat (Consiliul Județean – Primăria Corbii Mari, 7,9 milioane lei, finanțare HG 577/1997) pentru
crearea acestei infrastructuri începând cu anul 2009, finalizarea lucrărilor fiind programată pentru 2012.

Lucrarile aflate în execuţie sunt:
o Lungime retea de distributie L=79,00 km;
o 1 statie de clorinare;
o Gosodarie de apa.

Zona de alimentare cu apă Corneşti
Nu exista investitii in sistemul de alimentare cu apă

• Investiţii în curs de derulare
Proiectul de executie ,,Alimentare cu apă in comuna Cornesti’’ a fost realizat de SC CONI SRL cu sediul

in Com. Manesti, str. Principala, nr. 238.
Acest proiect cuprinde:

o Conducta PEID, L = 47,85 km;
o Construire statie tratare;
o Construire statie pompare ape;
o Retea aductiune;
o Retea alimentare cu apă;
o Construire gospodarie comunala apa;
o Construire rezervor 300 m3.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
91

Zona de alimentare cu apă Dărmăneşti
Numarul de locuitori ce pot fi deserviti este de 4.810 reprezentand 100 % din totalul populatiei.
Pentru zona de alimentare cu apă Darmanesti exista o gospodarie de apa si o retea de distributie cu

lungimea de 33,00 km.

Zona de alimentare cu apă Gura Sutii
• Câmpurile de exploatare

 Numarul de locuitori ce pot fi deserviti este de 5.462 reprezentand 100 % din totalul populatiei.
Sursa de apa o constituie acviferul exploatat prin intermediul a 3 foraje echipat fiecare cu cate o

electropompa submersibila.
• Tratarea apei

Dezinfectia apei se realizeaza cu clor gazos.
• Stocarea apei şi staţii de pompare

Inmagazinarea apei se realizeaza intr-un rezervor subteran. Distributia apei spre consumatori se
realizeaza prin intermediul a 5 pompe care pompeaza apa in reteaua publica.

• Aductiune de apă
Conducta de aductiune are o lungime totala 0,258 km. Aductiunile nu prezinta probleme in exploatare

ceea ce inseamna ca nivelul de pierderi estimat este de 0 %.
• Distribuţia apei

Reteaua de distributie are o lungime de 29,00 km avad caracteristicile următoare:

Material Diametru (mm) Lungime (km) Varsta (ani)
PEID 63-280 29,00 7

• Deficienţe ale sistemului

Nu sunt prezentate deficiente la nivelul sistemului de alimentare cu apă.

Zona de alimentare cu apă Hulubesti
• Câmpurile de exploatare

Numarul de locuitori ce pot fi deserviti este de 1.129 reprezentand 36,4 % din totalul populatiei. Sursa de
apa din satul Magura o constituie acviferul exploatat prin intermediul a 2 foraje echipate fiecare cu cate o
electropompa submersibila.

• Tratarea apei
Statia de clorinare este amplasata in satul Magura, clorinarea fiind realizata cu hipoclorit de sodiu. În

prezent exista o statie de clorinare în execuţie.
• Stocarea apei şi staţii de pompare

Inmagazinarea apei se realizeaza intr-un rezervor, având o capacitate de inmagazinare de 300 m3.
Distributia apei spre consumatori se realizeaza prin pompare.

• Transnsportul apei
Conducta de aductiune are o lungime totala de 0,30 km. Aductiunile nu prezinta probleme in exploatare,

ceea ce inseamna ca nivelul de pierderi estimat este de 0 %.
• Distribuţia apei

Reteaua de distributie este prezentata dupa cum urmeaza:

Material Diametru (mm) Lungime (km) Varsta (ani)
PEID 63-280 10 2-3

• Deficienţe ale sistemului

Nu sunt prezentate deficiente la nivelul sistemului de alimentare cu apă.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
92

• Investiţii în curs de derulare
Investitiile sunt:

- 17,5 km retea de distributie în execuţie.

Zona de alimentare cu apă Odobesti
Numarul de locuitori ce pot fi deserviti este de 2.713 reprezentand 52,3 % din totalul populatiei.
Pentru zona de alimentare cu apă Odobesti exista o gospodarie de apa si o retea de distributie cu

lungimea de 36,825 km.
• Deficienţe ale sistemului

Nu sunt prezentate deficiente la nivelul sistemului de alimentare cu apă.

Zona de alimentare cu apă Persinari
La nivelul comunei Persinari exista un proiect de alimentare cu apă finantat prin O.G. 7/2006.

• Investiţii în curs de derulare
• Câmpurile de exploatare

Sursa de apă o constituie acviferul exploatat prin intermediul a 2 foraje (H=100 m, Q=3,5 l/s,P=3 kW).
• Tratarea apei

Dezinfectia apei se realizeaza cu hipoclorit de sodiu.
• Stocarea apei şi staţii de pompare

Inmagazinarea apei se realizeaza intr-un rezervor de 200 m3. Distributia apei spre consumatori se
realizeaza prin intermediul unei statii de pompare:

- 1 grup pompare consum menajer 3x17 m3/h;
- 1 grup de pompare incendiu 2x17 m3/h;
• Aducţiunea de apă

Conducta de aductiune are o lungime totala 0,30 km.
• Distribuţia apei

Reteaua de distributie are o lungime proiectata de 10,95 km, din care 8 km au fost executati.

Zona de alimentare cu apă Pietrari
Nu exista investitii in sistemul de alimentare cu apă.

Zona de alimentare cu apă Raciu

• Câmpurile de exploatare
Numarul de locuitori ce pot fi deserviti este de 3.464 reprezentand 100 % din totalul populatiei Exista o

gospodrie de apa apa realizat prin finantare SAPARD.
• Distribuţia apei

Reteaua de distributie are o lungime de 11,50 km si este impartita dupa cum urmeaza:

Material Diametru (mm) Lungime (km) Varsta (ani)
PEID 63-280 11,50 10

Zona de alimentare cu apă Salcioara
Nu exista investitii in sistemul de alimentare cu apă.
În prezent comuna Salcioara nu dispune de un sistem de alimentare cu apă centralizat. Pentru comuna

Salcioara in 2011 a fost publicat si atribuit proiectul ,,Alimentare cu apă a comunei Salcioara jud. Dâmboviţa’’.

Zona de alimentare cu apă Slobozia Moara
În prezent comuna Slobozia Mora nu dispune de un sistem de alimentare cu apă centralizat.
Pentru comuna Slobozia Moara in 2009 a fost publicat pentru faza de executie proiectul: „Sistem de

alimentare cu apă potabila si canalizare în comuna Slobozia Moara, judeţul Dâmboviţa”.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
93

• Deficienţe ale sistemului
Grad de acoperire insuficient.

Zona de alimentare cu apă Valea Mare

• Câmpurile de exploatare
Numarul de locuitori ce pot fi deserviti este de 2.400 reprezentand 100 % din totalul populatiei.
Sursa de apa o constituie acviferul exploatat prin intermediul a 3 foraje având adancimea H=215 m

echipat fiecare cu cate o electropompa submersibila.
• Tratarea apei

Dezinfectia apei se realizeaza cu hipoclorit de sodiu.
• Stocarea apei şi staţii de pompare

Inmagazinarea apei se realizeaza intr-un rezervor avad capacitatea de 500 m3. Distributia apei spre
consumatori se realizeaza prin intermediul a 5 pompe care pompeaza apa in reteaua publica.

• Transmisia de apă
Conducta de aductiune are o lungime totala 0,30 km. Aductiunile nu prezinta probleme in exploatare ceea

ce inseamna ca nivelul de pierderi estimat este de 0 %.
• Distribuţia apei

Caracteristicile retelei de distributie sunt prezentate in tabelul următor:

Material Diametru (mm) Lungime (km) Varsta (ani)
PEID 63-280 33,69 5

• Deficienţe ale sistemului

Nu sunt prezentate deficiente la nivelul sistemului de alimentare cu apă.

Zona de alimentare cu apă Vladeni
Nu exista investitii in sisteme de alimentare cu apă finalizate si puse in functiune.

2.5. INFRASTRUCTURA APEI REZIDUALE

Aglomerarea Târgovişte

• Colectarea apei reziduale
Numarul locuitorilor echivalenti deserviti este 91.918 reprezentand 94,2 % din numarul total estimat al

aglomerarii.
Reteaua de canalizare din Municipiul Târgovişte are o lungime de aproximativ 95 km.

Material Diametru (mm) Lungime (km) Varsta (ani)
PVC 250 - 1000 95 5-10

Tipul de sistem de canalizare este, in acest moment, de tip mixt. Sistemul de canalizare deserveste numai

Municipiul Târgovişte, pentru comunele invecinate existand, in viitor, un plan de racordare. Zona industriala are un
sistem de canalizare de tip divizor. Apele pluviale din incinta industriala sunt evacuate direct in râul Ialomiţa, fara o
preepurare locala. Apele uzate menajere, din zona industriala, sunt preluate in colectorul din str. T. Vladimirescu.

Reteaua de canalizare este amplasata pe ambele maluri ale râului Ialomiţa, cu o dezvoltare mult mai
mare pe malul drept (aproximativ 98%).

Statiile de epurare sunt amplasate astfel:
- statie in partea de est a orasului, denumita: Statia de epurare Nord;
- alta statie in partea de sud – est a orasului, denumita: Statia de epurare Sud

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
94

Colectoarele de ape uzate aduna apa de pe cuprinsul intregului Municipiu si o transporta pana in statiile
de epurare. Sunt racordate la canalizare zonele de locuinte, zona industriala, cladirile publice si comerciale, etc.

Pe colectoarele principale sunt amplasate 5 deversoare, cu unul in conservare, care in caz de precipitatii
abundente, asigura deversarea surplusului de apa in emisar. Canalizarea este executata din azbociment si/sau
beton, având diametre cuprinse intre 20 si 180 cm. Doar o mica parte din reteaua de canalizare este inlocuita cu
PVC.

Exista un procent ridicat de infiltratii in reteaua de canalizare conectata la Statia de epurare Sud.
De asemenea, valorile masurate la intrarea in Statia de epurare Nord indica valori foarte mari ale

infiltratiilor. Valorile sint ridicate chiar si pentru conditiile din România. Distanta mica pana la râul Ialomiţa poate fi
considerata un motiv pentru aceasta situatie.

Principalele probleme intalnite sunt următoarele:
- unele colectoare sunt subdimensionate
- conducte in stare improprie de exploatare
- sectiuni de conducte avariate
- infiltratii masive in reteaua de canalizare, in special la cea racordata la statia de epurare nord
- colmatari ale colectoarelor cu diametre mici

Exista o statie de pompare ape uzate in apropierea zonei industriale Târgovişte Sud. Acesta pompeaza
apele uzate din zona industriala in colectorul situat pe strada T. Vladimirescu.

Aparent structura din beton a statiei de pompare nu prezinta deteriorari majore cum ar fi fisuri sau
scurgeri.

Statia de pompare este dotata cu (2 + 1) pomope tip ACV 200 dar ele sunt uzate si ineficiente. S-a
achizitionat o pompa GRUNDFOSS dar aceasta nu este instalata.

In plus, statia de pompare nu dispune de alimentare cu energie electrica de rezerva in cazul intreruperii
sistemului public de distributie.

• Tratarea apei reziduale
In Târgovişte exista doua statii de epurare: una in partea nordica a orasului si cealalta in partea sudica.
Statia de epurare Târgovişte Sud:
Este amplasata pe partea dreapta a râului Ialomiţa, in partea de sud-est a orasului Târgovişte.
Statia a fost construita in doua etape:

- prima etapa intre anii 1970 si 1974 cu o capacitate de 310 l/s
- a doua etapa intre anii 1986 si 1989 cu o capacitate de 580 l/s

În prezent, decantorul si bazinul de aerare, apartinand primei linii, este utilizat ca bazin de retentie pentru
precipitatii.

Urmare a inceperii lucrarilor de investitii pentru reabilitarea si modernizarea statiei au fost dezafectate
obiectele tehnologice aferente etape I de dezvoltare, precum si platformele de deshidratare a namolului aferente
etapei a II- a.

Capacitatea actuala a statiei cu treapta mecanica si biologica este de 580 l/s si cuprinde:
LINIA 1
Treapta de epurare mecanica:

- 1 gratar rar cu curatire si sitare manuala (functional);
- 2 gratare dese cu curatire si sitare mecanica (in functiune);
- 1 deznisipator longitudinal aerat cu 3 linii;
- 1 canal Parshall (functional);
- 4 decantore primare longitudinale;

Treapta de epurare biologica:
- 2 bazine de aerare;
- 2 decantor secundar cu cate 4 compartimente fiecare;

Treapta de tratare a namolului:
- 1 ingrosator de namol;
- 1 statie pompare namol spre platformele de deshidratare, echipata cu electropompe tip ACV 100-15,

având caracteristicile Q = 25 m3/h, H = 15 m, p = 10 kW;

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
95

- 2 platforme noi cu L = 48 m, l = 21 m, H = 3 m;
Apa uzată ce trebuie tratata trece, gravitational, prin gratarele statiei si prin deznisipator. Dupa canalul

Parshall, debitul este impartit in doua linii (linia 1 si linia 2). Linia 1 este utilizata numai in caz de precipitatii, iar
pentru tratarea apei este folosita numai linia 2.

Deoarece treapta de tratare a namolului nu a fost finalizata, dupa pre-concentrare, namolul este pompat
direct pe platformele de uscare namol.

Echipamentele sunt uzate iar structura din beton prezinta semne de deteriorare cum sunt fisuri si
crapaturi.

Namolul deshidratat nu poate fi utilizat in agricultura. In mod obisnuit, namolul este inlaturat de pe
platformele de uscare namol si transportat la groapa de gunoi existenta. Nu exista un teren amenajat pentru
depozitarea namolului.

In 2007, au fost analizate metalele grele si alti indicatori. Cu o singura exceptie (valori foarte ridicate de
azot total) totii indicatorii au fost in concordanta cu NTPA 001.

Statia de epurare Târgovişte Nord:
Statia este amplasata pe partea stanga a râului Ialomiţa, in partea nordica a orasului Târgovişte.
A fost proiectata pentru o capacitate de 60 l/s cu scopul de a trata apă uzată colectata din zona industriala

nordica si din localitatea Valea Voievozilor. A fost construita in 1979.
Componenţa staţiei de epurare este următoarea:
Treapta de epurare mecanica:

- 1 gratar rar cu curatire manuala (functional);
- 2 gratare dese cu curatire manuala (functionale);
- 1 deznisipator cu 2 linii (functional);
- 1 statie de pompare intermediara cu D = 4,5 m (functionala);
- 3 decantoare primare longitudinale cu L = 19 m, l = 30 m, Hu = 1,35 m (functionale);

Treapta de epurare biologica:
- 3 bazine de aerare cu L = 25 m, l = 9 m, H = 2,1 m. Sunt echipate cu aeratoare mecanice de suprafaţa

(functionale);
- 2 decantoare secundare longitudinale cu L = 22 m, l = 6 m, Hu = 1,25 m (functionale);

Treapta de tratare a namolului:
- 1 bazin stocare namol cu L = 18 m, l = 8 m, H = 1,35 m (functional). Este echipat cu 2 aeratoare mecanice

de suprafaţa;
- statie pompare namol stabilizat (functionala);
- 4 platforme de uscare namol.

Apa uzată ce trebuie tratata trece, gravitational, prin gratarele statiei si prin deznisipator. Dupa canalul
Parshall, debitul este impartit in doua linii (linia 1 si linia 2). Linia 1 este utilizata numai in caz de precipitatii, iar
pentru tratarea apei este folosita numai linia 2.

Deoarece treapta de tratare a namolului nu a fost finalizata, dupa pre-concentrare, namolul este pompat
direct pe platformele de uscare namol.

Echipamentele sunt uzate si structura din beton prezinta semne de deteriorare cum sunt fisuri si crapaturi.
Namolul deshidratat nu poate fi utilizat in agricultura. In mod obisnuit, namolul este inlaturat de pe

platformele de uscare namol si transportat la groapa de gunoi existenta. Nu exista un teren amenajat special
pentru depozitarea namolului.

Conform analizelor apelor uzate, aratate in tabelul de mai sus, statia de epurare, in configuratia existenta,
nu corespunde cerintelor standardelor romanesti pentru evacuarea apelor uzate in receptorii naturali.

• Emisarul staţiei de epurare
Municipiul Târgovişte este deservit de doua statii de epurare, care trateaza apă uzată menajera din oras si

apoi o evacueaza in emisar (râul Ialomiţa).
• Eliminarea nămolurilor

Nămolul produs in statiile de epurare Nord si Sud este un namol primar si secundar, deshidratat pe
platformele de uscare namol.

Gradul de stabilizare al namolului este necunoscut, dar din experienţa cumulata din alte statii de epurare

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
96

comparabile din Romania, este putin probabil sa fie tratat conform normelor tehnice.
Namolul nu este utilizat in agricultura. De obicei, el este inlaturat de pe platformele de uscare namol si

transportat la groapa de gunoi existenta. Nu exista spatiu amenajat pentru depozitarea namolului.
Indicatorii chimici de calitate sunt frecvent depăşiţi la evacuare, faţă de limitele admisibile conform NTPA

002/2002, cauza fiind uzura fizică şi morală a echipamentelor, defecţiuni ale instalaţiilor şi utilajelor, capacitate de
epurare fiind în prezent de 36%

Calitatea apei brute respecta NTPA 001.
• Investiţii în curs de derulare

Investiţii in curs de derulare in sistemul de canalizare prin POS Mediu I:
- Extindere reţea de canalizare, L = 5,245 km;
- Extindere conducte canalizare sub presiune, L = 800 m;
- Extindere staţii de pompare apă uzată, 2 bucăţi;

STATII DE POMPARE
Q H P D cheson H cheson
(l/s) (m) (kW) (m) (m)

SP1 (1+1) 4,6 5 15 2 5,20
SP2 (1+1) 33,3 16 10 3 0,50
SP Casa Alba (1+1) 30,2 13 10 3 4,30

- Reabilitare reţea de canalizare, L = 7.760 m;
- Reabilitare conducte canalizare sub presiune, L = 22 m;
- Reabilitare staţie de pompare ape uzate, 1 bucată;
- Reabilitarea si extinderea statiei de epurare Târgovişte Sud include următoarele obiecte tehnologice:

Treapta mecanica
- Bazin de apa pluviala (obiect nou);
- Punct de descarcare pentru namolul septic (obiect nou);
- Gratare rare si dese (obiect nou);
- Deznisipator si separator de grasimi (obiect nou);
- Decantor primar (obiect nou);
- Statie pompare namol primar (obiect nou);
- Statie pompare intermediara(obiect nou);

Treapta biologica
- Camera de distributie a bazinului de aerare (obiect reabilitat);
- Bazin anaerob (obiect nou);
- Bazin de aerare (obiect nou);
- Statie suflante pentru bazin de aerare (obiect nou);
- Camera de distributie a decantorului secundar (obiect reabilitat);
- Decantor secundar (obiect nou);
- Statie pompare namol recirculat (obiect nou);
- Efluent către râu (obiect nou);
- Statie de precipitare (obiect nou);

Treapta namolului
- Bazin stocare namol in exces si ingrosator (obiect nou);
- Ingrosator mecanic pentru namolul in exces (obiect nou);
- Pre-ingrosator pentru namol primar (obiect nou);
- Fermentator (obiect nou);
- Post ingroisator (obiect nou);
- Deshidratarea mecanica a namolului (obiect nou);
- Zona depozitare namol (obiect nou);
- Statie pompare supernatant (obiect nou);
- Rezervor de gaz, cogenerare caldur/ energie electrica.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
97

In anexa SEAU se prezinta schema de principiu.

Aglomerarea Aninoasa
• Colectarea apei reziduale

Numarul locuitorilor echivalenti deserviti este 2.229 reprezentand 30,6 % din numarul total estimat al
aglomerarii.

Reteaua de canalizare a comunei Aninoasa este executata din conducte PVC care se prezinta astfel:

Material Diametru (mm) Lungime (km) Varsta (ani)
PVC 200-350 11,47 5-10

Reteaua de canalizare preia apele uzate din satele Aninoasa si Viforata si le descarca gravitational in

reteaua de canalizare a municipiului Târgovişte care deserveste statia de epurare Târgovişte Nord. Decarcarea
se face prin reteaua de canalizarea a Fabricii de lapte, la intrarea in satul Viforata, in apropierea Aleii Sinaia (Dn
71 Ploiesti-Târgovişte-Sinaia).

Sistemul de canalizare este de tip mixt.
Pe reteaua de canalizare din satul Viforata sunt amplasate 2 statii de pompare, echipate fiecare cu cate o

electropompa submersibila cu tocator:

Statii de pompare Q (l/s) H (m) P (kw)
SP 1,2 - - 1,1

• Tratarea apei reziduale

Statia de epurare Târgovişte Nord amplasata pe partea stanga a râului Ialomiţa, in partea nordica a
orasului Târgovişte, prevazuta cu treapta mecanico-biologica cu capacitatea de 60 l/s.

• Emisarul statiei de epurare
Emisarul statiei de epurare Municipiul Târgovişte este deservit de doua statii de epurare, care trateaza

apă uzată menajera din oras si apoi o evacueaza in emisar (râul Ialomiţa).
Calitatea apei brute cat si cea a apei epurate conform statiei de epurare Târgovişte Nord.

• Eliminarea nămolurilor
Namolul produs in statiile de epurare Nord si Sud este un namol primar si secundar, deshidratat pe

platformele de uscare namol.

Aglomerarea Ulmi
Nu exista infrastructură de apă uzată.

Aglomerarea Ocniţa
Nu exista infrastructură de apă uzată.

Aglomerarea Gura Ocniţei
Comuna Gura Ocnitei este situata la cca 10 km nord-est de municipiul Târgovişte, pe terasa malului stang

al râului Slanic.
Numarul locuitorilor echivalenti deserviti este 4.975, reprezentand 78,5 % din numarul total estimat al

aglomerarii.
• Colectarea apei reziduale

Reteaua de canalizare colecteaza apele uzate care provin de la un numar de 3.420 locuitori si
gospodariile acestora, precum si de la o serie de unitati industriale si social-culturale. Sistemul de canalizare este
realizat din tuburi circulare si este ingropata la adancimea de 2-5 m. Reteaua de canalizare are următoarele
catacteristici ale conductelor:

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
98

Material Diametru (mm) Lungime (km) Varsta (ani)
PVC 250 - 400 12,113 5-10

Prin colectoarele de canalizare se asigura viteza de autocuratire a retelei de 0,7 m/s. Pe reteaua de

canalizare s-au executat camine de vizitare din 50 in 50 m, precum si la schimbarile de directie, din tuburi circulare
de beton prefabricat Dn 800 - 1000 mm. De la statia de pompare apă uzată pana la statia de epurare s-a montat o
conducta sub presiune din teava neagra de otel Dn 150 mm, L = 360 m.

Sistemul de canalizare este de tip mixt.
Statia de pompare este o constructie circulara subterana din beton armat monolit cu D = 4 m echipata cu

2 electropompe submersibile tip CP 3120.181.HT 254; (N = 1.460 rot/min). Imprejmuirea este din plasa de sarma
fixata pe stalpi metalici. Statia de pompare are următoarele caracteristici:

Statii de pompare Q (l/s) H (m) P (kw)
SP 36,7 m3/h 9 4,4

Statia de pompare este amplasata pe drumul judeţean DJ 720 Târgovişte-Moreni, in punctul Podul Muierii.

• Tratarea apei reziduale
Statia de epurare este mecanico – biologica cu o capacitate proiectata Quz or max = 2027,28 m3/zi si Quz ev

zi.max = 1084,7 m3/zi. Anul constructiei a fost in 2005, iar punerea in functiune in anul 2011.
Statia de epurare este amplasata in parteA de sud-est a comunei Gura Ocnitei si este compusa din:

- Treapta mecanica
- Treapta biologica
- Unitati prin care se realizeaza fluxul tehnologic si se asigura perimetrul si evacuarea apelor uzate
- Linia namolului

Imprejmuirea este realizata pe intreg conturul statiei de epurare din plasa de sarma fixata pe stalpi
metalici.

Calitatea apei brute cat si cea a apei epurate respecta NTPA 001 respectiv NTPA 002.
• Eliminarea nămolurilor

Namolul colectat in saci filtranti in unitatea de deshidratare sunt depozitati temporar pe platforma betonata
de containere. De aici,namolul, este ridicat de unitate specializata in vederea valorificarii ca ingrasamant agricol.

• Deficienţe ale sistemului
- Grad de acoperire insuficient.

Aglomerarea Cobia
Nu exista infrastructură de apă uzată.

Aglomerarea Răzvad

• Colectarea apei reziduale
Numarul locuitorilor echivalenti deserviti este 1.426 reprezentand 17,4 % din numarul total estimat al

aglomerarii.
In comuna Razvad exista un sistem de canalizare gravitational finantat prin programul OG 7/2006.
Caracteristicile retelei de canalizare sunt prezentatr in tabelul următor:

Material Diametru (mm) Lungime (km) Varsta (ani)
PVC 200 - 400 7,41 3

Sistemul de canalizare existent acopera 15 % din necesarul retelei de canalizare a comunei, în prezent

exista un studiu de fezabilitate pentru extinderea retelei de canalizare.
Sistemul de canalizare este de tip mixt.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
99

• Tratarea apei reziduale
Reteaua preia apele uzate, iar descarcarea lor se face gravitational, direct in statia de epurare Târgovişte

Nord care este amplasata pe partea stanga a râului Ialomiţa, in partea nordica a orasului Târgovişte.
Calitatea apei brute cat si cea a apei epurate conform statiei de epurare Târgovişte Nord.

• Emisarul statiei de epurare
Emisarul statiei de epurare Târgovişte Nord este râul Ialomiţa.

• Eliminarea nămolurilor
Namolul produs in statiile de epurare Nord si Sud este un namol primar si secundar, deshidratat pe

platformele de uscare namol.

Aglomerarea Vulcana Băi
Nu exista infrastructură de apă uzată.

 Aglomerarea Pucioasa - Brăneşti

• Colectarea apei reziduale
Numarul locuitorilor echivalenti deserviti este 15.846 reprezentand cca 78,0 % din numarul total estimat al

aglomerarii.
Tipul sistemului de canalizare
Reteaua de canalizare din orasul Pucioasa a fost construita din beton si/sau azbociment, in sistem divizor;

in acest moment reteaua de canalizare functioneaza in regim unitar. Lungime retelei de canalizare este descrisa in
tabelul următor:

Material Diametru (mm) Lungime (km) Varsta (ani)
Beton /azbociment 200-600 17,5 10

Colectorul principal are o lungime de 9.350 m, iar colectoarele secundare 7.870 m. Exista trei tronsoane

de canalizare pentru ape pluviale, care descarca direct in râul Ialomiţa. Lungimea totala a colectoarelor pluviale
este de 3.840 m. Datorita configuratiei naturale a terenului, reteaua de canalizare functioneaza in regim
gravitational, colectorul principal transportand apele uzate către statia de epurare. Nu tot orasul beneficiaza de
canalizare.

Exista trei cartiere (Diaconesti, Miculesti si Glodeni), care nu au retea de canalizare. Exista unele
considerente pentru racordarea acestor cartiere la sistemul de canalizare (cu ajutorul unei statii de pompare care
sa transporte apa la colectorul principal ce va fi conectat la statia de epurare).

• Nivelul de infiltraţii
Tabelul următor prezinta estimarea procentului de infiltratii in canalizarea din Pucioasa:

Proba
nr.

Concentratia
de CBO la intrare

Concentratia
teoretica de CBO

Valoarea
infiltratiei

1
2

45
64

250
250

5,56
3,91

Media 54,50 250 4,73

Problemele constatate in exploatarea retelei de canalizare sunt următoarele:

- sistemul de canalizare este subdimensionat datorita faptului ca este utilizat ca sistem mixt desi initial a
fost proiectat ca sistem divizor si este insuficient tinand cont de dezvoltarea viitoare a orasului (activităţi
spa);

- frecvente avarii ale retelei;
- colmatare;
- proiectare necorespunzatoare si executie defectuoasa in unele zone ale retelei;
- o portiune din colectorul principal, in zona Talvanesti, s-a surpat de doua ori, fiind inlocuit cu tuburi din

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
100

beton; conform declaratiilor operatorului, reabilitarea colectorului reprezinta o masura prioritara pentru
Pucioasa;

- apele uzate dintr-o mica parte a orasului (zona nordica) sunt colectate in colectorul pluvial si de aici se
descarca in râul Ialomiţa fara sa existe o tratare in prealabil.

• Tratarea apei reziduale
Statia de epurare este amplasata in partea de sud a orasului Pucioasa, in apropierea râului Ialomiţa.
A fost proiectata si executata in 1979. Statia de epurare a fost proiectata pentru o capacitate de 54 l/s si

realizeaza o epurare mecano-biologica.
Componenta statiei de epurare este următoarea:
Treapta de epurare mecanica:

- 1 deznisipator cu gratar rar;
- 2 decantoare primare longitudinale;

Treapta de epurare biologica:
- 2 bazine de aerare cu namol activat – cu aeratoare de suprafaţa;
- 2 decantoare secundare longitudinale;
- statie de pompare namol;

- statie de clorinare a apei inainte de evacuare in emisar
Treapta de tratare a namolului:

- 2 bazine de stabilizare a namolului – cu aeratoare de suprafaţa (aeratoarele au fost demontate);
- 3 platforme de uscare namol;
- 1 pavilion administrativ.

Receptorul apelor uzate epurate evacuate din statia de epurare este râul Ialomiţa.
• Schema statiei de epurare Pucioasa

In 1988 a inceput constructia unei noi statii de epurare, dimensionata pentru un debit de 100 l/s (cu o
capacitate de 20.000 locuitori echivalenti). Până în prezent, a fost realizata in proportie de 80%.

Lucrarile au fost abandonate in anul 1990 din lipsa fondurilor. Instalatiile hidraulice si electrice nu au fost
realizate.

Obiectele realizate sunt intr-o stare relativ buna, in timp ce utilajele montate sunt degradate in mare
masura.

Conform declaratiilor operatorului local, in anul 2002, statia a fost inundata de apele râului Ialomiţa, nivelul
apei in incinta statiei ajungand la cca 40 cm.

• Emisarul statiei de epurare
Emisarul statiei de epurare orasului Pucioasa este deservit de 1 statie de epurare, care trateaza apă

uzată menajera din oras si apoi o evacueaza in emisar (râul Ialomiţa).
Statia de epurare nu corespunde cerintelor NTPA 001.

• Eliminarea nămolurilor
Namolul produs in statia de epurare este namol primar si secundar, iar acesta este deshidratat pe

platformele de uscare namol. Datorita starii statiei de epurare, namolul nu poate fi stabilizat corespunzator.
Namolul nu este utilizat in agricultura, este inlaturat de pe platformele de uscare namol si depozitat la groapa de
gunoi. Nu exista un teren amenajat pentru depozitarea namolului.

• Investiţii în curs de derulare
Investitii in curs de derulare in orasul Pucioasa prin POS Mediu I:

- Extindere reţea de canalizare, L = 21,832 km;
- S-au prevazut conducte de refulare L = 5.729 m, din PEID, PN 6, conform tabelului prezentat mai jos:

STATII DE
POMPARE

Refulari
Diametru lungime (m) material

PUCIOASA
SP1 90 315 PEID
SP2 90 221 PEID

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
101

STATII DE
POMPARE

Refulari
Diametru lungime (m) material

PUCIOASA
SP3 125 20 PEID
SP4 125 910 PEID
SP5 90 414 PEID
SP6 110 280 PEID
SP7 125 945 PEID
SP8 90 615 PEID
SP9 160 582 PEID
SP10 200 502 PEID
SP11 125 413 PEID
SP12 90 327 PEID

- Extindere staţii de pompare apă uzată, 12 bucăţi:

STATII DE
POMPARE

Q H P D cheson H cheson
(l/s) (m) (kW) (m) (m)

PUCIOASA
SP1 (1+1) 2,0 7,0 2 1 3,1
SP2 (1+1) 1,0 10,0 2 1 3,2
SP3 (1+1) 5,90 6,0 1,5 2 2,8
SP4 (1+1) 7,20 55,0 35 2 2,9
SP5 (1+1) 1,30 20,0 2,25 1 2,7
SP6 (1+1) 5,0 17,0 7,5 2 2,9
SP7 (1+1) 6,55 20,0 7,5 2 3,1
SP8 (1+1) 2,75 18,0 2,5 1 3,5
SP9 (1+1) 11,0 17,0 7,5 3 7,2
SP10(1+1) 25,40 10,0 5,5 3 3,5
SP11 (1+1) 6,70 11,0 4,0 2 2,9
SP12 (1+1) 2,30 27,0 4,0 1 4,6

- Reabilitarea si extinderea statiei de epurare Pucioasa (22.400 locuitori echivalenti) prin contractul

„Lucrari la sursele de apa si statiile de epurare Pucioasa si Fieni”.
Statia de epurare are in componenţă următoarele obiecte tehnologice
Linia apei:

- Camera acces amonte gratare rare;
- Gratar rar mecanic+Gratar rar manual pentru by-pass;
- Satie receptie ape din vidanje;
- Statie de pompare apă uzată;
- Instalatie compacta de epurare mecanica(site, desnisipator, separator de grasimi);
- Camera de distributie debite + amestec apă uzată cu namol recirculat, supernatant si punct dozare clorura

ferica;
- Bazine anaerobe (2 linii independente);
- Statie de suflante;

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
102

- Camera de distributie debite cătredecantoarele secundare cu punct de dozare clorura ferica;
- Decantor secundar – (2 linii independente);
- Statie de pompare apa tehnologica-bazin de aspiratie pe conducta de evacuare;
- Camin debitmetru effluent;
- Statie de pompare pe perioada apelor mari in emisar;
- Conducta d evacuare + Gura de descarcare;
- Statie de dozare clorura ferica;
- Statie de pompare namol activ recirculate;

Linia namolului:
- Statie de pompare namol in exces-se realizeaza in acceasi structura cu statia de pompare;
- Bazin stocare namol;
- Statie de deshidratare namol cu dozare de polimer;
- Depozit acoperit namol deshidratat;
- Satie de pompare supernatant;

Lucrari conexe:
- Statie de pompare apa tehnologica;
- Pavilion de exploatare si laborator;
- Gospodarie electrica;
- Retele tehnologice;
- Drum de acces, alei si platform;
- Imprejmuire si porti de acces.

Aglomerarea Fieni

• Colectarea apei reziduale
Tipul sistemului de canalizare
Reteaua de canalizare din acest oras este executata in sistem divizor. Canalizarea menajera deserveste

numai orasul Fieni. Gospodariile din comunele invecinate: Berevoiesti si Costesti au bazine vidanjabile, sau
haznale permeabile.

Canalizarea menajera are o lungime de aproximativ 8,3 km si transporta gravitational apele uzate către
statia de epurare.

Material Diametru (mm) Lungime (km) Varsta (ani)
Beton/azbociment 250-400 8,3 5-15

Colectorul principal are o lungime de 2,9 km si diametre de la 30 cm pana la 40 cm.
In general apele pluviale sunt descarcate, gravitational, in parâul Ialomicioara si in râul Ialomiţa prin rigole,

sau printr-un canal deschis. In zona blocurilor acestea au fost colectate intr-un canal cu Dn 500 cm si dirijate spre
canalul deschis.

Nivelul de infiltratii

Nr. Concentratia
de CBO la intrare

Concentratia
teoretica de CBO

Valoarea
infiltratiei

1
2
3

26,3
33,81
31,35

250
250
250

9,51
7,39
7,97

Media 30,49 250 8,29

Principalele probleme intalnite la sistemul de colectare ape uzate:

- Sistemul de canalizare deserveste doar centrul orasului. Restul populatiei nu beneficiaza de retea de
canalizare

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
103

- Sistemul de canalizare este in conditii improprii datorita materialului uzat in faza de construire si datorita
procesului de coroziune

- Procent ridicat de infiltratii dupa cum se poate observa din rezultatele analizelor efectuate la intrarea in
statia de epurare

- in cazul unor ploi abundente pot aparea refulari ale retelei de canalizare
- exista o statie de ciment conectata la reteua de canalizare, fara o pre-tratare suficienta.
• Tratarea apei reziduale

Numarul locuitorilor echivalenti deserviti este 2.320 reprezentand 23,3 % din numarul total estimat al
aglomerarii.

Statia de epurare este amplasata in extremitatea sudica a orasului Fieni, pe malul drept al râului Ialomiţa,
la aproximativ 300 m aval de confluenta parâului Ialomicioara cu râul Ialomiţa.

A fost construita in 1974. A fost proiectata pentru o capacitate de 100 l/s si contine o treapta mecano-
biologica de epurare.

Componenta statiei de epurare este următoarea:
Treapta de epurare mecanica:

- gratare rare si dese cu curatire manuala;
- 1 deznisipator;
- 1 decantor primar de tip Imhoff

Treapta de epurare biologica:
- decantor secundar radial si biofiltru de mare incarcare, Ф = 12,5 m;
- statie de pompare apa decantata, 1+1 pompe;
- statie de clorinare pentru dezinfectarea apei inainte de evacuare in emisar

Treapta de tratare a namolului:
- statie de pompare namol;
- bazin de colectare namol cu V = 8 m3;
- platforme uscare namol – 4 unitati, Atotal = 900 m2;
- pavilion administrativ

Receptorul apelor uzate epurate evacuate din statia de epurare este râul Ialomiţa.
Statia de epurare nu are debitmetru, prin urmare nu se poate aprecia care este debitul influent statiei.
Apa uzată ce trebuie tratata trece, gravitational, prin camera gratarelor si prin deznisipator. Dupa

deznisipator, este amplasata o statie de pompare cu rolul de a ridica apă uzată la nivelul tehnologic al decantorului
primar, de unde apa este distribuita gravitational prin toate unitatile de tratare, pana la descarcarea in receptor.

Statia de epurare nu prezinta instalatii de fermentare a namolului. Namolul colectat in decantorul primar
este transportat pe platformele de uscare a namolului prevazute cu un sistem de colectare a apei in exces.

In 1994 s-a realizat proiectul unei noi statii de epurare care sa realizeze epurarea mecano-biologica a
apelor uzate. In baza proiectului s-au realizat o parte din lucrarile de constructie dar acestea nu au fost finalizate.

• Emisarul statiei de epurare
Emisarul statiei de epurare orasului Fieni este deservit de 1 statie de epurare, care trateaza apă uzată

menajera din oras si apoi o evacueaza in emisar (râul Ialomiţa).

• Eliminarea nămolurilor
Namolul nu este utilizat in agricultura. El este evacuat de pe platformele de uscare a namolului si

transportat la groapa de gunoi existenta. Nu exista un teren amenajat pentru depozitarea namolului deshidratat.
• Investitiile in curs de derulare

Investitiile in curs de derulare in orasul Fieni prin POS Mediu I
- Extindere reţea de canalizare, L = 8,112 km;
- Extindere conducte canalizare sub presiune, L = 1.052 m, PEID, PN 6, conform tabelului prezentat mai

jos:

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
104

STATII DE POMPARE
Refulari
Diametru lungime (m) material

FIENI
SP1 90 365 PEID
SP2 125 266 PEID
SP3 90 392 PEID

- Extindere staţii de pompare apă uzată, 3 bucăţi;

STATII DE POMPARE
Q H P D cheson H cheson
(l/s) (m) (kW) (m) (m)

FIENI
SP1 (1+1) 1 9 2 1 2,70
SP2 (1+1) 6,45 6 1,8 2 2,90
SP3 (1+1) 3,20 19 7,5 2 4,75

- Reabilitare reţea de canalizare, L = 3.732 m;
- Reabilitarea si extinderea statiei de epurare Fieni” prin contractul „Lucrari la sursele de apa si statiile de

epurare Pucioasa si Fieni” cuprinde următoarele obiecte tehnologice:
Linia apei:

- Camera acces amonte gratare rare;
- Gratar rar mecanic + Gratar rar manual pentru by-pass;
- Satie receptie ape din vidanje;
- Statie de pompare apă uzată;
- Instalatie compacta de epurare mecanica (site, desnisipator, separator de grasimi);
- Camera de distributie debite + amestec apă uzată cu namol recirculat, supernatant si punct dozare clorura

ferica;
- Bazine anaerobe (1 linie);
- Bazin aerare tip Caroussel;
- Statie de suflante;
- Camera de distributie debite către decantoarele secundare cu punct de dozare clorura ferica;
- Decantor secundar (1 linie);
- Statie de pompare apa tehnologica;
- Camin debitmetru efluent;
- Conducta d evacuare +Gura de descarcare;
- Statie de dozare clorura ferica;
- Statie de pompare namol activ recirculate

Linia namolului:
- Statie de pompare namol in exces;
- Bazin stocare namol;
- Statie de deshidratare namol cu dozare de polimer;
- Depozit acoperit namol deshidratat;
- Statie de pompare supernatant

Lucrari conexe:
- Statie de pompare apa tehnologica;
- Pavilion de exploatare si laborator;
- Gospodarie electrica;
- Retele tehnologice;
- Drum de acces, alei si platform;

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
105

- Imprejmuire si porti de acces.
In urma realizarii lucrarilor in derulare se va respecta calitatea a apei epurate conform NTPA 001
In urma finalizarii lucrarilor in derulare, numarul de locuitori ce pot fi deserviti este de 3693 reprezentand

37,1 % din totalul populatiei.
• Deficienţe ale sistemului
- Grad de acoperire insuficient.

Aglomerarea Brăneşti

• Colectarea apei reziduale
Reteaua de canalizare a comunei Branesti este executata din conducte PVC, iar caracteristicile

conductelor sunr prezentate in tabelul următor:

Material Diametru (mm) Lungime (km) Varsta (ani)
PVC 250 - 315 7 20

Tipul sistemului de canalizare este mixt.

• Tratarea apei reziduale
Statia de epurare este mecanico - biologica cu o capacitate proiectata Qmed = 360 m3/zi; Qmax = 571 m3/zi.

• Emisarul statiei de epurare
Emisarul localiatii Branesti este râul Ialomiţa.
Calitatea apei brute cat si cea a apei epurate respecta NTPA 001 respectiv NTPA 002.
In incinta statiei de epurare este prevazuta o statie de pompare pentru introducerea apelor uzate in circuit.

• Eliminarea nămolurilor
Nu există facilităţi de eliminare/depozitare a nămolului

• Deficienţe ale sistemului
- Grad de acoperire insuficient.

Aglomerarea Vulcana Pandele

• Investiţii in curs de derulare:
• Colectarea apei reziduale

Reteaua de canalizare a comunei Vulcana Pandele este executata din conducte cu Dn 315 - 325 mm si
lungimea totala de 5 km. Reteaua de canalizarea este de tip gravitational si prin pompare.

In comuna Vulcana Pandele exista in proces de derulare o statie de pompare apă uzată.
• Tratarea apei reziduale

Statia de epurare este mecanico-biologica cu o capacitate proiectata Qmed = 360 m3/zi; Qmax = 571
m3/zi este in proces de derulare

• Eliminarea nămolurilor
Nu există facilităţi de eliminare/depozitare a nămolului

• Deficienţe ale sistemului
- Grad de acoperire insuficient.

Aglomerarea Doiceşti
• Colectarea apei reziduale

Numarul locuitorilor echivalenti deserviti este 1.755 reprezentand 34,8 % din numarul total estimat al
aglomerarii.

Reteaua de canalizare a comunei Doicesti este executata din conducte, PVC iar caracteristicile acestora
sunt următoarele:

Material Diametru (mm) Lungime (km) Varsta (ani)
PVC 200 - 250 10,4 5-10

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
106

Tipul sistemului de canalizare este mixt.

• Tratarea apei reziduale
Statia de epurare este mecano-biologica, amplasata in partea de nord a localitati Doicesti.

• Emisarul statiei de epurare
Emisarul localiatii Doicesti este râul Ialomiţa.
Calitatea apei brute cat si cea a apei epurate respecta NTPA 001, respectiv NTPA 002.
In comuna Doicesti exista noua statii de pompare apă uzată.

• Eliminarea nămolurilor
Nu există facilităţi de eliminare/depozitare a nămolului

• Investitii in curs de derulare:
Lucrarile aflate in faza de executie sunt:

- Retea de distributie în execuţie L=10 km.

Aglomerarea Glodeni
Nu exista un sistem de canalizare centralizat.

Aglomerarea Bezdead
Nu exista un sistem de canalizare centralizat.

Aglomerarea Moţăieni
Nu exista un sistem de canalizare centralizat.

Aglomerarea Buciumeni
Nu exista un sistem de canalizare centralizat.

Aglomerarea Moroeni - Pietroşiţa
Nu exista un sistem de canalizare centralizat.

• Investitile in curs de derulare :
Investitii in sistemul de canalizare realizate din Bugetul Local Pietrosita:

- Retea de canalizare L = 8,63 km;
- Statii de pompare:SP1 – Q = 1 m3/h, H = 20,4 m, P = 2,4 kW; SP2 – Q = 4 m3/h, H = 19,4 m, P = 2,4 kW;

SP3 – Q = 1 m3/h, H = 20,4 m, P = 2,4 kW; SP4 Q = 3,1 m3/h, H = 20,6 m, P = 2,4 kW; SP 5 - Q = 4 m3/h,
H = 19,4 m, P = 2,4 kW; SP 6 – Q = 1 m3/h, H = 20,4 m, P = 2,4 kW; SP 7 – Q = 3,1 m3/h, H = 20,6 m, P =
2,4 kW.

Aglomerarea Găeşti

• Colectarea apei reziduale
Numarul locuitorilor echivalenti deserviti este 7.721 reprezentand 52,6 % din numarul total estimat al

aglomerarii.
Tipul sistemului de canalizare este divizor.
Canalizarea menajera preia apele uzate din zona centrala (zona de blocuri) si de la o parte din locuintele

individuale. Gospodariile neracordate la reteaua de canalizare au in curte fie bazin vidanjabil, fie hazna
permeabila.

Lungimea retelei de canalizare este de 20,5 km. In componenta retelei de canalizare intra si o SPAU –
numarul 1.

Material Diametru (mm) Lungime (km) Varsta (ani)
Beton/azbociment 200-300 20,5 20

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
107

Colectoarele principale au o lungime de aproximativ 7 km si diametre intre 40 cm si 50 cm.
Tronsonul final are diametrul de 50 cm si transporta apele uzate la SPAU 1.
De aici, prin pompare, apele uzate ajung in statia de epurare, printr-o conducta de azbociment având

lungimea de 2.720 m si diametrul de 40 cm.
Apă uzată din orasul Gaesti este colectata si transportata pana la statia de pompare nr. 1. De acolo, apa

uzată este pompata in conducte de azbociment (in lungime de circa 2.720 m si diametru 400 mm) pana la statia
de epurare Gaesti.

Reteaua de canalizare pluviala se gaseste numai in anumite zone din oras. Astfel apele pluviale din zona
blocurilor sunt colectate in tuburi circulare din beton si evacuate in parâul Rastoaca printr-un tub cu diametrul Dn
40 cm. Acest colector traverseaza parcul orasului. Un alt colector de ape pluviale este amplasat pe str. 1
Decembrie si are diametrul Dn 30 cm si o lungime de 300 m. Apele pluviale transportate de acest colector sunt
deversate tot in parâul Rastoaca, la intersectia strazilor 1 Decembrie si 13 Decembrie.

Statia de pompare ape uzate este formata din următoarele componente:
- gratar rar;
- deznisipator;
- pompe (2 + 1) CERNA 200;
- platforme de uscare namol si depozitare nisip

Principalele probleme intalnite la statia de pompare sunt:
- functionare improprie a gratarului rar;
- camera deznisipatorului este inundata si scoasa din functiune;
- la intrarea in statia de pompare exista un canal deschis si o camera adanca unde sunt amplasate

pompele si instalatiile aferente. In cazul unei mari incarcari hidraulice camera pompelor este inundata;
- echipament invechit ce duce la costuri ridicate de exploatare;
- nu exista automatizare a pompelor;
- nu exista alimentare cu energie electrica in cazul intreruperii sistemului public de energie;
- nu exista un drum de acces corespunzator la statia de pompare.

Nivelul de infiltraţii
Tabelul următor arata ca infiltratia in sistemul de canalizare este relativ ridicata:

Proba
nr.

Concentratia
de CBO la intrare

Concentratia
teoretica de CBO

Valoarea
infiltratiei

1 25,09 250 9,96

Principalele probleme intalnite la sistemul de canalizare sunt:

- starea improprie a conductelor datorita actiunii corozive a apelor uzate;
- frecvente avarii cum ar fi: conducte fisurate, mufari imperfecte, infiltratii si ex-filtratii colmatare;
- doar o parte din populatia orasului Gaesti este racordata la sistemul de canalizare;
- exista unele racordari ilegale ale retelelor de transport ape uzate la reteaua de canalizare pluviala.
• Tratarea apei reziduale

Statia de epurare Gaesti este amplasata pe partea stanga a râului Ilfov. A fost proiectata pentru o
capacitate de 34 l/s si cuprinde o treapta de epurare macano-biologica. Statia a fost construita intre anii 1969 si
1972.

Reprezinta o situatie particulara, deoarece apă uzată este tratata in doua locatii diferite:
- in prima locatie (in partea sud-vestica a orasului) este amplasata statia de pompare apă uzată si cuprinde

camin cu gratare rare, deznisipator longitudinal. S-a constatat ca bazinul deznisipatorului este utilizat ca
bazin de retentie. Din bazinul de retentie apă uzată este pompata in statia de epurare.

- in a doua locatie (in partea sudica a orasului) este amplasata statia de epurare, la o distanta de
aproximativ 2,7 km de statia de pompare mentionata mai sus.
Componenta statiei de epurare este următoarea:

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
108

Treapta de epurare mecanica (prima locatie):
- 2 gratare rare cu curatire manuala (functionale);
- 1 deznisipator longitudinal – utilizat ca bazin de retentie;
- 1 statie de pompare apă uzată (functionala)

Treapta de epurare mecanica (a doua locatie):
- 2 decantoare primare de tip IMHOFF (numai 1 in functiune)

Treapta de epurare biologica (a doua locatie):
- 1 bazin de aerare cu 2 linii (Vtotal = 306 m3) echipat cu sistem de aerare alcatuit din conducte perforate

(functional);
- 2 suflante (functional);
- 1 decantor secundar longitudinal cu 2 linii având un volum total de 290 m3 (functional);
- 1 statie de pompare apă uzată epurata;

Treapta de tratare a namolului (a doua locatie):
- 1 statie de pompare (functionala); 12 platforme de uscare namol (functionale).

Apa uzată ce trebuie tratata trece gravitational prin gratarele statiei si prin deznsipator. Dupa deznisipator,
este amplasata o statie de pompare care ridica apa uzată la nivelul tehnologic al decantorului primar din incinta
statiei de epurare. De aici, apa este distribuita gravitational prin toate unitatile de epurare. In final, apa tratata este
pompata in receptor (râul Neajlov).

O parte din namolul provenit din decantorul secundar este recirculat in bazinul de aerare (namol activ
recirculat) iar restul este pompat in decantorul primar (namol in exces). De la decantorul primar, namolul este
pompat pe platformele de uscare namol. Namolul deshidratat este evacuat la groapa de gunoi existenta.

În cadrul statiei de epurare nu exista control asupra procesului de epurare, neexistand un sistem de
automatizare si monitorizare.

In plus, actuala statie de epurare este depasita din punct de vedere tehnologic, utilajele sunt uzate fizic si
moral, au consumuri mari de energie electrica si randament scazut, ducand la cresterea cheltuielilor de
exploatare.

• Emisarul statiei de epurare
Receptorul apelor uzate epurate evacuate este râul Neajlov.
Datorita configuratiei existente a statiei de epurare, care a fost proiectata initial numai pentru indepartarea

CBO si CCO, si datorita starii echipamentelor, statia de epurare nu corespunde cerintelor NTPA 001.
• Eliminarea nămolurilor

In statia de epurare este produs namolul primar si secundar, iar acesta este deshidratat pe platformele de
uscare namol. Datorita starii statiei de epurare, namolul nu poate fi stabilizat corespunzator.

Namolul nu este utilizat in agricultura, este inlaturat de pe platformele de uscare namol si depozitat la
groapa de gunoi. Nu exista un teren amenajat pentru depozitarea namolului.

• Investiţii în curs de derulare
Investiţii în curs de derulare in orasul Găeşti prin POS Mediu I:

- Reabilitare colectoare L = 4,30 km;
- Extindere canalizare L = 25,30 km;
- Extindere conducte de refulare din PEID, PN 6 pentru cele 9 statii de pompare, conform tabelului

prezentat mai jos:

STATII DE POMPARE
Refulari
Diametru lungime (m) material

SP2 90 52 PEID

SP3 90 175 PEID

SP4 140 46 PEID

SP5 125 1.120 PEID

SP6 250 287 PEID

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
109

STATII DE POMPARE
Refulari
Diametru lungime (m) material

SP7 125 383 PEID

SP8 90 480 PEID

SP9 250 115 PEID

SP 1 existenta 400 3.921 PEID

- Realizarea a 8 statii de pompare, dupa cum urmeaza:

STATII DE POMPARE
Q H P D cheson H cheson
(l/s) (m) (kW) (m) (m)

SP2 (1+1) 2,5 9,2 2,5 2 5,0

SP3 (1+1) 2,0 8,5 2,5 2 5,6

SP4 (1+1) 7,2 10,0 3,5 3 7,0

SP5 (1+1) 6,5 16,5 5,5 3 5,8

SP6 (1+1) 20,0 10,6 7,5 3 7,0

SP7 (1+1) 5,5 9,0 3,5 3 5,7

SP8 (1+1) 3,0 9,3 2,5 2 5,0

SP9 (1+1) 25,0 10,0 7,5 4 7

Reabilitarea si extinderea statiei de epurare Gaesti include următoarele obiecte tehnologice:
Linia namolului:

- Reducerea continutului de substanta organica din namol prin stabilizare aeroba, precum si reducerea
umiditatii prin ingrosare mecanica si deshidratare mecanica a namolului
Epurare mecanica:

- Staţii de pompare apă uzată;
- Grătare rare si dese;
- Deznisipator si separator de grăsimi;
- Decantor primar;
- Debitmetrie influent şi efluent şi monitorizarea calităţii
- Camera de recepţie pentru nămolul provenit din fose septice

Epurare secundara si tertiara
- Camere de distributie;
- Bazine de aerare si statie de suflante;
- Statie chimica pentru indepartarea fosforului;
- Decantoare secundare;
- Conducta descarcare in emisar;
- Foraj apa;
- Staţie de pompare nămol activat;
- Tratarea apei de drenaj şi a efluenţilor menajeri

Tratarea nămolului
- Bazin ingroşare nămol activat în exces;
- Deshidratarea nămolului;
- Stocare intermediară nămol deshidratat;
- Statie pompare supernatant recirculat.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
110

In anexa SEAU se prezinta schema de principiu.

Aglomerarea Crângurile
Numarul locuitorilor echivalenti deserviti este 300 reprezentand 8,0 % din numarul total estimat al

aglomerarii.
Nu exista un sistem de canalizare centralizat.

• Investiţiile în curs de derulare
Investitiile in sistemele de canalizare realizate prin fonduri guvernamentale sunt:

- Retea de canalizare 34,5 km în execuţie, din care s-au realizat realizat 3,2 km prin fonduri
guvernamentale;

- Doua statii de epurare in stadiul de executie - 1 statie de epurare la Crangurile si una la Patroaia.

Aglomerarea Ludeşti
Nu exista un sistem de canalizare centralizat.

• Investiţii în curs de derulare:
Investitiile in sistemele de canalizare in curs de derulare sunt:

- Reea de canalizare L = 10 km;
- Statie de epurare
• Deficienţe ale sistemului
- Grad de acoperire insuficient.

Aglomerarea Vişina
Nu exista infrastructură de apă uzată.

Aglomerarea Gura Foii
Nu exista infrastructură de apă uzată.

Aglomerarea Şelaru
Nu exista infrastructură de apă uzată.

• Investiţii în curs de derulare:
Investitiile in sistemele de canalizare in curs de derulare sunt:

- Retea de canalizare L = 2,5 km;
- O statie de epurare în execuţie
• Deficienţe ale sistemului
- Grad de acoperire insuficient.

Aglomerarea Morteni
Nu exista infrastructura de apă uzată.

• Investiţii în curs de derulare:
Investitiile in sistemele de canalizare realizate prin fonduri SAPARD:

- Retea de canalizare în execuţie L=3,346 km;
- Statie de epurare în execuţie.
• Deficienţe ale sistemului
- Pentru aglomerarea Morteni nu sunt prezentate deficiente la nivelul sistemului de canalizare.

Aglomerarea Dragodana
Nu exista infrastructură de apă uzată.

Aglomerarea Titu

• Colectarea apei reziduale

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
111

Numarul locuitorilor echivalenti deserviti este 2.052 reprezentand 16,2 % din numarul total estimat al
aglomerarii.

Tipul sistemului de canalizare
Reteaua de canalizare din oras este realizata in sistem divizor. Reteaua de canalizare menajera preia

apele uzate de la blocuri si de la o mica parte din case. Un numar de 70 de instituţii si agenti economici importanti
sunt racordati la canalizare. Casele care nu sunt racordate la canalizare dispun de fose vidanjabile sau hazna
permebila.

Reteaua de canalizare menajera are o lungime de circa 4,8 km. In componenta acestei retele intra si o
SPAU, care pompeaza apele uzate către statia de epurare.

Material Diametru (mm) Lungime (km) Varsta (ani)
beton 150-300 4,8 20

Colectorul principal este ovoid, cu dimensiuni de 50/75 cm si o lungime de 3 km.
Canalizarea pluviala a fost executata pentru zona de blocuri si este formata din doua colectore, dupa cum

urmeaza:
- colectorul 1: Dn 50 - 55 cm, amplasat pe strada Garii, si având o lungime de 2,5 km.

Colectorul evacueaza apele pluviale in parâurile Spalatura si Bai;
- colectorul 2: Dn 20 - 80 cm, amplasat pe str. I.C.Visarion si pe str. Noua. Are o lungime de 2,5 km si

descarca apele pluviale in parâul Baiu.
La vizita in teren s-a constatat ca la una din gurile de descarcare ape pluviale, situata langa statia de

pompare ape uzate, se evacueaza ape uzate menajere. Aceasta situatie a fost explicata prin faptul ca in subsolul
blocurilor reteaua interioara de canalizare este foarte avariata si apele uzate menajere ajung sa fie preluate in
canalele proiectate pentru apele pluviale si, in final, evacuate in emisar, fara o epurare prealabila. Exista
posibilitatea ca, de-a lungul retelei de canalizare pluviala, unele imobile sa fie racordate clandestin si, astfel, apele
uzate menajere, ajung direct in emisar.

O noua statie de pompare a fost construita in 2007 cu fonduri CE in partea sudica a orasului.
In plus, in ultima perioada de timp consiliul a beneficiat de fonduri pentru reabilitarea si extinderea

sistemului de canalizare conform cu tabelul următor:
Lucrari de reabilitare si extindere planificate la reteaua de canalizare in orasul Titu:

Etape Nume strada Diametru
(cm)

Lungime
(m)

Inlocuire Visarion 25 404
 Noua 25 315
 Alei blocuri 25 1.160
Extindere Garii 25 806
 N. Balcescu 25 260
 Nucilor 25 196
 Liliacului 25 163
 Teiului 25 306
 N. Grigorescu 25 1.049
 T. Vladimirescu 25 225
 E. Racovita 25 86

Problemele intalnite la reteaua de canalizare sunt următoarele:

- chiar daca au existat investitii considerabile in ultimii ani, procentul de racordare la reteaua de canalizare
este de mai mic de 50%;

- asa cum s-a mentionat anterior, exista unele probleme la sistemul de colectare ape pluviale (avarii,
racorduri ilegale la reteaua de canalizare ape pluviale).

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
112

• Tratarea apei reziduale
Statia de epurare este amplasata in partea de sud-est a orasului Titu, la limita intravilanului localitatii

Salcuta, pe marginea drumului national Bucuresti-Pitesti (DN7). A fost construita in perioada 1972 - 1975. Statia a
fost proiectata pentru o capacitate de 40 l/s si realizeaza o epurare mecano-biologica.

In perioada 2004 - 2007, statia de epurare a beneficiat de lucrari de modernizare si reabilitare printr-un
proiect finantat în cadrul unui program PHARE.

Componenţa staţiei de epurare este următoarea:
Treapta de epurare mecanica:

- 1 camin intrare ape uzate;
- 1 camera a gratarelor – gratare rare si dese cu curatire mecanica;
- 1 statie de pompare apă uzată, echipata cu 2+1 pompe submersibile;
- 1 decantor primar longitudinal – 2 linii, L = 20 m, B = 3 m, H = 2,6 m;

Treapta de epurare biologica:
- 1 bazin de aerare cu namol activ compus din 2 linii, V=500 m3 fiecare, care realizeaza aerare cu bule fine

prin difuzori;
- 1 statie suflante cu un debit de aer de 2.000 m3/h;
- 1 decantor secundar longitudinal - 2 linii, L = 30 m, B = 5,5 m, H = 3,55 m, Hutil = 2,85 m;
- camin de masurare debit apa evacuata echipat cu un debitmetru electromagnetic, L = 4 m, B = 2,6 m, H =

2,6 m;
Treapta de tratare a namolului:

- statie pompare namol primar, echipat cu 1+1 pompe pentru namol bazin de stabilizare namol, cu rol de
mineralizare namol primar si in exces, L = 14 m, B = 7 m, H = 2,65 m, Hutil = 1,90 m;

- platforme uscare namol - 2 linii, L1 = 35 m, B1 = 10 m, L2 = 47,5 m, B2 = 10 m, S = 825 m2;
- pavilion administrativ.

Statia de epurare beneficiaza de un sistem dispecer automatizat (SCADA) care asigura exploatarea in
conditii de siguranta si eficienta ridicata a procesului de epurare mecano-biologica.

Apa uzată ce trebuie tratata trece gravitational prin camera gratarelor. Dupa deznisipator este amplasata
o statie de pompare cu rolul de a ridica apa uzată la nivelul tehnologic al decantorului primar, de unde apa uzată
este distribuita gravitational prin toate unitatile de tratare pana la descarcarea in receptor. Namolul provenit din
decantorul primar este pompat in bazinul de stocare namol. Din decantorul secundar, namolul activ recirculat este
pompat in bazinul de aerare iar namolul in exces este pompat in decantorul primar. Dupa stabilizare, namolul este
pompat pe platformele de uscare a namolului pentru deshidratare.

• Emisarul statiei de epurare
Receptorul apelor uzate epurate evacuate din statia de epurare este parâul Baiu.
Statia de epurare nu corespunde cerintelor NTPA 001.

• Eliminarea nămolurilor
Namolul produs in statia de epurare Titu poate fi clasificat ca un amestec de namol primar si secundar.

Exista un bazin de stabilizare namol, deci se presupune ca namolul va fi prelucrat corespunzator.
Dupa deshidratare, namolul este transportat la groapa de gunoi existenta. Operatorul a aprobat

evacuarea namolului in acest fel.
• Investiţii în curs de derulare:

Investitii in curs de derulare pentru reteaua de canalizare in orasul Titu prin POS Mediu I:
- Statia de epurare este compusa din:

Epurare mecanica:

o Gratare;
o Deznisipator si separator de grăsimi;
o Debitmetrie influent şi efluent şi monitorizarea calităţii

Epurare secundara si tertiara:
o Camere de distributie;

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
113

o Bazine de aerare si statie de suflante;
o Unitatea de precipitare chimica a fosforului;
o Decantoare secundare;
o Conducta descarcare in emisar;
o Statie de pompare apa tehnologica;
o Staţie de pompare nămol activat;
o Tratarea apei de drenaj şi a efluenţilor menajeri

Tratarea nămolului:
o Bazine de stabilizare namol;
o Deshidratarea nămolului;
o Stocare intermediară nămol;
o Debit recirculat
- Extinderea retelei de canalizare menajera gravitationala cu o lungime de 5.540 m si a conductelor de

refulare de la statiile de apă uzată cu lungimile 800 m si 135 m.
- Reabilitarea retelei de canalizare menajera gravitationala pe o lungime de 299 m si reabilitarea conductei

de refulare de la SP existenta cu o lungime de 19 m;
- Extinderea retelei de canalizare prin vacuum cu o lungime de 22.729 m si a conductelor de refulare de la

statiile de vacuum cu lungimile 576 m si 5.428 m;
- Construirea a 2 statii de pompare apă uzată menajera si a 2 statii de vacuum.

In anexa SEAU se prezinta schema de principiu.

Aglomerarea Lunguleţu
Nu exista infrastructură de apă uzată.

Aglomerarea Produleşti
Nu exista infrastructură de apă uzată.

• Investiţii în curs de derulare:
Investitii in sistemul de canalizare realizate prin sursa de finantare OG 7/2006:

- Retea de canalizare de tip gravitational: lungimea total proiectata L = 6,5 km si lungimea total executata L
= 3,00 km, Dn = 250 mm;

- Statia de pompare va fi echipata cu 1+1 electropompe submersibile pentru ape uzate cu caracteristicile Q
= 10 m3/h, H = 14 mCA, P = 2,3 kW si troliu de perete de 0,5 tf pentru manevrarea pompelor;

- Statia de epurare este de tip mecano-biologica compacta, containerizata, supraterana, dimensionata
pentru următoarele debite caracteristice: Q uz zi med = 136,7 m3/zi; Quz zi max = 160,2 m3/zi; Quz or max = 17,80
m3/h = 5 l/s; Quz or min = 4,45 m3/h.

• Deficienţe ale sistemului
- Grad de acoperire insuficient.

Aglomerarea Poiana
• Colectarea apei reziduale

Numarul locuitorilor echivalenti deserviti este 388, reprezentand 9,4 % din numarul total estimat al
aglomerarii.

Conductele de canalizare aferenta sistemului de canalizare Poiana au următoarele caracteristici:

Material Diametru (mm) Lungime (km) Varsta (ani)
PVC 250 1,850 20

Tipul sistemului de canalizare este mixt.

• Tratarea apei reziduale
Statia de epurare mecanico-biologica existenta in comuna Poiana are următoarele caracteristici:

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
114

- Camin de debitmetru si prelevare probe de apa;
- Bazin de stabilizare namol si statie de pompare;
- Instalatii de deshidratare namol;
- Platforma depozitare saci cu namol deshidratat

In prezent, statia de epurare din comuna Poiana nu este pusa in functiune.
• Emisarul statiei de epurare

In comuna Poiana descarcarea apelor epurate se face in râul Ciorogârla.
Calitatea apei brute, cat si cea a apei epurate respecta NTPA 001, respectiv NTPA 002.

• Eliminarea nămolurilor
Eliminarea namolurilor se realizeaza in saci cu namol deshidratat.

• Deficienţe ale sistemului
- Grad de acoperire insuficient.

Aglomerarea Moreni

• Colectarea apei reziduale
Numarul locuitorilor echivalenti deserviti este 8.492 reprezentand 38,3 % din numarul total estimat al

aglomerarii.
Tipul sistemului de canalizare
Reteaua de canalizare a fost executata in sistem divizor, dar in acest moment functioneaza in regim unitar

si are o lungime de 22,6 km.

Material Diametru (mm) Lungime (km) Varsta (ani)
PVC 250 - 600 22,6 10-15

Din acest motiv, si datorita subdimensionarii, la ploi de intensitate mare, canalizarea refuleaza in cateva
puncte din oras. Parâul Cricovul Dulce imparte orasul in doua parti. Datorita configuratiei terenului, parâul poate
prelua apele pluviale.

Canalizarea este executata din beton si azbociment. Colectorul principal de canalizare este situat pe
strada 22 Decembrie 1989 si are diametrul de 50 cm, ajungand pana la 60 cm, la intrarea in statia de epurare.

Exista zone din oras care nu sunt racordate la reteaua de canalizare, datorita reliefului, sau a lipsei de
fonduri pentru extinderea si reabilitarea retelei existente. Canalizarea este executata din beton si azbociment.

Exista o singura statie de pompare ape uzate in centrul orasului, in apropierea râului Cricov, ce transporta
apele uzate colectate din partea vestica a orasului pe cealalta parte a râului.

Echipamentul mecanic al statiei de pompare consta in 2 gratare rare cu curatire manuala si trei pompe
CERNA.

Accesul in incinta statiei de pompare este liber, neexistand personal de intretinere si exploatare.
Aparent, structura din beton nu prezinta deteriorari majore, cum ar fi fisuri sau scurgeri.
Nivelul de infiltraţii
Estimarea nivelului de infiltratii in reteaua de canalizare a fost facuta pe baza masuratorilor de

concentratie la intrarea in statia de epurare. Aceste masuratori indica o valoare a infiltratiei relativ mare:

Nr. Concentratia
de CBO la intrare

Concentratia
teoretica de CBO

Valoarea
infiltratiei

1
2

39
71,5

250
250

6,41
3,50

Media 55,25 250 4,95

• Deficienţe ale sistemului de canalizare
- Sistemul de canalizare a fost proiectat ca sistem separat dar, în prezent, este utilizat ca sistem mixt. De

asemenea, sistemul este subdimensionat in conditii de vreme ploioasa;
- Conditie improprie a conductelor datorita conductelor corodate;
- Frecvente deteriorari cum ar fi colmatari, defecte de imbinare etc.;

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
115

- Procent ridicat de infiltratii;
- Colmatare.
• Tratarea apei reziduale

Statia de epurare Moreni este amplasata pe partea stanga a râului Cricovul Dulce, in partea sudica a
orasului. A fost proiectata pentru o capacitate de 160 l/s dar, în prezent, debitul de intrare este intre 35 l/s si 50 l/s.
Statia de epurare a sost construita in doua etape: prima linie a fost construita in anul 1975 si cea de-a doua linie in
1984.

Componenta statiei de epurare este următoarea:
LINIA 1:

Treapta de epurare mecanica:
- 2 gratare rare cu curatare manuala (functionale);
- 2 gratare dese cu curatare manuala (functionale);
- 1 deznisipator cu 2 linii (functional);
- 1 deversor apa pluviala – cu rolul de a imparti debitul de apă uzată (in cazul precipitatiilor, intre Linia 1 si

Linia 2);
- 4 decantoare primare de tip IMHOFF (functionale)

Treapta de tratare a namolului:
- platforme de uscare namol (functional)

LINIA 2:
Treapta de epurare mecanica:

- statie pompare apa bruta (functionala);
Treapta de epurare biologica:

- 1 bazin de aerare (functional);
- 2 decantoare secundare longitudinale (functionale);

Treapta de epurare chimica:
- statie de clorinare pentru efluentul final

Treapta de tratare a namolului:
- 2 bazine stabilizare namol (nefunctionale)

Receptorul apelor uzate epurate evacuate din statia de epurare este râul Cricovul Dulce.
Apă uzată trece gravitational prin gratarele statiei si prin deznisipator. Dupa aceea, debitul de apă uzată

trece prin deversor si este impartit intre doua linii existente: gravitational, prin decantorul primar al Liniei 1 si prin
statia de pompare intermediara apartinand Liniei 2. Bazinul de aerare al Liniei 2 este utilizat ca bazin de retentie,
in cazul precipitatiilor. Echipamentele bazinului de aerare (2 aeratoare mecanice de suprafaţa) sunt uzate.

In conditii normale atmosferice (vreme uscata), debitul de apă uzată este distribuit prin următoarele
obiecte:

- gratare rare si dese (linia 1);
- deznisipator (linia 1);
- deversor (linia 1);
- decantor primar tip IMHOFF (linia 1);
- statie pompare mixta (linia 1);
- biofiltru (linia 1);
- decantor secundar longitudinal (linia 2);
- statie clorinare (linia 2)

Namolul din decantoarele primar si secundar trece prin statia de pompare mixta, de unde este pompat pe
platformele de uscare namol.

Toate echipamentele sunt uzate si multe dintre ele nu mai functioneaza. Structurile din beton armat
prezinta semne de degradare precum fisuri si crapaturi.

• Emisarul statiei de epurare
Emisarul staiei de epurare este Cricovul Dulce.
Statia de epurare nu respecta NTPA 001.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
116

• Eliminarea nămolurilor
Namolul primar si secundar este deshidratat pe platformele de uscare namol. Datorita conditiei statiei de

epurare, namolul evacuat nu este stabilizat. Gradul de stabilizare a namolului este necunoscut.
Namolul nu este utilizat in agricultura. El este deshidratat pe paturile de uscare namol si apoi transportat

la groapa de gunoi existenta. Nu exista un teren amenajat pentru depozitarea namolului.
• Investiţii în curs de derulare:

Investitii in curs de derulare pentru reteaua de canalizare in orasul Moreni prin POS Mediu I:
- Extindere reţea de canalizare, L = 16,533 km, cu diametre cuprinse intre 250 - 315 mm din PVC;
- Extindere conducte canalizare sub presiune, L = 4,419 km;
- Conducte de refulare din PEID, PN 6 pentru cele 7 statii de pompare noi, conform tabelului prezentat mai

jos:

STATII DE POMPARE
Refulari
Diametru lungime (m) material

SP 1 160 1.579 PEID
SP 2 225 891 PEID
SP 3 90 897 PEID
SP 4 110 275 PEID
SP 5 90 280 PEID
SP 6 90 371 PEID
SP 7 90 126 PEID

- Extindere staţii de pompare apă uzată, 7 bucăţi:

STATII DE POMPARE
Q H P D cheson H cheson
(l/s) (m) (kW) (m) (m)

SP 1 (1+1) 12,0 40 21,0 2 4,15
SP 2 (1+1) 28,30 25 17,0 3 4,70
SP 3 (1+1) 2,0 8 1,2 2 6,10
SP 4 (1+1) 4,0 12 1,5 2 2,55
SP 5 (1+1) 2,0 7 1,2 2 2,75
SP 6 (1+1) 1,0 5 1,2 1 3,35
SP 7 (1+1) 1,0 5 1,2 1 2,25

- Reabilitare reţea de canalizare, L = 6.558 m;
- Reabilitare conductă canalizare sub presiune, L = 121 m;
- Reabilitarea si extinderea statiei de epurare Moreni (26.700 locuitori echivalenti)

Treapta de epurare mecanica
- Camera deversoare si bazin retentiv ape pluviale (obiect nou);
- Gratare rare si dese (obiecte noi);
- Deznisipator – separator de grasimi (obiect nou);
- Camera distributie decantoare primare (obiect nou);
- Decantoare primare (obiect nou);
- Statie pompare intermediara (obiect reabilitat)

Treapta de epurare biologica
- Camera de distributie la bazinele de aerare (obiect nou);
- Bazine de aerare (obiecte noi);
- Co-precipitarea fosforului (obiect nou);
- Camera de distributie decantoare secundare (obiect nou);
- Decantoare secundare (obiect nou);
- Statie pompare namol activat (obiect nou)

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
117

Treapta de prelucrare a namolului
- Bazin stocare namol in exces (obiect nou);
- Preingrosator namol primar (obiect nou);
- Pompare namol in exces către ingrosarea mecanica (obiect nou);
- Instalatie de ingrosare mecanica a namolului in exces (obiect nou);
- Metantanc (obiect nou);
- Post-ingrosator namol fermentat (obiect nou);
- Instalatie de deshidratare mecanica a namolului fermentat (obiect nou);
- Gosodarie de apă uzată recirculata (obiect nou);
- Statie pompare apa tehnologica (obiect nou).

In anexa SEAU se prezinta schema de principiu.

Aglomerarea Vişineşti
Nu exista infrastructură de apă uzată.

• Investiţii în curs de derulare:
Investitii in sistemul de canalizare in curs de derulare si stadiul desfasurarii acestora:

- Lungimea retelei de canalizare gravitationala - total proiectata L = 1,520 km si lungimea total executata L
= 1,520 km cu Dn = 315 mm;

- 1 statie de pompare Q = 25,70 m3/h, H = 19 m;
- o statie de de epurare totala, compacta, cu membrane ultrafiltrante, cu o linie de epurare biologica si

filtrare prin membrane.
Sursa de finantare pentru sistemul de canalizare din comuna Visinesti este programul FEADR, Masura

322.
In urma finalizarii lucrarilor in derulare, numarul de locuitori ce pot fi deserviti este de 116, reprezentand

5,3 % din totalul populatiei.
• Deficienţe ale sistemului

- Grad de acoperire insuficient.

Aglomerarea Iedera
Nu exista sistem de canalizare.
Exista o statie de pompare apa industriala pentru OMV Petrom, fiind amplasata in satul Iedera de Sus, pe

strada Ruda.
• Investiţii în curs de derulare:

Investitii in sistemul de canalizare in curs de derulare si stadiul desfasurarii acestora:
- Lungimea retelei de canalizare gravitationala - total proiectata L = 3,607 km, Dn = 300 mm.
- 4 statii de pompare– Q = 320 m3/zi; H = 7-9 mCA;
- 1 statie de de epurare mecano-biologica, compacta, supraterana.

Sursa de finantare pentru sistemul de canalizare din comuna Iedera este asigurata din bugetul statului si
alte surse legal constituite.

In urma finalizarii lucrarilor in derulare, numarul de locuitori ce pot fi deserviti este de 551, reprezentand
12,4 % din totalul populatiei.

• Deficienţe ale sistemului
- Grad de acoperire insuficient.

Aglomerarea Răcari -Tărtăşeşti

• Colectarea apei reziduale
Reteaua de canalizare din orasul Racari a fost executata in perioada 1976 – 1982, numai pentru zona

centrala, unde au fost construite cateva blocuri de locuinte. Sistemul de canalizare a fost realizat in sistem divizor.
 Apele pluviale sunt evacuate in cel mai apropiat emisar prin intermediul rigolelor si santurilor de scurgere.
La vizita in teren s-a constatat construirea defectuoasa a canalizarii, in contrapanta.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
118

Colectorul de canalizare, cu o lungime de aproximativ 3,5 km, era proiectat sa transporte gravitational
apele uzate menajere intr-o statie de epurare, amplasata in partea de sud-vest a localitatii. Intrucat reteaua de
canalizare nu functioneaza, s-au realizat bazine vidanjabile pentru principalele blocuri de locuinte, unitati publice si
industriale. Conductele de canalizare sunt din azbociment si beton.

In aglomerarea Tartasesti nu exista un sistem centralizat de canalizare pus in functiune.
• Tratarea apei reziduale

Statia de epurare este amplasata in partea de sud-vest a orasului Racari, pe malul stang al râului Ilfov.
Proiectata pentru tratare mecanica si biologica, lucrarile au inceput in 1976. A fost proiectata pentru debit maxim
orar de 21,1 l/s si, conform declaratiilor operatorului a fost exploatata doar 1 an (1989-1990). În prezent, locatia
este abandonata.

In general, amplasamentul existent poate fi folosit pentru viitoarea statie de epurare daca suprafaţa este
suficienta.

Structurile existente identificate pe teren sunt următoarele:
Treapta de epurare mecanica:

- statie pompare apă uzată;
- 1 decantor primar longitudinal

Treapta de epurare biologica si chimica:
- 1 bazin de aerare;
- 1 decantor secundar longitudinal;
- statie de clorinare pentru dezinfectarea apei inainte de evacuarea in emisar

Treapta de tratare a namolului:
- bazin stabilizare namol;
- platforme de uscare namol.

Emisarul statiei de epurare
Receptorul apelor uzate epurate evacuate este râul Ilfovet.
Statia de epurare nu corespunde cerintelor NTPA 001.

• Eliminarea nămolurilor
Evacuarea namolului
Datorita faptului ca statia de epurare nu este exploatata, nu exista namol produs.

• Investiţii în curs de derulare în Tărtăşeşti:
Reteaua de canalizare in localitatea Tartasesti nu este pusa in functiune; având o lungime totala de 3,0

km, din PVC, cu Dn = 100 mm, aceasta este in stadiul de executie. Exista o statie de pompare cu doua
electropompe care nu este data in folosinta.

In anul 2007, prin firma SC AF CONSULTING SRL, s-a intocmit Studiul de Fezabilitate pentru realizarea
sistemului de canalizare a apelor uzate, studiu inaintat instituţiilor abilitate ale statului pentru obtinerea fondurilor
necesare realizarii investitiei.

Aglomerarea Băleni
Comuna Băleni nu dispune de un sistem centralizat de canalizare, iar evacuarea apelor uzate se face in

fose septice, bazine vidanjabile sau necontrolat, la rigolele strazilor, având un impact negativ asupra mediului.
În prezent este elaborat un studiu de fezabilitate denumit „Înfiinţare retea de canalizare cu statie de

epurare”.
• Deficienţe ale sistemului
- Grad de acoperire insuficient.

Aglomerarea Butimanu
Nu există infrastructură de apă uzată.

Aglomerarea Ciocăneşti
Nu există infrastructură de apă uzată.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
119

Aglomerarea Potlogi
Nu există infrastructură de apă uzată.

• Investiţii în curs de derulare:
Investitii in sistemul de canalizare in curs de derulare si stadiul desfasurarii acestora:

- Retea de canalizare in sat Potlogi - L= 9,483 km
- Statie de epurare apă uzată.

Aglomerarea Răscăieţi
Nu există infrastructură de apă uzată.

• Investiţii în curs de derulare:
In aglomerarea Rascaieti exista o retea de canalizare cu o lungime totala L = 5 km având diametru Dn =

250 mm, cu o vechime de 1 an, dar aceasta este nepusa in functiune.
Statia de pompare este nepusa in functiune, aceasta având o capacitate de Q = 300 m3/zi.

• Deficienţe ale sistemului
- Grad de acoperire insuficient

Aglomerarea Nucet
In aglomerarea Nucet nu exista un sistem centralizat de canalizare pus in functiune.
Investitiile in sistemele de canalizare sunt la nivel de studiu de fezabilitate pentru localitatea Nucet.

Aglomerarea Mogoşani - Mătăsaru
Nu există infrastructură de apă uzată.

Aglomerarea Runcu
Nu există infrastructură de apă uzată.

Aglomerarea Costeştii din Vale
Nu există infrastructură de apă uzată.

Aglomerarea Lucieni
Nu există infrastructură de apă uzată.

Aglomerarea Văcăresti
Nu există infrastructură de apă uzată.

Aglomerarea Voineşti
Nu există infrastructură de apă uzată.

Aglomerarea Văleni Dâmboviţa
Nu există infrastructură de apă uzată.

Aglomerarea Malu cu Flori
Nu există infrastructură de apă uzată.

Aglomerarea Măneşti - Dragomirelti
Nu există infrastructură de apă uzată.

Aglomerarea Pucheni
Nu există infrastructură de apă uzată.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
120

Aglomerarea Tătărani
Nu există infrastructură de apă uzată.
Pentru realizarea sistemului de canalizare a apelor uzate, in anul 2007, Primaria comunei Tatarani, judeţul

Dâmboviţa, prin firma SC AF CONSULTING SRL, a intocmit Studiul de Fezabilitate, studiu inaintat instituţiilor
abilitate ale statului pentru obtinerea fondurilor necesare realizarii investitiei.

Aglomerarea Râu Alb
Nu există infrastructură de apă uzată.

Aglomerarea Niculeşti
Nu există infrastructură de apă uzată.

• Investiţii în curs de derulare:
- Retea de canalizare L=17,68 km si statie de epurare

Aglomerarea Valea Lungă - Vârfuri
Nu există infrastructură de apă uzată.

Aglomerarea Bucşani
Nu există infrastructură de apă uzată.

Aglomerarea Şotânga

• Colectarea apei reziduale
Numarul de locuitori echivalenti ce pot fi deserviti este de 2.320, reprezentand 28,2 % din totalul

populatiei.
In satul Teiş exista o retea de canalizare finantata prin OG 7:

Material Diametru (mm) Lungime (km) Varsta (ani)
PVC 250 - 1000 10 4

• Tratarea apei reziduale

Transferul de apă uzată se realizeaza la statia de epurare a municipiului Târgovişte.
• Emisarul statiei de epurare

Emisarul statiei de epurare Municipiul Târgovişte este deservit de doua statii de epurare, care trateaza
apa uzată menajera din oras si apoi o evacueaza in emisar (râul Ialomiţa).

Calitatea apei epurate NTPA 001 conform statiei de epurare a municipiului Târgovişte.
• Eliminarea nămolurilor

Namolul produs in statiile de epurare Nord si Sud este un namol primar si secundar, deshidratat pe
platformele de uscare namol.

• Deficienţe ale sistemului
- Grad de acoperire insuficient.

Aglomerarea Comişani
Nu există infrastructură de apă uzată.

• Investiţii în curs de derulare:
Lucrarile aflate in faza de executie sunt:

• Sistemul de canalizare
In satul Comisani exista o retea de canalizare în execuţie cu o lungime de 2,6 km, investitie finantata prin

OG 7.
• Staţie de epurare

Exista o statie de epurare în execuţie amplasata in satul Comisani, investitie finantata prin OG 7.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
121

In urma finalizarii lucrarilor in derulare, numarul de locuitori ce pot fi deserviti este de 1062, reprezentand
17,1 % din totalul populatiei.

• Deficienţe ale sistemului
- Grad de acoperire insuficient.

Aglomerarea Conţeşti
Nu există infrastructură de apă uzată.

Aglomerarea Dobra
Nu există infrastructură de apă uzată.

• Investiţii în curs de derulare:
• Sistemul de canalizare

In comuna Dobra au fost realizate investitii la nivelul infrastructurii de apă uzată. Denumirea investitiei
este: „Extindere retea de apa potabila si canalizare menajera, satele Dobra si Marcesti, Comuna Dobra, Judeţul
Dâmboviţa”.

Lungimea totala a retelei de canalizare proiectata este de 30,00 km, aceasta fiind in faza de executie.
Caracteristitcile tehice ale conductei de canalizare sunt următoarele:

Localitate Diametru (mm) Lungime (km)

Dobra
250 16,434
315 0,675
400 0,596

Marcesti
250 11,322
315 0,973
400 0,235

Total 30.00

Statiile de pompare pe retea au următoarele caracteristici:
Dobra:

- Statii de pompare echipate cu cate 2 pompe: Q = 8 - 20 m3/h; H = 10-20 mCA; P = 2,4 kW
Marcesti:

- 7 statii de pompare echipate cu cate 2 pompe: Q = 8 - 20 m3/h; H = 10 - 20 mCA; P = 2,4 kW
• Staţie de epurare

Exista în execuţie 2 statii de epurare tip MARTI BM 1250 cu următoarele componente:
- Vana Dn 300 - 1 buc;
- Electropompa nisip KP Basic 300 A - 1 buc;
- Electropompa submersibila bazin egalizare SEG 40.12.2.50B+accesorii - 2 buc;
- Electropompa submersibila (SP) SEG 40.13.2.50 B+accesorii - 2 buc;
- Modul biologic de epurare tip Marti BM - 1buc;
- Gratar manual cu cos glisant - 1 buc;
• Deficienţe ale sistemului

Nu sunt prezentate deficiente la nivelul sistemului de canalizare.

Aglomerarea Finta
Nu există infrastructură de apă uzată.

Aglomerarea Cândeşti
Nu există infrastructură de apă uzată.

• Investiţii în curs de derulare:
Pentru sistemul de canalizare din satul Dragodanesti, comuna Candesti, exista un studiu de fezabilitate

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
122

(pentru statie de epurare si retea de canalizare).
- Reteaua de canalizare se va amplasa de-a lungul drumurilor judeţene DJ 702 din DJ 702 B având in

aceasta faza a investitiei lungimea totala de L = 8,757 km;
- Statia de epurare a localitatii Candesti se va amplasa in partea de est a localitatii Dragodanesti, punct

„Bura”.
In urma finalizarii lucrarilor in derulare, numarul de locuitori ce pot fi deserviti este de 1109, reprezentand

34,9 % din totalul populatiei.
• Deficienţe ale sistemului
- Grad de acoperire insuficient.

Aglomerarea Bărbuleţu-Pietrari
Nu există infrastructură de apă uzată.

Aglomerarea Ulieşti
Nu există infrastructură de apă uzată.

• Investiţii în curs de derulare
Investitiile in sistemul de canalizare se afla la stadiul de licitatie si cuprind:

- Sistem de canalizare gravitational, din PVC tip KGEM;
- Lungime retea de canalizare L = 10,620 km;
- 10 statii de pompare retea;
- Statie de epurare mecanico-biologica cu treapta de nitrificare–denitrificare cu o capacitate de Q = 210

m3/zi ce poate functiona de la debitul de 15 % pana 130 %;
In urma finalizarii lucrarilor , numarul de locuitori ce pot fi deserviti este de 1.028 reprezentand 21,2 %

din totalul populatiei.
• Deficienţe ale sistemului
- Grad de acoperire insuficient.

Aglomerarea Braniştea
Nu există infrastructură de apă uzată.

Aglomerarea Brezoaele
Nu există infrastructură de apă uzată.

• Investiţii în curs de derulare:
Comuna Brezoaele a depus un proiect integrat de investitii pentru finantare prin FEADR Masura 3.2.2,

care cuprinde un sistem centralizat de canalizare, iar pentru epurarea apelor se foloseste o statie de epurare de
500 m3/zi dimensionata pentru 2.432 locuitori. Restul de gospodarii folosesc puturi si haznale de tip rural, care
afecteaza acviferul freatic.

Pentru comuna Brezoaele exista in stadiul de executie proiectul „Sistem de alimentare cu apă si
canalizare in comuna Brezoaele, jud Dâmboviţa”:

- In continuarea proiectului finantat prin FEADR Masura 3.2.2, s-au adaugat inca 902 locuitori benecifiari ai
noului sistem de canalizare, nefiind nevoie de un modul de epurare suplimentar deoarece debitul maxim
de apă uzată urmat a fi preluat de statia de epurare este de 500 m3/zi.

- Reteaua de canalizare în execuţie are o lungime de 7.778 km si este realizata din PVC cu Dn 250 mm.
• Deficienţe ale sistemului
- Grad de acoperire insuficient.

Aglomerarea I.L.Caragiale
Există infrastructură de apă uzată.

• Sistemul de canalizare
Exista o retea de canalizare de tip divizor cu o lungime de 3,00 km, Dn = 300 mm. Reteaua de canalizare

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
123

cu lungimea de 23 km este in faza de executie.
• Staţie de epurare

Statia de epurare tranziteaza 40 m3/zi.
• Emisarul staţiei de epurare – râul Cricov.

In urma finalizarii lucrarilor in derulare, numarul de locuitori ce pot fi deserviti este de 7213, reprezentand
85,2 % din totalul populatiei.

• Deficienţe ale sistemului
Nu sunt prezentate deficienţe la nivelul infrastructurii de apă uzată.

Aglomerarea Bilciuresti - Cojasca
Nu există infrastructură de apă uzată.

• Investiţii în curs de derulare:
În prezent se derulează proiectul „Modernizare drumuri comunale l = 6,5 km in comuna Cojasca jud.

Dâmboviţa, înfiinţare retea de canalizare si statie epurare in comuna Cojasca jud. Dâmboviţa, înfiinţare centru
pentru asistenta de tip after school in comuna Cojasca, sat Cojasca, judeţ Dâmboviţa, reabilitare si dotare camin
cultural in vederea promovarii patrimoniului cultural local, in comuna Cojasca, sat Cojasca, judeţ Dâmboviţa“.

Obiectul investitiei „Înfiinţare retea de canalizare si statie epurare in comuna Cojasca jud. Dâmboviţa”
finantat prin FEADR cuprinde:

- Lungime retea de canalizare L = 4,5 km, impartita astfel:
� Cojasca L = 2,598 km;
� Fantanele L = 1,902 km;

- Conducta de descarcare de la statia de epurare pana la gura de varsare este din PEID Dn 250 mm si L =
0,071 km.

- 3 SPAU (1 pe strada spre Fantanele in satul Cojasca; 2 pe strada Principala din satul Fantanele) având
urmatoarele caracteristici : Q = 10 m3/h, H = 19,2 mCA, P = 2,4 kW;

- 1 statie de epurare (Quzi med = 300 m3/zi).
• Deficienţe ale sistemului

Nu sunt prezentate deficiente la nivelul infrastructurii de apă uzată.

Aglomerarea Corbii Mari
Nu există infrastructură de apă uzată.

• Investiţii în curs de derulare:
Pentru infrastructura de apă uzată din comuna Corbii Mari exista un proiect de 6,2 milioane lei finantat de

MDRT, aflat în prezent in faza de Studiu de Fezabilitate, care prevede crearea retelei de canalizare si a statiei de
epurare pana in anul 2015. Sistemul de canalizare va deservi in prima faza satele Corii Mari, Ungheni, Petresti si
Grozavesti.

• Deficienţe ale sistemului
- Grad de acoperire insuficient.

Aglomerarea Petreşti
Nu există infrastructură de apă uzată.

• Investiţii în curs de derulare:
Investitiile in sistemele de canalizare realizate prin fonduri guvernamentale sunt:

- Retea de canalizare 50 km din care s-au realizat 17 km prin fonduri guvernamentale;
- 1 statie de epurare.

In urma finalizarii lucrarilor in derulare, numarul de locuitori echivalenti ce pot fi deserviti este de 2927
reprezentand 45,9 % din totalul populatiei.

Aglomerarea Dărmănesti
Numarul locuitorilor echivalenti deserviti este 802 reprezentand 15,2 % din numarul total estimat al

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
124

aglomerarii.
• Investiţii în curs de derulare:

Pentru infrastructura de apă uzată din comuna Darmanesti exista un proiect cu denumirea „Sistem de
canalizare, modernizare drumuri si achizitie utilaj multifunctional’’.

Descrierea lucrarilor din cadrul proiectului este următoarea:
Retele de canalizare – in partea de sud a localitatii Darmanesti sunt executate din PVC, lungimea totala

a retelei de canalizare fiind de 9,146 km repartizata pe diametre astfel:
- Dn 250 mm L = 7,721 km;
- Dn 315 mm L = 1,425 km

Staţie de epurare - mecano-biologica containerizata, care se va amplasa in partea de sud a localitatii la
cca 300 m. Statia de epurare este calculata pentru un numar de 1.950 locuitori echivalenti, iar capacitatea statiei
poate fi extinsa prin achizitionare de module suplimentare de epurare in cazul extinderii retelei de canalizare
pentru toata comuna.

Statia de pompare va fi echipata cu 2 electropompe submersibile (1+1), pentru apă uzată menajera,
având următoarele caracteristici:

- Q = 27 m3/h;
- H = 9,78 mCA;
- P = 3,10 kW;

In urma finalizarii lucrarilor in derulare, numarul de locuitori ce pot fi deserviti este de 2261 reprezentand
42,7 % din totalul populatiei.

• Deficienţe ale sistemului
- Grad de acoperire insuficient.

Aglomerarea Gura Şuţii
Nu există infrastructură de apă uzată.

Aglomerarea Hulubeşti
Nu există infrastructură de apă uzată.
Există un studiu de fezabilitate pentru care se asteapta finantare. Nu sunt investitii in sistemul de

canalizare finalizate si puse in functiune.

Aglomerarea Odobeşti
Există o retea de canalizare cu o lungime de L=25,455 km.
Numarul locuitorilor echivalenti deserviti este 2.068 reprezentand 36,3 % din numarul total estimat al

aglomerarii.
• Deficienţe ale sistemului

Nu sunt prezentate deficienţe la nivelul infrastructurii de apă uzată.

Aglomerarea Perşinari
Nu există infrastructură de apă uzată.

Aglomerarea Raciu
În prezent nu exista un sistem de canalizare pus in functiune in comuna Raciu; pentru acest sistem s-a

reusit efectuarea Studiului de Fezabilitate si Proiectului Tehnic.
• Investiţii în curs de derulare:

In 2010 a fost publicata si atribuita lucrarea: „Îmbunatatirea retelei de drumuri de interes local, retea de
canalizare si statie de epurare, construire centru after school in satul Raciu si dotare camin cultural in satul Raciu,
comuna Raciu, judeţul Dâmboviţa”.

Retea de canalizare L=3,422 km.
In urma finalizarii lucrarilor in derulare, numarul de locuitori ce pot fi deserviti este de 1126 reprezentand

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
125

29,6 % din totalul populatiei.
• Deficienţe ale sistemului
- Grad de acoperire insuficient.

Aglomerarea Sălcioara
Nu există infrastructură de apă uzată.

Aglomerarea Slobozia Moară
Nu există infrastructură de apă uzată.

• Investiţii în curs de derulare
Pentru comuna Slobozia Moara, in 2009 a fost scos la licitatie pentru faza de executie proiectul: „Sistem

de alimentare cu apă potabila si canalizare în comuna Slobozia Moara, judeţul Dâmboviţa”.

Aglomerarea Valea Mare
• Colectarea apei reziduale

Numarul locuitorilor echivalenti deserviti este 266 reprezentand 10,1 % din numarul total estimat al
aglomerarii.

Exista o retea de canalizare in satul Valea Mare, având o lungime de 3,385 km.
• Tratarea apei reziduale

Exista o statie de epurare care apartine „SC Petrom-OMV SA’”
• Eliminarea nămolurilor

Nu există facilităţi de eliminare/depozitare a nămolului.
• Deficiente ale sistemului

Grad de acoperire insuficient.

Aglomerarea Vlădeni
Nu există infrastructură de apă uzată.

3. GAZE NATURALE ȘI FLUIDE COMBUSTIBILE

Judeţul Dâmboviţa detine retele magistrale de gaze ce aparțin SNTGN TRANSGAZ S.A. Mediaș si SNGN
– ROMGAZ SA Mediaș.

A. RETELELE MAGISTRALE SNTGN TRANSGAZ S.A. Mediaş
Judeţul Dâmboviţa este străbătut de trei magistrale de gaze ce aparțin SNTGN TRANSGAZ S.A. Mediaş:
1) Magistrala Filipeși-București ce traverseaza teritoriul administrativ al următoarelor UAT-uri: I.L.

Caragiale, Gura-Ocnitei, Razvad, Ulmi, Târgoviște, Vacaresti, Nucet, Salcioara, Contesti, Racari, Slobozia Moara,
Brezoaiele și Tartasesti.

Din această magistrală se desprind conductele magistrale:
- Sălcioara – Gura Şuţii – Dragodana – Găeşti;
- Sălcioara – Braniştea – Titu;
- Răcari – Titu

2) Zona de Sud-Est a judeţului este traversată de două conducte magistrale Ø 20", ce fac parte din
Culoarul 3 Nord-Sud. Prin intermediul conductelor aferente acestui culoar se asigură:

- importul de gaze naturale prin punctul de interconectare Medieşu Aurit cu Ucraina la o capacitate de
4.0 mld.m3/an;

- preluarea producţiei interne de gaze naturale din sursele din Ardeal;
- înmagazinarea gazelor în depozitele interne;

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
126

- alimentarea cu gaze naturale a consumurilor zonelor Nord, Centru şi de Sud-Est-Bucureşti.
Conductele traversează teritoriul administrativ al comunelor: Corneşti, Butimanu și Crevedia.
În comuna Butimanu, din aceste două conducte se desprinde o a 3-a cu un diametru de Ø 32", care

urmează același traseu prin comuna Crevedia spre București.
3) Magistrala Sinaia – Fieni Ø 20" traversează teritoriul administrativ al comunelor: Moroeni, Pietroşiţa,

Runcu și al orașului Fieni. Pe aceasta magistrala se afla 5 SRM-uri (statii de reglare – masurare gaze), astfel:
SRM Sanatoriu Moroieni, SRM Moroieni, SRM Runcu, SRM Buciumeni, SRM Fieni.

B. RETELELE MAGISTRALE S.N.G.N. – ROMGAZ S.A. Mediaș

Obiectivul principal de activitate al S.N.G.N. – ROMGAZ S.A. Mediaș este extracția hidrocarburilor.
Printre obiectele secundare de activitate ale S.N.G.N. – ROMGAZ S.A. Mediaș se numără:

• depozitarea subterană a gazelor naturale;
• cercetarea geologică pentru descoperirea rezervelor de petrol (gaze naturale, țiței și condensat);
• punerea în producție, intervenții, reparații la sondele ce echipează depozitele, precum și la sondele de

extracție a zăcămintelor de gaze naturale, pentru activitatea proprie și pentru terți.
În judeţul Dâmbovița, S.N.G.N. – ROMGAZ S.A. Mediaș deține depozitul de înmagazinare gaze Bilciurești, cu

o capacitate activa: 1,3 mld. Sm3/ciclu.
Structura Bilciurești este compusă din:

• Sediul central;
• Grupul 6 de extracție gaz metan, situat în comuna Bilciurești;
• Grupul 57 de extracție gaz metan, situat în sat Săbiești, oraș Răcari;
• Grupul 101 de extracție gaz metan, situat în sat Săbiești, oraș Răcari;
• Grupul 102 de extracție gaz metan, situat în sat Săbiești, oraș Răcari;
• Grupul 118 de extracție gaz metan, situat în sat Săbiești, oraș Răcari;
• Grupul 137 de extracție gaz metan, situat în comuna Cojasca;
• Grupul 145 de extracție gaz metan, situat în comuna Cojasca

În depozitul de înmagazinare subterană se injectează gaze naturale în perioada aprilie-octombrie prin
intermediul a 57 de sonde, urmând ca prin intermediul acelorlași sonde gazele să fie extrase în perioada sezonului
rece, respectiv noiembrie-martie.

3.1. ALIMENTAREA CU GAZE NATURALE ÎN JUDEŢUL DÂMBOVIȚA

Asigurarea debitului de gaze naturale necesar pentru încălzire, preparare hrană şi consumul tehnologic
pentru judeţul Dâmboviţa face obiectul de activitate al SC DISTRIGAZ SUD SA – Sucursala Distribuţie Gaze
Naturale Târgovişte.

Reţeaua de distribuţie şi parţial branşamentele sunt proprietatea Sucursalei de distribuţie gaze naturale
Târgovişte şi în totalitate sunt în exploatarea acestora. Gazele naturale sunt furnizate în baza contractelor
încheiate direct între Distrigaz Sud Rețele S.A. – Sucursala distribuţie gaze naturale Târgovişte şi consumatori.

Localitățile din judeţul Dâmboviţa pentru care Distrigaz Sud Rețele deține licenţă de distribuție a gazelor
naturale sunt:

1. Municipiul Târgoviște și cartierul Priseaca;
2. Municipiul Moreni;
3. Orașul Pucioasa și cartierele Bela, Diaconeşti, Miculeşti, Pucioasa-Sat, Glodeni;
4. Orașul Fieni și cartierele Berevoieşti, Costeşti;
5. Orașul Racari și satele Stăneşti, Săbieşti, Bălăneşti, Colacu, Mavrodin, Ghergani, Ghimpaţi;
6. Orașul Găești;
7. Orașul Titu și cartierele Fusea, Hagioaia, Sălcuţa, Plopu;
8. Comuna Gura Ocniţei – satele Gura Ocniţei, Aânca, Săcueni, Ochiuri;

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
127

9. Comuna Aninoasa – satele Aninoasa, Viforâta si Săteni;
10. Comuna Runcu – satele Runcu, Bădeni, Piatra, Ferestre, Siliştea, Brebu;
11. Comuna Băleni – satele Băleni, Băleni-Români si Băleni-Sârbi;
12. Comuna Bezdead – satele Bezdead, Măgura, Broşteni, Costşata, Valea Morii, Tunari;
13. Comuna Brăneşti – satele Brăneşti, Priboiu, Gura Vulcanei, Lăculeţe-Gară;
14. Comuna Buciumeni – satele Buciumeni şi Dealu Mare;
15. Comuna Bucşani – satele Bucşani, Hăbeni, Racoviţă, Rătoaia;
16. Comuna Văcăreşti – satele Văcăreşti , Bungetu;
17. Comuna Dragodana – satele Dragodana, Cuparu, Burduca, Straosti;
18. Comuna Dragomireşti - satele Dragomireşti, Ungureni;
19. Comuna Ulmi – satele Ulmi, Dumbrava, Colanu, Viişoara, Udreşti, Matraca, Dimoiu;
20. Comuna Nucet – satele Nucet, Cazaci, Ilfoveni;
21. Comuna Cobia – satele Crăciuneşti, Frasin Vale, Mănăstirea, Mislea;
22. Comuna Finta – satele Finta Mare, Finta Veche;
23. Comuna Corneşti – satele Corneşti, Frasinu, Hodărăsti, Cătunu, Ibrianu, Postârnacu, Crivățu;
24. Comuna Crevedia – satele Crevedia, Dârza, Mănăstirea, Samurcaşi, Cristeasca;
25. Comuna Moroeni – satele Moroeni, Dobreşti, Glod, Pucheni, Lunca;
26. Comuna Doiceşti;
27. Comuna I. L. Caragiale – satele I. L. Caragiale, Ghirdoveni, Mija;
28. Comuna Gura Șuţii – sat Gura Șuţii ;
29. Comuna Lunguleţu – satele Lunguleţu și Serdanu;
30. Comuna Şotânga – satele Şotânga și Teiş;
31. Comuna Răzvad – satele Răzvad , Valea Voievozilor;
32. Comuna Pietroşita – sat Pietroșița;
33. Comuna Valea Mare – sat Valea Mare;
34. Comuna Moţăeni – satele Moţăeni şp Cucuteni;
35. Comuna Potlogi – satele Potlogi, Podu Cristinii, Româneşti, Vlăsceni, Pitaru;
36. Comuna Vulcana Pandele – satele Vulcana Pandele și Toculeşti;
37. Comuna Dărmăneşti – satele Dărmănești, Mărginenii de Sus;
38. Comuna Conțești – satul Mereni;
39. Comuna Niculeşti – satul Niculești;
40. Comuna Ocnița;
41. Comuna Petreşti – satul Petreşti;
42. Comuna Raciu – satul Șuța Seacă;
43. Comuna Vlădeni.

Lungimea totală a conductelor de distribuție a gazelor în judeţul Dâmbovița și localitățile judeţului, în km:

LOCALITĂȚI 2000 2005 2010 2011 2012 2013
MUNICIPIUL TÂRGOVIȘTE 98,2 124,7 141,8 146,7 147,3 148,8
MUNICIPIUL MORENI 56,6 57 66,6 67 67,4 67,6
ORAS FIENI 44,5 40 37 37,6 38 38
ORAS GAESTI 53 59,6 66,1 56,6 56,7 57,4
ORAS PUCIOASA 58,5 57,3 58,4 62,2 62,4 66,7
ORAS RACARI - - 69 69 69 69,1
ORAS TITU 43,8 69,2 52,5 53,3 53,3 53,4
ANINOASA 34 35,7 38,4 41,4 40,4 41,3
BALENI - - 15,9 33,9 34 34
BEZDEAD - - - 35,9 41,2 48,5
BRANESTI 37 21,6 23,4 23,1 23 23,2

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
128

LOCALITĂȚI 2000 2005 2010 2011 2012 2013
BUCIUMENI - - 14,8 15,1 15,1 15,1
BUCSANI 17,4 14,8 30,3 37,2 37,2 37,3
COBIA 1,1 1,1 0,3 0,3 0,3 0,3
COMISANI - 16,8 9,5 21,4 23,1 23,1
CORBII MARI - - - - 5,7 5,7
CORNESTI 3,8 3,8 14,2 45 45 45
CREVEDIA - 29,6 46 46 47,6 47,8
DARMANESTI 31,5 24,2 29,9 33,2 31,4 31,7
DOICESTI 21,5 21,6 23,9 24,3 24,6 24,6
DRAGODANA - - 12,4 28,8 28,7 28,7
DRAGOMIRESTI 9,8 21,1 20,4 20,5 24,5 24,6
FINTA 5 8,6 12,6 2,5 12,5 12,5
GLODENI 3 - - - - -
GURA OCNITEI 37,5 37,3 46,8 49,1 49,1 49,1
GURA SUTII - 7 24,5 29,6 29,6 29,6
I. L. CARAGIALE 20,2 34,3 42,6 42,8 43,2 43,2
LUCIENI 1 - - - - -
LUNGULETU - - 18 18,5 18,7 18,8
MOROENI 29,1 34 37,2 35,6 35,9 35,7
MOTAIENI 10,2 17,1 23,2 22,9 23 22,9
NICULESTI - - 0,1 - - 0,8
NUCET - - 23,6 24,3 24,3 24,3
OCNITA 11,7 12,1 13,8 14,2 14,2 14,2
PETRESTI - 1,8 5,6 0,6 - -
PIETROSITA 9,4 9,4 12,6 12,5 12,5 14,6
POTLOGI - 17,9 32,6 33 33,3 33
RACIU - 1 - - - -
RAZVAD 42,2 46,6 49,5 49 49,3 49,9
RUNCU 8,8 11,2 25,5 26 26 26,1
SOTINGA 9 21,5 28,2 28,2 28,2 28,3
TARTASESTI - 39,6 39,5 49 49 53,8
ULMI 5,9 12,7 25,4 23,9 23,9 24
VACARESTI - - 22,5 20,1 20,2 20,3
VALEA LUNGA - 16,8 17 16,7 16,9 17,1
VALEA MARE 13,4 4,7 3,8 3,8 3,8 3,8
VISINESTI - 5,8 6,3 6,2 6,3 6,3
VLADENI - 7,4 7,3 7,3 7,3 7,3
VOINESTI - 6 6,1 6 6,1 9,7
VULCANA-BAI - - 17,8 17,6 17,6 17,6
VULCANA-PANDELE - 20,3 19,2 17,7 18 17,9
TOTAL 717,1 971,2 1332,1 1455,6 1484,8 1512,7

Sursa: Institutul Național de Statistică

Cantitatea de gaze naturale distribuite, după destinație, în judeţul Dâmboviţa și în localități (Mii metri cubi)

a variat până în 2013 conform tabelului:

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
129

LOCALITĂȚI
Destinația
gazelor
distribuite

2006 2007 2008 2009 2010 2011 2012 2013

MUNICIPIUL
TÂRGOVIȘTE

Total 149907 137818 130024 96070 109983 116352 98746 78295
Uz casnic 24297 21951 24627 24488 25790 26907 26317 26295

MUNICIPIUL
MORENI

Total 9764 8675 9369 8692 7968 7702 7387 7075
Uz casnic 6140 5763 6155 5997 6032 5846 5599 5398

ORAS FIENI
Total 25009 24125 10401 6532 5628 5270 3900 4021
Uz casnic 2196 2107 2147 2075 2070 2018 1846 1801

ORAS GAESTI
Total 9896 9703 9343 9371 10624 10739 10897 10517
Uz casnic 4375 4032 4319 4243 4441 4249 4278 4117

ORAS
PUCIOASA

Total 10984 8236 7880 7595 7457 7156 7226 6633
Uz casnic 5394 4149 5055 4921 5011 4862 4774 4480

ORAS RACARI
Total : 1 244 690 988 1125 1046 1046
Uz casnic : : 91 383 516 575 627 685

ORAS TITU
Total 2955 3050 3121 3106 3849 2969 4084 4102
Uz casnic 1881 1879 1944 1914 2054 2065 1915 1976

ANINOASA
Total 2970 2678 2798 2684 2861 2796 2844 2871
Uz casnic 1835 1765 1880 1808 1925 1881 1843 1871

BALENI
Total : : : : 1 56 250 360
Uz casnic : : : : 1 38 183 300

BEZDEAD
Total : : : : : : 34 105
Uz casnic : : : : : : 29 88

BRANESTI
Total 1242 1144 1155 1115 1142 1106 1090 1083
Uz casnic 1136 1076 1101 1071 1097 1020 1016 986

BUCIUMENI
Total : : : : 3 36 119 169
Uz casnic : : : : 3 35 116 167

BUCSANI
Total 821 723 757 754 799 753 739 780
Uz casnic 717 619 646 645 683 614 603 645

COBIA
Total 1 1 1 : : : : :
Uz casnic 1 1 1 : : : : :

COMISANI
Total 315 355 428 457 459 502 528 587
Uz casnic 280 314 373 390 405 450 479 517

CORBII MARI Total : : : : : : 239 220

CORNESTI
Total 133 126 145 153 203 220 297 374
Uz casnic 94 86 108 113 159 182 232 291

CREVEDIA
Total 3420 3089 3053 6187 6623 7293 7591 8456
Uz casnic 1147 938 896 1565 1542 1886 1840 2059

DARMANESTI
Total 1145 1144 1161 1098 1141 1043 997 926
Uz casnic 953 1012 1000 937 990 912 875 834

DOICESTI
Total 18972 15485 15271 13629 14144 11103 1008 9109
Uz casnic 946 895 981 953 1020 1029 1006 1014

DRAGODANA
Total : : 13 40 132 168 188 209
Uz casnic : : 13 33 113 146 166 191

DRAGOMIRESTI
Total 660 776 877 682 758 737 712 741
Uz casnic 575 666 764 587 663 631 610 641

FINTA
Total 254 241 262 264 290 270 246 260
Uz casnic 182 172 152 179 206 208 201 214

GURA OCNITEI Total 2562 2641 2840 2946 2773 2609 2564 2398

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
130

LOCALITĂȚI
Destinația
gazelor
distribuite

2006 2007 2008 2009 2010 2011 2012 2013

Uz casnic 1891 1750 1932 1919 1954 1781 1716 1650

GURA SUTII
Total 93 102 140 162 194 201 208 220
Uz casnic 82 91 121 140 172 184 193 197

I. L. CARAGIALE
Total 1794 1496 1485 1297 1252 1370 1329 1249
Uz casnic 476 479 507 557 636 618 600 619

LUNGULETU
Total 249 279 296 74 334 421 399 401
Uz casnic 157 190 229 68 252 317 318 308

MOROENI
Total 1852 1538 1615 1503 1445 1351 1335 1306
Uz casnic 738 697 692 669 682 650 631 632

MOTAIENI
Total 392 401 385 364 385 404 357 349
Uz casnic 371 363 354 345 355 373 336 329

NICULESTI Total : : : : 73 139 : 131

NUCET
Total : : 17 115 211 253 280 325
Uz casnic : : 6 46 137 173 198 220

OCNITA
Total 466 435 460 462 513 462 446 433
Uz casnic 425 399 424 421 468 421 419 410

PETRESTI Total 1068 948 779 295 329 332 : :

PIETROSITA
Total 507 499 496 476 492 477 466 441
Uz casnic 481 459 454 443 457 437 420 397

POTLOGI
Total 148 274 338 451 563 604 569 634
Uz casnic 119 196 251 318 400 438 434 486

RAZVAD
Total 3287 3085 3568 3275 3445 3278 3445 3223
Uz casnic 2930 2796 3142 2944 3147 3005 3140 2970

RUNCU
Total 375 339 351 342 365 362 349 346
Uz casnic 327 293 298 293 318 317 302 299

SOTINGA
Total 1217 1184 1269 1264 1364 1317 1388 1421
Uz casnic 1113 1093 1189 1193 1295 1234 1248 1214

TARTASESTI
Total 2513 2699 3620 4132 5690 5758 5466 5429
Uz casnic 834 1033 1139 1341 2758 1512 1349 1617

ULMI
Total 447 472 590 817 969 1007 1102 1113
Uz casnic 256 245 333 543 638 674 687 716

VACARESTI
Total : : 1 35 164 238 269 324
Uz casnic : : 1 34 152 222 253 307

VALEA LUNGA
Total 384 184 214 238 10144 296 298 299
Uz casnic 318 116 141 140 8874 196 209 211

VALEA MARE
Total 196 187 199 211 202 161 163 161
Uz casnic 165 154 152 147 152 128 131 121

VISINESTI
Total 63 63 81 80 90 98 96 90
Uz casnic 56 51 64 66 74 75 76 70

VLADENI
Total 238 266 248 250 269 259 256 240
Uz casnic 218 244 227 231 248 239 239 223

VOINESTI
Total 143 173 234 261 274 265 251 264
Uz casnic 110 109 155 164 175 168 163 168

VULCANA-BAI
Total : : 6 62 134 155 163 186
Uz casnic : : 5 60 123 141 144 167

VULCANA- Total 990 971 754 1004 1044 982 981 943

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
131

LOCALITĂȚI
Destinația
gazelor
distribuite

2006 2007 2008 2009 2010 2011 2012 2013

PANDELE Uz casnic 890 877 678 905 953 897 887 854
TOTAL 257432 235606 216289 179235 207771 200195 172348 159865
Din care pentru uz casnic 64106 59060 64747 65289 79141 69754 68648 68755
Sursa: Institutul Național de Statistică

3.2. ALIMENTAREA CU GAZE A MUNICIPIULUI TÂRGOVIȘTE

Municipiul Târgovişte este alimentat de o conductă de medie presiune cu diametrul de 500 mm – 150 mm
(∅20” – ∅6”) care traversează municipiul din partea de sud – est până în partea de nord – vest.

 Conducta de medie presiune intră în municipiu prin localitatea Ulmi de la staţia de reglare Răzvad cu
traseu prin Matraca – Nisipuri.

 Traseul conductei este:
-Calea Bucureşti
-Teren liber de construcţii până în str. Petru Cercel
-Str. Petru Cercel (zona industrială sud)
-Str. Laminorului
-Calea Câmpulung
-Str. Curcubeului
-Bd. Eroilor
-Teren liber de construcţii
-Str. Valter Mărăcineanu
-Str. Nicolae Bălcescu (Teiş)

Din această conductă magistrală sunt racorduri de medie presiune care alimentează Staţiile de Reglare
Măsurare (SRM): SRM Ulmi (alimentare ∅20”), SRM MEGAN (alimentare ∅6”), SRM Micro IX cimitir (alimentare
∅12”), SRM Micro IX (alimentare ∅10” conductă redusă pres.), SRM UPET (alimentare ∅10” conductă redusă
pres.), SRM Dâmboviţa Construcţii (alimentare ∅6”), SRM COS Târgovişte (alimentare ∅10”), SRM CORINT
(alimentare ∅6”), SRM MOTOREP (alimentare ∅4”), SRM OŢELINOX (alimentare ∅8”), SRM ERDEMIR
(alimentare ∅14”), SRM COOPERAŢIEI (alimentare ∅5”), SRM CET SUD TERMICA (alimentare ∅8”), SRM
CROMSYL (alimentare ∅6”), SRM SERE (alimentare ∅6”), SRM ROMLUX, SRM PRISEACA, SRM SPITAL,
SRM MICRO IV Posada-Şanţ, SRM TEIŞ.

 Aceste staţii de reglare reduc presiunea gazelor din medie presiune în presiune redusă.

3.3. REȚELE DE TRANSPORT ȚIȚEI, GAZOLINĂ, CONDENSAT SI ETAN

Transportul prin conducte şi cazane CF al ţiţeiului intern şi din import, precum şi a derivatelor sale
(gazolină, condensat şi etan lichid) către rafinăriile din România sau alţi clienţi este asigurat de către S.C.
CONPET S.A. Sistemul Naţional de Transport prin Conducte, cuprinde şi staţii de pompare, rampe de încărcare-
descărcare, cazane CF şi parcuri de rezervoare.

La nivel naţional compania exploatează reţeaua de conducte, în baza unui acord de concesionare încheiat
cu Agenţia Naţională pentru Resurse Minerale. Operaţiunile de transport sunt coordonate prin Dispecerate locale,
regionale şi un Dispecerat Central aflat în sediul principal al companiei, din Ploieşti.

Reţeaua de transport, însumând 3800 de km de conducte cu diametre între 6 şi 28 inch, acoperă o mare
parte din suprafaţa ţării şi este formată din patru mari subsisteme:

• subsistemul de transport al ţiţeiului intern, cu o lungime de 1540 km şi o capacitate de 6,9 milioane
tone/an;

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
132

• subsistemul de transport al ţiţeiului din import, cu o lungime de 1350 km şi o capacitate de 20,2 milioane
tone/an;

• subsistemul de transport al gazolinei şi etanului, cu o lungime de 920 km şi capacitate de 230 mii tone/an
pentru gazolină şi 100 mii tone/an pentru etan lichid;

• subsistemul de transport pe calea ferată, cu vagoane-cisternă.

Figura 1 - Reţeaua de transport al ţiţeiului intern şi din import, precum şi a derivatelor sale

Sursa: www.conpet.ro

Județul Dâmbovița este străbătut de următoarele rețele ce aparțin CONPET SA:

Nr.
Crt.

Magistrale Produs
vehiculat

Diametru Obs.

1 Ticleni-Ploiesti F1 Titei Ø 10 ¾” Activa
2 Ticleni-Ploiesti F2 Titei Ø 10 ¾” Activa
3 Ticleni-Ploiesti F1 Gazolina Ø 6 5/8” Activa
4 Constanta – Pitesti Titei Ø 14” Activa
5 Constanta – Pitesti Titei Ø 20” Activa
6 Arpechim – Potopu

(Gaesti) F2
Gazolina Ø 6 5/8” Activa

7 Potopu (Gaesti) – Ploiesti
F2

Gazolina Ø 6 5/8” Casata si aflata in procedura de
recuperare material tubular

8 Cartojani - Ploiesti Titei Ø 10 ¾” Casata si aflata in procedura de
recuperare material tubular

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
133

Nr.
Crt.

Magistrale Produs
vehiculat

Diametru Obs.

9 Cartojani - Ploiesti Titei Ø 12 ¾” Activa
10 Cartojani - Ploiesti Titei Ø 14 ¾” Activa
 LOCALE
1 Teis – Moreni Titei Ø 6 5/8” Activa
2 Ochiuri – Moreni Titei Ø 6 5/8” Activa
3 Gorgoteni – Moreni Gazolina Ø 3 ½” In procedura de casare
4 Moreni – Ploiesti (RA) Titei Ø 6 5/8” Activa
5 Moreni – Ploiesti (camera

de gaze)
Gazolina Ø 3 ½” In procedura de casare

6 Saru – Siliste – Moreni Fibra otica Ø 6 5/8” si 8 5/8” Activa
7 Moreni – Baicoi Fibra optica Ø 6 5/8” Activa
8 Moreni – Ploesti Fibra optica Ø 6 5/8” Activa
9 St.Bucsani – Racord

F1+F2
Titei Ø 10 ¾” Activa

10 Podlogi - Gaiseni Titei Ø 10 ¾” Activa
Statii depozitare / pompare
Nr.
Crt.

Obiectiv Produs
vehiculat

Locatie Obs.

1 Statie Siliste Titei Com. Runcu Proprietate SC CONPET SA
2 Statie Moreni Titei / gazolina Mun. Moreni Proprietate SC CONPET SA

4. REȚELE DE TELECOMUNICATII

Telefonia fixă, mobilă, comunicaţiile prin internet şi serviciile conexe acestora au înregistrat în ultimii ani

un progres considerabil, atât în judeţul Dâmboviţa cât şi la nivel naţional. O dată cu apariţia pe piaţă a relaţiilor
concurenţiale între mai mulţi competitori, discrepanţele între mediul urban şi cel rural în ceea ce priveşte rata de
penetrare a telefoniei fixe s-au diminuat simţitor. Dacă în urmă cu câţiva ani companiile de telecomunicaţii ofereau,
în marea lor majoritate, servicii într-un singur domeniu – fie în telefonia fixă, fie în telefonia mobilă, fie asigurau
conexiuni internet – în ultimii doi ani această politică a fost abandonată. Prestatorii de servicii de telecomunicaţii
oferă în prezent servicii cât mai variate clienţilor, adăugând continuu noi opţiuni de ales.

Televiziunea din România constă într-o piaţă matură de servicii audiovizuale cu conţinut generalist, cu
câţiva participanţi de talie mare care pun accentul pe divertisment şi o piaţă a programelor TV de nişă în curs de
evoluţie, dintre care doar o parte reuşesc să se facă cunoscute.

Recepţia prin cablu este vast extinsă. Bine dezvoltată, reţeaua de cablu este împărţită între cei trei mari
operatori: RCS-RDS, UPC România și NextGen Communications. Emisia prin satelit este deasemenea dezvoltată,
principali operatori fiind: DigiTV (RCS-RDS), FocusSat (UPC), Max TV (DCS), Boom TV (DTH Television Group)
şi Dolce (Telecom).

În judeţul Dâmboviţa, numărul abonamentelor de televiziune în anul 2007 era de 136337.
În toate localităţile urbane şi în reşedinţele de comună din județ sunt instalate, de către principalul operator

de telefonie fixă (TELEKOM), centrale telefonice digitale (nu mai există centrale telefonice manuale). În judeţul
Dâmboviţa, capacitatea instalată în centrale digitale este de aproximativ 57.681 de linii.

În ceea ce priveşte procentul de populaţie fără acces la internet prin conexiuni în bandă largă, la nivel
naţional, au fost identificate o serie de zone dezavantajate din punctul de vedere al accesului la nivel de populaţie
care nu beneficiază de acces la conexiuni în bandă largă.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
134

Tabelul 1 - Procentul de populaţie fără acces la conexiuni în bandă largă

Procent Judeţ Număr de
judeţe

50%-80%
Vâlcea , Vaslui, Mehedinţi, Sălaj, Neamţ, Gorj, Olt, Buzău, Brăila,
Vrancea, Giurgiu, Bacău, Botoşani, Covasna, Argeş 15

40%-50%
Iaşi, Dâmboviţa, Prahova, Ialomiţa, Caraş-Severin, Bihor, Satu
Mare, Teleorman, Alba, Suceava, Bistriţa-Năsăud, Cluj

12

20%-40%
Tulcea, Mureş, Călăraşi, Dolj, Arad, Hunedoara, Timiş, Galaţi,
Sibiu, Harghita, Maramureş, Constanţa, Braşov 13

13% Ilfov 1
Sursa: Strategia guvernamentală de dezvoltare a comunicaţiilor electronice în bandă largă în România pentru perioada 2009 - 2015

Astfel, judeţul Dâmboviţa se află în categoria judeţelor în care procentul de populaţie fără acces la

conexiuni în bandă largă este între 40 şi 50%.

Figura 1 - Procentul de populaţie fără acces la conexiuni în bandă largă

Sursa: Strategia guvernamentală de dezvoltare a comunicaţiilor electronice în bandă largă în România pentru perioada 2009 - 2015

Reţeaua de comunicaţii reprezintă un element de bază al sistemului informatic, pe care se pot implementa

şi dezvolta servicii şi aplicaţii IT care servesc utilizatorii finali. Din acest motiv, crearea şi implementarea unui
design corect al acesteia determină capacitatea reţelei de a suporta implementarea diverselor servicii şi aplicaţii
necesare desfăşurării activităţilor din companie.

Din punct de vedere al infrastructurii de comunicaţii, Transelectrica deţine una din cele mai întinse reţele
naţionale de fibră optică (aproximativ 5000 Km) având şi o capacitate de transport foarte mare (momentan maxim
STM-16).

În România SNR – Societatea Naţională de Radiocomunicaţii a dezvoltat o structură impresionantă de

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
135

transport şi servicii de acces pe întreg teritoriul naţional. Sunt combinate tehnologiile sincrone de mare capacitate
SDH - Sichronus Digital Hierarcy pentru transport la vitezele STM1/155Mbps şi STM4/622Mbps cu fluxuri tributare
de de 34Mbps, 8Mbps şi 2Mbps pentru distribuţia majoră către principalele centre de consum, capitalele de judeţ.
Din aceste noduri şi până la utilizatorul final, reţeaua de acces funcţionează în tehnologia spread spectrum
(spectru împrăştiat) în benzile de 2,4, 5,8 şi 26 GHz.

În judeţul Dâmboviţa, Societatea Naţională de Radiocomunicaţii S.A. deține Staţia de Radiodifuziune
Voineşti (Str. Principală nr.1, loc. Voinești) și Stația Radioreleu Târgoviște (Clădirea Romtelecom).

Figura 2 - Structura rețelei și dimensiunea fluxurilor digitale radio pentru distribuția internet la SNR

Sursa: Societatea Națională de Radiocomunicații S.A.

5. PRODUCŢIA Şl TRANSPORTUL ENERGIEI ELECTRICE

Strategia energetică a României este conformă direcţiilor politice stabilite la nivelul Uniunii Europene şi
contribuie la atingerea ţintelor stabilite de Comisia Europeană pentru ansamblul statelor comunitare.

Având în vedere rolul energiei pentru societate precum şi pentru toate ramurile economice, dezvoltarea
acestui sector se realizează sub supravegherea statului, prin elaborarea şi transpunerea în practică a unei
strategii sectoriale, iar pe termen scurt prin implementarea unei politici corelate cu documentul strategic.

Pe plan instituţional, în România funcţionează Autoritatea Naţională de Reglementare în domeniul
Energiei electrice şi termice produse în cogenerare, a gazelor naturale şi conservării energiei (ANRE), operatorii
de transport şi operatorii de distribuţie în domeniul energiei electrice şi gazului natural, operatorul pieţei de energie
electrică Opcom. Domeniul energiei termice este reglementat de Autoritatea Naţională de Reglementare pentru
Serviciile Comunitare de Utilităţi Publice (ANRSC).

România a optat pentru modelul de piaţă descentralizată de energie electrică şi gaze naturale, în care
participanţii sunt liberi să încheie tranzacţii de vânzare-cumpărare a energiei electrice.

Piaţa de energie electrică se compune din două secţiuni:
• Piaţa angro, în care energia electrică este cumpărată în vederea revânzării iar tranzacţiile se

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
136

desfăşoară între producători şi furnizori licenţiaţi;
• Piaţa cu amănuntul, în care energia electrică este cumpărată în vederea consumului propriu iar

tranzacţiile se desfăşoară între furnizori şi consumatorii de energie.
La nivel naţional Reţelele electrice de distribuţie (RED) sunt caracterizate printr-un grad avansat de uzură

fizică (circa 65%) a liniilor electrice de joasă, medie şi înaltă tensiune (110 kV), a staţiilor de transformare şi a
posturilor de transformare. La aceasta se adaugă uzura morală, 30% din instalaţii fiind echipate cu aparataj
produs în anii ’60. Consumul propriu tehnologic în reţelele de distribuţie (inclusiv pierderile comerciale) ca valoare
medie anuală este superior mediei ţărilor din UE, de 7,3%

Investiţiile efectuate până în prezent în reţeaua electrică de transport (RET) au permis realizarea într-o
primă etapă a unei noi şi moderne infrastructuri de conducere prin dispecer şi a infrastructurii necesare funcţionării
pieţei de electricitate (reţea naţională de fibră optică, noul sistem EMS-SCADA, sistemul de măsurare a cantităţilor
de energie electrică tranzacţionate angro, platforme IT de tranzacţionare şi decontare). Este în curs de
desfăşurare programul de modernizare a întregii reţele la nivelul celor mai înalte standarde europene cu lucrări de
modernizare şi retehnologizare a staţiilor electrice cele mai importante din RET precum şi a dezvoltării capacităţii
pe linii de interconexiune.

5.1. SURSE DE PRODUCERE A ENERGIEI ELECTRICE

Infrastructura de producere a energiei electrice din judeţul Dâmboviţa este alcătuită din următoarele
unităţi:

a) unităţi de producere a energiei hidroelectrice – administrate de S.C. HIDROELECTRICA S.A. –
Dobrești, Moroieni, Scropoasa pe râul Ialomiţa și Văcărești pe râul Dâmboviţa.

De-a lungul râului Ialomiţa s-a realizat un sistem hidroenergetic complex, format din acumulări (Bolboci,
Scropoasa, Dobreşti), centrale hidroelectrice (Scropoasa, Dobreşti, Moroieni), captări secundare (de ex.:
Zănoaga, Oboare, Bratei, Rătei etc.) şi aducţiuni (de ex.: de la barajul Bolboci la CHE Scropoasa, între CHE
Dobreşti şi lacul Dobreşti etc.).

Prima acumulare şi cea mai mare este Lacul Bolboci cu un volum iniţial de 19,4 mil m³ (raportat la nivelul
normal de retenţie: 1435 mdM), din care numai 17,9 mil m³ mai sunt utili. Tot în funcţie de nivelul normal de
retenţie, suprafaţa oglinzii apei are 200 ha, lungimea este de 2,2 km, iar adâncimea lacului este de aprox. 40 m. În
ceea ce priveşte barajul Bolboci, acesta se află la 10,75 km de izvoarele Ialomiţei, în amonte de Cheile Zănoagei;
şi a fost construit între anii 1976-1985. Se încadrează în clasa a II-a de importanţă, categoria B – baraj de
importanţă deosebită, fiind necesară o urmărire specială (categoriile stabilite în conformitate cu NTLH-021, MO
167/2000). Barajul Bolboci este construit din anrocamente, cu mască de beton, are o lungime (la coronament) de
500 m şi o înălţime (faţă de cota de fundaţie) de 55 m. Din barajul Bolboci porneşte o aducţiune, către CHE
Scropoasa – galerie sub presiune, de 2950 m lungime şi o pantă cuprinsă între 1,3 şi 4 %o.

CHE Scropoasa este de importanţă normală (categoria C) şi este amplasată la coada Lacului Scropoasa,
la altitudinea de 1197,5 m. Are un debit instalat de 6,2 m³/s şi o putere de 12 MW. Lacul Scropoasa are dimensiuni
mult reduse faţă de L. Bolboci: volumul de apă actual este de 298 000 m³, adâncimea de 18,5 m, iar suprafaţa la
NNR (1197,5 mdM) este de 6,2 ha. Barajul, intrat în funcţiune în anul 1930, este din beton şi este amplasat la 18
km faţă de izvoarele Ialomiţei, având o înălţime de 27 m şi o lungime la coronament de 7 m. Categoria lui de
importanţă este normală.

CHE Dobreşti (893,5 m), aflată pe malul drept al Ialomiţei. Caracteristicile sale sunt: debit instalat: 7m³/s,
putere instalată: 16 MW, cădere brută: 304 m. Este construită între anii 1928 – 1930 şi produce 57,6 GWh/an în
medie. La 10 m în aval se află bazinul compensator de apă curată Dobreşti, cu un volum de 12 060 m³; suprafaţa
este de 2355 m2. Lacul Dobreşti se întinde pe 1 ha, la acelaşi nivel ca al bazinului compensator – 890,2 mdM.
Pentru producerea de energie este nevoie ca suprafaţa lacului să se afle la cel puţin 886,5 mdM. Volumul util este
de 25 000 m³. Pe malul stâng al lacului s-a realizat un dig de 184 m lungime. Înălţimea barajului Dobreşti (construit
pe micaşist) este de 12,5 m. Complexul hidrotehnic Dobreşti este încadrat în categoria C, de importanţă normală
şi include, pe lângă cele deja amintite, aducțiuni și prize de apă.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
137

Fig. 1 - Schema amenajării Scropoasa - Dobreşti - Moroieni (sursa: D.A. Buzău - Ialomiţa)

CHE Moroieni, ultimul amplasament al amenajării, se află pe malul stâng al Ialomiţei, la altitudinea de 660
m, între confluenţa cu pârâul Gâlma şi cea cu pârâul Gâlmiţa. Ea funcţionează din anul 1953 datorită unei căderi
brute de apă de 232,2 m. Puterea instalată este de 15,3 MW şi o utilizează cu un debit instalat de 8,5 m3/s, pentru
producerea a 49 GWh/an.

CHE Văcărești face parte din schema de amenajare a râului Dâmboviţa, a fost pusă în funcțiune în anul
1989 și are o putere înstalată de 4,84 MW

În domeniul centralelor hidroelectrice de mică putere (CHEMP) avem:
- CHEMP Ialomiţa 1 (Moroieni), CHEMP Ialomiţa 2 (Pietrosita), CHEMP Ialomiţa 3 (Buciumeni) și

CHEMP Ialomița 4 (Fieni) ce aparțin S.C. Elsid s.a.
- CHEMP Pucioasa I, CHEMP Pucioasa II, CHEMP Brănești, CHEMP Runcu, MHC Ilfoveni, MHC

Brătești, MHC Adunați, MHC Bungetu 1 și MHC Bungetu 2, ce aparțin S.C. Vienna Energy Forța Naturală s.r.l.
b) centrale termoelectrice pe bază de lignit: Centrala Termoelectrica Doiceşti – aflată în administrarea

TERMOELECTRICA. Aceasta are o putere instalată de 200 MW şi dispune de un bloc de ardere a lignitului,
instalat in 1979. Centrala a fost construită pentru a deservi judeţele învecinate şi pentru a exploata lignitul din
minele din Muntenia (Şotânga, Filipeşti, Schitu-Goleşti, Ceptura, etc.), actualmente închise. Centrala este
momentan în conservare, din cauza costurilor mari de operare.

c) centrale termoelectrice pe bază de gaze naturale și/sau produse petroliere:
Pe raza judeţului avem 3 centrale termoelectrice de mici dimensiuni ce aparțin S.C. OMV Petrom S.A.:

- centrala Dragomirești cu o putere instalată de 0,6 MW, racordată la stația de transformare de la Drăgăești;
- centrala Șotânga cu o putere instalată de 0,3 MW, racordată la stația de transformare de la Teiș;
- centrala Bucșani cu o putere instalată de 0,9 MW, racordată la stația de transformare de la Gura Ocniței

d) centrale de cogenerare pe bază de gaze:
- Soceram s.a. – Doicești operează două centrale de cogenerare, cu o putere instalată de 1,063 MW

respectiv 1,06 MW, racordată la stația de transformare de la Aninoasa.
- Carpatcement Holding s.a. – Fieni cu o putere instalată de 3,3 MW, racordată la stația de transformare

de la Fieni; pusă în funcțiune în anul 2015;
- OMV Petrom s.a. – Parc 1 Fierbinți cu o putere instalată de 0,99 MW, racordată la stația de

transformare de la Preajba, pusă în funcțiune în anul 2015.
e) centrale de fotovoltaice:
Pe raza judeţului funcționează mai multe centrale fotovoltaice. Acestea sunt prezentate în tabelul următor:

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
138

Nr.
Crt. Denumire investitor Localitatea Putere

instalată (MW) Stația de racord

1 SOLAR UNIQUE ENERGY
PARTNERS SRL

 Visina 1 Crovu

2
GREEN ENERGY SYSTEMS
SRL Brezoaia 2,45 Potlogi

3 DANIELLI DESIGN SRL Brezoaia 0,95 Potlogi
4 KENTAX ENERGY SRL Butimanu 7,5 Butimanu
5 UNIQUE SOLAR SRL Butimanu 2,98 Buftea
6 MAYA GIA PROD SRL Ciocanesti 2 Mavrodin

7 GREEN POWER ENERGY
MARKET SRL

Ciocanesti 2,5 Mavrodin

8 ECOSFER ENERGY SRL Costestii din Vale 8,487 Crovu

9
MOBILE TEAM SOLAR GROUP
SRL Crangurile 2,98 Patroaia

10 SUN TERMINAL SRL Crevedia 3,005 Chitila
11 SUN RECORDS SRL Crevedia 3 Buftea
12 SUN PARTNERS SRL Crevedia 1,6 Buftea
13 CO GER CONSTRUCTII SRL Gulia - Tartasesti 4 Mavrodin si Chitila
14 ENERGO NATUR IMPEX SRL Jugureni-Uliesti 1,72 Crovu
15 FRAN ENERGY GREEN SRL Produlesti 2,5 Titu

16
PHOTOVOLTAIC ENERGY
PROJECT SRL

Racari 2,5 Mavrodin

17 GLOBNET - YU SRL Racari 2,5 Mavrodin

18 ENERGO NATUR RASCAIETI
SRL

Rascaieti 2,5 Mozacu

19
PHOTOVOLTAIC GREEN
PROJECT SRL Salcuta - 1 2,5 Titu

20
PHOTOVOLTAIC GREEN
PROJECT SRL Salcuta - 2 2,5 Titu

21 SUN ENGINEERING SRL Tartasesti 2,8 Mavrodin
22 CARTAGRIS LIMITED SRL Visina 1 Mozaceni
23 SOLAR PARTNERS SRL Visina 1 Crovu

24 ENERGO NATUR VISINA SRL Visina 2,5 Mozaceni

25 AUTENTIC SOLAR GRUP SRL Visina 0,99 Mozaceni
26 VADAN MIHAI GAVRIL Gura Ocnitei 0,0042 PTA 3059 Gura Ocnitei
27 SPATARU MARIA Razvad 0,00216 Gura Ocnitei

Sursa: C.N. Transelectrica S.A.

Pe lângă cele prezentate, mai sunt un număr însemnat de centrale fotovoltaice în diferite stadii de

execuție, și care nu au fost puse în funcțiune până la 31.12.2014.
f) centrale de eoliene:
În județul Dâmboviţa există o singură centrală eoliană racordată la sistemul național de energie, la Corbii

Mari; aceasta aparține S.C. ENI România s.r.l., cu o putere instalată de 0,02 MW, racordată la stația 110/20 kV
Crovu.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
139

5.2. CONSUMUL DE ENERGIE ELECTRICĂ

Consumuri de energie electrică înregistrate la S.C. Electrica S.A. – Sucursala Târgovişte (MWh)
Anul 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009
MWh 2574624 1082763 1112476 1244169 1238518 1260581 1259682 1273784 1330268 1432671
Sursa: Raport privind starea mediului în judeţul Dâmboviţa în anul 2009

Dezvoltarea durabilă a sectorului energetic înseamnă în mod esenţial satisfacerea necesarului de energie

la un preţ competitiv, în condiţii de calitate, de siguranţă în alimentare şi de utilizare eficientă a resurselor, cu
limitarea impactului asupra mediului.

Perioada 2000 - 2009 se caracterizează printr-o tendinţă puternică de eficientizare a consumului de
energie, atât la agenţii economici producători cât şi la cei consumatori.

Prognoza consumului de energie electrică în judeţul Dâmboviţa (MW)
Anul PVSI QVSI PVDV QVDV PGNV QGNV
2018 248,1544 89,02484 241,5889 109,0544 221,4472 97,9264
2023 266,708 105,3538 259,6516 117,208 238,044 105,248
Sursa: C.N. Transelectrica S.A.

Se estimează că producţia de energie electrică va avea o tendinţă uşoară de creştere, atât ca rezultat al
creşterii numărului de aparate electrice în domeniul casnic şi al serviciilor, cât şi ca rezultat al utilizării mai
frecvente a proceselor de producţie industriale bazate pe energie electrică, în timp ce producţia de energie termică
va păstra cursul descendent din ultimii ani, datorită trecerii de la sistemul centralizat la cel individual de încălzire.

Pentru următorii ani, principalul obiectiv strategic în ceea ce priveşte energia este promovarea producerii
energiei pe bază de resurse regenerabile.

5.3. REŢEAUA DE TRANSPORT A ENERGIEI ELECTRICE

Teritoriul judeţului Dâmboviţa este străbătut de linii de înaltă tensiune, 400 kV și 220 kV, care fac parte din
Sistemul Energetic Național (SEN) și sunt exploatate de CN Transelectrica S.A.

� Linii de 400 kV (LEA 400 kV):

• Domnești – Brazi Vest – are o lungime totală de 64,054 km din care pe raza judeţului 33,42 km și
traversează localitățile: Tărtăşeşti, Ciocăneşti, Butimanu, Cojasca și Corneşti;

• Urechești – Domnești – are o lungime totală de 263,62 km din care pe raza judeţului 17,02 km și
traversează localitățile: Corbii Mari, Şelaru și Vişina.

� Linii de 220 kV (LEA 220 kV):
• Bradu – Târgoviște – are două circuite cu o lungime totală de 53,5 km din care pe raza judeţului 27,18

km și traversează localitățile: Crângurile, Valea Mare, Cobia, Lucieni, Dragomireşti și Ulmi;
• Târgoviște – Brazi Vest 1+2 - are două circuite cu o lungime totală de 50,5 km din care pe raza judeţului

32,85 km și traversează localitățile: Ulmi, Comişani, Bucşani, Băleni și Vlădeni;
• Târgoviște – Cuptoare 1+3 – două circuite cu o lungime de 1,8 km;
• Târgoviște – Cuptoare circ 2 – un circuit cu o lungime de 1,8 km;
• Târgoviște – Doicești – două circuite cu o lungime de 15,66 km

� Staţii de transformare 220/110 KV:

• Târgoviște;
• Doicești.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
140

Rețeaua electrică de transport al energiei electrice din România-Strategia de dezvoltare 2014-2020

Sursa: Transelectrica

5.4. REŢEAUA ELECTRICĂ DE DISTRIBUŢIE A ENERGIEI ELECTRICE

În județul Dâmboviţa distribuția energiei electrice este asigurată de Electrica Distribuție Muntenia Nord
S.A., Sucursala de Distribuţie Târgovişte. Aceasta are ca obiect principal de activitate distribuţia energiei electrice
precum şi exploatarea, dezvoltarea sistemelor de distribuţie, PRAM, telecomunicaţii şi tehnologia informaţiei și
deţine următoarele instalaţii electrice de distribuţie în zona de S-E a României, pe raza judeţul Dâmboviţa:

lungime linii 110
kV (circuit)

lungime linii m.t.
(circuit)

lungime linii j.t.
(circuit)

staţii de
transformare posturi

trafo
LEA LES LEA LES LEA LES statii

110kV
statii
m.t.

km km km km km km nr nr nr
616,188 1,784 2005,59 335,325 7142,163 627,996 17 0 1449

Sursa: Electrica Distribuție Muntenia Nord S.A.

Stațiile de transformare aflate în administrarea Electrica Distribuție Muntenia Nord S.A., Sucursala de

Distribuţie Târgovişte:

� PUNCT LUCRU TÂRGOVIŞTE

Staţia IUP Târgovişte 110/20 kV
Staţia V. Voivozilor 110/20/6 kV

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
141

Staţia Romlux 110/20/6 kV
Staţia Teiş 110/20 kV
Staţia Târgovişte 110/20 kV
Staţia Drăgăesti 110/20 kV
Staţia Aninoasa 110/20 kV

� PUNCT DE LUCRU MORENI

Staţia Moreni 110/20/10 kV
Staţia Gura Ocniţei 110/20 kV
Staţia Păstârnacu 110/20 kV
Staţia Buftea 110/20 kV
Staţia Chitila 110/20 kV
Staţia Floreşti 110/20 kV

� PUNCT DE LUCRU PUCIOASA

Staţia Pucioasa 110/20 kV
Staţia Aninoasa 110/20 kV
Staţia Fieni 110/20 kV
Staţia Lespezi 110/20 kV

� PUNCT DE LUCRU GAESTI - TITU

Staţia Titu 110/20 kV
Staţia Potlogi 110/20 kV
Staţia Crovu 110/20 kV
Staţia Mavrodin 110/20/6 kV
Staţia Chitila 110/20 kV
Staţia Găeşti 110/20 kV
Staţia Pătroaia 110/20 Kv
Staţia Preajba 110/20 kV
Staţia Mozăceni 110/20 kV

5.5. POTENȚIALUL DE ENERGIE DIN SURSE REGENERABILE

Judeţul Dâmbovița dispune de resurse însemnate de producere a energiei electrice din surse
regenerabile, cu precădere hidro, solare şi de biomasă agricolă şi forestieră, potrivit studiului privind „Evaluarea
potenţialului energetic actual al surselor regenerabile de energie în România”, elaborat de Ministerul Economiei.

Potenţialul solar din sudul judeţului este unul dintre cele mai ridicate din România. Acesta se află în zona
II de radiaţie solară, cu o intensitate de 1300-1350 kWh/m²/an.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
142

Figura 1 – Potențialul solar în judeţul Dâmboviţa

Sursa: Studiu privind Stadiul Actual de Dezvoltare al Infrastructurii în Regiunea Sud-Muntenia și Perspective de Dezvoltare

Potrivit studiului privind „Identificarea soluțiilor privind eficiența energetică și utilizarea energiilor

regenerabile în regiunea Sud Muntenia”, infrastructura existentă în regiunea Sud Muntenia poate acoperi
necesarul de evacuare a energiei pentru parcurile fotovoltaice în proiect sau în execuție. Chestiunea se rezumă, în
final, la modalitatea şi plata racordării fiecărui parc fotovoltaic la rețeaua locală de distribuție şi/sau la rețeaua
locală de transport. Aceasta pentru că, pentru fiecare parc fotovoltaic, şi în general pentru fiecare proiect din
domeniul surselor regenerabile, rețeaua locală trebuie adaptată noului proiect, de obicei trebuie crescută
capacitatea de evacuare pentru energia estimată a fi produsă de acel proiect.

Potențialul zonal şi local este dat însă, în mare măsură, de accesul la rețele şi, mai ales, de distanța şi
capacitatea stațiilor de transformare (în special de medie şi joasă tensiune). Ca atare, parcurile fotovoltaice se pot
grupa în preajma stațiilor de transformare iar potențialul de evacuare depinde de depărtarea parcului fotovoltaic de
aceste stații.

Conform lucrării „România – Mediul şi rețeaua electrică de transport – Atlas geografic” – Institutul de
Geografie şi CN Transelectrica SA – 2005, localitatea din județ cu cel mai ridicat potențial pentru proiecte
fotovoltaice este comuna Vișina. Și conform aceluiași proiect zona cu cel mai ridicat potențial pentru proiecte
fotovoltaice în funcție de respectarea restricțiilor de utilizare a terenurilor este în jurul localității Bilciurești.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
143

Potenţialul eolian al judeţului Dâmboviţa este unul mediu în context naţional, cu excepţia părţii de
nord a acestuia.

Figura 2 – Potențialul eolian în judeţul Dâmboviţa

Sursa: Studiu privind Stadiul Actual de Dezvoltare al Infrastructurii în Regiunea Sud-Muntenia și Perspective de Dezvoltare

Potenţialul de biomasă al judeţului Dâmboviţa este de aproximativ 478-600 terajouli (Tj), dintre care

peste 92% este reprezentat de biomasa agricolă.
Potrivit studiului privind „Identificarea soluțiilor privind eficiența energetică și utilizarea energiilor

regenerabile în regiunea Sud Muntenia”, localitățile cu potențialul cele mai important pentru producerea de energie
regenerabilă prin utilizarea biomasei agricole sau forestiere sunt Butimanu, Vişina și Fieni.

În judeţul Dâmboviţa nu există producători de energie electrică pe bază de biomasă.
În acest moment există un aviz emis de Electrica Muntenia nord pentru înfințarea unei centrale electrice

pe bază de biogaz la Nucet, ce aparține Best Team Consulting s.r.l., cu o putere instalată de 0,25 MW.
Potenţialul microhidroenergetic al judeţului este unul relativ ridicat, mai ales în zona de nord. Râurile cu

potenţial pentru construcţia de noi centrale electrice sunt: Dâmboviţa, Ialomiţa, Argeş, etc.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
144

CAPITOLUL 2

II. DIAGNOSTIC PROSPECTIV ȘI GENERAL

1. INTRODUCERE

Formularea diagnosticului prospectiv al dezvoltării teritoriale a judeţului Dâmboviţa pe domenii-țintă și

componentele acestora se face pe baza problemelor și disfuncționalităților identificate în faza anterioară.
Diagnosticul prospectiv urmărește investigarea și estimarea condițiilor viitoare ale fenomenelor și

proceselor ce au loc în teritoriu, pentru evidențierea atât a aspectelor negative cât și a oportunităților legate de
desfășurarea acestora. Problemele, respectiv oportunitățile identificate au diferite grade de complexitate cu
caracteristici similare.

Etapa de diagnostic prezintă problematica, ierarhizarea și prioritățile domeniilor diagnosticate la nivel
județean și regional. S-a urmărit evidențierea celor mai semnificative aspecte (probleme grave sau oportunități
deosebite). Prezentarea problemelor identificate precum și a factorilor de favorabilitate pentru fiecare domeniu
analizat s-a realizat sub forma analizei S.W.O.T. Aceasta a constat în stabilirea punctelor tari și a punctelor slabe
ce se manifestă teritorial, dar și a oportunităților și amenințărilor pe care le implică domeniile și subdomeniile
amenajării teritoriului județean.

Documentaţia prezintă totodată obiectivele majore specifice domeniilor analizate, rezultate atât din
strategiile naţionale, regionale sau locale cât şi din analiza situaţiei existente la nivelul teritoriului judeţean. Aceste
obiective, cu un orizont de timp determinat, sunt cele care dau măsura decalajului existent între starea actuală a
judeţului şi situaţia dorită pentru teritoriul vizat.

Pe baza diagnosticului prospectiv şi a evaluării decalajului dintre situaţia actuală şi cea considerată
necesară pentru orizontul de timp stabilit, s-a formulat diagnosticul general al teritoriului judeţean.

Diagnosticul general are ca scop integrarea rezultatelor analizelor anterioare în vederea evidenţierii
principalelor aspecte negative precum şi a atuurilor şi oportunităţilor de care acestea beneficiază. În acest sens, în
cadrul prezentei faze a documentaţiei s-au semnalat problemele complexe ale teritoriului, ca urmare a
interrelaţionării diferitelor domenii, ceea ce permite ierarhizarea priorităţilor de soluţionare, în funcţie de gravitatea
acestor probleme.

Un aspect major ân acest diagnostic îl constituie respectarea obligaţiilor asumate de România în Tratatul
de Aderare la Uniunea Europeană, îndeosebi capitolul 22 – Mediu, în care sunt prevăzute termene de conformare.

Pe baza problemelor identificate şi a priorităţilor stabilite se va formula strategia spaţială de dezvoltare a
judeţului în cadrul căreia se vor identifica acţiunile şi măsurile necesare pentru asigurarea cerinţelor prioritare pe
domeniile-ţintă analizate.

2. ANALIZA SWOT

Analiza mediului intern (puncte tari, puncte slabe) și mediului extern (oportunități, ameninţări):

PUNCTE TARI PUNCTE SLABE OPORTUNITĂȚI AMENINȚĂRI

GOSPODĂRIREA COMPLEXĂ A APELOR
ALIMENTAREA CU APĂ

- Resursele de apă potabilă
pe cap de locuitor în judeţul
Dâmboviţa sunt peste media
pe ţară.

- Repartiţia resurselor de
apă potabilă nu este
uniform distribuită în judeţ.
- Calitatea apei râurilor

- Utilizarea resurselor din
zona de munte şi cursul
superior al râurilor
Dâmboviţa şi Ialomiţa, care

- Apele de de suprafaţă
sunt supuse riscului poluării
datorită deversărilor
necontrolate şi a staţiilor de

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
145

PUNCTE TARI PUNCTE SLABE OPORTUNITĂȚI AMENINȚĂRI
- Judeţul Dâmboviţa deţine
resurse de suprafaţă din
trei râuri principale:
Ialomiţa, Dâmboviţa şi
Argeș. Deţine importante
surse de apă în zona de
munte, în special sursa 7
Izvoare.
- În zona de sud a judeţului
stratul acvifer este uniform
repartizat şi utilizat ca
resursă pentru alimentarea
cu apă a localităţilor.
- Există legislaţie pentru
instituirea perimetrelor de
protecţie a surselor de apă
potabilă
- În sistemele de
alimentare cu apă aferente
orașelor şi /sau în legatură
cu acestea, din judeţ, există
rezervoarele de îmagazinare
noi, reabilitate sau in curs de
reabilitare.
- Localităţile rurale au
beneficiat de fonduri de
aderare şi preaderare pentru
realizarea de sisteme de
alimentare cu apă potabilă.
- În mediul rural, la sistemele
independente se folosesc
numai resurse de apă
acvifere.
- Sistemele de apă din
mediul rural au rezervoare
de imagazinare.
- Tratarea apei în vederea
dezinfecţiei se face în
rezervoare, utilizând clor
sau hipoclorit.
- Toate reţelele de apă
realizate in ultimii 20 de ani
sunt din materiale conforme.
- Reţelele de transport şi
distribuţie au un program de
analiză şi depistare a
pierderilor de apă.
- Sistemul de pompare a
apei dispune de pompe cu
randamente medii de 45-
50%.
- În sistemele de apă care
alimentează oraşele din
puţuri, forajele sunt dotate

necesită staţii de tratare
complexe, în special pentru
încadrarea în limitele de
turbiditate.
- Apa din aceste resurse
este cu conţinut ridicat de
fier şi mangan.
- În unele zone concentraţia
compuşilor amoniului este
în creştere, amenințind cu
depăşirea limitei admisibile.
- Apa din aceste zone are un
grad de duritate ridicat, dar
în limitele de potabilitate.
- Respectarea zonelor de
protecţie se face cu
dificultate deoarece cele mai
multe din ele implică şi
terenuri private.
- Nu s-a reuşit încă
finalizarea reabilitării
rezervorului Bana din
sistemul de alimentare cu
apă a oraşului Moreni.
- Sistemele de alimentare cu
apă a comunelor este prea
“atomizat” în sisteme
independente.
- Cea mai mare parte a
sistemelor de apă au
sursele subdimensionate
(număr de foraje).
- O parte din rezervoare,
cele din construcţie
metalică, au un grad ridicat
de uzură.
- Sunt multe sisteme care nu
sunt complet automatizate în
vederea asigurării dozei
optime de clor.
- Mai sunt în unele localităţi
reţele din material
neconforme, azbociment şi
oţel.
- Nivelul pierderilor de apă
pe reţele este de circa 48%.
Datorită durităţii apei,
contoarele utilizate ies din
clasa de precizie (măsoară
mai puţin) după 3 ani de
funcţionare.
- O parte din pompe sunt
uzate fizic şi moral, au
consumuri specifice ridicate.

prin cădere să asigure
alimentarea cu apă din aval
(sudul judeţului).
- Staţiile de tratare apă în
vederea potabilizării sunt
utilizate pentru oraşele
Târgovişte şi Pucioasa,
acestea urmând să fie
trecute în rezervă, existând
posibilitatea de a se utiliza
apă numai din surse
subterane.
- Există tehnologie complet
automatizată de eliminare
a Fe şi Mn.
- Sunt tehnologii automate
de eliminare a compuşilor
azotului din apa subterană.
- Realizarea cadastrului
pentru perimetrele surselor
de apă şi instituirea cu
sprijinul autorităţilor locale a
unui regim real de protecţie.
- Au fost utilizate fonduri de
investiţii din programul POS
Mediu 2009 -2013 cu
termen de finalizare la finele
anului 2015.
- Conducerea automată a
acestor sisteme de apă prin
promovarea unor investiţii
de sisteme SCADA.
- Posibilitatea de a săpa
foraje noi.
- Utilizarea pentru
rezervoarele metalice
deteriorate de membrane de
protecţie,din material
conforme.
- Sunt tehnologii ce se pot
adapta şi asigura doza
optimă.
- Aceste reţele sunt
cuprinse în programe de
inlocuire.
- Înlocuirea reţelelor vechi cu
unele noi.
- Program de identificare a
pierderilor de apă
- Realizarea de bilanţuri de
debite pe fiecare sistem de
apă.
- Schimbarea pompelor
vechi cu unele cu grad mare

epurare neconforme.
- Tehnologiile de tratare a
apei de suprafaţă, în
vederea potabilizării, implică
costuri mai ridicate decât
cele din surse subterane.
- În zonele din sudul
judeţului există riscul de
creştere a poluării stratului
acvifer cu compuşi ai
amoniului datorită poluării în
timp a solului.
- Tehnologiile de tratare
cresc semnificativ costurile.
- Lipsa resurselor de
finanţare pentru realizarea
cadastrelor perimetrale, a
zonelor resurselor de apă
- Lucrările care sunt în curs
de desfăşurare pe sistemele
de apă cu fonduri POS
Mediu, neterminate până la
finele anului 2015, nu mai
pot fi finanţate decât din
sursele proprii ale UAT-urilor
şi /sau ale operatorului
regional.
- Nivelul ridicat al costurilor
de operare din localităţile
rurale, datorită numărului
mare de sisteme
independente.
- Lipsa surselor de finanţare.
- Creşterea rapidă a
deteriorării rezervoarelor
metalice şi lipsa fondurilor
financiare de reabilitare a
lor.
- Neîncadrarea în limitele
optime ale clorului liber din
apa potabilă poate conduce
la neconformitatea acesteia
din punct de vedere al
potabilităţii.
- Termenele de înlocuire a
conductelor din materiale
neconforme este depășit,
din lipsa a surselor de
finanţare.
- Executarea de lucrări de
reparaţii de slabă calitate.
- Utilizarea de materiale
neconforme la investiţiile
noi, inclusiv a sistemelor de

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
146

PUNCTE TARI PUNCTE SLABE OPORTUNITĂȚI AMENINȚĂRI
cu pompe submersible
performante şi dispun de
sisteme SCADA.
- Gradul de contorizare la
branşament este de 88%.
- Sunt câteva zone cu
contoare de branşament ce
se citesc de la distanţă.
- Sistemele de apă – foraje,
staţii de pompe, aducţiuni,
reţele – sunt parţial
monitorizate în oraşe.
- Operatorul serviciului de
apă din judeţ dispune de
laboratoare acreditate
pentru calitatea apei.
- Procentul populaţiei care
beneficiază de apă în sistem
centralizat este de 64,5%.

- In sistemele de apă care
alimentează comunele din
puţuri, forajele sunt dotate
cu pompe submersible
neperformante neavând
sisteme de monitorizare.
- Contoarele aflate în uz
sunt sensibile la duritatea
apei, din care cauză după 3
ani de funcţionare ies din
clasa de precizie (faţă de 7
ani durata de verificare).
- Citirea contoarelor la
branşament se face manual
pentru mai mult de 95% din
numărul total.
- Gradul de monitorizare al
sistemelor de apă este sub
25%.
- Laboratoarele au unele
dotări uzate moral.
- Numărul de beneficiari din
mediul rural este de numai
32%.

de fiabilitate şi consumuri
specifice mici.
- Forajele pot fi
monitorizate, iar pompele
sumersibile schimbate.
- Noile tipuri de contoare de
clasă C au un grad de
fiabilitate mai mare
menţinându-şi clasa de
precizie mai mult de 4 ani.
- Introducerea la
branşamente a contoarelor
cu citire la distanţă.
- În cadrul Masterplanului
de apă şi canalizare al
judeţului Dâmboviţa este
prevazut în POS Mediu
2014-2020 dezvoltarea-
monitorizarea sistemelor de
apă din judeţul Dâmboviţa.
- În cadrul programului de
investiţii POS Mediu
Economie, sunt prevăzute
dotări moderne pentru
laboratoarele operatorului.
- În cadrul Masterplanului
de apă şi canalizare al
judeţului Dâmboviţa este
prevazută în POS Mediu
2014-2020 o conectare de
85% a populaţiei.

îmbinări de conducte, fără
respectarea normelor de
calitate.
- Datorită vechimii şi uzurii, o
parte din pompe prezintă
riscuri mari de defecţiuni.
- Forajele exploatate
neraţional pot fi nisipate şi
scoase astfel din funcţiune.
- Înlocuirea contoarelor
vechi cu cele de tip nou se
face cu întârziere.
- Frecvenţa ridicată a ieşirii
din clasa de precizie a
contoarelor dupa 3 ani de
funcţionare.
- Sistemele de monitorizare
a aducţiunilor prezintă o
dificultate ridicată datorită
lipsei sursei de energie
electrică.
- Evoluţia tehnologică a
echipamentelor de laborator
este rapidă şi
retehnologizarea trebuie
facută la interval de 2-3 ani.
- Lipsa fondurilor alocate
investiţiilor.
- Nerespectarea condiţiilor
de conformare din Tratatul
cu UE, cap. 22 Mediu.

PUNCTE TARI PUNCTE SLABE OPORTUNITĂȚI AMENINȚĂRI
SISTEME DE APĂ ŞI CANALIZARE

- Oraşele judeţului au in curs
de finalizare programul
POS Mediu, până la finele
anului 2015, pentru toate
staţii de epurare.
- Staţiile de epurare din
mediul rural sunt de tip
monobloc.
- Un procent de 12% din
localităţile rurale au sisteme
de canalizare şi staţii de
epurare.
- Nivelul din populaţia
judeţului care beneficiază de
canalizare este de 24,2%.
- În sistemul de canalizare
se utilizează, de regulă,
sistemul gravitaţional.
-Sistemul de canalizare în
sistem unitar este eligibil
pe proiectele cu finanţare

- Noile staţii de epurare au
consumuri specific ridicate.
- Aceste staţii au grad mic
de monitorizare şi de control
al calităţii epurării.
- Numai 5% din aceste
localităţi au sisteme viabile
din punct de vedere
economic.
- Un procent de 75,8% din
populaţia judeţului nu
beneficiază de sistem
centralizat de canalizare
- Acest sistem se utilizează
cu dificultate la câmpie.
Dacă se utilizează este
necesar să se realizeze
multe staţii de repompare.
- Sistemele de ape pluviale
sunt eligibile numai din
surse ale bugetelor naţional

- Utilizarea nămolurilor din
aceste staţii în diferite
circuite economice.
- Reabilitarea lor în
programe de finanţare din
etapa POS Mediu II.
- În cadrul Masterplanului
de apă şi canalizare al Jud.
Dâmboviţa prin POS Mediu
2014-2020, vor beneficia de
investiţii o parte din
localităţile cu peste 2000 LE.
- Vor fi finanţate sisteme de
canalizare din mediul rural
şi pe programul AFIR.
- În perioada 2015-2020 se
vor face investiţii in sisteme
de canalizare
- Aplicarea sistemului de
canalizare prin vacuum.
- Există finanţată realizarea

- Creşterea costurilor de
epurare poate conduce la
tarife la canalizare peste
gradul de suportabilitate a
populaţiei.
- Gradul mic de conectări din
meduil rural poate conduce
la neatingerea pragului de
amorsare al proceselor
biologice din aceste staţii
 - Din cauza nivelului scăzut
de dotări sanitare din
locuiţele rurale, conectarea
la reţeaua de canalizare
poate să nu atingă nivelul
minim de funcţionabilitate şi
rentabilitate.
- Populaţia nu se va conecta
la canalizare datorită
nivelului scăzut de instalaţii
sanitare din dotarea

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
147

PUNCTE TARI PUNCTE SLABE OPORTUNITĂȚI AMENINȚĂRI
UE.
- Este realizat un sistem de
monitorizare zonală a
reţelelor de canalizare în
municipiul Târgovişte.

şi locale.
- Nu sunt reţele monitorizate
ale reţelelor din judeţ.

proiectelor corespunzătoare
prevederilor din
Masterplanul de apă şi
canalizare al judeţului
Dâmboviţa pentru perioada
2016-2020
- Este prevazută realizarea
de proiecte de monitorizare
a canalizărilor în
Masterplanul de apă şi
canalizare al judeţului
Dâmboviţa pentru perioada
2016-2020.

imobilelor din mediul rural.
- Înfundarea sistemului
vacuumatic este frecventă
la o utilizare neglijentă.
- Numărul mare de staţii de
repompare conduce la
costuri ridicate.
- Finanţarea partial pe
fonduri UE a lucrărilor
aferente sistemelor de
canalizare pentru perioada
2016-2020, restul din surse
naţionale.
- Experienţa redusă în
proiectarea şi realizarea
sistemului de monitorizare a
reţelelor de canalizare.

PUNCTE TARI PUNCTE SLABE OPORTUNITĂȚI AMENINȚĂRI
OPERAREA SISTEMELOR DE APĂ ŞI CANALIZARE

- În judeţul Dâmboviţa este
constituită Asociaţia de
Dezvoltare Intercomunitară
Apă-Dâmboviţa (ADI Db). In
judeţ există operatorul unic
desemnat de ADI Db, şi
anume Compania de Apă
Târgoviste Dâmboviţa.
- Compania de Apă are
echipamente de întreţinere
şi reparaţii ale sistemelor de
apă şi canalizare.
- Compania dispune de
laboratoare şi personal
acreditat pentru a monitoriza
calitatea apei
- Compania dispune de
echipamente de detectare a
pierderilor de apă.

 - Nu toate UAT-urile sunt
membre ale asociaţiei.
- În cadrul Consiliului
Judeţean funcţionează un
Serviciu de Apă care
operează în câteva comune.
-Extinerea prin preluare a
sistemelor de apă /canal din
mediul rural, fără
documentaţe aferentă cu
planuri in detaliu.
- Compania nu dispune de
laboratoare mobile de
verificare a calităţii apei.
- Personal insuficient de
detectare a pierderilor.

- Aderarea tuturor
localităţilor la ADI Db.
- Preluarea serviciului de
apă de către Compania De
Apă
- Realizarea GIS-ului pentru
fiecare reţea şi pentru
fiecare localitate
- Achiziţionarea de
laboratoare mobile prin
programul cu finanţare UE
- Organizarea unui
compartiment de
specialitate în cadrul
companiei.

- Unele UAT-uri să dorească
să menţină operarea la
primării pentru a suvenţiona
serviciul de apă/canal
- Preluarea de către
companie a sistemelor de
apă /canalizare care
generează pierderi, în
special datorită numărului
redus de utilizatori.
- Reparaţiile şi întreţinerea
se realizează cu costuri
ridicate.
- Lipsa monitorizării în timp
real a calităţii apei.
- Necesitatea recrutării de
personal pregătit în acest
domeniu.

PUNCTE TARI PUNCTE SLABE OPORTUNITĂȚI AMENINȚĂRI
PRODUCŢIA ŞI TRANSPORTUL ENERGIEI ELECTRICE

- Rețeaua de energie
electrică acoperă toate
localitațile judeţului

- Reţeaua de distribuţie a
energiei electrice are un
grad ridicat de uzură.

- Utilizarea potenţialului
ridicat al energiei
fotovoltaice în judeţ.

- Dezvoltarea lentă a
sistemului de producere a
energiei din surse
regenerabile pune în pericol
dezvoltarea economică şi
alimentarea consumatorilor
la costuri raţionale.

PUNCTE TARI PUNCTE SLABE OPORTUNITĂȚI AMENINȚĂRI
SURSE REGENERABILE DE ENERGIE

- Potenţialul solar din sudul
judeţului este unul dintre
cele mai ridicate din
România, se află în zona II

- Potenţialul eolian este
unul mediu în context
naţional.

- Posibilitatea montării unor
instalaţii solare locale de
preparare a apei calde
menajere şi, pe viitor, a altor

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
148

PUNCTE TARI PUNCTE SLABE OPORTUNITĂȚI AMENINȚĂRI
de radiaţie solară, cu o
intensitate de 1300-1350
kWh/m²/an.
- Potenţialul de biomasă al
județului Dâmboviţa este de
aproximativ 478-600
terajouli (Tj), dintre care
peste 92% este reprezentat
de biomasa agricolă.
- Potenţialul
microhidroenergetic al
județului.

surse de energie pornind de
la energia solară, în special
în zonele cu potenţial
turistic.
- Utilizarea biomasei în
clădirile de utilitate publică şi
în cele de locuit, în special
în localităţile unde nu există
distribuţii de gaze naturale.

PUNCTE TARI PUNCTE SLABE OPORTUNITĂȚI AMENINȚĂRI
GAZE NATURALE ŞI FLUIDE COMBUSTIBILE

- Existenţa zăcămintelor de
gaze asociate şi gaze libere
în subsolul judeţului
Dâmboviţa, şi a conductelor
de transport a acestor gaze.
- Teritoriul judeţului este
tranzitat de trei magistrale
de gaze ce aparţin SNTGN
TRANSGAZ S.A. Mediaș si
SNGN ROMGAZ SA
Mediaș.
- Depozitul de îmagazinare
gaze de la Bilciureşti, deţinut
de
SNGN ROMGAZ S.A.

- Amplasarea reţelelor de
transport pe trasee
neparalele cu căile de
comunicatie şi la distanţă de
acestea
- Costul ridicat al investiţiei
de realizare a sistemelor de
conducte de transport gaze
naturale.
- Creşterea continuă a
preţului gazelor naturale .
- Creştera poluării aerului în
special în zona depozitului
de înmagazinare.
- Gazele asociate nu sunt
valorificate

- Creşterea confortului în
localităţi prin introducerea
alimentării cu gaze naturale.
- Eliminarea consumului de
combustibil solid (lemne şi
cărbuni) şi lichid pentru
încălzire şi pentru
prepararea apei calde
menajere.
- Posibilitatea utilizării
gazelor naturale pentru
prepararea hranei conduce
la eliminarea buteliilor de
aragaz.

- Creşterea consumului de
gaze naturale şi a
dependenţei de acest tip de
combustibil în localităţi, prin
montarea de centrale de
bloc şi de apartament.
- Nerespectarea de către
consumatori a prevederilor
impuse de legislaţia în
vigoare poate conduce la
explozii, incendii, intoxicaţii.
- Uzura conductelor, furturile
şi diversele accidente
conduc la poluarea solului şi
a pânzei de apă freatică.

PUNCTE TARI PUNCTE SLABE OPORTUNITĂȚI AMENINȚĂRI
REŢELE DE TELECOMUNICAŢII

- Alinierea la noile tehnologii,
modernizarea accentuată a
tehnologiei în ultimii 20 ani
- Extinderea foarte mare a
sistemului de telefonie
mobilă
- Introducerea fibrei optice,
ceea ce permite folosirea lor
şi pentru telecomunicaţii
- Recepţia prin cablu este
vast extinsă
- În toate localităţile urbane
şi în reşedinţele de comună
din județ sunt instalate, de
către principalul operator de
telefonie fixă (TELEKOM),
centrale telefonice digitale
(nu mai există centrale
telefonice manuale).

- Capacitate insuficientă şi
uzură accentuată a
cablurilor în mediul rural
- Dezvoltarea teritorială
neechilibrată a
telecomunicaţiilor, cu
diferenţe între mediul urban
şi rural

- Îmbunătăţirea climatului
economic, atragerea
investiţiilor străine
- Creşterea nivelului
tehnologic, îndeosebi în
domeniul telecomunicaţiilor
mobile
- Apariţia şi dezvoltarea pe
plan mondial a unor
tehnologii noi, care implică
costuri reduse şi oferă
lărgimi de bandă sporite
- Caracteristicile pozitive ale
consumatorilor –
deschiderea către servicii
inovative, alfabetizare
digitală ridicată a tinerilor

- Nivel de trai redus, care
limitează cererea şi
oportunităţile investiţionale
- Capacitate încă redusă de
atragere şi utilizare a
fondurilor europene

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
149

3. OBIECTIVE MAJORE ALE AMENAJĂRII TERITORIULUI JUDEŢEAN PE PRINCIPALELE DOMENII-ŢINTĂ

Cunoaşterea obiectivelor majore ale dezvoltării teritoriale ale judeţului încă din etapa elaborării
diagnosticului este necesară pentru fixarea reperelor ce trebuie atinse pe domeniile principale de analiză şi pentru
determinarea decalajului dintre situaţia constatată în teritoriu şi cea care se doreşte a fi realizată.

Stabilirea acestor obiective a fost corelată cu obiectivele cuprinse în strategiile şi programele naţionale,
regionale, locale sau sectoriale, dar a avut în vedere şi elementele care condiţionează dezvoltarea judeţului
Dâmboviţa identificate în etapa anterioară, precum şi sinteza rezultatelor analizei S.W.O.T.

Documentele strategice pe care se bazează formularea obiectivelor de dezvoltare a teritoriului judeţean şi
orizontul de timp la care se referă sunt:

1. Strategia Naţională pentru Dezvoltare Durabilă (SNDD) a României „Orizonturi 2013 – 2020 – 2030”;
2. Programul Naţional de Reformă 2014;
3. Strategia de dezvoltare teritorială a României „România policentrică 2035, Coeziune şi competitivitate

teritorială, dezvoltare şi şanse egale pentru oameni”;
4. Strategia energetică a României pentru perioada 2007 – 2020, actualizată pentru perioada 2011- 2020;
5. Strategia Naţională a României privind Schimbările Climatice 2013-2020;
6. Programul Operaţional Regional 2014-2020;
7. Programul Naţional de Dezvoltare Rurală 2014-2020;
8. Planul de Dezvoltare Regională 2014 – 2020 al regiunii Sud Muntenia;
9. Strategia de dezvoltare durabilă a judeţului Dâmboviţa 2012-2020 – actualizată 2014;
10. Conceptul Strategic de Dezvoltare Teritorială România 2030;
11. Legile de aprobare a Secţiunilor P.A.T.N.;
12. Strategia Naţională de Protecţie a Mediului (2004 - 2025);
13. Planul Local de Acţiune pentru Mediu – revizuit 2013;
14. Strategia Energetică a României 2007-2020;
15. Strategia Naţională de management al riscului la inundaţii;
16. Planul de Dezvoltare a RET perioada 2014-2023;
17. Planul de Dezvoltare al Sistemului Naţional de Transport Gaze Naturale 2014 – 2023.

Obiectivul comun tuturor planurilor de amenajare a teritoriului este realizarea unei dezvoltări echitabile şi
durabile a teritoriului de referinţă prin adoptarea de comun acord de către administraţiile publice locale a unui set
de politici (direcţii de dezvoltare) pentru principalele domenii cu relevanţă teritorială.

Obiectivul major general al Planului De Amenajare a Teritoriului Judeţean Dâmboviţa vizează pentru
anul 2024 „Dezvoltare durabilă a judeţului Dâmboviţa, crearea unui mediu economico-social competitiv,
stabil, sanătos şi diversificat, capabil să asigure creşterea economică continuă, creşterea calităţii vieţii
cetăţenilor şi reducerea decalajelor de dezvoltare faţă de regiunile Uniunii Europene”.

Obiectivele principale specifice domeniului structura teritoriului se prezintă în continuare:
� dezvoltarea durabilă şi armonioasă a structurii teritoriului judeţean pe componentele sale:
- protecţia, conservarea şi valorificarea cadrului natural / mediului prin:

* protejarea resurselor balneoturistice şi valorificarea durabilă a resurselor de substanţe minerale
utile;

* protejarea şi conservarea biodiversităţii;
* protecţia şi îmbunătăţirea calităţii factorilor de mediu;
* prevenirea, protecţia şi reducerea impactului fenomenelor distructive antropice şi tehnologice;
* gospodărirea durabilă a apelor prin asigurarea protecţiei cantitative şi calitative, pentru asigurarea

resurselor de apă pentru toţi consumatorii din judeţ;
* dezvoltarea şi implementarea unui sistem integrat de gestionare a deşeurilor menajere şi

industriale, eficient din punct de vedere ecologic şi economic, în scopul protejării sănătăţii si
mediului

- atenuarea disparităţilor teritoriale şi asigurarea unei structuri echilibrate de utilizare a teritoriului, adaptată
necesităţilor economice ale fiecărei zone, prin punerea în valoare a resurselor funciare.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
150

4. DIAGNOSTIC PROSPECTIV

4.1. GOSPODĂRIREA APELOR

Reţeaua hidrografică a judeţului este alcătuită din bazinele hidrografice ale râurilor Ialomiţa şi Argeş. Din

suprafaţa totală a judeţului Dâmboviţa, 41,59% este cuprinsă în Spaţiul Hidrografic Buzău – Ialomiţa, respectiv în
Bazinul Hidrografic Ialomiţa, iar 58,41% din suprafaţa judeţului este inclusă în Spaţiul Hidrografic Argeş – Vedea,
respectiv în Bazinul Hidrografic Argeş.

Resurse de apă ale judeţului Dâmboviţa

Resurse de suprafaţă
(mil. m3)

Resurse subterane
(mil. m3)

Teoretice Utilizabile Teoretice Utilizabile

1960,000 1671,654 696,00 5369,112

Lucrările de amenajare hidrotehnică din cele două bazine hidrografice (Buzău – Ialomiţa şi Argeş –

Vedea) au ca principală destinaţie apărarea împotriva inundaţiilor.
Sunt în funcţiune cca 50 km de îndiguiri, regularizări şi consolidări de mal.
În ceea ce priveşte resursele de apă în anul 2012, Administraţia Bazinală de Apă Argeş – Vedea a

monitorizat pe teritoriul judeţului Dâmboviţa 5 corpuri de apă: ROAG02 – Câmpia Titu, ROAG03 Colentina,
ROAG05 – Lunca şi terasele râului Argeş, ROAG08 – Piteşti şi ROAG12 Estul Depresiunii Valahe.

În bazinul hidrografic Ialomiţa corespunzător judeţului Dâmboviţa, au fost monitorizate 2 corpuri de apă
subterană, ROIL03 – Munţii Bucegi şi ROIL12 – Câmpia Gherghiţei.

În ceea ce priveşte contaminarea apelor freatice cu azotaţi, depăşiri ale concentraţiei admise la acest
indicator s-au înregistrat în 8 puncte de monitorizare, ceea ce reprezintă 32% din totalul punctelor de monitorizare
situate pe teritoriul judeţului Dâmboviţa.

În judeţul Dâmboviţa au fost delimitate un număr total de 29 de corpuri de apă. Repartizarea lor pe
categorii de resurse de apă se prezintă astfel:

• 18 corpuri de apă naturale din categoria râuri;
• 3 corpuri de apă puternic modificate din categoria râuri;
• 3 corpuri de apă artificiale din categoria râuri;
• 5 corpuri de apă - lacuri de acumulare.

Evaluarea potenţialului ecologic indică faptul că 14 corpuri de apă, respectiv 48,28% din total, îndeplinesc
obiectivul de mediu (cel puţin starea ecologică bună/potenţialul ecologic bun).

4.1.2. Alimentarea cu apă şi canalizarea apelor uzate
În judeţul Dâmboviţa, din 88 de localităţi cu o populaţie de 510.995 de locuitori, beneficiază de servicii de

alimentare cu apă în sistem centralizat numai 64,5 %, iar de sisteme de canalizare şi epurare a apelor uzate
menajere numai 24,25. Aceste sisteme de apă şi canalizare sunt operate de SC COMPANIA DE APĂ
TÂRGOVISTE DÂMBOVIŢA, de Serviciul Judeţean de Apă Dâmboviţa şi de Consiliile locale Comunale. Situaţia
sintetică se prezintă în tabelul următor:

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
151

Operator
Număr

localităţi
Populaţie

totală

Populaţie beneficiară
a sistemului de Populaţie beneficiară a sistemului

de canalizare
alimentare cu apă

Număr
locuitori

Procent
din

populaţia
totală

Număr
locuitori

Procent din populaţia
totala

CAT-Dâmboviţa (OR) 45 330.42 272.214 82,4 % 120.808 36,6 %

SPJA Dâmboviţa 10 39.278 24.52 62,4 % 0 0,0 %

Consilii Locale 33 141.297 32.66 23,1 % 2.879 2,0 %

TOTAL Judeţ 88 510.995 329.394 64,5 % 123,687 24,2 %

În continuare este prezentat gradul de deservire a populaţiei racordate la sistemul de alimentare cu apă,
respectiv sistemul de canalizare, cu datele colectate în trimestrul III din anul 2014:

TOTAL JUDEŢ DÂMBOVIŢA

Zona alimentare /
aglomerare

Prezent-Sistemul de
alimentare cu apă

Prezent- Sistemul de
canalizare

Populaţie
deservită

Procent
din total
populaţie

Locuitori
echivalenti
deserviţi

Procent din
total locuitori

echivalenţi

Mediu urban 131049 87.3% 126953 71.5%

Mediu rural 206050 57.1% 16499 4.2%

TOTAL GENERAL 337099 66.0% 143452 25.3%

Judeţul Dâmboviţa prezintă aşadar o rată scazută de acces la o infrastructură acceptabilă pe apă şi

canalizare comparativ cu media înregistrată la nivel naţional.
În privinţa acestor servicii sunt evidente lacune în special în localităţile mijlocii (între 2000 – 10000

locuitori). Atât serviciile de apă, cât şi cele de salubritate necesită o semnificativă îmbunătăţire în acest sector.
O situaţie sintetică pe localităţi / clustere se prezintă în tabelul de mai jos:

Nr. Articol
Lucrări de apă şi canalizare/ programe de
finanţare/ stadiu, grad de conectare (gc)

1 Cluster Moroeni - Pietroşiţa

1.1 Alimentare cu apă Pietroşiţa-Dealul Frumos OG 28 PIF 2015

1.2 Apă uzată 0

2 Buciumeni

2.1 Alimentare cu apă
32 Km apă si 1688 branşamente,
 75% grad de conectare(gc)

2.2 Apă uzată 0

3 Fieni

3.1 Alimentare cu apă
Aducţiune CNI finalizare 2015
CL7 -Extindere apă Costeşti şi Pripor- 98% gc.

3.2 Apă uzată CL6+CL7 -SEAU nouă, POS MEDIU I

4 Bezdead

4.1 Alimentare cu apă
sistem apă neconform/ dren, debit
debit insuficient- lipsă sursă

4.2 Apă uzată 0

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
152

Nr. Articol
Lucrări de apă şi canalizare/ programe de
finanţare/ stadiu, grad de conectare (gc)

5 Runcu

5.1 Alimentare cu apă 42,7 km reţea, 100% racordaţi

5.2 Apă uzată 0

6 Pucheni

6.1 Alimentare cu apă OG28-32 Km; 95% conectare-în lucru

6.2 Apă uzată 0

7 CLUSTER Văleni Dâmboviţa

7.1 Alimentare cu apă
SAPARD+oug 36 km 880 branşamente, 100% grad de
conectare

7.2 Apă uzată 0

8 Malu cu Flori*

8.1 Alimentare cu apă OG28+SAPARD 38 Km, 98% gc, 704 BR.

8.2 Apă uzată FM - 7,4 Km +SEAU,15%GC

9 Voineşti*

9.1 Alimentare cu apă OG687/1997, 41,7 Km , 1749 br,-98%gc

9.2 Apă uzată AFM 7,7Km+SEAU,26% GA

10 Cândeşti

10.1 Alimentare cu apă OG687/97 ;29,7Km,402 br; 95% ga.

10.2 Apă uzată 0

11 Vulcana Băi*

11.1 Alimentare cu apă SAPARD 39,7 KM; 827 BR; 80%GC

11.2 Apă uzată 0

12 Moţăieni*

12.1 Alimentare cu apă
apa reteache+ OG28 CUCUTENI
14 KM,52% , GC; 543 BR

12.2 Apă uzată 0

13
 Vişineşti*

13.1 Alimentare cu apă 26,4 KM; 720 BR; 85% GC

13.2 Apă uzată MAS 322; 1,5 KM; 15% GA

14 Cluster Valea Lungă - Vârfuri

14.1 Alimentare cu apă SAPARD; 44,6 KM; 1418 BR, 98% GC

14.2 Apă uzată 0

15 Vulcana Pandele

15.1 Alimentare cu apă SAPARD; 23 KM; 950 BR, 95% GA

15.2 Apă uzată OG 28; 4,5 KM; 21% GC

16 Glodeni*

16.1 Alimentare cu apă SAPARD; 22 KM; 900 BR; 75% GA

16.2 Apă uzată 0

17 Iedera în SEAU Moreni

17.1 Alimentare cu apă SAPARD; 25 KM; 1058 BR; 96% GA

17.2 Apă uzată 0

18 Ocniţa

18.1 Alimentare cu apă MIVAN-KIER; 43 KM; 988 BR; 100% GA

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
153

Nr. Articol
Lucrări de apă şi canalizare/ programe de
finanţare/ stadiu, grad de conectare (gc)

18.2 Apă uzată

19 Răzvad la SEAU Târgovişte

19.1 Alimentare cu apă SAPARD; 43 KM; 2254 BR; 63% GA

19.2 Apă uzată 7 KM; 151 BR; 25% GC

20 Tătărani la SEAU Dragomireşti

20.1 Alimentare cu apă SAPARD; 42 KM; 1246 BR; 100% GA

20.2 Apă uzată 0

21 Măneşti - Dragomireşti la SEAU Dragomireşti

21.1 Alimentare cu apă MĂNEŞTI: SAPARD; 27 KM; 1177 BR; 95% GA;
DRAGOMIREŞTI: 40 KM; 2515 BR, 95%

21.2 Apă uzată

22 Lucieni la SEAU Lucieni

22.1 Alimentare cu apă SAPARD; 18 KM; 765 BR; 80,2% GA

22.2 Apă uzată 0

23 Ulmi satele Viişoara, Colanu la SEAU Lucieni

23.1 Alimentare cu apă SAPARD; MAS 322; 54 KM; 3495 BR; 98% GA

23.2 Apă uzată PNDR; 19,5 KM; 87,5% GC

24 Bucşani

24.1 Alimentare cu apă SAPARD; 45,7 KM; 1401 BR; 100 GA

24.2 Apă uzată 0

25 Dărmăneşti*

25.1 Alimentare cu apă SAPARD; 33 KM; 1537 BR; 93% GA

25.2 Apă uzată 14,9 KM; 45 BR; 60% GC

26 Finta*

26.1 Alimentare cu apă SAPARD; 29 KM; 650 BR; 100% GA

26.2 Apă uzată 0

27 Băleni

27.1 Alimentare cu apă 0

27.2 Apă uzată 0

28 Văcăresti

28.1 Alimentare cu apă 0

28.2 Apă uzată 0

29 Nucet

29.1 Alimentare cu apă 20 KM; 435 BR; 98% GA

29.2 Apă uzată 0

30 Gura Suţii

30.1 Alimentare cu apă SAPARD; 27,7 KM; 475 BR; 100% GA

30.2 Apă uzată 0

31 Dragodana

31.1 Alimentare cu apă (MIVAN-KIER); 47 KM; 1350 BR; 98% GA

31.2 Apă uzată 0

32 Cobia

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
154

Nr. Articol
Lucrări de apă şi canalizare/ programe de
finanţare/ stadiu, grad de conectare (gc)

32.1 Alimentare cu apă 30,4 KM; 659 BR; 85% GA

32.2 Apă uzată 0

33 Gura Foii

33.1 Alimentare cu apă OG 28; 2 KM; 72 BR; 20% GA

33.2 Apă uzată 0

34 Valea Mare*

34.1 Alimentare cu apă SAPARD; 34 KM; 769 BR; 85% GA

34.2 Apă uzată FEADR; 3,3 KM; 30% GC

35 Crângurile*

35.1 Alimentare cu apă (MIVAN-KIER); 37 KM; 970 BR; 100% GA

35.2 Apă uzată OUG 28; 34,5 KM; 100% GC - ÎN EXECUŢIE

36 Morteni*

36.1 Alimentare cu apă SAPARD; 29 KM; 422 BR; 95% GA

36.2 Apă uzată MAS 322; 2,8 KM; 10% GC

37 Petreşti*

37.1 Alimentare cu apă SAPARD; 33 KM; 959 BR; 100% GA

37.2 Apă uzată
OUG 28; 16 KM; 50% GC - ÎN EXECUŢIE (PIF 2015)

38 Cluster Mogoşani - Mătăsaru

38.1 Alimentare cu apă
MOGOŞANI - 0; MĂTĂSARU - 32 KM; 63 BR; 80% GA

38.2 Apă uzată
MOGOŞANI - 0; MĂTĂSARU - AFM; 7,3 KM; 40% - ÎN
EXECUŢIE

39 Costeştii din Vale*

39.1 Alimentare cu apă OUG 28; 22 KM - ÎN EXECUŢIE

39.2 Apă uzată 0

40 Produleşti*

40.1 Alimentare cu apă SAPARD; 24 KM; 775 BR; 83% GA

40.2 Apă uzată OUG 28; 6,5 KM; 27% (PIF 2015)

41 Sălcioara*

41.1 Alimentare cu apă OUG 28; 43,3 KM; 100% - ÎN EXECUŢIE

41.2 Apă uzată

42 Cluster Bilciuresti - Cojasca

42.1 Alimentare cu apă
SAPARD; 15 KM; 469; 100% GA; COJASCA 17,3 KM; 813
BR; 80% GA

42.2 Apă uzată 4,5 KM; 60 BR; SEAU; 25% GC

43 Butimanu

43.1 Alimentare cu apă 0

43.2 Apă uzată 0

44 Niculeşti*

44.1 Alimentare cu apă 17 KM; 164 BR; 75% GA

44.2 Apă uzată 16,5 KM; 130 BR; SEAU; 75% GC

45 Conţeşti

45.1 Alimentare cu apă OUG 28; 17 KM; 30% GA

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
155

Nr. Articol
Lucrări de apă şi canalizare/ programe de
finanţare/ stadiu, grad de conectare (gc)

45.2 Apă uzată

46 Cluster Răcari - Tărtăşeşti

46.1 Alimentare cu apă

RĂCARI: 40 KM; 243 BR; 5% GA - ÎN EXECUŢIE 31 KM
OUG 28 + 7 KM AFM; TĂRTĂŞEŞTI OUG 28 ÎN
PROMOVARE

46.2 Apă uzată
AFM 7 KM; ÎN PROCEDURĂ DE ACHIZIŢIE PUBLICĂ;
TĂRTĂŞEŞTI (GULIA) SEAU; OUG 28 ÎN PROMOVARE

47 Ciocaneşti în Cluster Răcari - Tărtăşeşti

47.1 Alimentare cu apă 0

47.2 Apă uzată 0

48 Brezoaele

48.1 Alimentare cu apă 18,6 KM; 100 BR; 60% GA

48.2 Apă uzată 18 KM; 100% GC

49 Lunguleţu- cu SEAU la Titu

49.1 Alimentare cu apă
TITU: 15,3 KM; 955 BR; 73% GA; LUNGULETU 27 KM;
570 BR; 95 % GA

49.2 Apă uzată 0

50 Braniştea

50.1 Alimentare cu apă OUG 28; 11,5 KM; 42%; FINALIZAT 2015

50.2 Apă uzată

51 Potlogi

51.1 Alimentare cu apă MAS 322; 8 KM; 0 BR; 30% GA

51.2 Apă uzată MAS 322; 8 KM; 30% GC

52 Ulieşti*

52.1 Alimentare cu apă AFM; 10 KM; 30% GA; ÎN EXECUŢIE

52.2 Apă uzată AFM; 10 KM; 30% GC; ÎN EXECUŢIE

53 Corbii Mari

53.1 Alimentare cu apă OUG 28; 75 KM; 90%; ÎN EXECUŢIE

53.2 Apă uzată

54 Cluster Vişina-Rascaieţi

54.1 Alimentare cu apă VISINA: 35 KM; 436 BR; 35% GA; RASCAIETI: MAS 322; 5
KM; 40 BR; 25% GA

54.2 Apă uzată RASCAIETI: 5 KM; 10 BR; 25% GC

55 Şelaru*

55.1 Alimentare cu apă (MIVAN-KIER); 43 KM; 660 BR; 99% GA

55.2 Apă uzată OUG 28; 2,7 KM; 8%

56 Poiana

56.1 Alimentare cu apă 19 KM; 380 BR; 100% GA

56.2 Apă uzată SEAU; AFM; 16,7 KM ÎN EXECUŢIE; 80% GC

57 Ludeşti

57.1 Alimentare cu apă 21,4 KM; 1000 BR; 85% GA

57.2 Apă uzată 9,8 KM; 103 BR; 40% GC

58 Hulubeşti

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
156

Nr. Articol
Lucrări de apă şi canalizare/ programe de
finanţare/ stadiu, grad de conectare (gc)

58.1 Alimentare cu apă OUG 28; FINALIZAT; 32,8 KM, 547 BR, 100% GA

58.2 Apă uzată AFM; ÎN EXECUŢIE; 24 KM; 80% GC

59 Crevedia

59.1 Alimentare cu apă 1,2 KM; 100 BR; 4% GA

59.2 Apă uzată 0,5 KM; 25 BR (GLINA); SEAU; 2% GC

60 Vlădeni

60.1 Alimentare cu apă AFM; ÎN EXECUŢIE; 10,5 KM

60.2 Apă uzată 0

61 Cornaţelu

61.1 Alimentare cu apă 0

61.2 Apă uzată 0

62 Bărbuleţu

62.1 Alimentare cu apă OUG 28; 17,5 KM; ÎN EXECUŢIE

62.2 Apă uzată 0

63 Pietrari

63.1 Alimentare cu apă OUG 28; 16 KM; ÎN EXECUŢIE

63.2 Apă uzată 0

64 Râu Alb

64.1 Alimentare cu apă 16,2 KM, OUG 28; ÎN EXECUŢIE

64.2 Apă uzată 0

65 Dobra

65.1 Alimentare cu apă 11 KM; 686 BR; 95% GA

65.2 Apă uzată 27 KM; 272 BR; 2 SEAU; 95% GC

66 Doiceşti

66.1 Alimentare cu apă 31 KM; 918 BR; 87% GA

66.2 Apă uzată 20 KM; 860 BR; 98% GC

67 Şotânga

67.1 Alimentare cu apă 29 KM; 1615 BR; 80% GA

67.2 Apă uzată 24 KM; 332 BR; 80% GC

68 Slobozia Moară

68.1 Alimentare cu apă 13,2 KM; OUG 28 FINALIZATĂ; 85% GC

68.2 Apă uzată
8,9 KM; OUG 28; SEAU AFM; 50% PROIECT SUSPENDAT

69 Raciu

69.1 Alimentare cu apă 13, 8 KM; 878 BR; 96% GA

69.2 Apă uzată 3,4 KM; 50% GC; SEAU

70 I.L.Caragiale

70.1 Alimentare cu apă 26,7 KM; 1706; 80% GA

70.2 Apă uzată 19,4 KM; 209 BR; SEAU; 60% GC

71 Târgovişte

71.1 Alimentare cu apă 180 KM; 9800 BR; 100% GA

71.2 Apă uzată 116 KM; 7428 BR; 98,8% GC

72 Pucioasa

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
157

Nr. Articol
Lucrări de apă şi canalizare/ programe de
finanţare/ stadiu, grad de conectare (gc)

72.1 Alimentare cu apă 49 KM; 3880 BR; 99% GA

72.2 Apă uzată 43 KM; 943 BR; 56% GC

73 Moreni

73.1 Alimentare cu apă 53 KM; 3113 BR; 83% GA

73.2 Apă uzată 27 KM; 1523 BR; 65% GC

74 Titu

74.1 Alimentare cu apă 23,3 KM; 955 BR; 57% GA

74.2 Apă uzată 16,8 KM; 494 BR; 52% GC

75 Găeşti

75.1 Alimentare cu apă 107 KM; 2077 BR; 92% GA

75.2 Apă uzată 35 KM; 772 BR; 95% GC

76 Aninoasa în clusterul Târgovişte

76.1 Alimentare cu apă 38 KM; 1757 BR; 100% GA

76.2 Apă uzată 23 KM; 1261 BR; 70% GC

77 Brăneşti

77.1 Alimentare cu apă 21,8 KM; 1198 BR; 95% GA

77.2 Apă uzată 7 KM; 35 BR; 30% GC

78 Comişani

78.1 Alimentare cu apă 16 KM; 890 BR; 96% GA

78.2 Apă uzată 2,5 KM; 125 BR; 15% GC

79 Gura Ocniţei

79.1 Alimentare cu apă 24,8 KM; 1792 BR; 90% GA

79.2 Apă uzată 6 KM; 79 BR; 50% GC

80 Odobeşti

80.1 Alimentare cu apă 17,8 km; 0 br; 40% ga

80.2 Apă uzată 10,2 km; 0 br; 40% gc

81 Perşinari

81.1 Alimentare cu apă 14,5 km; 0 br; 90% ga finalizat pe oug 28

81.2 Apă uzată

Unde: GC- semnifica gradul de conectare la reţeaua de apă, GA- semnifică gradul de acoperire al reţelei de canalizare din
necesar, BR- este numărul de branşamente la reţeaua de apă din localitatea respectivă. Cu zero (0) s-a notat lipsa
serviciului (apa şi/ sau canalizare).

Se poate constata că până la finele anului 2015 se conformează la condiţionalităţile de apă şi canalizare
localităţile Târgovişte, Moreni, Titu, Găieşti, Pucioasa , Fieni, Aninoasa, Şotînga şi Doiceşti. Pentru restul de
localităţi se propune un program de investiţii utilizând finanţări din programele de finanţare ale UE, din bugetul
naţional şi al autorităţilor locale.

În conformitate cu strategia de finanţare cu fonduri ale UE, urmează ca până în perioada 2015-2020 să
se facă operarea tuturor sistemelor de apă şi canalizare din Judeţul Dâmboviţa de către Compania de apă, ca
operator autorizat şi specializat.

4.2. AMENAJĂRI HIDROAMELIORATIVE PENTRU AGRICULTURĂ – LUCRĂRI DE ÎMBUNĂTĂŢIRI
FUNCIARE

„Acolo unde nu există sisteme de irigații, trebuie să se înceapă construcția lor, iar acolo unde au fost dezmembrate

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
158

după 1989, trebuie să fie refăcute și să se conceapă soluții practice pentru repunerea lor în funcțiune. Este adevărat că sunt
costuri de întreținere, dar aceste costuri se amortizează. Din păcate, românii nu au avut o cultură a sistemelor de irigații.
După 1989, în România aceste sisteme au fost dezafectate de cei ce nu au știut ce rol important au ele, în timp ce în
Europa, mai ales în bazinul mediteranean, agricultura se face de 3.000 de ani cu sisteme de irigații, se știe ce înseamnă
apa, se fac aducțiuni spre locul unde este nevoie de ea și este păstrată, cu toate proprietățile ei extraordinare” (ing. Iuliu
Suătean, șef de serviciu în Direcția pentru Agricultură și Dezvoltare Rurală (DADR) Cluj).

Românii „se trezesc destul de târziu în privința irigațiilor”, iar în acest moment nu numai guvernanții trebuie să dea
un semnal de alarmă și să înceapă proiecte pe termen scurt, mediu și lung, dar și deținătorii de terenuri, agricultorii și
fermierii au obligația să se mobilizeze pentru a remedia un neajuns major. Acum toți ar avea nevoie de apă, fie și numai
pentru a reface cantitatea pierdută din sol.

După cum se știe, prețul grâului este bun și a ajuns la mijlocul lunii octombrie 2015 la 176 de Euro tona în Portul
Constanța. La porumb, prețul se învârte în jurul a 155 Euro/tonă. Un teren irigat crește producția de porumb –de exemplu –
până la cifra record de peste 19 tone/ha, comparativ cu media producției pe anul 2014 în Bărăgan, care a fost de 10,0
tone/ha. Conform dezbaterilor din Parlament, pentru reabilitarea infrastructurii principale de irigaţii se acordă un miliard de
Euro pentru următorii cinci ani, iar prima tranşă, de 145 de milioane este prevăzută pentru 2016.

Studiul asupra irigaţiilor şi drenajelor (IDS) finanţat de BM şi elaborat în perioada 1992-1994 a relevat
faptul că numai aproximativ 50% din suprafaţa amenajată de 3,1 milioane hectare poate fi considerata ca viabilă,
luând în considerare caracterul complementar al irigaţiilor, înălţimile foarte mari de pompare din cadrul multor
sisteme de irigaţii şi gradul redus de utilizare a irigaţiilor. Ca rezultat al studiului IDS, dar şi tinând seama de
progresele şi experienţa în activitatea de management în irigaţii din celelalte ţări, a devenit limpede faptul că dacă
irigaţiile ar putea deveni activităţi viabile, acest deziderat trebuie să fie realizat în cadrul reformei instituţionale,
concretizată în transferul managementului acestor activităţi către utilizatori. Pentru a aborda problemele mai sus
amintite, după ce câțiva ani buni s-a constatat o depreciere a sistemelor hidroameliorative, Guvernul a dezvoltat o
nouă strategie în domeniul irigaţiilor, care să încurajeze irigaţiile economice şi utilizarea optimă a resurselor
disponibile. În termeni concreţi, această strategie urmăreşte să maximizeze suprafeţele unde irigaţiile sunt
economic viabile, date fiind cuantumurile actuale ale subvenţiilor. Pentru realizarea acestor obiective, strategia
cuprinde următoarele domenii de intervenţie: reforma subvenţiilor şi preţurilor înfiinţarea de Asociaţii de Utilizatori
de Apă de Irigaţie, restructurarea Societăţii Naţionale Îmbunătătiri Funciare – S.A (SNIF), reabilitarea
componentelor de infrastructură deteriorate şi furnizarea de echipament de udare în câmp.
 Conform Strategiei de dezvoltare a judeţului Dâmboviţa privitoare la revigorarea spațiului rural și
promovarea unei agriculturi performante, aceste obiective nu se pot realiza decât prin exploatarea solului în
conformitate cu tendințele actuale, intensiv și extensiv, și dezvoltarea ramurilor agroindustriale. Numai în acest fel
spațiul rural va atinge dezideratul de alternativă a spațiului urban în ceea ce privește calitatea vieții.

Pentru România și implicit judeţul Dâmboviţa, viitorul agriculturii irigate este în prezent incert, dat fiind
faptul că cererea de apă de irigaţie este practic nulă (mai puţin de 20% din suprafeţele irigabile în perioada
ultimilor 5 ani) întrucât costurile (subvenţionate) de aplicare a irigaţiilor sunt considerate a fi prea mari de către
micii fermieri. Cu toate că ar putea exista fonduri de la UE pentru investiţii în reabilitarea infrastructurii de irigaţii,
nu există nici o garanţie că în viitorul apropiat se vor iriga suprafeţe mai mari. Până în prezent nu s-au folosit
fonduri EAFRD pentru reabilitarea sistemelor. Dacă se ia în considerare faptul ca în viitor fermierii vor trebui să
plătească costurile reale ale apei şi că preţul energiei va continua să crească, se impune formularea şi aplicarea
pe termen scurt spre mediu a unor măsuri care să asigure salvarea sectorului de irigaţii de la dispariţia totală. Cele
mai importante acţiuni care trebuie implementate pe termen scurt, în vederea salvării irigaţiilor din România,
includ: extinderea sistemului de acordare a subvenţiilor, trecerea la metode de irigare care să asigure
economisirea energiei (sisteme de joasă presiune, gravitaţionale, utilizarea energiei eoliene), consolidarea OUAI-
urilor şi înfiinţarea de federaţii în zonele viabile, în scopul preluării exploatării de la ANIF, promovarea potenţialului
agricol al României în strainătate şi atragerea de investitori străini pentru a cumpăra sau închiria terenurile potrivite
pentru agricultura irigată.

În analizele sistemelor viabile, neviabile şi marginal viabile desemnate de utilitate publică, nu s-a luat în
considerare nivelul lor de utilizare. Parte din sisteme şi subsisteme nu mai sunt în domeniul utilitătii publice. Astfel,
unele sisteme gravitaţionale cât şi sisteme minore nu mai aparţin ANIF. Sistemele majore irigate prin pompare
sunt considerate viabile după reabilitare. Dintre acestea numai un sfert au statut de utilitate publică. Dintre
sistemele independente, gravitaţionale, aceeași proporție au statut de utilitate publică, iar pentru ¾ din acestea nu

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
159

este cerere de apă, iar ANIF a încetat exploatarea. Într-o situaţie similară se află sistemele gravitaţionale care fac
parte din sisteme irigate prin pompare, la care proporția în care au fost declarate de utilitate publică este ceva mai
mare, apropiindu-se de 50% şi sunt în exploatare.

Se estimează că marea majoritate a acestor sistemelor gravitaţionale şi în prima treapta de pompare vor fi
viabile şi se pot califica pentru reabilitare cu fonduri EAFRD.

4.2.1. Disfuncţionalităţi în situaţia lucrărilor de îmbunătăţiri funciare semnalate în legislaţia în domeniu:
Legea 71/2010, OUG 82/2011, Legea 199/2012, OUG 22/2013, OUG 79/2013

a) exploatarea, întreţinerea şi reparaţiile amenajărilor de îmbunătăţiri funciare declarate de utilitate publică,
cu excepţia amenajărilor sau părţilor de amenajare preluate de federaţii, precum şi a amenajărilor cărora
li s-a retras recunoaşterea de utilitate publică şi în cadrul cărora s-au constituit organizaţii;

b) executarea lucrărilor de conservare a amenajărilor de îmbunătăţiri funciare sau a părţilor de amenajare
cărora li s-a retras recunoaşterea de utilitate publică;

c) scoaterea din funcţiune a lucrărilor din amenajările de îmbunătăţiri funciare sau părţi de amenajare
cărora li s-a retras recunoaşterea de utilitate publică şi valorificarea materialelor rezultate;

d) redarea în circuitul agricol a terenurilor rezultate în urma dezafectării lucrărilor de îmbunătăţiri funciare;
e) realizarea de investiţii pentru reabilitarea amenajărilor de îmbunătăţiri funciare existente şi execuţia de

noi amenajări;
f) informarea şi instruirea în domeniul îmbunătăţirilor funciare;
g) realizarea şi asigurarea funcţionării sistemului naţional de supraveghere, evaluare, prognoză şi

avertizare privind efectele economice şi ecologice ale activităţilor de îmbunătăţiri funciare;
h) asigurarea alimentării cu apă a unor localităţi, amenajări piscicole, incinte agricole şi industriale, prin

amenajările de îmbunătăţiri funciare aflate în administrarea sa, în condiţiile legii;
i) prestarea de servicii de îmbunătăţiri funciare către organizaţii, federaţii şi alte persoane fizice şi juridice;
j) cooperarea internaţională, în limitele împuternicirii acordate de minister;
k) desfăşurarea altor activităţi de interes public. În temeiul prevederilor punctului 8 din Legea 199/2012

Agenţia poate realiza cu personalul propriu servicii de întreţinere şi exploatare a amenajărilor de
îmbunătăţiri funciare. Potrivit Legii 138/2004, republicată cu modificările si completările ulterioare,
activitatea de administrare a amenajărilor de îmbunătăţiri funciare reprezintă totalitatea activităţilor
desfăşurate de către ANIF în vederea realizării condiţiilor necesare exploatării, întreţinerii și reparaţiilor
infrastructurii de îmbunătăţiri funciare din cadrul amenajărilor de îmbunătăţiri funciare declarate de
utilitate publică, inclusiv asigurarea pazei si protecţiei infrastructurii de îmbunătăţiri funciare

În conformitate cu art. nr. 7 din OUG nr. 82/2011, aprobată de Legea 199/2012 privind unele măsuri de
organizare a activităţii de îmbunătăţiri funciare, beneficiarii de terenuri deţinute în baza unui titlu valabil de
proprietate ori de folosinţă în amenajările de îmbunătăţiri funciare care beneficiază direct sau indirect de lucrările
de îmbunătăţiri funciare sunt obligaţi să achite Agenţiei Naţionale de Îmbunătăţiri Funciare un tarif de îmbunătăţiri
funciare. Datorită acestor prevederi si a neimplementării până la această dată a tarifului IF nu s-au putut executa
lucrări majore în amenajările de desecare, drenaj si CES. Unde au existat solicitări ale beneficiarilor de terenuri
pentru evacuarea apei in exces, s-a intervenit pe bază de avans achitat pentru energie electrica şi/sau contracte
de prestări servicii încheiate pe baza de tarife calculate conform Ordinului MADR 157/2011.

4.3. PRODUCŢIA ŞI TRANSPORTUL ENERGIEI ELECTRICE

România nu e ocolită de dificultăţi. Consumul de energie electrică creşte mai repede decît energia
primară, centralele termoelectrice au o eficienţă scăzută, iar pe ansamblu, peste 82% din echipamentul de
generare a fost pus în funcţiune înainte de revoluţie. Cerinţele de mediu din ce în ce mai costisitoare vor creşte
preţul mediu al energiei generate de la €40 – 45 pe MWh, în prezent, la peste €70 pe MWh în anul 2020. Dacă un
boom al volumului de export e improbabil, atunci ne putem întreba: ce structură de livrări ar avantaja firmele din
România? Hidroelectrica, deţinătoare a celui mai mare parc hidro regional, şi producătorul eficient şi „flexibil” pe
gaze naturale, ar avea maximul de cîştig vânzînd energie de echilibrare sau la vîrfurile de consum.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
160

 Au fost intervale orare în care excedentul de energie alternativă a obligat participanţii la piaţă să oferteze
cu preţ zero. Se poate ajunge chiar la preţ zero de închidere a pieţei, dacă această strategie e adoptată şi de
producatorii termo, pentru a mai diminua din foarte costisitoarele opriri de cazane.

Adevărata revoluţie energetică în România ar putea veni de unde nu se aşteaptă aproape nimeni.
Una dintre afacerile profitabile ale următoarelor decenii va fi mica producţie de electricitate, din cauza

creşterii constante a consumului şi a preţurilor, imediat ce accesul micilor producători se va deschide complet.
Lucrurile par acum iminente – deja oricine poate intra pe piaţă şi poate obţine chiar subvenţie prin intermediul
certificatelor verzi. Obstacolul major este faptul că trebuie găsiţi cumpărători şi trebuie cumpărată capacitate de
rezervă, ceea ce face ca în mod real doar producătorii mari să aibă acces real pe piaţă.

Politica ANRE s-a schimbat. Astfel, distribuitorul local ar urma să fie obligat să preia toată cantitatea
oferită de micii producători la un preţ fix. Preţul ar urma să fie cu 10-15% mai mic decât cel rezultat din vânzarea
separată a curentului şi a certificatelor verzi, în schimb producătorul scapă de stresul de-a căuta clienţi. Practic,
este vorba de aplicarea principiului „feed-in-tariff”, pe care România l-a avut până acum în favoarea schemei de
certificate, în acest sens preconizându-se că pentru aceiaşi producători mici nu este nevoie de avize şi autorizaţii.

După ce aceste lucruri se vor întâmpla, practic tot ce trebuie să facă micul producător este să cheme
„Electrica” să-i monteze contorul inteligent, apoi să connecteze sistemul solar sau eolian şi să aştepte să curgă
banii. Chiar şi în cazul unor sisteme minuscule, de câţiva KW, veniturile pot fi substanţiale.

Ba chiar este o oportunitate substanţială pentru toată România de-a rezolva astfel şi dependenţa
energetică şi o parte din problema rurală, folosindu-se tocmai de numărul mare de gospodării de la ţară. Dacă de
exemplu un milion de gospodării şi-ar instala generatoare cu o capacitate medie de câte 10 KW, puterea instalată
naţională ar creşte cu 10 GW, adică mai mult de 50% din tot ce există acum. Iar gospodăriile respective ar avea
fiecare venituri de ordinul sutelor sau chiar miilor de euro pe lună. Poate părea SF, dar în multe locuri din Europa
afacerea există de ani buni. Diferenţa în favoarea noastră este că aici sunt o treime din gospodăriile rurale ale UE
şi că pretenţiile financiare sunt mult mai reduse.

Apoi, investitorul trebuie să-şi facă bine calculele – să vadă ce poate să instaleze mai eficient, apoi să
pondereze cu subvenţia, care în general e cu atât mai mare cu cât metoda de producţie este mai scumpă.
Fiecare tehnologie are propriul cost raportat la puterea instalată şi un factor de capacitate (număr maxim de ore de
funcţionare care trebuie raportat procentual la total), din care rezultă rentabilitatea brută (nu sunt incluse
asigurările, impozitele şi valoarea muncii). Cifrele sunt aproximative, rotunjite şi ar trebui să servească doar la
compararea metodelor între ele – pentru o decizie de investire este nevoie de calcule specifice.

4.4. PRODUCŢIA ŞI TRANSPORTUL GAZELOR NATURALE

Performanţele celui mai mare producător intern de gaze naturale, Romgaz, companie controlată de stat,
au fost afectate de cererea în scădere de gaze naturale şi energie electrică. Conform raportului pentru semestrul I
(S1) al anului 2015, cererea internă de gaze a scăzut cu 6%, iar cea de electricitate cu 5%. Aceasta în ciuda
faptului ca se descoperă noi zăcaminte de gaze naturale, atât pe platforma continentală a Mării Negre, cât și în
zona Suceava-Siret. Declarativ, Romania si-a asigurat independenţa energetică, iar recenta descoperire din
Marea Neagră consolidează această poziție. Deja se vorbește despre un surplus de producție care se consumă
local de la sursele ce nu se pot racorda la sistemul national, pentru producerea de energie electrică, cu costuri
relativ mari datorate certificatelor verzi care trebuie achizitionate.
 Conform surselor din interiorul Romgaz, menţinerea nivelului producţiei presupune un efort investiţional
deosebit; „în cadrul direcţiilor de dezvoltare ale Romgaz, activitatea de explorare-producţie este de bază şi se
materializează prin faptul că, în ultimii ani, am reuşit să atenuăm declinurile de producţie. De la un declin de 7 la
sută, am ajuns, în ultimii cinci ani, la declin sub 1,5 la sută, iar anul trecut a fost chiar zero. Este un lucru de care
trebuie ţinut cont şi presupune un efort investiţional susţinut.”

Importanţa companiei atât ca motor al activităţilor din economia națională cât şi ca vector de creştere
economică a țării, prin rolul sau în dezvoltarea sectorului energetic şi transformarea României într-o putere
energetică a Europei, administratorii companiei se află astăzi în pragul demarării unuia dintre cele mai mari şi
importante programe de dezvoltare a infrastructurii de transport gaze naturale din Romania în ultimii 20 de ani, cu

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
161

proiecte de investiții estimate la 1,5 miliarde euro.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
162

5. DIAGNOSTIC GENERAL

5.1. STRATEGIA DE DEZVOLTARE SPAŢIALĂ

 Analiza domeniilor tratate în capitolele anterioare semnalează disfuncționalitați ale sistemelor, care
necesită o tratare individuală astfel încât să se poată stabili prioritățile într-o gândire strategică.

 În acest mod se pot stabili măsurile necesare pentru dezvoltarea teritorială pe termen lung, în vederea
reducerii decalajelor dintre diferite zone, pentru o echilibrare echitabilă a dezvoltării judeţului în domeniul
infrastructurii edilitare. În final măsurile preconizate trebuie să conducă la atingerea țintelor unei dezvoltări durabile
și anume asigurarea coeziunii economice, sociale și teritoriale.

 Obiectivele pe termen scurt pentru fiecare domeniu îmbracă un caracter de urgență, dar trebuie să se
înscrie în gândirea strategică națională, regională şi locală. Aceste documente programatice sunt:

� Strategia Naţională pentru Dezvoltare Regională 2014-2020
� Conceptul Strategic de Dezvoltare Teritorială-România 2030
� Planul de Dezvoltare Regională 2013-2020 a Regiunii 3 Sud-Muntenia
� Strategia pentru Specializare Inteligentă în Regiunea Sud Muntenia.
� Strategiile de dezvoltare locala elaborate de Administrațiile publice pâna în prezent

Concretizarea măsurilor de amenajare a teritoriului specifice domeniului se realizează printr-un program
de măsuri prezentat sinoptic pe trei paliere: pe termen scurt (până la 5 ani), care de regulă îmbracă un caracter de
urgență, pe termen mediu (5-10 ani), care constituie baza planificării pentru următoarea perioadă de timp și pe
termen lung, strategic, care trebuie să subziste în simbioză cu planurile naționale pe aceleași termene.
 Finalitatea gândirii de perspectivă trebuie să influențeze favorabil cele trei deziderate majore enunțate mai
sus cu reflectare decisivă în nivelul de trai al populației.
 Fondul Proprietatea, acţionar minoritar în marile companii energetice de stat, se opune investiţiilor,
acuzând că la nivelul României nu există proiecţii pe termen lung în ceea ce priveşte evoluţia consumului de
energie, iar la rândul lor companiile din domeniu nu au exerciţiul de a realiza strategii pe termen lung.

5.1.1. Gospodărirea apelor
Apa este mediul de bază prin care schimbările climatice vor avea un impact asupra oamenilor,

ecosistemelor şi economiilor. Prin urmare, ar trebui să se acorde o atenţie neîntârziată adaptării la schimbările
climatice. Apa este şi o parte a problemei, dar şi o parte importantă a soluţiei. Este un loc bun pentru un început.
La nivel global, efectele generale ale schimbărilor climatice asupra resurselor de apă dulce sunt aşteptate să fie
negative. În timp ce legătura dintre temperaturile crescute şi schimbările în ceea ce priveşte precipitaţiile a fost
modelată în detaliu, nu acelaşi lucru este valabil şi pentru efectele asupra cursurilor de apă şi încărcăturii apelor

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
163

subterane. Problemele specifice generate de topirea zăpezii şi a gheţarilor trebuie să fie mai bine înţelese, la fel ca
şi impactele asupra calităţii apei.

Realizarea şi susţinerea securităţii apelor, definită în general ca valorificarea potenţialului productiv al
apelor şi limitarea potenţialul lor distructiv, prevede o elaborare a strategiilor de adaptare şi un cadru de acţiune.
Pentru ţările care nu au realizat securitatea apelor, adaptarea la schimbările climatice se va face mai dificil. Pentru
cei care s-au bucurat de securitatea apelor, poate fi greu de susţinut.

Accentul pe securitatea apelor este o strategie corespunzătoare de adaptare timpurie; furnizarea
beneficiilor imediate pentru populaţiile vulnerabile şi nedeservite este o chestiune de timp. Multe societăţi vor dori
să continue să investească în gospodărirea apei pentru a trece dincolo de securitatea apei şi pentru a prelua
avantajele mai complete ale beneficiilor economice, sociale şi de mediu, care pot fi obţinute din utilizarea mai
înţeleaptă a apei. O lume cu deplină siguranţă a apei va avea nevoie de investiţii orientate spre:

- o informare mai bună şi mai accesibilă,
- instituţii mai puternice şi mai adaptabile
- infrastructură naturală şi făcută de om pentru a stoca, transporta şi trata apa

Aceste nevoi se vor manifesta la toate nivelurile – în proiecte, comunităţi, bazine hidrografice şi la nivel
global. Găsirea combinaţiei potrivite a celor trei puncte enunțate mai sus va fi „arta adaptării” în gospodărirea
resurselor de apă. Managementul integrat al resurselor de apă oferă o abordare pentru a gestiona aceste
dinamici şi un fir care trece prin aceste niveluri de angajament.

 Resursele financiare vor fi necesare pentru a construi această lume a siguranţei apei, dar este o finanţare
durabilă pentru dezvoltare, care oferă beneficii de adaptare.

5.1.2. Obiective propuse pentru transportul şi distribuţia energiei electrice
Faptul că sectorul energetic este unul primar, care în aval condiționează o bună funcționare a vieții și

economiei, determină și importanța acestui sector. Politica energetică trebuie să fie una care să aigure echilibrul
între: stabilitatea economică, protecția mediului, certitudinea aprovizionării și considerentele economice de
rentabilitate.

Atingerea obiectivelor prioritare ale dezvoltării sectorului energetic românesc și dezvoltarea economică şi
socială pe termen lung stabilite printr-o strategie națională necesită o politică energetică echilibrată, care să aibă
în vedere următoarele obiective:

- stabilitatea economică şi securitatea aprovizionării în condiţiile de incertitudine a preţului resurselor
energetice pe piaţa internaţională, datorită creşterii continue a cererii de energie;

- protecţia mediului – prin introducerea de noi tehnologii pentru producţia şi consumul de energie cu
impact redus asupra mediului şi pentru reducerea schimbărilor climatice;

- buna funcţionare a pieţelor interne de energie electrică şi gaze naturale, garanţie pentru competiţia
transparentă, nediscriminatorie şi pentru integrarea în piaţa regională şi europeană;

- dezvoltarea şi producţia de noi tehnologii pentru producţia şi consumul de energie electrică şi protecţia
mediului; prin aceasta sectorul energetic va contribui la susţinerea dezvoltării economice şi la crearea de noi locuri
de muncă;

- tehnologii informatice şi de comunicaţie cu rol important în ceea ce priveşte îmbunătăţirea eficienţei pe
întreg lanţul producţie – transport – consum al energiei. Aceste tehnologii oferă potenţialul pentru o trecere
structurală la procese şi servicii cu consum redus de resurse, la economii de energie, precum şi la reţele de
transport şi distribuţie inteligente şi mai eficiente. Sectorul energetic trebuie să fie un sector dinamic, care să
susţină activ dezvoltarea economică a ţării şi reducerea decalajelor faţă de Uniunea Europeană. În acest sens,
obiectivul general al strategiei sectorului energetic îl constituie satisfacerea necesarului de energie atât în prezent,
cât şi pe termen mediu şi lung, la preţuri acceptabile, adecvate unei economii moderne de piaţă şi unui standard
de viaţă civilizat, în condiţii de calitate, siguranţa în alimentare, cu respectarea principiilor dezvoltării durabile.

� Direcţii de acţiune
Direcţiile principale de acţiune ale strategiei energetice a României, convergente cu cele ale politicii

energetice a Uniunii Europene, sunt:
 - creşterea siguranţei în alimentarea cu energie atât din punct de vedere al mixului de combustibili, cât şi

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
164

al infrastructurii de reţea;
- alegerea unui mix de energie echilibrat, care să confere sectorului energetic competitivitate şi securitate

în aprovizionare, cu accent pe utilizarea resurselor interne, respectiv a cărbunelui, a potenţialului hidroenergetic
economic amenajabil, a energiei nucleare şi a surselor energetice regenerabile;

 - gestionarea eficientă şi exploatarea raţională în condiţii de securitate a surselor energetice primare
epuizabile din România şi menţinerea la un nivel acceptabil (din punct de vedere economic şi al securităţii), a
importului de surse energetice primare (dependenţa limitată/controlată);

- diversificarea surselor de aprovizionare cu uraniu prin combinarea exploatării raţionale a surselor
naţionale cu importul de uraniu şi/sau concesionarea de zăcăminte uranifere în afara României în vederea
exploatarii acestora;

 - creşterea eficienţei energetice pe tot lanţul: extracţie – producere – transport – distribuţie – consum;
România nu îşi mai poate permite să irosească energia în situaţia reducerii disponibilităţii şi a creşterii costului
surselor energetice; eficienţa energetică este cea mai rentabilă metodă de reducere a emisiilor, de îmbunătăţire a
securităţii şi competitivităţii şi de scădere a facturii serviciului energetic;

 - promovarea utilizării surselor energetice regenerabile, în conformitate cu practicile din Uniunea
Europeană, conform Planului Naţional de Alocare al Energiilor Regenerabile elaborat în anul 2010;

- îmbunătăţirea competivităţii pieţelor de energie electrică
Sectorul producţiei de electricitate înregistrează un excedent de capacităţi, pe fondul crizei financiare şi a

contractării economiei din ultimii ani, cele mai afectate fiind unităţile pe cărbune.
„Transformarea sectorului energetic trebuie să fie susţinută în deceniul următor prin investiţii

semnificative, în principal, în eficienţă energetică, noi capacităţi energetice de producţie, transport şi distribuţie,
precum şi în retehnologizarea şi creşterea gradului de eficienţă a celor existente. Implementarea acestor investiţii
este necesar a fi abordată în mod corespunzător de către autorităţile statului şi companiile energetice din
România”, potrivit proiectului de strategie. (Strategia energetică națională 2015-2035)

Chiar dacă România dispune de mai multe surse de producţie a electricităţii, cele mai multe dintre acestea
şi-au depăşit durata tehnică de viaţă, fiind neeconomice şi poluante. Aproximativ 30% din capacităţile de producţie
au depăşit durata de 40 de ani de funcţionare, iar 25% au deja de 30 de ani.

Proiectul de strategie precizează că după 2015 România va avea deficit de capacităţi de producţie a
electricităţii, care se va accentua după 2020-2025, în condiţiile în care Uniunea Europeană insistă pe reducerea
emisiilor poluante. Pentru a preveni acest deficit, vor trebui construite noi unităţi de producţie gândite în conceptul
de dezvoltare durabilă.

Planul european cuprinde proiectele de interes european, cu impact mai mare asupra sistemului, planurile
regionale includ şi proiecte al căror interes este doar regional, iar planurile naţionale le completează cu proiecte cu
impact mai mic asupra celorlalte sisteme, dar necesare pe plan naţional. Prin modul de lucru, cele trei niveluri de
planificare sunt coordonate, iar planurile rezultate sunt deplin compatibile. Primul Plan-pilot de dezvoltare a reţelei
pe zece ani a fost finalizat de ENTSO-E în mai 2010, iar în 2012 a fost finalizat următorul Plan. Aceste planuri,
publicate pe site-ul ENTSO-E (www.entsoe.eu), au inclus şi proiectele majore de dezvoltare a RET din România.
O prioritate actuală a Uniunii Europene este reducerea emisiilor de carbon şi încurajarea consumului de energie
electrică din surse regenerabile. Pachetul legislativ privind schimbările climatice şi energiile din surse regenerabile,
apărut în 23.01.2008, îşi propune ca 20% din consumul comunitar să fie acoperit din resurse regenerabile până în
anul 2020. În România, Legea 220/2008 „Lege pentru stabilirea sistemului de promovare a producerii energiei din
surse regenerabile de energie”, republicată cu modificările şi completările ulterioare, stabileşte, printre alte măsuri
de promovare a energiei din surse regenerabile, prioritatea acestor producători din punctul de vedere al accesului
la reţelele de interes public şi al transportului: „Art. 9 (1) Operatorul de transport şi sistem şi operatorii de distribuţie
sunt obligaţi să garanteze transportul, respectiv distribuţia energiei electrice produse din surse regenerabile de
energie, asigurând fiabilitatea şi siguranţa reţelelor de energie electrică.”

� Principii şi metodologii utilizate la elaborarea Planului de dezvoltare a RET
Principii aplicate la elaborarea Planului de dezvoltare a RET
Planificarea RET urmăreşte menţinerea, în condiţii de eficienţă economică, a calităţii serviciului de

transport şi de sistem şi a siguranţei în funcţionare a sistemului electroenergetic naţional, în conformitate cu

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
165

reglementarile în vigoare şi cu standardele asumate în comun, la nivel European. Transelectrica dezvoltă şi
modernizează reţeaua de transport pentru a asigura adecvarea acesteia la necesităţi rezultate din evoluţia SEN:

- evoluţia consumului;
- apariţia unor noi grupuri producătoare;
- evoluţia cererii pentru schimburile de energie electrică transfrontaliere;
- uzura fizică şi morală a echipamentelor de transport;
- retragerea din exploatare a unor capacităţi de producţie;
- modificări ale fluxurilor dominante de putere în reţea.
În cazul identificării unei necesităţi de dezvoltare a RET, selectarea soluţiilor se face în urma unei analize

cost/beneficiu bazate pe evaluarea unor indicatori tehnici şi economici specifici. Din punct de vedere tehnic, având
în vedere incertitudinile privind evoluţia sistemului şi a cadrului economic, se caută soluţii robuste şi flexibile, care
să facă faţă mai multor scenarii posibile, diminuând astfel riscurile. Pentru fiecare proiect, se are în vedere
reducerea impactului asupra mediului înconjurător, în funcţie de ultimele performanţe tehnologice accesibile şi
legislaţia în vigoare. Sunt de asemenea urmărite câteva direcţii strategice care au drept scop creşterea eficacităţii
şi eficienţei serviciului prestat:

- realizarea mentenanţei bazate pe fiabilitate a RET;
- implementarea tehnologiilor noi performante;
- promovarea teleconducerii instalaţiilor din staţiile Transelectrica;
- asigurarea infrastructurii adecvate în concordanţă cu nivelul de dezvoltare a pieţei de energie electrică;
- promovarea soluţiilor care conduc la reducerea pierderilor în RET;
- reducerea congestiilor în RET; în scopul aplicării principiului dezvoltării şi utilizării optime a sistemului de

transport s-a implementat structura tarifului zonal de transport, cu semnale locaţionale pentru a stimula:
� amplasarea noilor consumatori, de preferinţă, în zonele excedentare ale sistemului;
� amplasarea noilor producători, de preferinţă, în zonele deficitare ale sistemului;
� utilizarea cât mai eficientă a capacităţilor de transport existente; implementarea tarifului

zonal de transport nu a reprezentat un stimulent suficient de puternic care să determine
producătorii/consumatorii să se amplaseze în zone deficitare/excedentare, alegerea
amplasamentului fiind condiţionată în principal de disponibilitatea surselor primare,
terenului, forţei de muncă etc.

5.1.3. Obiective propuse pentru transportul si distributia gazelor naturale
Planul de Dezvoltare a Sistemului Naţional de Transport (SNT) gaze naturale în perioada 2014 – 2023

elaborat în conformitate cu prevederile art. 125 alineatul (6) din Legea nr. 123/2012 a energiei electrice şi a
gazelor naturale, cu obiectivele stabilite în Strategia Energetică a României pe perioada 2011-2035 şi Pactul
pentru Energie din mai 2013 răspunde cerinţelor politicii energetice europene privind:

� asigurarea siguranţei în aprovizionarea cu gaze naturale;
� creşterea gradului de interconectare al rețelei naționale de transport gaze naturale la reţeaua

europeană;
� creşterea flexibilităţii rețelei naționale de transport gaze naturale;
� liberalizarea pieţei gazelor naturale;
� crearea pieţei de gaze naturale integrate la nivelul Uniunii Europene.
Securitatea furnizării stă la baza oricărei politici energetice – orice dezordine serioasă, care duce la

întreruperea livrărilor de gaze naturale, implică consecinţe importante asupra economiilor statelor membre ale UE.
Pentru a întări această securitate, ţările UE trebuie să-şi diversifice vectorii lor energetici şi sursele energetice, dar
să şi acţioneze pentru revizuirea infrastructurii de transport.

Prin Planul de dezvoltare al sistemului national de transport gaze naturale pe următorii 10 ani, Transgaz
propune proiecte majore de investiţii pentru dezvoltarea strategică şi durabilă a infrastructurii de transport gaze
naturale din România şi conformitatea acesteia cu cerinţele reglementărilor europene în domeniu.

Transgaz stabileşte împreună cu ANRM un program minim de investiţii pentru o perioadă de cinci ani.
Programul minim de investiţii conţine trei categorii de investiţii:

� investiţii pentru dezvoltarea SNT;

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
166

� investiţii pentru modernizarea instalaţiilor şi echipamentelor aferente SNT;
� lucrări de reabilitare şi creştere a siguranţei în exploatare a conductelor de transport gaze naturale.

Pe lângă acest program minimal de investiţii, Transgaz elaborează un program de investiţii ce
conţine, pe lângă obiectivele investiţionale prevăzute în programul minimal şi alte obiective
investiţionale privind modernizarea şi dezvoltarea SNT aşa cum sunt stabilite acestea în strategia de
dezvoltare a companiei pe termen mediu şi lung, respectiv în planurile anuale de investiţii.

Structura actuală a pieţei de gaze naturale din România cuprinde:
� 1 operator al Sistemului Naţional de Transport - SNTGN TRANSGAZ SA MEDIAŞ;
� 6 producători de gaze naturale: Romgaz, OMV Petrom, Amromco Energy, Rafless Energy, Lotus

Petrol, Foraj Sonde;
� 2 operatori de înmagazinare subterană: Romgaz şi Depomureş;
� 41 de operatori economici de distribuţie – cei mai mari fiind Distrigaz Sud Retele SRL şi E.ON Gaz

Distributie SA;
� 41 de furnizori care activează pe piaţa reglementată de gaze naturale;
� 45 de furnizori care activează pe piaţa concurenţială de gaze naturale.

În iunie 2009, pentru a marca apartenenţa la un grup energetic de talie mondialặ, Distrigaz Sud şi-a

schimbat denumirea în GDF SUEZ Energy România, devenind astfel filială a Grupului GDF SUEZ. În paralel cu
procesul de renaming a avut loc şi rebranding-ul companiei, fiind adoptată marca GDF SUEZ şi implementată la
nivelul întregii companii.

GDF SUEZ ocupă poziţia de lider în sectorul gazelor naturale în Europa.
În 2009, GDF SUEZ Energy România a intrat pe piaţa furnizării de energie electrică pentru clienţii

business.
Obiectivele principale urmărite sunt consolidarea poziţiei GDF Suez Energy Romania, devenită ENGIE, pe

piaţa de energie din România, prin dezvoltarea portofoliului de clienţi şi asigurarea securităţii furnizării de gaze
naturale şi de electricitate pentru consumatori.

ENGIE, cu un portofoliu de peste 1,5 milioane de clienţi, ocupă poziţia de lider al pieţei de distribuţie şi
furnizare a gazelor naturale, precum şi în domeniul serviciilor asociate de gaze naturale.

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
167

Ambiţia ENGIE este de a deveni un actor de referinţă pe piaţa energetică românească, recunoscut pentru
calitatea serviciilor oferite clienţilor săi şi pentru durabilitatea relaţiilor stabilite cu partenerii de interes (autorităţi
locale, furnizori, lideri de opinie, mass-media etc).

În acelaşi timp, furnizorul de gaze naturale din judeţul Dâmboviţa dorește să dezvolte activităţi
comerciale din domeniul distribuţiei şi furnizării de energie şi să îşi extindă domeniul de activitate şi la alte domenii
de afaceri. Împreună cu alte companii intenţionează să dezvolte afaceri noi, cum ar fi centrale termoelectrice şi
centrale combinate gaz/electricitate, centrale pe gaz sau cărbune, sau proiecte de energie regenerabilă şi de
infrastructură pentru zone în dezvoltare.

Circa 69% din lungimea totală a Sistemului Naţional de Transport al Gazelor Naturale are durata normată
de funcţionare depăşită. Din totalul staţiilor de reglare şi măsurare, aproximativ 27% sunt în funcţiune de peste 25
ani. Reţelele de distribuţie a gazelor naturale sunt caracterizate prin gradul ridicat de uzură al conductelor şi
branşamentelor, circa 40% având durata normată de viaţă depăşită. Capacitatea de înmagazinare subterană a
gazelor naturale a cunoscut o dezvoltare permanentă ajungând la circa 4 mld. m 3. Sistemul Naţional de transport
al ţiţeiului prin conducte are o capacitate de transport de circa 24 mil tone/an. Capacitatea de transport a fost
folosită în proporţie de maximum 60%. Începând cu 1996, sistemul a intrat într-un amplu program de reabilitare şi
modernizare. (Strategia energetică naţională 2010-2020 actualizată 2015)

În sectorul gazelor, proiectul menţionează că România dispune de cele mai mari rezerve de gaze naturale
din Europa Centrală şi de Est, cu rezerve sigure de aproximativ 150 miliarde metri cubi şi cu rezerve geologice de
615 miliarde metri cubi. Consumul anual al României este de circa 14 miliarde metri cubi, iar producţia naţională
este de 11 miliarde metri cubi.

La o producţie medie anuală de 11 miliarde de metri cubi şi în condiţiile unui declin anual constant de 5%
al rezervelor sigure de gaze naturale, coroborat cu o rată de înlocuire a rezervelor de gaze naturale de 80%, se
poate aprecia că rezervele actuale de gaze naturale s-ar putea epuiza într-o perioadă de aproximativ 14 ani.
(Strategia energetică națională 2015-2035)

Localitățile din judeţul Dâmboviţa pentru care Distrigaz Sud Rețele deține licentă de distribuție a gazelor
naturale sunt:

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
168

• ADANCA,

• ANINOASA,

• BADENI,

• BALANESTI,

• BALENI-ROMANI,

• BALENI-SARBI,

• BELA,

• BEREVOESTI,

• BEZDEAD,

• BRANESTI,

• BREBU,

• BROSTENI,

• BUCIUMENI,

• BUCSANI,

• BUNGETU,

• BURDUCA,

• CATUNU,

• CAZACI,

• COLACU,

• COLANU,

• CORNESTI,

• COSTESTI,

• COSTISATA,

• CRACIUNESTI,

• CREVEDIA,

• CRISTEASCA,

• CRIVATU,

• CUCUTENI,

• CUPARU,

• DARMANESTI,

• DARZA,

• DEALU MARE,

• DIACONESTI,

• DOBRESTI,

• DOICESTI,

• DRAGODANA,

• DRAGOMIRESTI,

• DUMBRAVA,

• FERESTRE,

• FIENI,

• FINTA MARE,

• FINTA VECHE,

• FRASIN VALE,

• FRASINU,

• FUSEA,

• GAESTI,

• GHERGANI,

• GHIMPATI,

• GHIRDOVENI,

• GLOD,

• GLODENI,

• GLODENI,

• GURA OCNITEI,

• GURA SUTII,

• GURA VULCANEI,

• HABENI,

• HAGIOAICA,

• HODARASTI,

• I. L. CARAGIALE,

• IBRIANU,

• ILFOVENI,

• LACULETE-GARA,

• LUNCA,

• LUNGULETU,

• MAGURA,

• MANASTIREA,

• MARGINENII DE SUS,

• MATRACA,

• MAVRODIN,

• MERENI,

• MICULESTI,

• MIJA,

• MISLEA,

• MORENI,

• MOROENI,

• MOTAIENI,

• NICULESTI,

• NUCET,

• OCHIURI,

• OCNITA,

• PETRESTI,

• PIATRA,

• PIETROSITA,

• PITARU,

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
169

• PLOPU,

• PODU CRISTINII,

• POSTARNACU,

• POTLOGI,

• PRIBOIU,

• PRISEACA,

• PUCHENI,

• PUCIOASA,

• PUCIOASA-SAT,

• RACARI,

• RACOVITA,

• RATOAIA,

• RAZVAD,

• RUNCU,

• SABIESTI,

• SACUENI,

• SALCUTA,

• SAMURCASI,

• SATENI,

• SERDANU,

• SILISTEA,

• SOTANGA,

• STANESTI,

• STRAOSTI,

• SUTA SEACA,

• TÂRGOVIŞTE,

• TEIS,

• TITU,

• TOCULESTI,

• TUNARI,

• ULMI,

• UNGURENI,

• VACARESTI,

• VALEA MARE,

• VALEA MORII,

• VALEA
VOIVOZILOR,

• VIFORATA,

• VIISOARA,

• VLADENI,

• VLASCENI,

• VULCANA-
PANDELE.

5.1.4. Obiective propuse pentru transportul fluidelor combustibile
România dispune de rezerve sigure de ţiţei de 60 milioane de tone, precum şi de rezerve geologice de 2

miliarde de tone.
Marea majoritate a resurselor geologice şi a rezervelor sigure identificate până în prezent este localizată

onshore şi doar 4% în zona platformei continentale a Mării Negre. La producţia medie anuală din ultimii ani (4,2
milioane tone) şi în condiţiile unui declin anual constant al rezervelor sigure de 5% şi o rată de înlocuire de 5%
pentru rezervele de ţiţei şi condensat, se poate aprecia că rezervele actuale de ţiţei ale României s-ar putea
epuiza într-o perioadă de aproximativ 23 de ani.

Pe termen scurt şi mediu, rezervele sigure de ţiţei se pot majora prin implementarea unor noi tehnologii
care să conducă la creşterea gradului de recuperare în zăcămintele existente, iar pe termen mediu şi lung, prin
implementarea proiectelor pentru explorarea zonelor de adâncime (sub 3.000 m), activităţi deja implementate, a
zonelor cu geologie complicată în domeniul onshore şi a zonelor offshore din Marea Neagră, îndeosebi a zonei de
apă adâncă.

Întocmit, Consultant științific,
 Dr. ing. Dorin STAICU Conf. Dr. Arh. Niculae Cătălin SÂRBU
 Ing. Corina Mereu

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
170

BIBLIOGRAFIE

• TEZĂ DE DOCTORAT „Studii sedimentologice si petrografice în cursul mijlociu al râului Ialomiţa – evaluări
hidrodinamice şi economice” drd. Valentina Maria Cetean, Univ. București – 2009.

• Teză de doctorat – „CÂMPIA TITU- STUDIU DE GEOGRAFIE RURALĂ” Stan Doina, Univ. București - 2011
• „Considerații privind corpurile de apă subterană din sudul României” Rodica MACA LEȚ, Mihai RIDESCU, Marin

Nelu MINCIUNA Institutul Național de Hidrologie și Gospodărire a Apelor
• Studii hidrogeologice pentru alimentarea cu apă potabilă executate de S.C.Proiect Dâmboviţa S.R.L., S.C. Geol-

Sam S.r.l., S.C. Geovisions S.r.l.
• „Planul de management al spaţiului hidrografic Argeş-Vedea” - Administraţia Bazinală de Apă Argeş-Vedea
• „Planul de management al spaţiului hidrografic Buzău-Ialomiţa” - Administraţia Bazinală de Apă Buzău-Ialomiţa
• „Raport privind starea mediului în judeţul Dâmboviţa” - ediţia 2009-2013
• „MONITORINGUL STĂRII DE CALITATE A SOLURILOR DIN ROMÂNIA” - Mihail DUMITRU, Sorina DUMITRU,

Veronica TĂNASE, Victoria MOCANU, Alexandrina MANEA, Nicoleta VRÎNCEANU, Mihaela PREDA, Marius
EFTENE, Constantin CIOBANU, Irina CALCIU, Ion RÎŞNOVEANU- INSTITUTUL NAŢIONAL DE CERCETARE-
DEZVOLTARE PENTRU PEDOLOGIE AGROCHIMIE ŞI PROTECŢIA MEDIULUI - ICPA Bucureşti

• „ANALIZA SITUAŢIEI SOCIO-ECONOMICE A JUDEŢULUI DÂMBOVIŢA”- SEPTEMBRIE 2011
• „RESURSELE ECONOMICE NATURALE ALE JUDEŢULUI DÂMBOVIŢA”
• SCHEMA CU RISCURILE TERITORIALE DIN ZONA DE COMPETENŢĂ A INSPECTORATULUI PENTRU

SITUAŢII DE URGENŢĂ „BASARAB I” DÂMBOVIŢA
• „ANALIZA SOCIO-ECONOMICĂ A REGIUNII SUD MUNTENIA” - Februarie 2013
• PLANUL NAŢIONAL DE AMENAJARE A BAZINELOR HIDROGRAFICE DIN ROMANIA - ADMINISTRAŢIA

NAŢIONALA "APELE ROMANE"
• - www.rowater.ro - Administraţia Naţională „Apele Române”
• - www.anpm.ro – „Registrul naţional al poluanţilor emişi şi transferaţi”
• Clima judeţului Dâmboviţa - Costică Păun
• Harta strategică de zgomot a municipiului Târgovişte - VIBROCOMP SRL
• „STRATEGIA DE DEZVOLTARE A JUDEŢULUI DÂMBOVIŢA 2012 – 2020” – varianta actualizată
• Studiu preliminar – Zone protejate în judeţul Dâmboviţa – s.c. Architecture s.r.l.
• Studiu preliminar – Zone cu potențial de risc în judeţul Dâmboviţa – s.c. Architecture s.r.l.
• Planul de Dezvoltare a RET perioada 2014- 2023
• Planul de Dezvoltare al Sistemului Naţional de Transport Gaze Naturale 2014 - 2023

PLAN DE AMENAJARE A TERITORIULUI JUDEŢULUI DÂMBOVIŢA 2014

Memoriu General volumul VI P.A.T.J. Dâmboviţa – Gospodărirea complexă a apelor şi echiparea tehnico-edilitară

 Proiectant general: S.C. ”AMBIENT URBAN” s.r.l. Târgovişte
171

PIESE DESENATE:

Planşa VI.01. - Energie electrică situaţia existentă, probleme, disfuncţionalităţi

Planşa VI.02. - Alimentare cu gaze situaţia existentă

Planşa VI.03. - Energie electrică diagnostic, măsuri, situaţia propusă

Planşa VI.04. - Distribuţia gazelor naturale pe UAT

Planşa VI.05. - Reţele gaze naturale, ţiţei şi telecomunicaţii

Planşa VI.06. - Amenajări de imbunătăţiri funciare

Planşa VI.07. - Aglomerări şi clustere pentru apă uzată

Planşa VI.08. - Zone de alimentare cu apă potabilă

